

TENNESSEE SENATE 106TH GENERAL ASSEMBLY

LEGISLATIVE MANUAL

RON RAMSEY
LIEUTENANT GOVERNOR
AND SPEAKER OF THE SENATE

Published by:

The Office of the Chief Clerk
Tennessee State Senate

Russell Humphrey, Chief Clerk

TABLE OF CONTENTS

THE LEGISLATIVE BRANCH	3
The Lieutenant Governor	4
Members of the Senate	5
General Schedule	15
Senate District Map	16
Senate Seating Chart	17
Officers of the Senate	18
Sergeants-At-Arms	19
Members of the House of Representatives	20
House District Map	24
House Seating Chart	26
Senate Standing & Select Committees	27
House Standing & Select Committees	28
Joint Committees	30
Constitutional Officers	32
Legislative Staff Agencies	34
Former Speakers of the Senate	36
History of Extraordinary Sessions	37
How a Bill Becomes Law	41
Legislative Glossary	42
Verbal Motions	61
Procedures	64
THE EXECUTIVE BRANCH	67
The Governor's Staff	68
State Department Staff	70
State Department Office Directory	88
Former Governors of Tennessee	93
THE JUDICIAL BRANCH	95
Tennessee Courts	96
District Attorneys	102
Public Defenders	103
County Court Clerks	104
STATE AND COUNTY RESOURCES	117
State Symbols	118
State Holidays	122
County Profiles	123
Representation by City	139
Congressional Representation	148
APPENDICES	155
Employee Handbook	157
Temporary Rules of Order of the Senate	201
Tennessee Constitution	239
Lobbyist Directory	261
Legislative Directory	297
SUBJECT INDEX	309
STAFF INDEX	317

THE
LEGISLATIVE
BRANCH

MEMBERS OF THE SENATE

**THE HONORABLE
RON RAMSEY
OF SULLIVAN COUNTY
Lieutenant Governor and
Speaker of the Senate**

3311 Highway 126, Blountville, TN 37617

Office Address: 1 Legislative Plaza

Office E-mail: lt.gov.ron.ramsey@capitol.tn.gov

Office Phone: (615) 741-4524

Political Party: Republican

Senate Committees: Delayed Bills.

Counties Represented: Johnson and Sullivan—
2nd Senatorial District.

OFFICE OF THE LIEUTENANT GOVERNOR SUITE 1, LEGISLATIVE PLAZA NASHVILLE, TN 37243 (615) 741-4524

The Lieutenant Governor's staff manages all of the normal duties handled by the offices of individual members plus the additional administrative and legislative duties unique to the Lieutenant Governor's Office. The Lieutenant Governor's staff addresses constituent questions and concerns and tracks the approximately 4,000 pieces of legislation which are filed during each term of the General Assembly. They also coordinate the Lieutenant Governor's signing of legislation which is enacted into law and all adopted resolutions. They advise the Lieutenant Governor on important legislative matters being considered by committees, reviewing all bills and resolutions scheduled for committee and floor action.

The Lieutenant Governor's Office coordinates the schedule of meetings with both constituents and other public officials. The office must handle requests from members for office assignments, staff, furnishings, per diem requests and excuses from members who are unable to attend legislative sessions.

Matt King..... *Chief of Staff*
Lance Frizzell *Deputy Chief of Staff*
Will Canterbury *Executive Assistant*
Pam George..... *Executive Assistant*
Debbie Rankin..... *Executive Assistant*
Bill Taliaferro..... *Security Assistant*

SENATE LEADERSHIP

Lieutenant Governor and Speaker Ron Ramsey
 Speaker Pro Tempore Jamie Woodson
 Deputy Speaker Bill Ketron

Republican Leadership

Leader Mark Norris
 Caucus Chair..... Diane Black
 Caucus Treasurer Mae Beavers
 Caucus Secretary Jack Johnson

Democratic Leadership

Leader Jim Kyle
 Caucus Chair..... Lowe Finney
 Caucus Vice Chair Doug Jackson
 Caucus Secretary/Treasurer..... Andy Berke

MEMBERS OF THE SENATE

TIM BARNES (*D-Montgomery County*)

974 Dixie Bee Road, Adams, TN 37010

Office Address: 305 War Memorial Building

Office E-mail: sen.tim.barnes@capitol.tn.gov

Office Phone: (615) 741-2374

Senate Committees: Transportation (Secretary); Environment, Conservation & Tourism; General Welfare, Health & Human Resources.

Counties Represented: Cheatham, Houston and Montgomery—22nd Senatorial District.

Staff Contact: Megan Callis.

MAE BEAVERS (*R-Wilson County*)**Republican Caucus Treasurer**

2020 Hunters Place, Mount Juliet, TN 37122

Office Address: 7 Legislative Plaza

Office E-mail: sen.mae.beavers@capitol.tn.gov

Office Phone: (615) 741-2421

Senate Committees: Judiciary (Chair); Commerce, Labor & Agriculture; Transportation.

Counties Represented: Cannon, Clay, DeKalb, Macon, Smith, Trousdale, Wilson and part of Sumner—17th Senatorial District.

Staff Contacts: Patti Saliba, Alexander McVeagh.

ANDY BERKE (*D-Hamilton County*)**Democratic Caucus Secretary/Treasurer**

420 Frazier Avenue, Chattanooga, TN 37405

Office Address: 310 War Memorial Building

Office E-mail: sen.andy.berke@capitol.tn.gov

Office Phone: (615) 741-6682

Senate Committees: Education (Secretary); Transportation.

Joint Committees: Education Oversight.

Counties Represented: Marion and part of Hamilton—10th Senatorial District.

Staff Contacts: Sam Neel.

DIANE BLACK (*R-Sumner County*)**Republican Caucus Chair**

819 Plantation Boulevard, Gallatin, TN 37066

Office Address: 5 Legislative Plaza

Office E-mail: sen.diane.black@capitol.tn.gov

Office Phone: (615) 741-1999

Senate Committees: Ethics (Chair); Finance, Ways & Means; General Welfare, Health & Human Resources; Judiciary.

Joint Committees: Children & Youth Oversight; TennCare Oversight.

Counties Represented: Robertson and Part of Sumner—18th Senatorial District.

Staff Contacts: Chip McConkey, Valerie Yancey, Darlene Schlicher.

DEWAYNE BUNCH (*R-Bradley County*)

443 Worth Street, Cleveland, TN 37311

Office Address: 9 Legislative Plaza

Office E-mail: sen.dewayne.bunch@capitol.tn.gov

Office Phone: (615) 741-3730

Senate Committees: Commerce, Labor & Agriculture (Vice Chair);

Rules (Secretary); Government Operations; Judiciary.

Joint Committees: Business Taxes Oversight; Education Oversight;

Tennessee Education Lottery Corporation.

Counties Represented: Bradley, McMinn, Miags and Polk—9th Senatorial District.

Staff Contact: Tonya Morelock.

TIM BURCHETT (*R-Knox County*)

8220 Bennington Drive, Knoxville, TN 37909

Office Address: 306 War Memorial Building

Office E-mail: sen.tim.burchett@capitol.tn.gov

Office Phone: (615) 741-1766

Senate Committees: Finance, Ways & Means (Secretary); Commerce, Labor & Agriculture; State & Local Government.

Joint Committees: Charitable Gaming Oversight; Tennessee Education Lottery Corporation; Workers' Compensation.

Counties Represented: Part of Knox—7th Senatorial District.

Staff Contact: Alice Bigham.

CHARLOTTE BURKS (*D-Putnam County*)

18131 Crossville Highway, Monterey, TN 38574

Office Address: 304 War Memorial Building

Office E-mail: sen.charlotte.burks@capitol.tn.gov

Office Phone: (615) 741-3978

Senate Committees: Commerce, Labor & Agriculture (Secretary); Education; Environment, Conservation & Tourism; Ethics.

Joint Committees: Children & Youth Oversight; TennCare Oversight; Workers' Compensation.

Counties Represented: Cumberland, Jackson, Overton, Pickett, Putnam and White—15th Senatorial District.

Staff Contact: Virginia Adams.

RUSTY CROWE (*R-Washington County*)

808 East 8th Avenue, Johnson City, TN 37601

Office Address: 8 Legislative Plaza

Office E-mail: sen.rusty.crowe@capitol.tn.gov

Office Phone: (615) 741-2468

Senate Committees: General Welfare, Health & Human Resources (Chair); Education; Government Operations.

Joint Committees: Education Oversight; TennCare Oversight.

Counties Represented: Carter and Washington—3rd Senatorial District.

Staff Contacts: Wilma Carney, Logan Grant.

MIKE FAULK (*R-Hawkins County*)

112 East Main Boulevard, Church Hill, TN 37642

Office Address: 11A Legislative Plaza

Office E-mail: sen.mike.faulk@capitol.tn.gov

Office Phone: (615) 741-2061

Senate Committees: Calendar (Chair); Environment, Conservation & Tourism; Judiciary; State & Local Government.

Joint Committees: Children & Youth Oversight; TennCare Oversight.

Counties Represented: Claiborne, Grainger, Hancock, Hawkins, Jefferson and Union—4th Senatorial District.

Staff Contact: Deana Guenther.

LOWE FINNEY (*D-Madison County*)

Democratic Caucus Chair

312 East Lafayette Street, Jackson, TN 38301

Office Address: 317 War Memorial Building

Office E-mail: sen.lowe.finney@capitol.tn.gov

Office Phone: (615) 741-1810

Senate Committees: State & Local Government (Vice Chair); Transportation.

Joint Committees: Tennessee Education Lottery Corporation.

Counties Represented: Carroll, Gibson and Madison—27th Senatorial District.

Staff Contacts: Lynette Morris, Claudia Weaver, Colby Sledge.

OPHELIA FORD (*D-Shelby County*)

54 North Arcadian #102, Memphis, TN 38103

Office Address: 318 War Memorial Building

Office E-mail: sen.ophelia.ford@capitol.tn.gov

Office Phone: (615) 741-1767

Senate Committees: Government Operations (Secretary); General Welfare, Health & Human Resources.

Counties Represented: Part of Shelby—29th Senatorial District.

Staff Contact: Marilyn White.

DOLORES GRESHAM (*R-Fayette County*)

3515 Country Club Road, Somerville, TN 38068

Office Address: 308 War Memorial Building

Office E-mail: sen.dolores.gresham@capitol.tn.gov

Office Phone: (615) 741-2368

Senate Committees: Education (Chair); Transportation.

Joint Committees: Children & Youth Oversight; Corrections Oversight; Tennessee Education Lottery Corporation.

Counties Represented: Chester, Crockett, Fayette, Hardeman, Hardin, Haywood, McNairy and Wayne—26th Senatorial District.

Staff Contacts: Linda Klingman, Nathan James.

THELMA HARPER (*D-Davidson County*)

Post Office Box 281047, Nashville, TN 37228

Office Address: 303 War Memorial Building

Office E-mail: sen.thelma.harper@capitol.tn.gov

Office Phone: (615) 741-2453

Senate Committees: Government Operations (Vice Chair); State & Local Government.

Joint Committees: Children & Youth Oversight; Corrections Oversight.

Counties Represented: Part of Davidson—19th Senatorial District.

Staff Contacts: Khabra Bryant.

JOE HAYNES (*D-Davidson County*)

219 Moss Trail, Goodlettsville, TN 37072

Office Address: G-19 War Memorial Building

Office E-mail: sen.joe.haynes@capitol.tn.gov

Office Phone: (615) 741-6679

Senate Committees: Education; Finance, Ways & Means; State & Local Government; Ethics.

Joint Committees: Education Oversight; Workers' Compensation.

Counties Represented: Part of Davidson—20th Senatorial District.

Staff Contact: Jan Markum.

DOUGLAS HENRY (*D-Davidson County*)

226 Capitol Boulevard, Suite 200, Nashville, TN 37219

Office Address: 321 War Memorial Building

Office E-mail: sen.douglas.henry@capitol.tn.gov

Office Phone: (615) 741-3291

Senate Committees: Finance, Ways & Means (Vice Chair); General Welfare, Health & Human Resources; Rules.

Joint Committees: Business Taxes Oversight; Education Oversight; Fiscal Review.

Counties Represented: Part of Davidson—21st Senatorial District.

Staff Contact: Nancy Russell, Irene Ward.

ROY HERRON (*D-Weakley County*)

Post Office Box 5, Dresden, TN 38225-0005

Office Address: 309 War Memorial Building

Office E-mail: sen.roy.herron@capitol.tn.gov

Office Phone: (615) 741-4576

Senate Committees: Finance, Ways & Means; General Welfare, Health & Human Resources.

Joint Committees: Charitable Gaming Oversight; Children & Youth Oversight; Education; Tennessee Education Lottery Corporation.

Counties Represented: Benton, Decatur, Henderson, Henry, Lake, Obion, Perry, Stewart and Weakley—24th Senatorial District.

Staff Contacts: Josephine Binkley.

DOUG JACKSON (*D-Dickson County*)

Democratic Caucus Vice Chair

119 Tanglewood Drive, Dickson, TN 37055

Office Address: 302 War Memorial Building

Office E-mail: sen.doug.jackson@capitol.tn.gov

Office Phone: (615) 741-4499

Senate Committees: Judiciary (Vice Chair); Environment, Conservation & Tourism; Transportation.

Joint Committees: Fiscal Review; TennCare Oversight.

Counties Represented: Dickson, Giles, Hickman, Humphreys, Lawrence and Lewis—25th Senatorial District.

Staff Contact: Kim Baldwin.

JACK JOHNSON (*R-Williamson County*)

Republican Caucus Secretary

330 Franklin Road, Suite 135-A-178, Brentwood, TN 37027

Office Address: 11 Legislative Plaza

Office E-mail: sen.jack.johnson@capitol.tn.gov

Office Phone: (615) 741-2495

Senate Committees: Commerce, Labor & Agriculture (Chair); Environment, Conservation & Tourism; Government Operations.

Joint Committees: Business Taxes Oversight; Charitable Gaming Oversight; Corrections Oversight; TennCare Oversight; Workers' Compensation.

Counties Represented: Williamson and part of Davidson—23rd Senatorial District.

Staff Contacts: Luke Gustafson, Anna Richardson.

BRIAN KELSEY (*R-Shelby County*)

7875 Grove Court East, #201, Germantown, TN 38138-3311

Office Address: 3 Legislative Plaza

Office E-mail: sen.brian.kelsey@capitol.tn.gov

Office Phone: (615) 741-3036

Senate Committees: Judiciary; Government Operations.

County Represented: Part of Shelby—31st Senatorial District.

Staff Contact: Beth Chiles.

BILL KETRON (*R-Rutherford County*)

Deputy Speaker

805 S. Church Street, #12, Murfreesboro, TN 37130

Office Address: 13 Legislative Plaza

Office E-mail: sen.bill.ketron@capitol.tn.gov

Office Phone: (615) 741-6853

Senate Committees: State & Local Government (Chair); Commerce, Labor & Agriculture; Education; Ethics.

Joint Committees: Corrections Oversight; Fiscal Review; Tennessee Education Lottery Corporation; Workers' Compensation.

Counties Represented: Lincoln, Marshall, Maury and part of Rutherford—13th Senatorial District.

Staff Contacts: Sandra Smith, Micki Coode.

JIM KYLE (*D-Shelby County*)

Democratic Leader

100 Peabody Place, Suite 1300, Memphis, TN 38103

Office Address: 309 War Memorial Building

Office E-mail: sen.jim.kyle@capitol.tn.gov

Office Phone: (615) 741-4167

Senate Committees: Calendar; Delayed Bills; Finance, Ways & Means; Judiciary; Rules.

Joint Committees: Business Taxes Oversight; Pensions & Insurance Oversight.

County Represented: Part of Shelby—28th Senatorial District.

Staff Contacts: Marsha Milan, Mike Krause, Lauren Agee.

BEVERLY MARRERO (*D-Shelby County*)

243 Hawthorne Street, Memphis, TN 38112

Office Address: 312 War Memorial Building

Office E-mail: sen.beverly.marrero@capitol.tn.gov

Office Phone: (615) 741-9128

Senate Committees: General Welfare, Health & Human Resources (Secretary); Judiciary.

Joint Committees: Children & Youth Oversight.

County Represented: Part of Shelby—30th Senatorial District.

Staff Contact: Cory Bradfield.

RANDY MCNALLY (*R-Anderson County*)

94 Royal Troon Circle, Oak Ridge, TN 37830

Office Address: 307 War Memorial Building

Office E-mail: sen.randy.mcnally@capitol.tn.gov

Office Phone: (615) 741-6806

Senate Committees: Finance, Ways & Means (Chair); Rules (Vice Chair); General Welfare, Health & Human Resources.

Joint Committees: Business Taxes Oversight; Education Oversight; Fiscal Review; Tennessee Education Lottery Corporation.

Counties Represented: Anderson, Loudon, Monroe and part of Knox—5th Senatorial District.

Staff Contacts: Debbie Martin; Rick Nicholson, John Michael Burch.

MARK NORRIS (*R-Shelby County*)

Republican Leader

853 S. Collierville-Arlington Road, Collierville, TN 38017

Office Address: 9A Legislative Plaza

Office E-mail: sen.mark.norris@capitol.tn.gov

Office Phone: (615) 741-1967

Senate Committees: Rules (Chair); Calendar; Delayed Bills; Ethics; Finance, Ways and Means; State & Local Government.

Joint Committees: Business Taxes Oversight; Pensions & Insurance Oversight; Workers' Compensation.

Counties Represented: Dyer, Lauderdale, Tipton and part of Shelby—32nd Senatorial District.

Staff Contacts: Chuck Grimes, Liz Alvey, Jeremy Davis.

DOUG OVERBEY (*R-Blount County*)

1105 North Heritage Drive, Maryville, TN 37803

Office Address: 4 Legislative Plaza

Office E-mail: sen.doug.overbey@capitol.tn.gov

Office Phone: (615) 741-0981

Senate Committees: Judiciary (Secretary); Finance, Ways & Means; General Welfare, Health & Human Resources.

Joint Committees: Children & Youth Oversight.

Counties Represented: Blount and Sevier—8th Senatorial District.

Staff Contact: Tina Still.

STEVE SOUTHERLAND (*R-Hamblen County*)

322 West Hillcrest Drive, Morristown, TN 37813

Office Address: 10 Legislative Plaza

Office E-mail: sen.steve.southerland@capitol.tn.gov

Office Phone: (615) 741-3851

Senate Committees: Environment, Conservation & Tourism (Chair); Transportation (Vice Chair); Commerce, Labor & Agriculture.

Joint Committees: Workers' Compensation.

Counties Represented: Cocke, Greene, Hamblen and Unicoi—1st Senatorial District.

Staff Contacts: Carolyn Newman, Loudene Gee.

ERIC STEWART (*D-Franklin County*)

500 Dinah Shore Boulevard, Winchester, TN 37398

Office Address: 310A War Memorial Building

Office E-mail: sen.eric.stewart@capitol.tn.gov

Office Phone: (615) 741-6694

Senate Committees: Environment, Conservation & Tourism (Secretary); Commerce, Labor & Agriculture.

Joint Committees: Corrections Oversight; Tennessee Education Lottery Corporation.

Counties Represented: Bledsoe, Coffee, Franklin, Grundy, Sequatchie, Van Buren and Warren—14th Senatorial District.

Staff Contact: Nadine Korby.

REGINALD TATE (*D-Shelby County*)

Office Address: 320 War Memorial Building

Office E-mail: sen.reginald.tate@capitol.tn.gov

Office Phone: (615) 741-2509

Senate Committees: Education (Vice Chair); Commerce, Labor & Agriculture; Government Operations.

Joint Committees: Business Taxes Oversight; Fiscal Review; Tennessee Education Lottery Corporation.

County Represented: Part of Shelby—33rd Senatorial District.

Staff Contact: Dora Babb.

JIM TRACY (*R-Bedford County*)

106 Finch Lane, Shelbyville, TN 37160

Office Address: 2 Legislative Plaza

Office E-mail: sen.jim.tracy@capitol.tn.gov

Office Phone: (615) 741-1066

Senate Committees: Transportation (Chair); Education, State & Local Government.

Joint Committees: Corrections Oversight; Workers' Compensation.

Counties Represented: Bedford, Moore and part of Rutherford—16th Senatorial District.

Staff Contact: Christina Barber, Warren Wells.

BO WATSON (*R-Hamilton County*)

1607 Gunston Hall Road, Hixson, TN 37343

Office Address: 6A Legislative Plaza

Office E-mail: sen.bo.watson@capitol.tn.gov

Office Phone: (615) 741-3227

Senate Committees: Government Operations (Chair); General Welfare, Health & Human Resources (Vice Chair); Finance, Ways & Means.

Joint Committees: Corrections Oversight; Education Oversight; Pensions & Insurance Oversight; TennCare Oversight.

County Represented: Part of Hamilton—11th Senatorial District.

Staff Contacts: Glenda Mayes, Catherine Haire.

JAMIE WOODSON (*R-Knox County*)

Speaker Pro Tempore

1123 Regality Way, Knoxville, TN 37923

Office Address: 6 Legislative Plaza

Office E-mail: sen.jamie.woodson@capitol.tn.gov

Office Phone: (615) 741-1648

Senate Committees: Education; Environment, Conservation & Tourism; Finance, Ways & Means.

Joint Committees: Children & Youth Oversight; Education Oversight; Pensions & Insurance Oversight.

County Represented: Part of Knox—6th Senatorial District.

Staff Contacts: Pat Farmer, James Hippe.

KEN YAGER (*R-Roane County*)

Post Office Box 345, 330 North Roane Street, Harriman, TN 37748

Office Address: 10A Legislative Plaza

Office E-mail: sen.ken.yager@capitol.tn.gov

Office Phone: (615) 741-1449

Senate Committees: Environment (Vice Chair); State & Local Government; Transportation.

Joint Committees: Fiscal Review.

Counties Represented: Campbell, Fentress, Morgan, Rhea, Roane and Scott—12th Senatorial District.

Staff Contact: Zach Bates.

DISTRICT	SENATOR	PARTY	ROOM	PHONE	STAFF CONTACT
22	Barnes, Tim	D	305 WMB	741-2374	Megan Callis
17	Beavers, Mae	R	7 LP	741-2421	Patti Saliba; Alexander McVeagh
10	Berke, Andy	D	310 WMB	741-6682	Sam Neel
18	Black, Diane	R	5 LP	741-1999	Chip McConkey; Valerie Yancey; Darlene Schlicher
9	Bunch, Dewayne	R	9 LP	741-3730	Tonya Morelock
7	Burchett, Tim	R	306 WMB	741-1766	Alice Bigham
15	Burks, Charlotte	D	304 WMB	741-3978	Virginia Adams
3	Crowe, Rusty	R	8 LP	741-2468	Wilma Carney; Logan Grant
4	Faulk, Mike	R	11A LP	741-2061	Deana Guenther
27	Finney, Lowe	D	317 WMB	741-1810	Lynette Morris; Claudia Weaver; Colby Sledge
29	Ford, Ophelia	D	318 WMB	741-1767	Marilyn White
26	Gresham, Dolores	R	308 WMB	741-2368	Linda Klingman; Nathan James
19	Harper, Thelma	D	303 WMB	741-2453	Khabra Bryant
20	Haynes, Joe	D	G-19 WMB	741-6679	Jan Markum
21	Henry, Douglas	D	321 WMB	741-3291	Nancy Russell; Irene Ward
24	Herron, Roy	D	309 WMB	741-4576	Josephine Binkley
25	Jackson, Doug	D	302 WMB	741-4499	Kim Baldwin
23	Johnson, Jack	R	11 LP	741-2495	Luke Gustafson; Anna Richardson
31	Kelsey, Brian	R	3 LP	741-3036	Beth Chiles
13	Ketron, Bill	R	13 LP	741-6853	Sandra Smith; Micki Coode
28	Kyle, Jim	D	309 WMB	741-4167	Marsha Milan; Mike Krause; Lauren Agee
30	Marrero, Beverly	D	312 WMB	741-9128	Cory Bradfield
5	McNally, Randy	R	307 WMB	741-6806	Debbie Martin; Rick Nicholson; John Michael Burch
32	Norris, Mark	R	9A LP	741-1967	Chuck Grimes; Liz Alvey; Jeremy Davis
8	Overbey, Doug	R	4 LP	741-0981	Tina Still
2	Ramsey, Ron	R	1 LP	741-4524	Will Canterbury; Matt King; Lance Frizzell; Debbie Rankin; Pam George
1	Southerland, Steve	R	10 LP	741-3851	Carolyn Newman; Loudene Gee
14	Stewart, Eric	D	310A WMB	741-6694	Nadine Korby
33	Tate, Reginald	D	320 WMB	741-2509	Dora Babb
16	Tracy, Jim	R	2 LP	741-1066	Christina Barber; Warren Wells
11	Watson, Bo	R	6A LP	741-3227	Glenda Mayes; Catherine Haire
6	Woodson, Jamie	R	6 LP	741-1648	Pat Farmer; James Hippe
12	Yager, Ken	R	10A LP	741-1449	Zach Bates

TENNESSEE STATE SENATE
106TH GENERAL ASSEMBLY

GENERAL SCHEDULE

MONDAY

5:00 p.m. SESSION – SENATE CHAMBER

TUESDAY

8:30 a.m. State & Local Government Committee
10:30 a.m. Transportation Committee
11:30 a.m. Environment, Conservation & Tourism Committee
12:30 p.m. Lunch
1:30 p.m. Commerce, Labor & Agriculture Committee
3:30 p.m. Education Committee

WEDNESDAY

8:30 a.m. SESSION – SENATE CHAMBER

9:30 a.m. Government Operations Committee
11:00 a.m. General Welfare, Health & Human Resources Committee
12:00 p.m. Lunch
1:00 p.m. Finance, Ways & Means Committee
3:00 p.m. Judiciary Committee

THURSDAY

9:00 a.m. SESSION – SENATE CHAMBER

NOTE : All committee meetings are held in the Senate Committee Room, Legislative Plaza Room 12, unless otherwise announced. Committee meeting times may vary slightly from week to week.

DISTRICT MAP OF THE SENATE

DISTRICT	SENATOR	DISTRICT	SENATOR	DISTRICT	SENATOR	DISTRICT	SENATOR
1	Steve Southerland	9	Dewayne Bunch	17	Mae Beavers	25	Doug Jackson
2	Ron Ramsey	10	Andy Berke	18	Diane Black	26	Dolores Gresham
3	Dewey E. "Rusty" Crowe	11	Bo Watson	19	Thelma Harper	27	Lowe Finney
4	Mike Faulk	12	Ken Yager	20	Joe Haynes	28	James F. Kyle
5	Randy McNally	13	Bill Ketton	21	Douglas Henry	29	Ophelia Ford
6	Jamie Woodson	14	Eric Stewart	22	Tim Barnes	30	Beverly Marrero
7	Tim Burchett	15	Charlotte Burks	23	Jack Johnson	31	Brian Kelsey
8	Doug Overbey	16	Jim Tracy	24	Roy Herron	32	Mark Norris
						33	Reginald Tate

SEATING CHART OF THE SENATE

OFFICERS OF THE SENATE

OFFICE OF THE CHIEF CLERK 2ND FLOOR, STATE CAPITOL NASHVILLE, TN 37243 (615) 741-2730

The Senate Chief Clerk's Office is charged with managing all the official records of the Senate. This includes accepting legislation for introduction, maintaining appropriate files and records, and ensuring all bills are properly channeled through the legislative process. This office is responsible for compiling and distributing floor session and committee agendas. Additionally, the Clerk constructs accurate records of all proceedings and processes amendments filed by members. All bill introductions and sponsor listings are recorded, organized, and cross-indexed for those conducting future research. The Senate Clerk also manages public access to legislative proceedings through technologies such as video streaming and electronic document retrieval. Legislation, amendments, and even video of past meetings are posted on the General Assembly website.

Russell Humphrey	<i>Chief Clerk</i>
Alan Whittington	<i>Assistant Chief Clerk</i>
Nanette Mitchell	<i>Journal Clerk</i>
Kim Kubicek.....	<i>Executive Secretary</i>
Jesse Alvey.....	<i>A/V Production Specialist</i>
Ray Temple.....	<i>A/V Production Specialist</i>

OFFICE OF THE CHIEF ENGRASSING CLERK SUITE G-1, STATE CAPITOL NASHVILLE, TN 37243 (615) 741-1306

The Chief Engrossing Clerk's office reviews all legislation passed in the Senate to ensure every document is true to form and error-free. The Engrossing Clerk also incorporates any adopted amendments into the existing bill text to produce a proposed law's final language. To become law, legislation must pass both the House and Senate. The Chief Engrossing Clerk's office proofs and revises bill text at various stages in this process to reflect any changes adopted on the floor. After a bill passes both chambers, this office prepares the final copy and expedites legislation to the respective Speakers and the Governor for signature, and thereafter to the Secretary of State to be assigned a Public Chapter number. This office also prepares all presentation copies of Senate resolutions and proclamations and assists in the preparation of the *Senate Journal* and the *Senate Chamber Book*.

Scott Sloan.....	<i>Chief Engrossing Clerk</i>
Beverly Williams	<i>Assistant Engrossing Clerk</i>
Amanda McClain	<i>Assistant Engrossing Clerk</i>

SERGEANTS-AT-ARMS
LEGISLATIVE PLAZA, SUITE ONE
NASHVILLE, TN 37243
(615) 741-4524

All Sergeants-at-Arms are accountable to the Speaker of the Senate under the supervision of the Chief Sergeant-at-Arms. The Chief Sergeant-at-Arms is appointed by the Speaker as one of the first orders of business during the Organizational Session of a General Assembly. It is the responsibility of the Sergeants-at-Arms to keep order in the Chamber by securing the doors and admitting only appropriate people to the floor during session. The Sergeants-at-Arms also perform other functions at the direction of the Speaker.

Don Keaton.....*Chief Sergeant-at-Arms*
 Will Lackey.....*Sergeant-at-Arms*
 Dan Lee.....*Sergeant-at-Arms*
 Ronnie Townes.....*Sergeant-at-Arms*
 George A. Woods.....*Sergeant-at-Arms*

THE HOUSE OF REPRESENTATIVES

HOUSE LEADERSHIP

Speaker	Kent Williams
Speaker Pro Tempore	Lois DeBerry
Deputy Speaker	Steve McDaniel
Speaker Emeritus	Jimmy O. Naifeh

Republican Leadership

Leader	Jason Mumpower
Caucus Chairman	Glen Casada
Assistant Leader	Gerald McCormick
Assistant Caucus Chairman	Kevin Brooks
Whip	Debra Maggart
Floor Leader	Jon Lundberg
Assistant Floor Leader	Barrett Rich
Secretary	Judd Matheny
Treasurer	Joey Hensley

Democratic Leadership

Leader	Gary Odom
Deputy Leader	Lois DeBerry
Assistant Leader	John Litz
Caucus Chairman	Mike Turner
Caucus Vice Chairman	Henry Fincher
Caucus Treasurer	Sherry Jones
Caucus Secretary	Larry Turner
Floor Leader	Dennis Ferguson
Whip	Mark Maddox

REPRESENTATIVES

DISTRICT	REPRESENTATIVE	PARTY	ROOM	PHONE	STAFF CONTACT
15	Armstrong, Joe E.	D	25 LP	741-0768	Kourtney Hennard
77	Barker, Judy	D	24 LP	741-0718	Audrey Jenkins
65	Bass, Eddie	D	109 WMB	741-1864	Rochelle Frazier
23	Bell, Mike	R	110 WMB	741-1946	Chase Johnson
46	Bone, Stratton	D	23 LP	741-7086	Robbie Farmer
75	Borchert, Willie Butch	D	23 LP	741-6804	Steven Altum
19	Brooks, Harry	R	212 WMB	741-6879	Tara Bezawada
24	Brooks, Kevin	R	104 WMB	741-1350	Celeste Thomas
28	Brown, Tommie F.	D	36 LP	741-4374	LaDonna Nelms
87	Camper, Karen D.	D	20 LP	741-1898	LaWanda Lollar
18	Campfield, Stacey	R	113 WMB	741-2287	Ruth Adams
48	Carr, Joe	R	205 WMB	741-2180	Amy Darnall
63	Casada, Glen	R	112 WMB	741-4389	Carol Simpson, Scott Gilmer
31	Cobb, Jim	R	110A	741-1450	Cindy Franks
64	Cobb, Ty	D	23 LP	741-3005	Connie Phelps
49	Coleman, Kent	D	32 LP	741-6829	Dorris Barnes
97	Coley, Jim	R	207 WMB	741-8201	Stephanie Peterson
86	Cooper, Barbara	D	38 LP	741-4295	Tamara Hanserd
43	Curtiss, Charles	D	34 LP	741-1963	Pamela Laub
30	Dean, Vince	R	107 WMB	741-1934	Joan Achuff
90	DeBerry, John J., Jr.	D	26 LP	741-2239	Liz Leonard
91	DeBerry, Lois M.	D	15 LP	741-3830	Carolyn Slaughter
71	Dennis, Vance	R	105 WMB	741-2190	Susan McMahon
16	Dunn, Bill	R	212 WMB	741-1721	Mary Ellen Tate
73	Eldridge, Jimmy A.	R	208 WMB	741-7475	Jennifer Hines
66	Evans, Joshua G.	R	207 WMB	741-2860	Sherry Smith
36	Faulkner, Chad	R	G-4 WMB	741-3335	Nicole Goeser
29	Favors, Joanne	D	25 LP	741-2702	Chrystal Winfrey
32	Ferguson, Dennis	D	17 LP	741-7658	Kim Reasonover
42	Fincher, Henry	D	32 LP	741-1875	Jennifer Murphy
82	Fitzhugh, Craig	D	33 LP	741-2134	Pamela Mason
27	Floyd, Richard	R	G-24	741-2746	Cheryl Goodson
6	Ford, Dale	R	202A	741-1717	Michelle Hale
39	Fraleigh, George W.	D	24 LP	741-8695	Stephanie Peterson

DISTRICT	REPRESENTATIVE	PARTY	ROOM	PHONE	STAFF CONTACT
54	Gilmore, Brenda	D	22 LP	741-1997	Lenekra Hill
33	Hackworth, Jim	D	37 LP	741-4400	Ann Radford
79	Halford, Curtis	R	106 WMB	741-7478	Susan Story
92	Hardaway, G. A.	D	109 WMB	741-5625	Tina Hunt
37	Harmon, Bill W.	D	24 LP	741-6849	Sandy Sain
9	Harrison, Michael	R	206 WMB	741-7480	Michelle Smith
56	Harwell, Beth	R	107 WMB	741-0709	Paul Overholser
5	Hawk, David	R	219 WMB	741-7482	Anna VanEaton
14	Haynes, Ryan A.	R	203 WMB	741-2264	Brittney Jones
70	Hensley, Joey	R	106 WMB	741-7476	Susan Story
7	Hill, Matthew	R	G-24	741-2251	Carol Burroughs
68	Johnson, Curtis G.	R	212 WMB	741-4341	Linda Bowers
78	Johnson, Phillip	R	104 WMB	741-7477	Celeste Thomas
59	Jones, Sherry	D	26 LP	741-2035	Sharon Peters
98	Jones, Ulysses, Jr.	D	35 LP	741-4575	Vanessa Horner
93	Kernell, Mike	D	38 LP	741-3726	Kyle Faulkner
10	Litz, John	D	17 LP	741-6877	Mary Ann Doty
99	Lollar, Ron	R	214 WMB	741-7084	Phyllis Piercy
1	Lundberg, Jon	R	205 WMB	741-7623	Amy Darnall
57	Lynn, Susan M.	R	215 WMB	741-7462	Cyndie Todd
76	Maddox, Mark L.	D	17 LP	741-7847	Diane Irwin
45	Maggart, Debra	R	203 WMB	741-3893	Brittney Jones
62	Marsh, Pat	R	110 WMB	741-6824	Luke Ashley
47	Matheny, Judd	R	205 WMB	741-7448	Jennifer Young
21	Matlock, Jimmy	R	219 WMB	741-3736	Anna VanEaton
8	McCord, Joe	R	214 WMB	741-5481	Phyllis Piercy
26	McCormick, Gerald	R	117 WMB	741-2548	Blair Strange
72	McDaniel, Steve	R	115 WMB	741-0750	Sharon Walden
44	McDonald, Michael	D	37 LP	741-1980	Kristin Smith
96	McManus, Steve	R	107 WMB	741-1920	Joan Achuff
88	Miller, Larry J.	D	20 LP	741-4453	Tuwania Wells
12	Montgomery, Richard	R	201 WMB	741-5981	Catie Stroud
50	Moore, Gary W.	D	35 LP	741-4317	Regina Patton
3	Mumpower, Jason	R	103 WMB	741-2050	Terry Baxter, Brent Easley, Stephanie Shackelford

DISTRICT	REPRESENTATIVE	PARTY	ROOM	PHONE	STAFF CONTACT
81	Naifeh, Jimmy	D	G19A WMB	741-3774	Reta Adams
17	Niceley, Frank S.	R	113 WMB	741-4419	Ruth Adams
55	Odom, Gary	D	18A LP	741-4410	David Bone, Skip Cauthorn, Ethan Page
67	Pitts, Joe	D	109 WMB	741-2043	Rena Clark
58	Pruitt, Mary	D	25 LP	741-3853	Janice Hayes
20	Ramsey, Bob	R	207 WMB	741-3560	Angela Brown
94	Rich, Barrett	R	204 WMB	741-6890	B. L. Rhodes
89	Richardson, Jeanne	D	26 LP	741-2010	Barbara Jones
35	Roach, Dennis E.	R	217 WMB	741-2534	Ruth Patterson
34	Rowland, Donna	R	207 WMB	741-2804	Sherry Smith
61	Sargent, Charles	R	206 WMB	741-6808	Tammy Martin
80	Shaw, Johnny	D	33 LP	741-4538	Allyson Sneed
69	Shepard, David	D	34 LP	741-3513	Margie Heaney
2	Shipley, Tony	R	204 WMB	741-2886	Christopher Rogers
53	Sontany, Janis Baird	D	32 LP	741-6861	Delano Brent
52	Stewart, Mike	D	22 LP	741-2184	Donna Anderson
25	Swafford, Eric H.	R	202 WMB	741-2343	Faye Cashion
74	Tidwell, John C.	D	22 LP	741-7098	Debra Webb
13	Tindell, Harry J.	D	33 LP	741-2031	Val Haines
95	Todd, Curry	R	209 WMB	741-1866	Lisa Falkenbach
84	Towns, Joe Jr.	D	36 LP	741-2189	Debra Julianna
85	Turner, Larry	D	38 LP	741-6954	Kelley Mathis
51	Turner, Mike	D	18 LP	741-3229	Carol Roberts
22	Watson, Eric	R	209A	741-7799	Marianne Purcell
40	Weaver, Terri Lynn	R	105 WMB	741-2192	Susan McMahon
60	West, Ben Jr.	D	108 WMB	741-6959	Mary Adair
4	Williams, Kent	CCR	19 LP	741-7450	Burney Durham, Bertha Church, Scotty Campbell, Bridget Fendler
41	Windle, John Mark	D	108 WMB	741-1260	Patricia Collins
38	Winningham, Les	D	36 LP	741-6852	Jan Pirtle
11	Yokley, Eddie	D	35 LP	741-6871	Mary Watts
83	<i>Vacant</i>				

DISTRICT MAP OF THE HOUSE OF REPRESENTATIVES

DISTRICT	REPRESENTATIVE	DISTRICT	REPRESENTATIVE	DISTRICT	REPRESENTATIVE
1	Lundberg, Jon	34	Kowland, Donna	67	Pitts, Joe
2	Shipley, Tony	35	Rauch, Dennis E.	68	Johnson, Curtis G.
3	Mumpower, Jason	36	Faulkner, Chad	69	Shepard, David
4	Williams, Speaker Kent	37	Harmon, Bill W.	70	Hensley, Joey
5	Hawk, David	38	Winningham, Les	71	Dennis, Vance
6	Ford, Dale	39	Frale, George W.	72	McDaniel, Steve
7	Hill, Matthew	40	Weaver, Terr Lynn	73	Eldridge, Jimmy A.
8	McCord, Joe	41	Windle, John Mark	74	Tidwell, John C.
9	Harrison, Michael	42	Fincher, Henry	75	Borchert, Willie Burch
10	Litz, John	43	Curtiss, Charles	76	Maddox, Mark L.
11	Yokley, Eddie	44	McDonald, Michael Ray	77	Barker, Judy
12	Montgomery, Richard	45	Maggart, Debra Young	78	Johnson, Phillip
13	Tindell, Harry J.	46	Bone, Stratton	79	Halford, Curtis
14	Haynes, Ryan A.	47	Matheny, Judd	80	Shaw, Johnny
15	Armstrong, Joe E.	48	Carr, Joe	81	Naifeh, Speaker Emeritus Jimmy
16	Dunn, Bill	49	Coleman, Kent	82	Fitzhugh, Craig
17	Niceley, Frank S.	50	Moore, Gary W.	83	Vacant
18	Campfield, Stacey	51	Turner, Mike	84	Towns, Joe, Jr.
19	Brooks, Harry	52	Stewart, Mike	85	Turner, Larry
20	Ramsey, Bob	53	Sontany, Janis Baird	86	Cooper, Barbara
21	Matlock, Jimmy	54	Gilmort, Brenda	87	Camper, Karen D.
22	Watson, Eric	55	Odom, Gary	88	Miller, Larry J.
23	Bell, Milke	56	Harwell, Beth	89	Richardson, Jeanne
24	Brooks, Kevin	57	Lynn, Susan M.	90	DeBerry, John J., Jr.
25	Swafford, Eric H.	58	Pruitt, Mary	91	DeBerry, Lois M.
26	McCormick, Gerald	59	Jones, Sherry	92	Hardaway, G. A.
27	Floyd, Richard	60	West, Ben, Jr.	93	Kernell, Mike
28	Brown, Tommie F.	61	Sargent, Charles Michael	94	Rich, Barrett
29	Favors, Joanne	62	Marsh, Pat	95	Todd, Curry
30	Dean, Vince	63	Casada, Glen	96	McManus, Steve
31	Cobb, Jim	64	Cobb, Ty	97	Coley, Jim
32	Ferguson, Dennis	65	Bass, Eddie	98	Jones, Ulysses, Jr.
33	Hackworth, Jim	66	Evans, Joshua G.	99	Lollar, Ron

SEATING CHART OF THE HOUSE OF REPRESENTATIVES

McCord Shipley 100 99	Borchert West 98 97	Yockey Lutz 96 95	Nafah 94 93	Kernell Lofar 92 91	Faulkner Todd 90 89
McDaniel Harrison 77 78	Sargent Montgomery 79 80	Williams Tidwell 81 82	L. DeBerry Camper 83 84	Coley Matheny 85 86	Rowland J. Cobb 87 88
Watson Ransey 76 75	Hayes McCormick 74 73	Shepard Barker 72 71	L. Turner Richardson 70 69	Eldridge McManus 68 67	Floyd Bell 66 65
Ford Roach 53 54	Hill Halford 55 56	Hawk Maddox 57 58	U. Jones J. DeBerry 59 60	Miller Hardaway 61 62	Carr Evans 63 64
Matlock Lundberg 52 51	Kelsey Swafford 50 49	Harwell Wittingham 48 47	Fischer Santary 46 45	Pruitt Gilmore 44 43	Cooper Towns 42 41
Weaver K. Brooks 29 30	Maggart Lynn 31 32	Tindel Armstrong 33 34	M. Turner Ferguson 35 36	Moore S. Jones 37 38	C. Cobb Harmon 39 40
H. Brooks Dunn 28 27	Campfield Dennis 26 25	Casada Mumpower 24 23	Odom Fitzhugh 22 21	Shaw Bone 20 19	Winder Fraley 18 17
C. Johnson Nicely 9 10	Rich Hensley 11 12			McDonald Coleman 13 14	T. Cobb Curtis 15 16
Dean P. Johnson 8 7	Favors Brown 6 5			Pitts Bass 4 3	Stewart Hackworth 2 1

SENATE STANDING & SELECT COMMITTEES
CALENDAR

Chair Faulk (R)
Kyle (D) Norris (R)

**COMMERCE, LABOR
& AGRICULTURE**

Chair Johnson (R)
Vice Chair Bunch (R)
Secretary Burks (D)

Beavers (R) Southerland (R)
 Burchett (R) Stewart (D)
 Ketron (R) Tate (D)

DELAYED BILLS

Mr. Speaker Ramsey (R)
 Kyle (D) Norris (R)

EDUCATION

Chair Gresham (R)
Vice Chair Tate (D)
Secretary Berke (D)

Burks (D) Ketron (R)
 Crowe (R) Tracy (R)
 Haynes (D) Woodson (R)

**ENVIRONMENT,
CONSERVATION & TOURISM**

Chair Southerland (R)
Vice Chair Yager (R)
Secretary Stewart (D)

Barnes (D) Jackson (D)
 Burks (D) Johnson (R)
 Faulk (R) Woodson (R)

ETHICS

Chair Black (R)
Vice Chair Burks (D)
Secretary Haynes (D)

Ketron (R) Norris (R)

FINANCE, WAYS & MEANS

Chair McNally (R)
Vice Chair Henry (D)
Secretary Burchett (R)

Black (R) Norris (R)
 Haynes (D) Overbey (R)
 Herron (D) Watson (R)
 Kyle (D) Woodson (R)

**GENERAL WELFARE, HEALTH
& HUMAN RESOURCES**

Chair Crowe (R)
Vice Chair Watson (R)
Secretary Marrero (D)

Black (R) Herron (D)
 Ford (D) McNally (R)
 Henry (D) Overbey (R)

GOVERNMENT OPERATIONS

Chair Watson (R)
Vice Chair Harper (D)
Secretary Ford (D)

Barnes (D) Johnson (R)
 Bunch (R) Kelsey (R)
 Crowe (R) Tate (D)

RULES

Chair Norris (R)
Vice Chair McNally (R)
Secretary Bunch (R)
 Henry (D) Kyle (D)

JUDICIARY

Chair Beavers (R)
Vice Chair Jackson (D)
Secretary Overbey (R)

Black (R) Kelsey (R)
 Bunch (R) Kyle (D)
 Faulk (R) Marrero (D)

STATE & LOCAL GOVERNMENT

Chair Ketron (R)
Vice Chair Finney (D)
Secretary Haynes (D)

Burchett (R) Norris (R)
 Faulk (R) Tracy (R)
 Harper (D) Yager (R)

TRANSPORTATION

Chair Tracy (R)
Vice Chair Southerland (R)
Secretary Barnes (D)

Beavers (R) Gresham (R)
 Berke (D) Jackson (D)
 Finney (D) Yager (R)

HOUSE STANDING & SELECT COMMITTEES
AGRICULTURE

<i>Chair</i>	Bone (D)
<i>Vice Chair</i>	Ford (R)
<i>Secretary</i>	Borchert (D)
Bass (D)	Niceley (R)
Faulkner (R)	Shaw (D)
Halford (R)	Weaver (R)
Litz (D)	Windle (D)
McDaniel (R)	

CALENDAR & RULES

<i>Chair</i>	Dunn (R)
<i>Vice Chair</i>	L. Turner (D)
<i>Secretary</i>	Hill (R)
Armstrong (D)	Matheny (R)
Bone (D)	McCord (R)
H. Brooks (R)	McCormick (R)
Casada (R)	McManus (R)
Coleman (D)	Moore (D)
J. DeBerry (D)	Mumpower (R)
L. DeBerry (D)	Odom (D)
Fitzhugh (D)	Todd (R)
Harmon (D)	Towns (D)
Harwell (R)	M. Turner (D)
Lynn (R)	Williams (CCR)

CHILDREN & FAMILY AFFAIRS

<i>Chair</i>	J. DeBerry (D)
<i>Vice Chair</i>	K. Brooks (R)
<i>Secretary</i>	Brown (D)
Bell (R)	Richardson (D)
Campfield (R)	Rowland (R)
Hardaway (D)	Shaw (D)
S. Jones (D)	Weaver (R)
Rich (R)	

COMMERCE

<i>Chair</i>	Harwell (R)
<i>Vice Chair</i>	Shepard (D)
<i>Secretary</i>	McManus (R)
Carr (R)	Marsh (R)
Casada (R)	Matlock (R)
Curtiss (D)	McCord (R)
Favors (D)	McCormick (R)
Ferguson (D)	Montgomery (R)
Fitzhugh (D)	Naifeh (D)
Gilmore (D)	Pitts (D)
Hackworth (D)	Roach (R)
Harmon (D)	Stewart (D)
C. Johnson (R)	Sargent (R)
P. Johnson (R)	Todd (R)
Lundberg (R)	Towns (D)
Lynn (R)	L. Turner (D)
	Yokley (D)

CONSERVATION & ENVIRONMENT

<i>Chair</i>	McCord (R)
<i>Vice Chair</i>	Tidwell (D)
<i>Secretary</i>	Floyd (R)
Borchert (D)	Lollar (R)
Fraley (D)	McDonald (D)
Gilmore (D)	Niceley (R)
Hawk (R)	Rowland
Kernell (D)	

CONSUMER & EMPLOYEE AFFAIRS

<i>Chair</i>	Matheny (R)
<i>Vice Chair</i>	Hackworth (D)
<i>Secretary</i>	Bell (R)
Campfield (R)	McDonald (D)
Eldridge (R)	Moore (D)
Hardaway (D)	Richardson (D)
S. Jones (D)	Swafford (R)

EDUCATION

<i>Chair</i>	H. Brooks (R)
<i>Vice Chair</i>	Winningham (D)
<i>Secretary</i>	Coley (R)
Barker (D)	Hill (R)
K. Brooks (R)	U. Jones (D)
Brown (D)	Lollar (R)
Cooper (D)	Maddox (D)
Dunn (R)	Pitts (D)
J. DeBerry (D)	Towns (D)
Harwell (R)	L. Turner (D)
Hawk (R)	Weaver (R)
Haynes (R)	Windle (D)
Hensley (R)	

ETHICS

<i>Chair</i>	U. Jones (D)
Casada (R)	McDaniel (R)
L. DeBerry (D)	Mumpower (R)
Fincher (D)	Odom (D)
Harwell (R)	Sargent (R)
Maddox (D)	M. Turner (D)
McCord (R)	

FINANCE, WAYS & MEANS

<i>Chair</i>	Fitzhugh (D)
<i>Vice Chair</i>	Sargent (R)
<i>Secretary</i>	Shaw (D)
Armstrong (D)	McDaniel (R)
Bone (D)	McManus (R)
H. Brooks (R)	Miller (D)
K. Brooks (R)	Montgomery (R)
Brown (D)	Mumpower (R)
Casada (R)	Naifeh (D)
Coleman (D)	Odom (D)
L. DeBerry (D)	Roach (R)
Dunn (R)	Rowland (R)
Eldridge (R)	Sontany (D)
Harrison (R)	Tindell (D)
C. Johnson (R)	M. Turner (D)
Maddox (D)	Winningham (D)
Maggart (R)	

GOVERNMENT OPERATIONS

<i>Chair</i>	Lynn (R)
<i>Vice Chair</i>	Kernell (D)
<i>Secretary</i>	J. Cobb (R)
Bell (R)	L. DeBerry (D)
Camper (D)	Hardaway (D)
Campfield (R)	Mumpower (R)
Casada (R)	Odom (D)
Cooper (D)	M. Turner (D)

HEALTH & HUMAN RESOURCES

<i>Chair</i>	Armstrong (D)
<i>Vice Chair</i>	Hensley (R)
<i>Secretary</i>	Favors (D)
J. Cobb (R)	S. Jones (D)
Curtiss (D)	Maggart (R)
Dean (R)	Mumpower (R)
J. DeBerry (D)	Odom (D)
L. DeBerry (D)	Pruitt (D)
Dennis (R)	Ramsey (R)
Evans (R)	Rich (R)
Ferguson (D)	Richardson (D)
Ford (R)	Shepard (D)
Halford (R)	Shipley (R)
Harrison (R)	M. Turner (D)

JUDICIARY

<i>Chair</i>	Coleman (D)
<i>Vice Chair</i>	Lundberg (R)
<i>Secretary</i>	Sontany (D)
Bass (D)	Faulkner (R)
Camper (D)	Matheny (R)
Dennis (R)	Stewart (D)
Fincher (D)	Watson (R)

RULES

<i>Chair</i>	McDaniel (R)
H. Brooks (R)	Montgomery (R)
K. Brooks (R)	Mumpower (R)
Casada (R)	Naifeh (D)
L. DeBerry (D)	Odom (D)
Fincher (D)	Roach (R)
Fitzhugh (D)	Sargent (R)
Litz (D)	M. Turner (D)
Maddox (D)	Williams (CCR)

STATE & LOCAL GOVERNMENT

<i>Chair</i>	Todd (R)
<i>Vice Chair</i>	U. Jones (D)
<i>Secretary</i>	Swafford (R)
Carr (R)	Moore (D)
T. Cobb (D)	Pruitt (D)
Coley (R)	Ramsey (R)
Evans (R)	Tindell (D)
Haynes (R)	Watson (R)
Litz (D)	West (D)
McCormick (R)	Yokley (D)
Miller (D)	

TRANSPORTATION

<i>Chair</i>	Harmon (D)
<i>Vice Chair</i>	Dean (R)
<i>Secretary</i>	Fralely (D)
Barker (D)	Marsh (R)
T. Cobb (D)	Matlock (R)
Fincher (D)	Rich (R)
Floyd (R)	Shipley (R)
Hill (R)	Tidwell (D)
Johnson (R)	West (D)

JOINT COMMITTEES

BUSINESS TAX

<i>Senators</i>	<i>Representatives</i>
Bunch (R)	Eldridge (R)
Henry (D)	Hackworth (D)
Johnson (R)	Lundberg (R)
Kyle (D)	Sargent (R)
McNally (R)	Stewart (D)
Norris (R)	Tindell (D)
Tate (D)	

CHARITABLE GAMING

<i>Senators</i>	<i>Representatives</i>
Burchett (R)	McManus (R)
Herron (D)	Moore (D)
Johnson (R)	Tindell (D)

CHILDREN & YOUTH

<i>Senators</i>	<i>Representatives</i>
Black (R)	Brown (D)
Burks (D)	J. DeBerry (D)
Faulk (R)	L. DeBerry (D)
Gresham (R)	Faulkner (R)
Harper (D)	Harwell (R)
Herron (D)	S. Jones (D)
Marrero (D)	Maggart (R)
Overbey (R)	Montgomery (R)
Woodson (R)	Sontany (D)

CORRECTIONS OVERSIGHT

<i>Chair</i>	Rep. Hammon (D)
<i>Vice Chair</i>	Sen. Tracy (R)

<i>Senators</i>	<i>Representatives</i>
Gresham (R)	Curtiss (D)
Harper (D)	Fitzhugh (D)
Johnson (R)	Ford (R)
Ketron (R)	Matheny (R)
Stewart (D)	McCord (R)
Watson (R)	M. Turner (D)

EDUCATION OVERSIGHT

<i>Senators</i>	<i>Representatives</i>
Berke (D)	H. Brooks (R)
Bunch (R)	Brown (D)
Gresham (R)	Hawk (R)
Haynes (D)	U. Jones (D)
Henry (D)	Lollar (R)
Herron (D)	Maddox (D)
McNally (R)	Roach (R)
Watson (R)	Rowland (R)
Woodson (R)	Winningham (D)

FISCAL REVIEW

<i>Chair</i>	Sen. Ketron (R)
<i>Vice Chair</i>	Rep. Curtiss (D)

<i>Senators</i>	<i>Representatives</i>
Henry (D)	H. Brooks (R)
Jackson (D)	Fitzhugh (D)
McNally (R)	Johnson (R)
Tate (D)	McManus (R)
Yager (R)	Pruitt (D)
	Rowland (R)
	Shipleigh (R)
	Todd (R)
	Yokley (D)

HEALTH EQUITY COMMISSION

<i>Chair</i>	Rep. Armstrong (D)
<i>Vice Chair</i>	Sen. Tate (D)

<i>Senators</i>	<i>Representatives</i>
Burchett (R)	Hensley (R)
Ford (D)	Miller (D)

LONG-TERM CARE OVERSIGHT

<i>Chair</i>	Rep. Ferguson (D)
<i>Vice Chair</i>	Sen. Black (R)
<i>Secretary</i>	Sen. Finney (D)

<i>Senators</i>	<i>Representatives</i>
Crowe (R)	L. DeBerry (D)
Ketron (R)	Maggart (R)
Tate (D)	McDaniel (R)
	Tindell (D)

LOTTERY OVERSIGHT

<i>Senators</i>	<i>Representatives</i>
Bunch (R)	H. Brooks (R)
Burchett (R)	U. Jones (D)
Finney (D)	McCormick (R)
Gresham (R)	McManus (R)
Herron (D)	Miller (R)
Ketron (R)	Mumpower (R)
McNally (R)	Tindell (D)
Stewart (D)	Todd (R)
Tate (D)	Winningham (D)

PENSIONS & INSURANCE

<i>Senate</i>	<i>Representatives</i>
Kyle (D)	Bone (D)
Norris (R)	Dunn (R)
Watson (R)	Fitzhugh (D)
Woodson (R)	McDaniel (R)
	Sargent (R)
	Shaw (D)

TACIR

<i>Senators</i>	<i>Representatives</i>
Henry (D)	Fitzhugh (D)
McNally (R)	Mumpower (R)
Kyle (D)	Naifeh (D)
Norris (R)	Odom (D)
Tracy (R)	Todd (R)

TENNCARE OVERSIGHT

<i>Chair</i>	Rep. Hensley (R)
<i>Vice Chair</i>	Sen. Watson (R)
<i>Senators</i>	<i>Representatives</i>
Black (R)	Armstrong (D)
Burks (D)	Harrison (R)
Crowe (R)	McDaniel (R)
Faulk (R)	Mumpower (R)
Jackson (D)	Odom (D)
Johnson (R)	Shepard (D)

VETERAN'S AFFAIRS

<i>Chair</i>	Sen. Crowe (R)
<i>Vice Chair</i>	Rep. Curtiss (R)
<i>Senators</i>	<i>Representatives</i>
Gresham (R)	Borchert (D)
Harper (D)	Ford (R)
Haynes (D)	C. Johnson (R)
Jackson (D)	Litz (D)
Norris (R)	Lundberg (R)
Tracy (R)	McDaniel (R)
Woodson (R)	Windle (D)

WORKERS' COMPENSATION

<i>Co-Chair</i>	Sen. Tracy (R)
<i>Co-Chair</i>	Rep. Sargent (R)
<i>Senators</i>	<i>Representatives</i>
Burchett (R)	Curtiss (D)
Burks (D)	Fitzhugh (D)
Haynes (D)	Matlock (R)
Johnson (R)	McCord (R)
Ketron (R)	McDaniel (R)
Norris (R)	McDonald (D)
Southerland (R)	Pitts (D)

CONSTITUTIONAL OFFICERS

TRE HARGETT
SECRETARY OF STATE
FIRST FLOOR, STATE CAPITOL
NASHVILLE, TN 37243-1102
PHONE: (615) 741-2819

The Secretary of State is mandated by the Constitution to keep a register of all official acts and proceedings of the Governor. He also keeps all acts and resolutions adopted by the General Assembly and signed by the Governor. Other duties include: supervising and overseeing all Tennessee Elections; licensing charitable organizations; receipt and recording of all corporate charters and annual reports; the receipt of all trademarks; the execution of notary commission; and receipt of all state administrative rules and regulations. He serves on the State Funding Board, Board of Equalization, Board of Claims, State Building Commission, Library and Archives Management Board, School Bond Authority, Publications Committee, Public Records Commission, Tennessee Housing Development Agency, Board of Trustees of Tennessee Consolidated Retirement System, State Capitol Commission, Tennessee Competitive Export Corporation, and others. The Election Commission and State Library and Archives are in this department.

General Counsel, *Mona Hart*741-2819
Public Policy, *Jonathan Rummel*.....741-2445
Executive Assistant, *Kara McMahan*741-2819

DAVID H. LILLARD, JR.
STATE TREASURER
FIRST FLOOR, STATE CAPITOL
NASHVILLE, TN 37243-1402
PHONE: (615) 741-2956

The State Treasurer is charged with various duties including accounting for the receipt and disbursement of public funds, investing available cash balances, administering the Tennessee Consolidated Retirement System, and investing the pension fund. His office is responsible for operating the State's Unclaimed Property and Escheat Program, the Division of Claims Administration, Deferred Compensation and Flexible Benefits. The Treasurer is a member of the Bank Collateral Pool Board, Board of Claims, Board of Equalization, Board of Trustees of the TCRS, Commodity Producer Indemnity Corp., Council on Pensions and Insurance, Defense Counsel Commission, Funding Board, Investment Advisory Council, Public Records Commission, Savings Institution Collateral Pool Board, Security for Public Deposits Task Force, Sick Leave Bank Board, State Building Commission, State Capitol Commission, State Insurance Committee, State Library and Archives Management Board, State School Bond Authority, State Teacher Insurance Committee, State Trust of Tennessee, TN Child Care Loan Guarantee Board, TN Competitive Export Corp., TN Higher Education Commission, TN Housing Development Agency, TN Local Development Authority, TN Student Assistance Corporation, Tuition Guaranty Fund Board, and the Workers' Compensation Fund Board.

Executive Assistant, *Janice Cunningham*741-2956
Executive Secretary, *Heather Szczepczenski*741-2956
Staff Assistant, *Joy Harris*741-2956

JUSTIN P. WILSON
COMPTROLLER OF THE TREASURY
 FIRST FLOOR, STATE CAPITOL
 NASHVILLE, TN 37243-1402
 PHONE: (615) 741-2501

The Comptroller of the Treasury is responsible for audit of state and local government entities and participates in the general financial and administrative management of state government. He is a member of the State Building Commission, State Capitol Commission, Board of Claims, Board of Equalization, State Funding Board, Tennessee State School Bond Authority, Tennessee Local Development Authority, Tennessee Housing Development Agency, Board of Standards, Tennessee Consolidated Retirement System, Health Facilities Commission, Tennessee Student Assistance Corp., Publications Committee, Public Records Commission, State Insurance Committee, Local Education Insurance Committee, Local Government Insurance Committee, State Library and Archives Management Board, Tennessee Advisory Commission on Intergovernmental Relations, Information Systems Council, Tennessee Competitive Export Corp., State Trust of Tennessee Board of Directors, Child Care Facilities, Loan Guarantee Corp., Governor's Council on Health and Physical Fitness, Tennessee Sports Festivals, Inc., Utility Management Review Board, Local Government Data Processing Corporation, Tennessee Commodity Producers Indemnity Corporation, Workers' Compensation Insurance Fund Board, Wastewater Financing Board, and the 1996 Bicentennial Commission. The Capitol Print Shop is part of the Comptroller's Office.

Staff Assistant to the Comptroller, <i>Faye Weaver</i>	741-2501
Executive Secretary, <i>Betty Stanton</i>	741-2501
General Counsel, <i>Robert Lee</i>	401-7779
Communication Officer, <i>Blake Fontenay</i>	253-2668
Board of Equalization Executive Secretary, <i>Kelsie Jones</i>	747-5379
Bond Finance Director, <i>Mary Margaret Collier</i>	747-5370
County Audit Director, <i>Jim Arnette</i>	401-7837
Assistant to the Comptroller for County Audit, <i>Richard Norment</i>	401-7882
Local Finance Director, <i>David Bowling</i>	401-7863
Management Services Director, <i>Melinda Parton</i>	401-7747
Procurement Oversight Director, <i>Melinda Parton</i>	407-7747
Municipal Audit Director, <i>Dennis Dycus</i>	532-4464
Property Assessments Director, <i>David Sherrill</i>	401-7778
Assistant to the Comptroller for Property Assessments, <i>Tom Fleming</i>	401-7777
Assistant to the Comptroller for Local Government, <i>Tom Fleming</i>	401-7777
Assistant to the Comptroller for Public Finance, <i>Ann Butterworth</i>	401-7910
Open Records Ombudsman Counsel, <i>Elisha Hodge</i>	401-7892
Research & Education Director, <i>Phil Doss</i>	401-7869
State Assessed Property Director, <i>Barry Murphy</i>	351-7974
State Audit Director, <i>Art Hayes</i>	747-5397

LEGISLATIVE STAFF AGENCIES

Legislative Information Services

- Functions:**
- Provides systems management, systems administration, systems analysis, user support, and user training for the 400+ users, employees and members of the legislative computer network
 - Responsible for the document publication and distribution services
 - Publications include the *Tennessee Legislative Record*, the “Daily Service,” the *Unofficial Index to Legislation*, copies of bills and resolutions and floor summary calendars
 - Maintains public website and intranet

Director: Steve Kriegish

Location: Rachel Jackson Building, 1st Floor

Phone: 741-1552

Staff:

Alan Osborne	Deb Cassetty
Bob Trezise	Tim Harris
Brian Warner	Lisa Guess
Reggie Bigord	Donal Haggard
Brian Lewis	George Buckner
Bob Morrow	Sheryl Alexander
Kerry Bryan	Susan Starr
Jason Dunnivant	Carolyn Anderson
Amanda Coughlin	Belinda Bannister

Office of Legal Services

- Functions:**
- Legal research and short-term research
 - Advises on model acts recommended by national organizations
 - Provides legal counsel to committees and members
 - Drafts resolutions, bills and amendments to bills
 - Prepares abstracts and summaries of legislation introduced during the session
 - Staffs special and standing committees
 - Prepares legal opinions upon request of members of the General Assembly
 - Summarizes amendments for the floor and message calendars
 - Jackets legislation for introduction
 - Maintains a legislative reference library
 - Serves as staff for Tennessee Code Commission and Board of Commissioners for the Promotion of Uniformity of Legislation in the United States

Director: Joseph Barnes

Location: War Memorial Building, Ground Floor and House Chamber (during session)

Phone: 741-3056

Staff:

Thomas Tigue	Sondra Keys	David Sprouse
Anastasia Campbell	Sean McMinn	Jacqueline Nash
Jamie Clairday	Megan Moore	Eddie Weeks
Doug Garrett	Paige Seals	Linda Collier
Karen Garrett	Fred Standbrook	Tomi Hall
Lucian Geise	Sally Swaney	Brian Heath
Jess Hale	Emily Urban	Derek Hultquist
Doug Himes	Al Beasley	Shelley Nevitt
Elizabeth Insogna	Laresha Bland	Julie Smith
Helen James	Wade Dye	Sandra Whitmore

Office of Legislative Budget Analysis

- Functions:**
- Conducts detailed analysis of the state's budget and of the impact of comprehensive legislation
 - Examines and make recommendations on the fiscal effects of public policy decisions of the General Assembly
 - Monitors federal grants and information management

Director: David Thurman

Location: War Memorial Building, Ground Floor

Phone: 741-4378

Staff:

Leonora Kellman	Roark Brown
Annette Crutchfield	Nancy Townsend
Cathy Higgins	Bruce Davis

Office of Legislative Administration

- Functions:**
- Prepares the General Assembly's budget
 - Maintains financial management, payroll and personnel records
 - Purchases and distributes supplies and materials
 - Disburses funds for expenses of General Assembly
 - Provides maintenance services for all legislative facilities
 - Human resources management and administration

Director: Connie Ridley

Location: War Memorial Building, G-11

Phone: 741-3569

Staff:

Alice Abbey	Theron Lacy
Tammy Rather	Brenda St. John
Glenn Barber	Donna Morgan
Lynn Kovach	Priscilla Warrington

FORMER SPEAKERS OF THE SENATE

<i>Session</i>	<i>Speaker</i>	<i>Session</i>	<i>Speaker</i>
1796-1797	James Winchester	1881-1883	George H. Morgan
1797-1798	James White	1883-1885	Benjamin F. Alexander
1798-1799	William Blount	1885-1887	C. R. Barry
1799-1801	Alexander Outlaw	1887-1889	Z. W. Ewing
1801-1805	James White	1889-1891	Benjamin J. Lea
1805-1811	Joseph McMinn	1891-1895	William C. Dismukes
1811-1813	Thomas Henderson	1895-1897	Ernest Pillow
1813-1815	Robert C. Foster	1897-1899	John Thompson
1815-1819	Edward Ward	1899-1901	Seid Waddell
1819-1821	Robert Weakley	1901-1903	Newton H. White
1821-1823	Sterling Brewer	1903-1905	E. T. Seay
1823-1825	Robert C. Foster	1905-1907	Ernest Rice
1827-1829	William Hall	1907-1909	E. G. Tollett
1829-1831	Joel Walker	1909-1911	William Kinney
1831-1833	Burchet Douglas	1911-1913	Nathaniel Baxter, Jr.
1833-1835	David Burford	1913-1915	Newton H. White
1835-1837	Jonathan Webster	1915	Hu C. Anderson
1837-1839	Terry H. Cahal	1915-1917	Albert E. Hill
1839	Thomas Love	1917-1919	W. R. Crabtree
1839-1841	L. H. Coe	1919-1921	Andrew L. Todd
1841-1843	Samuel Turney	1921-1923	W. W. Bond
1843-1845	Josiah M. Anderson	1923-1925	Eugene J. Bryan
1845-1847	Harvey M. Watterson	1925-1927	L. D. Hill
1847-1849	Josiah M. Anderson	1927	Henry H. Horton
1849-1851	John F. Henry	1929-1931	Sam R. Bratton
1851-1853	M. R. Hill	1931	Scott Fitzhugh
1853-1855	Edwin Polk	1931-1933	A. B. Broadbent
1855-1857	Edward S. Cheatham	1933-1935	A. F. Officer
1857-1859	John C. Burch	1935-1936	William P. Moss
1859-1861	Tazewell W. Newman	1936-1939	Bryan Pope
1861	B. L. Stovall	1939-1943	Blan R. Maxwell
1861-1862	Edward S. Cheatham	1943-1945	J.H. Ballew
1865	Samuel R. Rodgers	1945-1947	Larry Morgan
1865-1867	Joshua B. Frierson	1947-1949	George Oliver Benton
1867-1869	DeWitt W. C. Senter	1949-1953	Walter M. Haynes
1869	P. P. C. Nelson	1953-1959	Jared Maddux
1869-1871	Dorsey B. Thomas	1959-1962	William D. Baird
1871-1873	John C. Vaughn	1963-1965	James L. Bomar
1873-1875	A. T. Lacey	1965-1967	Jared Maddux
1875-1877	Thomas H. Paine	1967-1971	Frank Gorrell
1877-1879	Hugh M. McAdoo	1971-2007	John S. Wilder
1879-1881	John R. Neal	2007-present	Ron Ramsey

HISTORY OF EXTRAORDINARY SESSIONS

<i>General Assembly</i>	<i>Governor</i>	<i>Call for Session</i>	<i>Dates of Session</i>	<i>Purpose</i>
1st	John Sevier	7/4/1796	7/30/1796 to 8/9/1796	Election of Representatives to Congress.
2nd	John Sevier	12/3/1798	12/3/1798 to 1/5/1799	Six subjects including Congressional reapportionment; state reapportionment; the militia law.
5th	John Sevier	7/23/1804	7/23/1804 to 8/4/1804	Constitutional amendment regarding presidential electors; Tennessee-Georgia Road; Overton Report.
6th	John Sevier	7/29/1806	7/28/1806 to 9/13/1806	Border with North Carolina [convened at the request of the Legislature].
7th	John Sevier	4/3/1809	4/3/1809 to 4/22/1809	Election of three (3) Congressmen to be at Special Congressional Session relating to war with Great Britain and Ireland.
9th	William Blount	9/7/1812	9/7/1812 to 10/22/1812	Quota of soldiers for war with Great Britain and Ireland.
13th	Joseph McMinn	5/18/1820	6/26/1820 to 7/30/1820	Contract law; paper money; debtors rights.
14th	William Carroll	4/22/1822	7/22/1822 to 8/24/1822	Congressional representation land claims; creation of courts.
15th	William Carroll	9/20/1824	9/20/1824 to 10/22/1824	Correct mistake in laws relating to presidential electors; overload in the Tennessee Supreme Court; establish certain Chancery Courts.
16th	William Carroll	10/16/1825	10/16/1826 to 12/11/1826	Apportionment; court reform; state banks; prisons.
19th	William Carroll	8/6/1832	9/3/1832 to 10/22/1832	Representation in Congress
21st	Newton Cannon	7/18/1836	10/3/1836 to 10/26/1836	Survey for railroad; presidential electors; boundary dispute with Mississippi; Indian treaties; public funds; local bills.
24th	James C. Jones	9/1842	10/3/1842 to 11/15/1842	Congressional Reapportionment; Senate and House Redistricting.
33rd	Isham Harris	1/7/1861	1/7/1861 to 2/2/1861	Sinking fund law; call for a constitutional convention.
33rd	Isham Harris	4/18/1861	4/25/1861 to 7/1/1861	Issues relating to the Civil War.

<i>General Assembly</i>	<i>Governor</i>	<i>Call for Session</i>	<i>Dates of Session</i>	<i>Purpose</i>
34th	William G. Brownlow	6/19/1866	7/4/1866 to 7/25/1866	Four items.
34th	William G. Brownlow	11/6/1866	11/5/1866 to 3/11/1867	Twelve items.
35th	William G. Brownlow	7/6/1868	7/27/1868 to 9/14/1868	Ku Klux Klan; default on loan to the railroads; prisons.
37th	John C. Brown	2/23/1872	3/12/1872 to 4/11/1872	Fourteen items including Congressional districts, prisons, such education laws as are necessary.
40th	James D. Porter	11/6/1877	12/5/1877 to 12/11/1877	Bonds and taxes; the state debt.
40th	James D. Porter	12/6/1879	12/11/1877 to 12/28/1877	Adjustment of the state debt.
41st	Albert S. Marks	12/6/1879	12/16/1879 to 12/27/1879	Seven items relating to the yellow fever epidemic in Memphis (public health laws, etc.).
42nd	Alvin Hawkins	11/18/1881	12/17/1881 to 12/26/1881	Eleven items including minority education.
42nd	Alvin Hawkins	3/16/1882	4/6/1882 to 4/27/1882	Forty-one items including school tax in Clarksville; support for public institutions.
44th	William B. Bate	5/16/1885	5/25/1885 to 6/12/1885	Twelve items including redistricting the State into judicial circuits; amendments to the public school laws; regulation of prisons.
46th	Robert L. Taylor	2/1/1890	2/24/1890 to 3/15/1890	Twenty-eight items including bonds for schools in Johnson City; history to be taught in public schools; abolition of James County.
46th	Robert L. Taylor	3/15/1890	3/15/1890 to 3/18/1890	Extending taxing district of Shelby County, etc.
47th	John P. Buchanan	8/7/1891	8/31/1891 to 9/21/1891	Twelve items including prisons; reapportionment.
49th	Peter Turney	5/16/1895	5/27/1895 to 6/17/1895	Six items including prisons; regulation of banks.
49th	Peter Turney	8/14/1896	9/7/1896 to 9/26/1896	State deficit.
50th	Robert L. Taylor	12/29/1897	1/17/1898 to 2/5/1898	Eighteen items including authorizing Memphis to issue school bonds.

<i>General Assembly</i>	<i>Governor</i>	<i>Call for Session</i>	<i>Dates of Session</i>	<i>Purpose</i>
58th	Ben W. Hooper	8/29/1913	9/18/1913 to 9/27/1913	Sixty-one general items and one hundred forty-eight local items including appropriation to fund activities excluding schools; erection of school houses; authorizing counties to levy school taxes.
58th	Ben W. Hooper	9/30/1913	10/13/1913 to 10/17/1913	Three items.
59th	Tom C. Rye	3/11/1916	3/21/1916 to 3/31/1916	Becoming a court of inquiry and impeachment for Judge Jesse Edgington and Judge Newton Estes.
61st	A.H. Roberts	8/7/1920	8/9/1920 to 9/14/1920	One hundred forty-two items including women's suffrage; bonds for the state normal schools; bonds for schools in Sevierville; bonds for school buildings in Rogersville; school bonds in Baxter; school bonds in Elizabethton.
66th	Henry Horton	11/27/1929	12/2/1929 to 12/14/1929	Thirty-four bills and ninety-eight local bills including tax on amusements; levy for elementary schools; authorize counties to borrow money for schools; issue notes to construct U.T. dorms; preserve wild turkeys.
67th	Henry Horton	11/13/1931	11/16/1931 to 11/21/1931	Four items - state finances.
67th	Henry Horton	11/27/1931	11/31/1931 to 12/19/1931	Thirty-one items: taxes and drivers' license programs.
69th	Hill McAlister	7/9/1935	7/15/1935 to 8/3/1935	Sixty-four (64) items and one hundred seventy-two local items including the regulation of financial institutions and public works and schools financing.
70th	Hill McAlister	12/10/1936	12/16/1936 to 12/19/1936	Two items including the Unemployment Compensation Act.
70th	Gordon Browning	10/8/1937	10/11/1937 to 10/30/1937	Fifty-six items including primary election laws and local boards of education.
70th	Gordon Browning	11/6/1937	11/8/1937 to 11/19/1937	Sixty-five items including drivers' license law; crime commission; local school laws.

<i>General Assembly</i>	<i>Governor</i>	<i>Call for Session</i>	<i>Dates of Session</i>	<i>Purpose</i>
73rd	Prentice Cooper	4/4/1944	4/10/1944 to 4/13/1944	Three items including election laws and increase in teachers' salaries.
80th	Frank Clement	4/26/1958	5/6/1958 to 5/17/1958	Two items including Schoolfield impeachment.
82nd	Buford Ellington	5/10/1962	5/29/1962 to 6/7/1962	Four items including reapportionment.
84th	Frank Clement	3/25/1965	5/10/1965 to 5/27/1965	Reapportionment and redistricting.
84th	Frank Clement	3/11/1966	3/14/1966 to 4/1/1966	Twelve items including increase in teachers' salaries.
87th	Legislative Petition	3/23/1971	3/23/1971 to 3/23/1971	Ratification of the Twenty-sixth Amendment to the United States Constitution.
92nd	Legislative Petition	3/24/1982	5/12/1985	Commemorate the Knoxville World's Fair.
93rd	Lamar Alexander	1/4/1984	1/10/1984 to 2/23/1984	Education.
94th	Lamar Alexander	10/31/1985	11/5/1985 to 1/14/1986	Corrections.
97th	Ned McWherter	1/9/1992	1/14/1992 to 1/30/1992	Education; tax reform.
99th	Don Sundquist	5/16/1996	6/1/1996	Tennessee Bicentennial.
101st	Don Sundquist	3/15/1999	3/29/1999 to 4/22/1999	Taxation; business and grocery taxation.
101st	Don Sundquist	10/25/1999	11/1/1999 to 11/18/1999	Taxation.
104th	Phil Bredesen	12/19/2005	1/10/2006 to 2/6/2006	Governmental Ethics.

How a Bill Becomes a Law in the General Assembly

HOUSE OF REPRESENTATIVES

SENATE

LEGISLATIVE GLOSSARY

ABSENT WITH LEAVE -	Not present at session with consent of the speaker.
ABSENT WITHOUT LEAVE -	Not present at session without consent of the Speaker.
ABSTRACT -	A concise statement of the contents of a bill.
ACT, LOCAL -	Legislation enacted into law with limited application.
ACT, PRIVATE-	Legislation enacted into law with limited application, usually to local government, and not amending public statute.
ACT, PUBLIC -	Legislation enacted into general law.
ADJOURNMENT -	Termination of a session for that day, with the hour and day of the next meeting being set prior to adjournment.
ADJOURNMENT SINE DIE -	Final termination of a regular or special legislative session.
ADMINISTRATION BILL -	Bill proposed by the Executive Branch.
ADOPTION -	Approval or acceptance; usually applied to amendments or resolutions.
ADVISE AND CONSENT -	Confirmation by the Senate of certain appointees of the Governor.
AGENDA -	Schedule of business proposed for each legislative day.
AIDE -	Legislative staff member, hired or appointed to perform clerical, technical or official duties.
AMEND -	To alter formally by modification, deletion or addition.
AMENDMENT -	Any alteration made or proposed to be made, in a bill, motion or clause thereof, by adding, changing, substituting or omitting.
AMENDMENT, CONSTITUTIONAL -	Resolution passed by both houses which affects the Constitution which requires approval by voters at a general election.
AMENDMENT, FOREIGN -	A term for amendments not drafted or processed through normal channels.
AMENDMENT, MATERIAL -	Amendment of sufficient consequence to alter the intent of the bill, thus requiring that the bill be placed back on its first reading.
AMENDMENT, RIDES WITH BILL -	Term used to indicate it has been through second reading.
ANNOTATE -	To update by notation.
APPEAL -	A parliamentary procedure for testing and possibly changing the decision of a presiding officer.
APPORTIONMENT -	Establishment of legislative districts from which members are elected.
APPROPRIATE -	The legislative act of deciding upon the use to which public funds shall be applied.

APPROPRIATION -	Fund allocated by the legislature for a specific use by a specific agency or department of government.
APPROVED BY GOVERNOR -	Signature of the Governor on a bill or a resolution passed by the legislature.
ARCHIVES -	Location and contents of public records, including copies of all measures considered at each session, journals, committee and documents of historical value.
ASSEMBLY -	In some states, that house of the legislature made up of the larger number of members.
AUDITOR GENERAL -	Staff director of joint audit committee or state official who audits the financial condition of state agencies.
BACKERS -	The heavy paper cover on each bill or resolution; one copy marked "Original" which is considered the official copy of the bill or resolution. Other copies are marked "Duplicate".
BICAMERAL -	A legislature composed of two houses.
BIFURCATED SESSION -	A session divided by an adjournment for printing and distribution of proposed measures; the first part of the session being for the introduction of measures, and the second part for the disposition thereof.
BILL -	A written proposal for creation, modification of repeal of statute law and introduced to the legislature for consideration.
BILL ANALYSIS -	Brief summary of the purpose, content and effect of a proposed measure.
BILL HISTORY -	Record of all action on any given proposal. The term is also applied to action on resolutions and joint resolutions.
BILL INDEX -	List of legislative bills by subject matter or number.
BILL JACKET -	A protective cover placed on the introductory copies of a bill or resolution.
BILL SUMMARY -	A brief statement of the content and changes to law proposed in a bill.
BILL, CAPTION -	A bill, having a broad caption with a constitutionally sufficient body which will be substantially revised by an amendment at a later date.
BILL, CIRCLING -	A motion which has the effect of temporarily holding a bill in its place on the calendar. If such subsequent action is not taken to remove the circle from the bill before the completion of business on the same day, the bill is then automatically placed on the table.
BILL, DEFICIENCY -	Bill appropriating funds to programs for which the original appropriation proved insufficient.
BILL, EMERGENCY -	A bill to take effect upon the signing by the Governor.

BILL, LAID OVER -	A parliamentary procedure which allows a bill to which there is a proposed amendment to lie over one day under the rules. It may also be accomplished by motion.
BILL, LOCAL -	Legislation of limited application, usually local government, school district or other local matter.
BILL, OFFICIAL -	A legislative bill which has met requirements for consideration.
BILL, PRE-FILED -	Bills prepared and filed prior to the opening of a regular session or after 4:00 on a session day.
BILL, PRINTED -	Process by which copies of bills are made available to public.
BILL, SHORT FORM -	An introduction suggesting the need for committee study in a specific field. It is not printed and not subject to time limitation unless reported out of committee.
BILL, SKELETON -	A measure introduced in outline form, substance being amended into it at a future date.
BILLS, SPECIAL ORDER OF -	An order by the legislative body to consider and reconsider a matter which has been before the legislative body at one time.
BLOC -	A group of legislators who have certain interests in common and who may vote together on matters affecting those interests. Less commonly referred to as caucus.
BLUE BOOK -	The published minutes of the legislative council together with copies of legislation proposed for introduction in the next session.
BOILER ROOM -	Legislative offices where the clerical work of the legislature is done.
BUDGET -	Suggested allocation of state moneys presented by the Governor for consideration by the legislature; compiled by the department of finance or treasury in conjunction with state department heads usually for a given period of time.
BUDGET, EXECUTIVE -	Suggested allocation of state money presented by the Governor for consideration by the legislature.
BULLETIN -	Periodic publication containing current status of each measure in both houses and showing all action to date.
BY REQUEST -	Member may add "by request" to his name in introducing a bill, meaning he has introduced the bill at the request of a constituent, some governmental agency or an organization.
CALENDAR	
CONSENT -	A list of non-controversial bills and/or resolutions on which members in attendance vote in a single motion.
REGULAR -	Printed list of proposals, arranged according to the order of business, which is scheduled for consideration for third reading, debate, amendment and vote on a particular day.

MESSAGE -	A list of bills scheduled for consideration during a daily session, which have been passed and amended by opposite houses.
CALENDAR DAY -	Literally the days as listed on the Gregorian calendar as distinguished from a "legislative day" which refers to a day on which the legislature is in session.
CALL OF THE SENATE OR HOUSE -	Procedure used to compel attendance of members and compel those in attendance to remain in the chamber.
CALL THE ABSENTEES -	Motion to allow the clerk to call the names of members who have not responded to roll call.
CALL TO ORDER -	Announcement by the presiding officer that a deliberative body is convened and officially ready to proceed with its business
CAPTION -	Recitation of the title or substance of the proposed legislation
CARRY-OVER LEGISLATION -	Legislation held over from one annual session to the next.
CASTING VOTE -	Deciding vote a Lieutenant Governor may cast, in case of a tie vote in the Senate.
CAUCUS -	A closed meeting of a particular group of legislators, usually those of a particular party, to discuss strategy, programs or legislation.
CENSURE -	An act by a legislative body to officially reprimanded an elected official for actions by that official while in office. The act of censuring is an official condemnation for actions committed by a public official while holding a position of trust.
CERTIFICATE -	A formal document of commendation, congratulations or condolence; termed when appropriate "citation". Such certificate may be ordered by one house or by joint action of both houses.
CHAIR -	Presiding officer or chairperson.
CHAMBER -	The official room or location for meetings of a legislative body.
CHAPTER OUT -	Provisions of one chaptered bill when in conflict with another. The bill with the highest chapter number prevails.
CLERK, CHIEF -	A non-member officer elected or appointed by the body as its chief administrative officer and parliamentarian.
CLERK'S DESK -	The area at front of the chamber where the clerk is stationed during proceedings. Also used as a point of reference in filing official documents.
CODE -	A compilation of laws on a given subject or a state code.
COMMIT -	Action to send a measure to a committee after it has been previously reported.

COMMITTEE -	A group of legislators, usually members of the same house, assigned to consider some issue or question and submit a report on its recommendations for action by the body which it created.
COMMITTEE AMENDMENT -	An amendment to a bill which is attached to the bill by a committee and made part of the committee's report on the bill.
COMMITTEE CHAIRMAN -	A member appointed to function as the parliamentary head of a standing or special committee in the consideration of matters assigned to such committee by the body.
COMMITTEE CLERK -	Employee designated to take notes and keep official records, including votes, on actions taken during the meetings.
COMMITTEE	
ADHOC -	Committee appointed for some special purpose. The committee automatically dissolves upon the completion of this specified task.
CALENDAR -	Committee to which all legislation is referred to in waning days of session.
CONFERENCE -	A joint committee of Senators and Representatives directed to resolve differences in legislation on which the two houses are unable to agree.
DISCHARGE OF -	Action taken by legislative body to force a bill or resolution out of committee and to floor for consideration.
INTERIM JOINT -	A committee composed of all members of a Senate standing committee and all members of a House standing committee, which meets between sessions.
JOINT -	Committee composed of members of both houses to study or review a particular issue and which ceases to exist after submitting its report.
JOINT CONFERENCE -	A committee composed of members of each house appointed to recommend a compromise between different versions of a bill approved by both houses.
REPRINT -	The first reading of bills which may have been amended, in most cases extensively, by order of the committee. Allows body to see the bills as proposed to be amended. It is unofficial.
SELECT -	Committee appointed to consider and make recommendations for specific proposals or to perform a specific task.
SPECIAL -	A committee established to consider only one issue, and which ceases to exist after submitting its report. Usually appointed by the Speaker.
SPECIAL JOINT -	Study committee composed of members of both houses to study a particular issue and which ceases to exist after submitting its report. Usually set up by resolution.

STANDING -	A committee established to function the entire session, to consider any questions the body cares to submit to it.
COMMITTEE OF THE WHOLE -	Resolution of the entire house membership into a single committee.
COMMITTEE REPORT -	The document by which a committee submits its recommendations to its parent body.
COMMUNICATIONS FROM STATE OFFICERS -	Official letters and documents sent to a legislative body from state officers.
COMPANION MEASURE -	Identical bill introduced in both houses
COMPILED LAWS -	Book comprising all existing state laws up to a specific date.
CONCURRENCE -	Action by which one house agrees to a proposal or action which the other house has approved. A proposal may be amended, passes and then returned to the other house for concurrence.
CONFERENCE COMMITTEE -	A caucus or informal meeting, usually called on the basis of party affiliation.
CONFIRMATION -	Approval by legislature of an executive appointment.
CONFLICT OF INTERESTS -	Untenable position which threatens the ability of a legislator to vote impartially due to some personal interests in a legislative issue.
CONSIDERATION -	Presentation of a bill. Each bill to be enacted in Tennessee must be considered on three days in each house.
CONSTITUENT -	A citizen residing within the district of a legislator.
CONSTITUTION -	A written instrument embodying the fundamental principles of the state that guarantees powers and duties of the government and guarantees certain rights to the people.
CONSTITUTIONAL AMENDMENT -	A proposal to modify a constitution in some manner.
CONSTITUTIONAL MAJORITY -	One more than half the members of a deliberative body.
CONSTITUTIONAL OFFICER -	An officer selected by a legislative body in compliance with a constitutional provision that to do so; in Tennessee these officers are Secretary of State, Treasurer and Comptroller.
CONSTITUTIONAL RIGHT -	Right or privilege provided or guaranteed by the constitution.
CONTESTED SEAT -	A seat in the legislative body to which two or more persons state they have been duly elected.
CONTINGENCY FUND -	Money appropriated to meet expenses which are unforeseen at the time of budget preparation.
CONVENE -	The meeting of a legislative body, on the periodic basis provided by constitution or by law.
CONVENTION, CONSTITUTIONAL -	The assembling of citizens or delegates for the purpose of writing or revising a constitution.

CONVENTION, JOINT -	The assembling of both houses of the legislature for a specific purpose. Such purpose is stated in the call of the joint convention.
CO-SPONSOR -	One of 2 or more persons proposing any bill or resolution.
COVER -	The distinguished colored paper back which usually encloses any legislative proposal and bears the name of the member introducing it and the name of the person requesting such proposal.
DAY CERTAIN -	Adjournment with specific day to reconvene.
DEBATE -	Discussion of a matter according to parliamentary rules.
DECISION -	Official ruling of presiding officer in response to a point of order.
DESK -	The desk at the front of the chamber where much of the clerical work of the body is conducted. Also, generic term for the staff and offices of the secretary of the senate and the clerk of the assembly or house.
DESK IS CLEAR -	Statement by presiding officer, prior to motion to adjourn, meaning there is no further business.
DIGEST -	A brief statement of the effect of a proposed measure on existing law.
DILATORY -	Deliberate use of parliamentary procedure to delay.
DISSENT -	Disagreement, or the cast of a negative vote.
DISTRICT -	That area or division of the state represented by an individual legislator, distinguished numerically or by geographical boundaries.
DIVISION -	A method of voting by way of a show of hands or by standing; provides a count without a roll call.
DIVISION OF QUESTION -	The separation of one item to be voted upon into two or more items to be voted upon.
DO PASS -	The affirmative recommendation made by a committee in sending a bill to the floor for additional action; "do pass as amended" indicates committee recommends certain changes in bill.
DOCKET -	A book in which all Senate and House bills, joint and concurrent resolutions and memorials shall be entered, showing the state, condition and progress of each pending bill until the final depository thereof.
DOCUMENT -	An original or official paper relied upon as the basis, proof or support of something.
DOUBLE JOIN -	Incorporate provisions of another bill to avoid possibility of chaptering out.
EFFECTIVE DATE -	The date a law becomes binding, either upon a date specified in the law itself or, in the absence of such date, a certain number of days, specified by constitution or law, after executive action.
ELECTION -	The process of selecting a person to occupy an office, by way of balloting.

EMERGENCY CLAUSE -	A statement in the bill indicating the act shall take immediate effect.
ENABLING ACT -	A statute which makes it lawful to do something which otherwise would not be lawful. In some states, the legislature enacts a law which becomes operative only upon the adoption by the people of an amendment to the Constitution.
ENACTING CLAUSE -	The clause preceding any legislative measure which expresses formally the legislative sanction of the body promulgating the enactment.
ENGROSSMENT -	The act of perfecting an item of legislation in accordance with any amendments which have been adopted to it since its origin.
ENROLLED BILL -	The final copy of a bill passed by a legislature.
ENROLLMENT -	The act of comparing a printed bill to be transmitted to the Governor with the original, introduced bill with all amendments, so as to verify their identical form.
ENTRY MODE -	Input of material into terminal of computer.
EX OFFICIO -	The holding of an office or assumption of a duty by virtue of holding a particular office, as when the Speaker is by virtue of that office an ex officio member of all standing committees.
EXCUSED -	Absent with permission of the body or the presiding officer.
EXECUTIVE APPOINTEE -	Designated by the Governor to fill an office or position.
EXECUTIVE COMMITTEE ACTION -	The formal recommendation of a standing committee on any proposal referred to such committee for consideration.
EXECUTIVE ORDER -	Action by the Governor in implementing his authority under the law.
EXECUTIVE SESSION -	A session excluding from the chamber all persons other than members and essential staff personnel.
EXPUNGE -	An action which directs that specific portions be removed from the journal, the record or both. This is applicable in situations where objectionable, inflammatory or incorrect matter has been included in the journal.
FILE -	Daily printed program or agenda of business before either house. A term used in some states.
FIRST CONSIDERATION -	To consider the first of 3 times the bill or title for consideration.
FIRST READING -	To read the first of 3 times the bill or title for consideration.
FISCAL DIRECTOR -	Administrative head of the Legislative Fiscal Agency.
FISCAL NOTE -	A fiscal note states the estimated amount of increase or decrease in revenue or expenditures and the present and future fiscal implications of pending legislation.

FISCAL YEAR -	An accounting period of 12 months.
FIXED TIME -	That specific time to which a legislative body adjourns other than the regular time of convening on a subsequent legislative day.
FLIMSY -	A copy of the digest of a new bill for the use of the press.
FLOOR -	That portion of the chamber reserved for members and officers and other persons granted access.
FLOOR AMENDMENT -	An amendment filed with the Clerk to be considered on third reading of the bill to which it has been filed (usually by an individual rather than a committee).
FLY ON, OR FLIER -	The method used to attach amendments on bills of opposite house. The amendment is typed on separate paper and pasted next to the line to be amended.
FORTHWITH -	Immediately, without delay; promptly and with reasonable dispatch.
GALLERY -	The area of a legislative chamber from which the proceedings may be viewed by spectators; usually a balcony or other raised area.
GALLERY SHEET -	Proof sheet made from composed type, used by author to mark corrections for printer.
GENERAL FILE -	Third reading file of bills and resolutions due for consideration by the body. Usually the final reading before the vote is taken on the passage of the bill.
GENERAL ORDERS -	An order of legislative business in which the committee of the whole considers certain bills and relating matters. Generally a more informal meeting allowing unlimited debate and votes are usually not recorded.
GERMANENESS -	Relevance or appropriateness of a particular question, usually an amendment, to the main issue.
GERRYMANDERING -	The act of drawing a legislative district boundaries so as to gain partisan or factional political advantages.
GOALS AND PLANNING -	Statement indicating the proposed legislation does or does not alter the organization of state government.
GOVERNOR'S PROCLAMATION -	A means by which the Governor may call an extra or special session of the legislature.
GRANDFATHER CLAUSE -	Exemption from regulation for certain purposes having engaged in the regulated activity for a specified period of time prior to the effective date of the regulatory session.
HEARING -	A meeting, usually of the committee, at which testimony on a question or issue is accepted, whether from the general public or from invited witnesses.
HOGHOUSE -	Striking everything after the enacting section of a bill and inserting totally new material. The new

	material must relate to the same general broad area as the material being stricken.
HOLD HARMLESS CLAUSE -	That portion of a bill which provides that an existing activity will not suffer financially from a reduction in aid formula.
HOPPER -	The presentation of a bill for formal introduction and first reading or a depository for bills filed for introduction.
HOPPER RULE -	The rule which controls the introduction of bills and resolutions.
HOUSE -	One body of deliberation in a legislature; customarily a shortened name for the House of Representatives.
HYMN BOARD -	The board upon which is posted the number of the bill presently under construction.
ICE BOX -	The file in which a legislator's original bill is held until it can be delivered to him personally.
IMMEDIATE EFFECT -	Legislative action to render a law effective at an earlier date than the normal course of events would allow.
IMPEACHMENT -	A legal procedure, originating in the legislative branch of government, by which public officials may be removed from office by reason of misconduct.
INDEFINITE POSTPONEMENT -	A form of final adverse disposition of a proposal for that session of the legislature.
INITIATIVE -	A procedure by which the general public may present and require consideration of legislative proposals.
INPUT -	Material typed into the computer terminal after a sign-on with the subsystem.
INSERT -	Add language to a bill or resolution.
INTERIM -	The period of time between regular sessions of the legislature.
INTERIM COMMITTEE -	A committee delegated to study or investigate certain matter, primarily after the legislature creating the committee has adjourned and report to the next regular session.
INTRODUCER -	One who presents a matter for consideration. Co-introducers are those who subsequently sign a bill or resolution. Primary introducer is the first-named of several introducers.
INTRODUCTION -	The formal presentation of a bill or resolution to the legislative body for its consideration; usually combined with passed first consideration.
INVOCATION -	The prayer preceding each daily session of a legislative body.
JINGLE -	In either house, the initial inventory of all documents read into the record.
JOURNAL -	An official chronological record of the action taken and proceedings of the respective houses.

JUNKET -	Travel by public official at public expense.
LAID OVER -	A postponement of consideration. Sometimes rules provide that a bill be laid over to allow time for printing of amendments.
LAND CONVEYANCE -	An act transferring land from one individual, institution or political subdivision to another.
LAY ON THE DESK (MOTION TO) -	An action to place a measure in a position of temporary postponement.
LAY ON THE TABLE -	Postponement of the matter before the house. Which may later be brought up for consideration by a motion to "Take from the table".
LEAVE OF ABSENCE -	Permission granted by the house to a member who wishes to be absent for a specified period.
LEGAL SERVICES DIRECTOR -	Officer or employee appointed to act as the legislature's lawyer or legal advisor; sometimes employed jointly by both houses; frequently involved in bill drafting process.
LEGALIZING ACTS -	Legislation which legalizes actions already taken by public bodies-school boards, cities, etc.
LEGISLATIVE ACCOUNTING -	An office created by the legislature to keep its financial accounts regarding salaries, pensions, expenses, etc.
LEGISLATIVE ADMINISTRATION -	An office created by the legislature to keep its financial accounts regarding salaries, pensions, expenses, etc.
LEGISLATIVE ADVOCATE -	A person engaged to present the views of a group organization to legislators. Commonly called lobbyist.
LEGISLATIVE ANALYST -	Staff director of joint budget committee. Analyzes Governor's budget and makes recommendations.
LEGISLATIVE COUNSEL -	Officer or employee elected or appointed to act as legislature's lawyer or legal advisor; sometimes employed jointly by both houses; frequently involved in bill drafting process.
LEGISLATIVE IMMUNITY -	Constitutionally, legislators are privileged from arrest, except for certain offenses; and may not be brought to question for remarks made in speech or debate on the floor.
LEGISLATIVE LIAISON -	Person appointed to communicate between legislators and other departments.
LEGISLATIVE PRIVILEGE -	Legislator privileged from civil arrest and civil process during session of the legislature and frequently several days before and after session. (See Legislative immunity)
LEGISLATOR -	A member of a legislature.
LEGISLATURE -	A deliberative, representative body formed by constitution to enact changes in statute law; usually the term "legislature" refers to the state level of government.
LIST COMMAND -	The command to request a printed copy of material from the other computer.

LOBBYIST -	A person engaged in representing a particular interest or group of interests before the legislature.
LYING OVER -	Postponing of consideration.
MAJORITY CAUCUS CHAIRMAN -	A member affiliated with the majority party, who is responsible for convening the caucus of his party and presiding over its deliberations.
MAJORITY FLOOR LEADER -	A member affiliated with the majority party, designated to act for the party during proceedings on the floor.
MAJORITY PARTY -	The political party whose members occupy at least one more than half of the total membership of the body.
MAJORITY WHIP -	A member affiliated with the majority party, designated to assist the floor leader during the proceedings on the floor.
MAJORITY, CONSTITUTIONAL -	One more than half of those to which the body is entitled; in the House 66; in the Senate, 17.
MAJORITY, SIMPLE -	One more than half of those voting in question.
MASON'S MANUAL -	A volume of parliamentary law and procedure providing a basis for ruling on questions of order in the Senate.
MEMBERS PRESENT -	The term used to refer to those members who are actually present at a daily session.
MEMBERS-ELECT -	Persons having been elected members of a legislative body but not yet having been sworn into office.
MEMORIALIZE GOVERNMENT OR CONGRESS -	To address or petition another agency or entity of government.
MEMORY BANK -	Information stored in a computer; sometimes used as a slang expression for file for stored documents.
MESSAGE -	An official communication from beyond the body which is read into and made a portion of its journal.
MESSAGE OF NECESSITY -	Message from the Governor declaring that circumstances are such that the legislature should act immediately on a bill and waive that constitutional requirement that the bill be on lawmaker's desks for a certain number of days before action can be taken.
MESSAGES FROM GOVERNOR -	Official communications from governor read into official record.
MINORITY FLOOR LEADER -	The minority party officer with the same duties corresponding to the majority floor leader.
MINORITY PARTY -	The political party whose members occupy less than one-half of the total membership of the body.
MINORITY REPORT -	A report filed by those members of a committee in the minority relative to the decision of the majority of the committee the minority report may be adopted in lieu of the majority report.

MINORITY WHIP -	A member affiliated with the minority party; designated to assist the floor leader during proceedings on the floor.
MINUTES -	Accurate record of the proceedings of a meeting in chronological order.
MOTHERHOOD FACTOR -	A bill or amendment characterized by features of great popularity or backed by pressure groups.
MOTION -	A proposal, usually oral, made to the presiding officer calling for specific action by the body; the motion is the principle tool used to conduct legislative business.
MOTION TO RECONSIDER -	A move which places the question in the same status it was prior to the vote on the question.
MOTION, DILATORY -	Deliberate use of parliamentary procedure to delay.
MOTION, MAIN -	A consideration of a bill is a main consideration. Consideration of an amendment to that bill would be a subsidiary or secondary motion. Consideration of a bill may be postponed but consideration of an amendment to that bill generally cannot be deferred to another day if the body is to continue its deliberations on the bill. The reason is that the body meantime well may dispose of the main question.
NOMINATION -	The placement of a person's name in consideration for election or appointment to an office.
NON-DEBATABLE -	Those subjects or motions which are parliamentary rules may not be discussed or debated.
OATH OF OFFICE -	Oath or vow taken by public officers prior to being seated and taking up their official duties.
OMBUDSMAN -	An official of the Executive Branch charged with the duty of receiving and investigating public complaints, and directing action thereon by the responsible agency.
ORDER OF BUSINESS -	The defined routine of procedure in the legislative body each day; may be deviated from only by suspension of the Rules.
ORGANIZATION -	Political leadership of a legislative body.
OUT OF ORDER -	The offer of an improper motion, amendment or question to a deliberative body.
OVERSIGHT COMMITTEE -	A committee created to maintain a review of some aspect or operation of government.
PAIR OR PAIRING -	An arrangement between 2 members of a house by which they agree to be recorded on opposite sides of an issue and be absent when the vote is taken.
PARLIAMENTARY INQUIRY -	A question posed to the presiding officer for clarification of a particular point in the proceedings.
PASSAGE -	The approval of a bill by way of an affirmative vote.
PER DIEM -	Literally means "per day"; refers to expense money paid on a daily basis to legislators.

PERMANENT STORAGE -	Material after corrections placed in computer file, available at all times to terminal.
PERSONAL INDEX -	Listing of all legislation sponsored by a particular member.
PETITION -	A formal, written request submitted by an individual member or groups of members to the body to which they belong.
POINT OF ORDER -	A question on the appropriateness of a particular action which has been taken previously or is about to take place.
POINT OF PERSONAL PRIVILEGE -	A statement usually made by a legislator defending his/her rights, reputation or conduct as called into question by another member.
POSTPONE TO A DAY CERTAIN -	To defer consideration to a specific date.
POSTPONE, INDEFINITELY (MOTION TO) -	Action to prevent consideration of a measure for the remainder of the session, unless a constitutional majority sustains a motion to reconsider the matter.
PRECEDENT -	Previous evidence or example for action or decision of a question.
PRE-FILE BILL OR RESOLUTION -	A bill or resolution filed prior to the session or after 4:00 p.m. on the date preceding introduction.
PRESIDENT -	By constitutional enactment the Lieutenant Governor; title of person presiding over senate.
PRESIDENT PRO TEMPORE -	The person, elected by the senate, to have the same powers as the president in the latter's absence.
PRESIDING OFFICER -	The person designated to preside over the proceedings of a legislative body.
PRESSURE GROUP -	A group or organization which attempts to influence action on legislation.
PREVIOUS QUESTION, MOTION FOR -	Action to prevent additional debate on or amendment of a question and to cause an immediate vote on the matter under discussion.
PRINT OUT -	Hard copy of material by computer.
PRIVATE ACTS -	Enacted laws affecting a limited area, and usually requiring approval of local legislative body.
PRIVILEGE -	A statement usually made by a legislator defending his/her rights, reputation or conduct as called into question by another member.
PRIVILEGE OF THE FLOOR -	Permission granted to a non-member of the body to be in that portion of a legislative chamber during session that is reserved for members and staff personnel; sometimes for the purpose of answering questions or addressing the body.
PRIVILEGE, PERSONAL -	Questions affecting the rights, reputation and conduct of members of the body in their representative capacity.

PRO TEMPORE -	The designated officer of the house or senate acting in the absence of the regular presiding officer.
PROCEDURE -	Rules and traditional practices of the respective houses of the legislature.
PROOF OF PUBLICATION -	A requirement that the journal show the legislature has determined that notice of intention to apply for passage of any local or special law was published in the affected community the required number of days prior to introduction of the proposed law.
PUBLIC ACTS -	Enacted laws amending the Tennessee Code Annotated or creating new law.
PUBLICATION CLAUSE -	Section incorporated in a bill to enable legislation to become effective on a specific date.
PULL FROM COMMITTEE-	Same as discharging a committee.
QUESTION, PRIVILEGED -	Those questions which, according to rules or by consent of the body, shall have precedence.
QUORUM -	The number of members of a legislative body which must be present for it to transact business. For the House, under the constitution a quorum is 66. For committee of the House under the rules, a quorum is a majority.
QUORUM CALL -	Action to require a call of the roll to determine the presence of a quorum.
RATIFY -	To approve and make valid.
READ ACROSS THE DESK -	Term used in some states to indicate that a bill has been read, noted in the journal and endorsed by the chief clerk or secretary.
READING -	Presentation of a bill before either house by the reading of the title; a stage in the enactment of a measure.
READY LIST -	List of all proposed legislation reported out of committee and ready to be placed on the agenda.
REAPPORTIONMENT -	Redrawing boundaries for legislative or other districts to comply with one man one vote rule.
RECALL A BILL -	A motion which enables the House to retrieve a bill from one of its standing committees and return it to the floor.
RECALL PETITION -	To call for the removal of a public official by popular action.
RECEDE, MOTION TO -	To reverse action previously taken; usually applies to amendments.
RECESS -	Intermission is a daily session.
RECESS, CONSTITUTIONAL -	Interval in the regular session set by constitutional provision, following which the legislature reconvenes to reconsider any vetoed bills.
RECOMMIT, MOTION TO -	Action to send a measure to the same committee from which it was previously reported.

RECONSIDER, MOTION TO -	A motion which places the question in the same status it was in prior to the vote on the question. Also, action to re-take a vote; the motion may be offered only by a member having previously on the prevailing side.
RECONSIDERATION -	A motion which, when granted, gives rise to another vote annulling or reaffirming an action previously taken.
RECORD -	By custom, members often request that the "record" show or that they be "recorded" in a certain way; these requests, if approved by the presiding officer, are entered into the journal.
RECORD BOOKS -	Official books of the legislative body recording all of the actions which are taken on any proposals.
REFER -	To send a measure or question to committee.
REFERENDUM -	Submission of a question to decision by the electorate.
REGULAR ORDER OF BUSINESS -	The established sequence of business set up for each legislative day.
REGULATION -	A rule or order of an agency promulgated under the authority of a statute passed by the legislature.
REJECTION -	An action which defeats a bill, motion or other matter, and prohibits its reconsideration in the same General Assembly.
REMAIN INFORMAL, OR STAND AT EASE -	A term referring to that situation in which the assembly does not recess or adjourn but suspends its deliberations for indeterminate periods of time.
REPEAL -	A method by which legislative action is revoked or reversed.
REPORT -	Usually refers to a record of the actions of a committee as it relates to specific pieces of legislation.
REPORT, FAVORABLE -	Report of a bill or resolution from a committee to the body indicating the committee recommends the bill or resolution be passed.
REPRESENTATIVE -	A member of the House of Representatives.
RE-REFER -	To reassign a bill or resolution to a committee.
RESCIND -	To annul or reverse an action previously taken.
RESOLUTION, CONGRATULATORY -	Honors or congratulates groups or individuals.
RESOLUTION, JOINT -	Expression of opinion or requests by both houses of a legislature, without the force of law.
RESOLUTION, MEMORIALIZING -	Conveys the position of the General Assembly on a particular issue or expresses sorrow on the death of the person so named.
RESOLUTION, SENATE OR HOUSE -	Same as joint except it is the expression of one house.
RESOLVING CLAUSE -	That portion of a resolution which set forth the sentiment, views, intent or directions.
REVENUE -	Yield of taxes and other sources of income the state collects.

REVISED CODE -	Updated statutory laws of the state.
REVISION -	The process of orderly numbering and checking of proposals to see that they are in proper form.
ROLL CALL -	The vote on an issue before the body; either by an electrical tabulating machine or by voice vote, names of members being called in alphabetical order and recorded.
ROSTER -	Booklet containing names of members, officers, employees and list of standing committees and districts of each house for the current session.
RULE, 24 HOUR -	An informal rule of a house which requires that a 24-hour notice (calendar) be given delegate of the third reading calendar.
RULE, SUSPENDED -	Temporarily set aside a rule.
RULES -	Rules Regulating principles, methods of procedure.
RULING OF THE CHAIR -	A decision by the presiding officer concerning a question of order or procedure.
SERGEANTS-AT-ARMS -	Officers of the legislature appointed by the Speaker to maintain order. They serve under the supervision.
SAUNTER -	Temporary or very brief recess.
SECRETARY OF THE SENATE -	A non-member officer of the Senate elected or appointed by the members to serve as chief administrative officer and parliamentarian.
SECTION -	Portion of the codes, cited in each bill which proposes to amend, create or replace same.
SEGMENT -	Portion of a bill.
SELECT COMMITTEE -	Special committee of legislators or of senators or house members.
SENATE -	A legislative body, usually the body in a bicameral legislature having the fewer number of members.
SENIORITY -	Measure of service in the House of Representatives.
SESSION -	Period during which the legislature meets.
REGULAR -	The annual session at which all types of legislation may be considered.
EXTRAORDINARY -	Special session which may be called by the Governor or two-thirds of the General Assembly
DAILY -	Each day's meeting.
JOINT -	Meeting of the two houses together.
SKELETON -	Legislative assembly consisting of less than a quorum of all members elected.
SHOTGUN TREATMENT -	The chair may refer a bill to several committees, sometimes used to keep the bill from ever returning to the floor for a vote.
SINE DIE -	Adjournment literally "without future day"; refers to final adjournment.

SMOKE OUT -	A term sometimes used to discharge committee from further consideration of a matter and bring the matter before the body for consideration.
SPEAKER -	Presiding officer of the House elected by the body.
SPEAKER PRO TEMPORE -	The member elected by the body to preside in lieu of the Speaker when such officer is absent or unable to preside.
SPECIAL ORDER -	Matter of business set for consideration on a specific day.
SPONSOR -	The legislator responsible for presenting an item of legislation to the body.
SPOT BILL -	An incomplete bill, similar to a skeleton bill.
STAGE -	The various steps in the progress of legislation are often referred to as "stages". Certain actions are proper at one stage and not in order at another stage.
STANDING COMMITTEE -	Regular committee of the legislature set up to perform certain legislative functions. Usually created at the beginning of a two-year session with membership remaining constant throughout.
STAR -	To put a bill on inactive status delaying further action on it. Such bills are listed separately on the calendar.
STATE THE QUESTION -	To place a question before a legislative body for its consideration.
STATUS -	A publication giving status of business pending or acted upon by the legislature.
STATUTORY COMMITTEE -	A committee created by statute.
STOPPING THE CLOCK -	Practice of lengthening the hours of the legislative day irrespective of the passing of the hours of the calendar day by stopping the clock.
STORE COMMAND -	Storage of a document on completion.
STRIKE OUT -	The deletion of language from a bill or resolution.
SUBSTITUTE -	An amendment which replaces an entire bill or resolution.
SUFFICIENT SECONDS -	The required support of members to make certain motions and procedures.
SUPPLEMENTAL APPROPRIATION -	Adjustment of funds allocated over original appropriation.
SYNOPSIS -	Daily list of bills to be introduced.
TABLE, MOTION TO -	The action taken when the desired result is to defer consideration of the issue.
TEMPORARY -	Practices usually adopted at the beginning of each session until standing rules are adopted and consisting generally of standing rules of the preceding session.
TENNESSEE CODE ANNOTATED -	The official title of Tennessee statute law; each bill amends or repeals a section of the TCA, or creates new law.

TERM OF OFFICE -	The period of time for which a person is elected or appointed to occupy an office or position.
TITLE -	A caption indicating the subject matter of a bill or resolution, required by the Constitution.
TITLE ONLY BILL -	Bill introduced with only a title and section 1, with substance to be amended into it at a later time.
TITLE, SHORT -	An abridged description of a bill.
UNANIMOUS CONSENT -	A vote, by voice, expressing adoption of a question without dissent or objection.
UNFINISHED BUSINESS -	Business which has been carried over from a previous day.
UNICAMERAL -	A single body legislature. (i.e. Nebraska State Legislature)
VETO -	The prerogative of the Governor to reject an action of the General Assembly.
VETO OVERRIDE -	Authority of the legislature to overturn a rejection of legislation by the Governor. Requires 50 votes in the House; 17 in the Senate.
VETO, ITEM -	Prerogative of the Governor to reduce or eliminate an item of appropriation while approving remainder of bill.
VOICE VOTE -	A method of voting whereby vocal response is given by "ayes" and "nays" and the presiding officer declares the prevailing side.
VOTE -	A decision on a question by a member of a deliberative body.
VOTE, ROLL CALL -	Any vote taken on an issue as recorded in the journal.
WHIP -	An elected member whose duty it is to keep the rest of the members informed as to the decisions of the leadership of their respective parties.
WITHDRAW -	To remove or delete a question from consideration.
WITHDRAW A MOTION -	To recall or remove a motion according to parliamentary procedure.
WITHOUT PREJUDICE -	Committee indicating that, after studying the bill in question, the committee does not give it a favorable or unfavorable recommendation but recommends that it be placed on the calendar for the consideration of the body.
WITHOUT RECOMMENDATION -	Committee indicating that, after studying the bill in question, the committee does not give it a favorable or unfavorable recommendation but recommends that it be placed on the calendar for the consideration of the body.
WORKING STORAGE -	Material made available to individual computer for daily input or corrections.
YIELD -	The relinquishing of the floor to another member to speak or ask a question.

VERBAL MOTIONS

MOTIONS FOR FINAL CONSIDERATION

Motion for Senate Resolutions and Senate Joint Resolutions:

I move for the adoption of Senate (Joint) Resolution No. ____.

Motion for Senate Bills (If Companion House Bill Has Not Passed):

I move passage of Senate Bill No. ____ on third and final consideration.

Motion for Senate Bills (Companion House Bill Has Passed):

I move to Substitute and Conform Senate Bill No. ____ with House Bill No. ____.

I move passage of House Bill No. ____ on third and final consideration.

Motion for House Joint Resolutions:

I move to concur with House Joint Resolution No. ____.

Motion to Suspend Rules for SRs and SJRs:

I move that the rules be suspended for the immediate introduction and consideration of Senate (Joint) Resolution No. ____.

I move the adoption of Senate (Joint) Resolution No. ____.

Motion to Suspend Rules for HJRs:

I move that the rules be suspended for the immediate consideration of House Joint Resolution No. ____.

I move to concur with House Joint Resolution No. ____.

MOTIONS FOR HOUSE MESSAGES

Motion to Reconsider (To Withdraw Senate Amendment to House Bill):

I move to lift from the table the motion to reconsider House Bill No. ____.

I move to reconsider our action in passing House Bill No. ____.

I move to reconsider our action in adopting Amendment No. ____.

I move to withdraw Amendment No. ____.

I move passage of House Bill No. ____ on third and final consideration (or as amended if there are other amendments already on the bill).

OR

I move the adoption of Amendment No. ____ THEN,

I move passage of House Bill No. ____ as amended on third and final consideration.

Motion to Concur in House Amendment (Requires Voting Machine Vote):

I move to concur in House Amendment No. ____ to Senate Bill No. ____.

Motion to Nonconcur in House Amendment (Requires Oral Vote Only):

I move to nonconcur in House Amendment No. ___ to Senate Bill No. ___.

Motion to Recede From Our Action in Amending (Senate Amendment on House Bill):

I move to lift from the table the motion to reconsider House Bill No. ___.

I move to reconsider our action in passing House Bill No. ___.

I move to reconsider our action in adopting Amendment No. ___ to House Bill No. ___.

I move to withdraw Amendment No. ___ to House Bill No. ___.

OPTIONS:

(a) I move to adopt Amendment No. ___ (a new amendment).

(b) I move to re-pass House Bill No. ___ as amended on third and final consideration.

Motion to Recede From Our Action in Nonconcurring (House Amendment on Senate Bill):

I move to lift from the table the motion to reconsider Senate Bill No. ___.

I move to reconsider our action in passing Senate Bill No. ___.

I move to reconsider our action in nonconcurring in House Amendment No. ___.

I move to concur in House Amendment No. ___.

I move to re-pass Senate Bill No. ___ as amended on third and final consideration.

Motion to Refuse to Recede From Our Action (on House Bill):

I move to refuse to recede from our action in adopting Amendment(s) No(s). ___.

Motion to Refuse to Recede From Our Action in Nonconcurring (on Senate Bill):

I move to refuse to recede from our action in nonconcurring in House Amendment(s)

No(s). ___.

Motion to Appoint a Conference Committee on Senate Bill:

I move that, pursuant to Rule No. 73, the Speaker appoint a committee of the Senate to meet with a like committee from the House to resolve the differences between the two bodies on Senate Bill No. ___.

Motion to Appoint a Conference Committee on House Bill:

I move that, pursuant to Rule No. 73, the Speaker appoint a committee of the Senate to meet with a like committee from the House to resolve the differences between the two bodies on House Bill No. ___.

Motion to Adopt Conference Committee Report:

I move that the Conference Committee Report on Senate Bill No. ___ be adopted and made the action of the Senate.

MOTIONS PURSUANT TO RULES

Rule 53:

Mr. Speaker, pursuant to Rule 53, I move to recall Senate Bill No. ___ from the ___ Committee to the floor of the Senate for immediate consideration.

(NOTE: Notice of intent to recall a bill must be filed a day prior to motion.)

Rule 54:

Mr. Speaker, pursuant to Rule 54, I move that the Clerk request the return of House Bill No. ___ from the House.

Rule 54:

Mr. Speaker, pursuant to Rule 54, I move that the Clerk request the return of Senate Bill No. ___ from the Governor.

Rule 59:

Mr. Speaker, is there a message on the desk on Senate Bill No. ___ (or SJR/HJR/HB)?

(Message is then read by the Clerk)

I move to place it on the next message calendar.

Rule 81 (1):

Mr. Speaker, I move to suspend Rule 81 (1) to allow SB/SR/SJR to be heard in ___ Committee on ___ (date).

MISCELLANEOUS MOTIONS

Motion to Withdraw SB/SR/SJR:

If bill is in committee:

Mr. Speaker, I move to recall SB/SR/SJR from the ___ Committee.

Mr. Speaker, I move to withdraw SB/SR/SJR from the Senate.

(In practice, these motions are combined by saying, "I move to withdraw ___ from the ___ Committee and the Senate.")

If on Clerk's desk or Calendar:

Mr. Speaker, I move to withdraw SB/SR/SJR from the Senate.

Motion to Withdraw House Bill:

A House Bill cannot be withdrawn from the Senate; it must be tabled.

Motion to Refer or Re-Refer a Bill to Committee After It Has Been on the Floor:

Mr. Speaker, I move that Senate Bill No. ___ be referred/re-referred to the ___ Committee.

PROCEDURES

RESOLUTION AND PROCLAMATION REQUESTS

The Senate provides members three avenues for honoring a specific achievement or event: Proclamations, Senate Resolutions, and Senate Joint Resolutions.

Proclamations are requested by members' individual offices. First, draft language is provided to Legal Services and, after the document is prepared, members receive a proclamation drafting number. Upon receipt of this number, members should then request Legal Services to "put the document over," allowing the Engrossing Clerk's Office network access. The next step is to contact the Senate Engrossing Clerk at 741-1306, or via e-mail, to order an official copy. When the Senate is not in session, proclamations are the sole means of formal recognition available.

Senate Resolutions are filed with the Senate Clerk's office, receive a resolution number, and are adopted by the Senate. After adoption, presentation copies are typically available within 24 hours. This process can often be expedited upon request. Senate Resolutions are best for those in need of official presentation copies on short notice because House concurrence is not required.

Senate Joint Resolutions are filed with the Senate Clerk's office, receive a resolution number, and are adopted by the Senate. After adoption, the Senate Joint Resolution is sent to the House of Representatives for concurrence. The resolution is then prepared for signature by the Lieutenant Governor, Speaker of the House, and Governor. Presentation copies can only be released after all signatures are obtained and the resolution is returned from the Governor's office.

Members may request multiple copies of any proclamation or resolution. However, the Senate Engrossing Clerk only provides one presentation folder per resolution or proclamation. Additional presentation folders are available from the supply office located in room G-5 of the War Memorial Building.

SENATE HONORARY PAGE PROGRAM

Scheduling

Contact the Senator that represents your district. If you are not sure who the Senator is for your district, contact your local county clerk's office or visit the Legislature's website, www.capitol.tn.gov. Your Senator can be reached through our toll-free number: 1-800-449-8366.

Dress Code:

Please be aware that when the honorary pages assist in the Senate Chamber during a floor session, they are in contact with elected officials and may be on television as part of television's coverage of the legislative session. We recommend clean, modest clothing respectful of the Tennessee State Capitol, as well as comfortable shoes. Extreme clothing such as short or tight skirts or pants, low-cut blouses or shirts, logo T-shirts, etc., is not appropriate for the Senate Chamber.

Hours:

Check in with the Assistant Chief Clerk on the Senate Floor when coming on duty. During the daily floor session, you will have the opportunity to meet some of our Senators. Duties for honorary pages vary from such tasks as using a copy machine to filing and running errands. If you become separated from the group or unable to complete a task, report back to the Senate floor immediately.

Decorum:

We look to parliamentary custom and basic courtesy to define the conduct of pages while on duty. The Speaker of the Senate is responsible for the decorum of all personnel in the Senate Chamber. Supervision of the honorary pages is the responsibility of the Assistant Chief Clerk. Honorary pages will primarily serve the legislative needs of the Senators while in session, but they may also assist the committee staff and Senator's personal staff.

For further information, contact the Assistant Chief Clerk of the Tennessee Senate at (615) 741-7913.

MINISTER OF THE DAY

Scheduling

The minister of the day is scheduled through the Lieutenant Governor's office. All inquiries should be directed to this office at (615) 741-4524.

RESERVING ROOMS

See the chart below for information about where to direct inquiries regarding room reservations.

ROOM	CONTACT	PHONE
Senate Chamber	Senate Assistant Chief Clerk	741-7913
House Chamber	House Chief Clerk's Office	741-2901
Legislative Lounge (2nd Floor, Capitol)	Senate Assistant Chief Clerk	741-7913
Senate Committee Rooms (LP Rooms 12 and 14)	Lieutenant Governor's Office	741-4524
House Committee Rooms (LP Rooms 16, 29, 30 and 31)	House Speaker's Office	741-7450
Lt. Gov. Conference Room	Lieutenant Governor's Office	741-4524
House Conference Room (1st Floor, WMB)	House Speaker's Office	741-7450

PARKING

Parking is handled in the office of the House Speaker. All inquiries should be directed to the House Speaker's office at (615) 741-7450.

SUPPLIES

All office supplies are available through the Office of Legislative Administration. The Supply Room is located in suite G-11 of the War Memorial Building.

THE
EXECUTIVE
BRANCH

THE GOVERNOR'S STAFF

THE HONORABLE PHIL BREDESEN GOVERNOR OF TENNESSEE

First Floor, State Capitol

Phone: (615) 741-2001

Janie Conyers Chief Administrative Officer to the Governor
Sandy Fletcher Assistant to the Governor/Personnel
Vanessa Hatcher Assistant to the Governor
Vanessa Croft Assistant to the Governor

DEPUTY GOVERNOR'S OFFICE

First Floor, State Capitol

Phone: (615) 253-7700

John G. Morgan Deputy to the Governor
Jona Coppola Assistant to the Deputy

CONSTITUENT SERVICES

Suite G-4, State Capitol

Phone: (615) 532-4562

Melissa Proctor Assistant to the Director of Community Affairs
Jared Brewer Assistant to the Gov. / Technology & Constituent Services
Jared Plunk Assistant to the Governor/Constituent Services

BOARDS AND COMMISSIONS

Suite G-7, State Capitol

Phone: (615) 741-6778

Bill Mason Director of Community Affairs
Heather King Assistant to the Governor/Boards and Commissions

COMMUNICATIONS

Suite G-12, State Capitol

Phone: (615) 741-3763

Michael Drescher Senior Advisor to the Governor
and Communications Director
Lydia Lenker Press Secretary
Dana Coleman Director of Communications Management
Leigh Ann Castleman Communications Assistant
Angela Houston Administrative Assistant/Communications

ADMINISTRATION

Suite G-10, State Capitol

Phone: (615) 532-4582

Daphne Cooper Assistant to the Governor/Administration

LEGAL

Suite G-10, State Capitol

Phone: (615) 741-3761

Steve Elkins Legal Counsel to the Governor
Junaid Odubeko Deputy Legal Counsel
Jennifer Houston Legal Assistant

LEGISLATION & POLICY

First Floor, State Capitol

Phone: (615) 532-4620

Pat Miller Senior Advisor and Director of Legislative Affairs
 Becky Gregory Assistant to the Senior Advisor

LEGISLATIVE TEAM

Suite G-10, State Capitol

Phone: (615) 741-5744

Jason Spain Legislative Liaison
 David Braam Legislative Liaison
 Ashley Ball Legislative Liaison

PROJECTS

Suite G-12, State Capitol

Phone: (615) 253-7756

Tam Gordon Special Assistant to the Governor for Projects
 Seth Stanger Assistant to the Governor/Projects

SCHEDULING

Suite G-9, State Capitol

Phone: (615) 741-3867

Tara Tenorio Scheduler
 Emily Lomax Deputy Scheduler
 Matt Ragan Field Advance

SENIOR ADVISOR

Suite G-12, State Capitol

Phone: (615) 532-3393

Will Pinkston Senior Advisor to the Governor

OFFICE OF STATE POLICY AND PLANNING

Tennessee Tower

Phone: (615) 253-8970

Mike Morrow Director of TN Recovery Act Management Office
 Cindy Gore Administrative Assistant
 Margaret Horn Senior Management Consultant
 Bill Gregoricus Senior Policy Analyst
 Tim Roberto Congressional & Legislative Liaison
 Ana Nettles Policy Analyst
 Karen Manookian Policy Analyst

ANDREA CONTE, FIRST LADY OF TENNESSEE

Tennessee Tower

Phone: (615) 741-7846

Jody Folk Deputy to the First Lady
 Beth Thompson Executive Assistant to the First Lady
 Hilda Pope Executive Residence Chef/Manager
 Anna Stergas Administrative Assistant

STATE DEPARTMENT STAFF DIRECTORY

DEPARTMENT OF AGRICULTURE

Ellington Agricultural Center
P.O. Box 40627
Nashville, TN 37204

Commissioner, Ken Givens	(615) 837-5100
Executive Assistant, Rose Wight	(615) 837-5100
Deputy Commissioner, Terry Oliver	(615) 837-5103
Administrative Assistant, Joyce Jackson	(615) 837-5103
Assistant Commissioner, Policy & Legislation, Adam Hill	(615) 837-5172
Assistant Commissioner, Administration & Grants, Larry Maxwell	(615) 837-5111
General Counsel, Theresa Denton	(615) 837-5280
Director of Human Resources, Liz Sneed	(615) 837-5115
Assistant Commissioner, Market Development, Joe Gaines	(615) 837-5160
Director of Regulatory Services, Jimmy Hopper	(615) 837-5150
State Forester/Division of Forestry, Steve Scott	(615) 837-5411
Executive Assistant for Public Affairs, Tom Womack	(615) 837-5118
Assistant Director of Public Affairs, Casey Mahoney	(615) 837-5206

DEPARTMENT OF CHILDREN'S SERVICES

436 Sixth Avenue North
7th Floor, Cordell Hull Building
Nashville, TN 37243

Commissioner, Viola Miller	(615) 741-9699
Executive Admin. Asst. to the Commissioner, Barbara Lynn Hamer	(615) 741-7250
Deputy Commissioner, Administration & Training, Thomas Riche	(615) 532-5554
Deputy Commissioner, Protection & Prevention, Bonnie Hommrich	(615) 532-3591
Deputy Commissioner, Division of Juvenile Justice, Steve Hornsby	(615) 741-8303
Executive Asst. to the Commissioner, Blue Ribbon Team, Randal Lea	(615) 253-4360
CS Program Director 3, Blue Ribbon Team, Oversight of Agency Lawsuits & Special Projects, Mary Beth Franklyn	(615) 253-4506
Legal Counsel, Blue Ribbon Team, Kristi Faulkner	(615) 253-4688
General Counsel, Stacy Miller	(615) 741-9184
Deputy General Counsel, Ricky Schuller	(615) 741-9183
Inspector General, Debra Valentine	(615) 741-9866
Executive Director, Office of Performance & Quality Improvement, Tom Riss	(615) 532-3440

DEPARTMENT OF CHILDREN'S SERVICES *(continued)*

Executive Director, Office of Information Systems, Michael Bowie	(615) 253-5744
Executive Director, Office of Human Resources Development, William Haynes	(615) 741-7265
Executive Director, Juvenile Justice Program Development and Management, Dr. Stephen Bell	(615) 532-9491
Executive Director, Office of Program Support, Joe Holzmer	(615) 741-7263
Executive Director, Office of Child Safety, Carla Aaron	(615) 741-8278
Executive Director, Office of Child Permanency, Elizabeth Black	(615) 253-4359
Executive Director, Office of Family & Child Well-Being, Audrey Corder	(615) 741-9206
Executive Director, Office of Regional Support, East, Judy Cole	(615) 741-9702
Executive Director, Office of Regional Support, West, Mildred Lawhorn .	(615) 253-0071
Executive Director, Office of Juvenile Justice Services, Ted Martinez	(615) 741-8560
Office of Legislative and Constituent Services, Tammy Feldman	(615) 532-3111
Legislative Liaison, Aaron Campbell	(615) 532-4081
Legislative Liaison, Tammy Feldman	(615) 532-3111
Legislative Liaison, Linda McCarty	(615) 584-7377
Legislative Liaison, Nancy V. Clark	(615) 741-7236
Communications Director, Rob Johnson	(615) 532-5645

OFFICE OF CHILDREN'S CARE COORDINATION

321 Rosa L. Parks Avenue
Tennessee Tower Building, 27th Floor
Nashville, TN 37243

Director, Bob Duncan	(615) 741-5346
-----------------------------------	----------------

DEPARTMENT OF COMMERCE AND INSURANCE

500 James Robertson Parkway
Nashville, TN 37243

Commissioner, <i>Leslie A. Newman</i>	(615) 741-6007
Assistant to the Commissioner, <i>Denise Lewis</i>	(615) 741-6007
Deputy Commissioner, Administration, Fire Prevention, Regulatory Boards & Consumer Affairs, <i>Mary Moody</i>	(615) 741-6007
Deputy Commissioner for Insurance, Securities and TennCare Oversight, <i>John F. Morris</i>	(615) 741-6007
Assistant Commissioner for Regulatory Boards, <i>Steve Majchrzak</i>	(615) 741-3449
Assistant Commissioner for TennCare Oversight, <i>Lisa Jordan</i>	(615) 741-2677
Assistant Commissioner for Securities, <i>Daphne Smith</i>	(615) 741-2947
Assistant Commissioner for Insurance, <i>Larry Knight</i>	(615) 741-2176
Assistant Commissioner for Fire Prevention, <i>Jim Pillow</i>	(615) 741-2981
Acting Assistant Commissioner for Administration, <i>Steve Majchrzak</i>	(615) 741-2705
Director for Consumer Affairs, <i>Mary Clement</i>	(615) 741-4737
General Counsel, <i>Elizabeth Martin</i>	(615) 741-9275
Director for TN Emergency Communications, <i>Lynn Questell</i>	(615) 253-2164
Director of the Fire and Codes Academy, <i>Roger Hawks</i>	(931) 294-4111
Director of Tennessee Law Enforcement Training Academy/Executive Secretary Peace Officers Standards & Training Commission, <i>Brian Grisham</i>	(615) 741-4448
Director of Bomb & Arson Section, <i>Jim Pillow</i>	(615) 741-6007
Director of Internal Audit, <i>John Williams</i>	(615) 741-6007
Legislative Liaisons, <i>John Morris, Elizabeth Merkel, Lacosta Wix & Denise Lawrence</i>	(615) 741-6007
Communications Director, <i>Christopher Garrett</i>	(615) 741-8589
Communications Officer, <i>Shannon Ashford</i>	(615) 741-2705

DEPARTMENT OF CORRECTION

6th Floor, Rachel Jackson Building
Nashville, TN 37243-0465

Commissioner, <i>George Little</i>	(615) 253-8139
Executive Secretary, <i>Pat Crockett</i>	(615) 253-8140
Executive Assistant, <i>Jesse Neely</i>	(615) 253-8170
Deputy Commissioner, <i>Gayle Ray</i>	(615) 253-8141
Assistant Commissioner, Operations, <i>Reuben V. Hodge</i>	(615) 253-8171
Assistant Commissioner, Admin. Services, <i>Catherine Posey</i>	(615) 253-8094
Assistant Commissioner, Rehabilitative Services, <i>Jim Cosby</i>	(615) 253-8260
Director of Policy, Planning & Research, <i>Vacant</i>	(615) 253-8164
General Counsel, <i>Debra Inglis</i>	(615) 253-8147
Legislative Liaison, <i>Jim Thrasher</i>	(615) 253-8146
Director, Internal Affairs, <i>Jerry Lester</i>	(423) 273-0736
Inmate Correspondence, <i>Julian Davis</i>	(615) 253-8148
Victim Notification Coordinator, <i>Sheryl Demott</i>	(615) 253-8145
Communications Officer, <i>Dorinda Carter</i>	(615) 253-8144

DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT

William R. Snodgrass, Tennessee Tower, 11th Floor
Nashville, TN 37243-0405

Commissioner , <i>Matthew Kisber</i>	(615) 741-1888
Executive Assistant , <i>Donna Knox</i>	(615) 741-8915
Executive Assistant , <i>Caleb Hemmer</i>	(615) 532-5821
Commissioner's Scheduler , <i>Jennifer Alward</i>	(615) 253-1852
Legislative Liaison , <i>Rick Casebeer</i>	(615) 253-6094
Deputy Commissioner /Asst. Comm. for Admin. & Policy , <i>Paula Davis</i>	(615) 741-1888
Administrative Assistant , <i>Kathy Jenkins</i>	(615) 532-1712
Asst. Commissioner, Business Development , <i>Paul LaGrange</i>	(615) 532-8892
Asst. Commissioner, Communications & Creative Services , <i>Mark Drury</i>	(615) 532-8880
Asst. Commissioner, Community Development , <i>Rick Meredith</i>	(615) 741-2373
General Counsel , <i>Stephanie Tisdale</i>	(615) 253-2006
Administrator, Administration & Policy , <i>Paul Vander Meer</i>	(615) 532-1284
Administrator, Business Development , <i>Kingsley Brock</i>	(615) 532-9821
Administrator, Community Development , <i>Dan Hawk</i>	(615) 253-1865
Administrator, Grants, Loans, Fasttrack & Job Skills , <i>Philip Trauernicht</i>	(615) 253-1903
Fiscal Director , <i>Pat King</i>	(615) 532-1289
Director of Finance , <i>Zakkiyya Shakir</i>	(615) 532-1129
Director, Creative Services , <i>Ivy Brown</i>	(615) 741-8548
Director, Business Enterprise Resource Office , <i>Michelle Proctor</i>	(615) 532-8914
Director, Human Resources , <i>Danny O'Neal</i>	(615) 532-1293
Videographer , <i>Clint Smart</i>	(615) 741-4956
Communications Director , <i>Laura Elkins</i>	(615) 532-1910
Public Information Officer , <i>Valerie Somerville</i>	(615) 532-1925
Public Information Officer , <i>Michaela Jackson</i>	(615) 253-4897

TENNESSEE FILM, ENTERTAINMENT AND MUSIC COMMISSION

312 Rosa L. Parks Avenue, 9th Floor
Nashville, TN 37243

Executive Director , <i>Ms. Perry Gibson</i>	(615) 741-3456
Assistant to the Director , <i>Gisela Moore</i>	(615) 253-1861
Project Manager , <i>Bob Raines</i>	(615) 253-1862
Music and Media Coordinator , <i>Nathan Lux</i>	(615) 532-5768

DEPARTMENT OF EDUCATION

6th Floor, Andrew Johnson Tower
Nashville, TN 37243

Commissioner , <i>Tim Webb</i>	(615) 741-5158
Exec. Admin. Assistant , <i>Janice Mann</i>	(615) 741-5158
Deputy Commissioner , <i>Robert Greene</i>	(615) 741-5158
Asst. Commissioner, Accountability, Teaching & Learning , <i>Connie J. Smith</i>	(615) 741-0336
Asst. Commissioner, Legislation and Policy , <i>Bruce Opie</i>	(615) 532-6288
Asst. Commissioner, Division of Career & Technical Education , <i>Ralph Barnett</i>	(615) 253-2114
Asst. Commissioner, Special Education , <i>Joseph Fisher</i>	(615) 741-3340
Legal Counsel , <i>Christy Ballard</i>	(615) 741-2921
Personnel Director , <i>Randy Carroll</i>	(615) 532-6176
Technology Director , <i>Lisa Howard</i>	(615) 532-2818
Executive Director, Office of Early Learning , <i>Bobbi Lussier</i>	(615) 253-3167
Communications Director , <i>Rachel Woods</i>	(615) 253-1960
Deputy Communications Director , <i>Amanda Maynard Anderson</i>	(615) 532-7817

GOVERNOR'S BOOKS FROM BIRTH FOUNDATION

710 James Robertson Parkway, 11th Floor
Nashville, TN 37243

President , <i>Jeff Conyers</i>	(615) 253-3600
Vice President , <i>Claiborne Gayden</i>	(615) 253-6036
Outreach Director , <i>Karen Y. Johnson</i>	(615) 532-6251
Communications Director , <i>Mary Beth Ikard</i>	(615) 253-4349

DEPARTMENT OF ENVIRONMENT AND CONSERVATION

1st Floor, L&C Annex
 401 Church Street
 Nashville, TN 37243-0435

Commissioner, <i>Jim Fyke</i>	(615) 532-0106
Exec. Admin. Assistant, <i>Glenda McCloud</i>	(615) 532-0106
Assistant to the Commissioner, Support Services, <i>Philisa Bennett</i>	(615) 532-5227
Deputy Commissioner for Environment, <i>Paul Sloan</i>	(615) 532-0102
Exec. Admin. Assistant to Deputy Commissioner, <i>Carolyn MacWilliams</i> ..	(615) 532-0102
Assistant Commissioner for Finance & Business Systems, <i>Larry Lance</i> ...	(615) 532-0105
Assistant Commissioner for Parks & Conservation, Operations, <i>Mike Carlton</i>	(615) 532-0040
Assistant Commissioner for Parks, Hospitality and Special Events, <i>Andy Lyon</i>	(615) 532-0031
Director of Human Resources, <i>Selena Cunningham</i>	(615) 532-0098
Senior Director, Air Resources, <i>Tracy Carter</i>	(615) 532-0127
Senior Director, Land Resources, <i>Chuck Head</i>	(615) 532-0998
Senior Director, Water Resources, <i>Vacant</i>	(615) 532.0152
Senior Director, Field Office Management, <i>Brenda Apple</i>	(615) 253-5914
General Counsel, <i>Joe Sanders</i>	(615) 532-0131
Legal Services Director, <i>Alan Leiserson</i>	(615) 532-0125
Legislative Liaison, <i>Ryan Swindell</i>	(615) 532-0108
Legislative Liaison, <i>Brenda Gadd</i>	(615) 532-0696
Director of Public Affairs, <i>David Owenby</i>	(615) 532-1531
Communications Director, <i>Tisha Calabrese-Benton</i>	(865) 594-5442
Deputy Communications Director, <i>Meg Bayless Lockhart</i>	(615) 253-1916

DEPARTMENT OF FINANCE AND ADMINISTRATION

First Floor, State Capitol
Nashville, TN 37243

Commissioner, Dave Goetz	(615) 741-2401
Administrative Assistant, Pat Pentecost	(615) 741-2401
Administrative Assistant, Sherry Buchanan	(615) 741-2401
Executive / Legislative Liaison, Tim Schwarz	(615) 741-2401
Deputy Commissioner, Mike Morrow	(615) 741-0300
Deputy Commissioner, TennCare, Darin Gordon	(615) 507-6443
Interim Deputy Commissioner, Intellectual Disabilities Services, Debbie Payne	(615) 253-6885
Deputy Commissioner, Office of Information Resources, Mark Bengel	(615) 741-7951
Legal Counsel, Martha Nichols	(615) 532-9618
Chief of Accounts, Jan Sylvio	(615) 741-2382
Interim Asst. Commissioner, Capital Projects, Dottie Hagood	(615) 741-7865
Director, Budget, Bill Bradley	(615) 741-4806
Assistant Commissioner, Administration, Buddy Lea	(615) 741-6049
Executive Director Benefits Administration, Laurie Lee	(615) 253-2861
Interim Director, e-Health Council, Melissa Hargiss	(615) 253-8570
Director, Division of Health Planning, Jeff Ockerman	(615) 532-3188
Director, Enterprise Resource Planning, Stephanie Richardson	(615) 253-2725
Office of Inspector General, Deborah Faulkner	(615) 687-7201
Communications Officer, Lola Potter	(615) 532-8560
Public Information Officer, Office of e-Health, Dean Flener	(615) 532-5131
Marketing & Communications Director, Cover Tennessee, Debby Koch ..	(615) 532-3230
Public Information Officer, Cover Tennessee, Joe Burchfield	(615) 532-2245

GOVERNOR'S OFFICE OF STATE POLICY AND PLANNING

13th Floor, Tennessee Tower
Nashville, TN 37243

Executive Director, Vacant	(615) 253-7752
Deputy Director, Vacant	(615) 253-8854
Senior Policy Analyst, Bill Gregoricus	(615) 253-8971
Senior Management Consultant, Margaret Horn	(615) 253-8961
Senior Research Consultant, Cory Curl	(615) 253-8856
Policy Analyst, Tim Roberto	(615) 253-8853
Policy Analyst, Jeremy Johnston	(615) 532-2463
Administrative Assistant, Cindy Gore	(615) 253-8970

DEPARTMENT OF FINANCIAL INSTITUTIONS

414 Union Street, Suite 1000
Bank of America Building
Nashville, TN 37219

Commissioner, <i>Greg Gonzales</i>	(615) 532-1010
Executive Administrative Assistant, <i>Debbie Curry</i>	(615) 741-5603
General Counsel, <i>Tina G. Miller</i>	(615) 532-1030
Assistant Commissioner, Compliance Division, <i>Mike Igney</i>	(615) 532-1020
Assistant Commissioner, Bank Division, <i>Tod Trulove</i>	(615) 741-5604
Assistant Commissioner, Credit Union Division, <i>Trevor Williams</i>	(615) 741-6399
Assistant Commissioner, Consumer Resources Division, <i>Alan Smith</i>	(615) 532-1024
Legislative Liaison, <i>Katie Hitt</i>	(615) 741-1805
Communications Officer, <i>Natalie Townsend</i>	(615) 741-1094

DEPARTMENT OF GENERAL SERVICES

24th Floor, Snodgrass Tennessee Tower
312 Rosa L. Parks Avenue, North
Nashville, TN 37243

Commissioner, <i>Gwendolyn Sims Davis</i>	(615) 741-9263
Exec. Adm. Asst. to Commissioner, <i>Michelle D. Mann</i>	(615) 741-2081
Deputy Commissioner, <i>Thomas W. Chester</i>	(615) 741-9276
Administrative Services Assistant, <i>Kimberly Stevenson</i>	(615) 741-9277
Assistant Commissioner, <i>Mike Perry</i>	(615) 741-3625
Assistant Commissioner, <i>William "Bill" Rusie</i>	(615) 741-9380
Administrative Services Assistant, <i>Donna Hampton</i>	(615) 253-2913
General Counsel, <i>Thaddeus E. Watkins</i>	(615) 741-5922
Information Technology Consultant, <i>Elizabeth Kurowski</i>	(615) 253-3735
Communications Officer, <i>Lola Potter</i>	(615) 532-8560
Delta Room, Answered 24/7	(615) 741-5690

DEPARTMENT OF HEALTH
 3rd Floor, Cordell Hull Building
 425 5th Avenue North
 Nashville, TN 37243

Commissioner, Susan Cooper	(615) 741-3111
Exec. Adm. Asst., Tammy Stanton	(615) 741-9409
Deputy Commissioner, Jim Shulman J.D.	(615) 741-3111
Chief Medical Officer, Veronica Gunn, MD	(615) 741-3111
Assistant Commissioner, Bureau of Health Licensure and Regulation, Christy A. Allen	(615) 741-8402
Assistant Commissioner, Bureau of Administrative Services, Eugene Neubert	(615) 741-3824
Assistant Commissioner, Bureau of Health Services, Cathy Taylor	(615) 741-7305
Director, Office of Policy, Planning and Assessment, Lori Burch-Ferranti (615) 253-6814	
Director, Division of Minority Health and Disparity Elimination, Lesia Walker	(615) 253-8347
Director, Office of Human Resources, Pam Busby	(615) 741-6350
Director, Office of Information Technology, Mike Newman	(615) 253-5417
Legal Counsel – Office of General Counsel, Albert Partee, J.D.	(615) 741-1611
Patient Care Advocate, Lynne O’Neal	(615) 741-3111
Director, Office of Internal Audit, Mike Gaines	(615) 741-1733
Director, Laboratory Services, David Smalley	(615) 262-6300
Legislative Liaison, Tom Sharp	(615) 741-3111
Legislative Liaison, Wilhelmina Davis	(615) 741-9427
Communications Director, Andrea Turner	(615) 741-3111
Communications Officer, Shelly Ladd Walker	(615) 253-5184
Communications Officer, Amanda Morris	(615) 253-8300

DEPARTMENT OF HUMAN RESOURCES

1st Floor, James K. Polk Building
 505 Deaderick Street
 Nashville, TN 37243

Commissioner, <i>Deborah E. Story</i>	(615) 741-2958
Executive Administrative Assistant, <i>Lisa Spencer</i>	(615) 532-3224
Deputy Commissioner / General Counsel, <i>Kae Carpenter</i>	(615) 741-0585
Executive Administrative Assistant, <i>Natasha Smith</i>	(615) 741-5537
Assistant Commissioner, <i>Mercedes Lytle</i>	(615) 741-5557
Asst. Commissioner for Technical Services, <i>Ken Becker</i>	(615) 253-6207
Dir. Employee Relations, <i>Patsy McGee</i>	(615) 741-2958
Dir. Management Systems, <i>Johnny Holder</i>	(615) 532-2277
Dir. Of EEO/ADA and Asst. General Counsel, <i>Danielle Barnes</i>	(615) 253-8967
Dir. Of Organizational Development, <i>Karen Eddy</i>	(615) 741-5546
HR Program Administrator, <i>Doris Batey</i>	(615) 253-5424
Dir. Examinations, <i>Vacant</i>	(615) 741-5520
Dir. Admin. Services, Human Resources & Budget, <i>Mark Donner</i>	(615) 741-5559
Dir. Technical Services, <i>Sheila Marchman</i>	(615) 741-2087
Director of Classification/Compensation, <i>Vacant</i>	(615) 741-5561
Dir. Applicant Services, <i>Kevin Rodriguez</i>	(615) 532-5178
Legislative Liaison, <i>Danielle Barnes</i>	(615) 253-8967
Communications Officer, <i>Lola Potter</i>	(615) 532-8560

DEPARTMENT OF HUMAN SERVICES

2nd Floor, Citizens Plaza Building
400 Deaderick Street
Nashville, TN 37243

Commissioner, Gina Lodge	(615) 313-4700
Deputy Commissioner, Ed Lake	(615) 313-4704
Exec. Assistant to Commissioner, Sandy Troope	(615) 313-4702
Assistant Commissioner, Adult and Family Services, Glenda Shearon	(615) 313-4710
Director, Medicaid / TennCare Policy, Marcia Garner	(615) 313-4873
Assistant Commissioner, Child Support, Mike Adams	(615) 313-4712
Assistant Commissioner, Rehabilitation Services, Andrea Cooper	(615) 313-4714
Inspector General, Alan Hall	(615) 313-4715
Assistant Commissioner, Finance and Administration, Jeff Roberts	(615) 313-4705
Assistant Commissioner, Appeals & Hearings, Lee Anne Bruce Boone	(615) 313-4733
Director of Human Resources, Jeff Owens	(615) 313-5570
General Counsel, Bill Russell	(615) 313-4731
Deputy General Counsel, Kim Beals	(615) 313-3754
Legislative Coordinator, Nathalie Essex	(615) 313-6630
Assistant General Counsel / Legislative Liaison, Whitney Frazier	(615) 313-5622
Communications Officer, Michelle M. Johnson	(615) 313-4707

DIVISION OF INTELLECTUAL DISABILITIES SERVICES

500 Deaderick Street
Nashville, TN 37243

Interim Deputy Commissioner, Debbie Payne	(615) 532-6885
Executive Administrative Assistant, Felicia Thompson	(615) 532-6533
Assistant Commissioner, Administrative Services, Fred Hix	(615) 253-6710
Assistant Commissioner, Community and Facility Services, Larry Latham	(615) 253-6302
Assistant Commissioner, Policy and Planning, Joanna Damons	(615) 741-6143
Medical Director, Dr. Adadot Hayes	(615) 253-6711
Medical Director, Policy and Government Relations, Dr. Lewis Moore	(615) 741-6632
General Counsel, Steve Tepley	(615) 532-6526
Chief Financial Officer, Jeff Smith	(615) 532-6535
Director, Compliance, John Kaufman	(615) 532-6542
Director, Quality Assurance / Protection from Harm, Pat Nichols	(615) 532-6548
Director, Personnel, Karen Haynes	(615) 253-6893
Title Six, Brenda Clark	(615) 253-6811
Legislative Liaison, Communications Officer, Missy Marshall	(615) 741-6148

DEPARTMENT OF LABOR & WORKFORCE DEVELOPMENT

220 French Landing Drive
Nashville, TN 37243

Commissioner, James G. Neeley	(615) 741-6642
Deputy Commissioner, Robert Henningsen	(615) 741-6642
Exec. Administrative Assistant, Margaret Manier	(615) 253-1629
Exec. Assistant to Commissioner / Legislative Liaison, Dart Gore	(615) 741-6642
Administrator for Boilers, Elevators, Mines, Labor Standards, Labor Research & Statistics, Arthur Franklin	(615) 741-1627
Administrator for Employment Security, Don Ingram	(615) 253-4809
Administrator for Occupational Safety, John Winkler	(615) 741-2793
Administrator, Worker's Compensation, SueAnn Head	(615) 741-2395
Administrator, Employment & Workforce Development, Susan Cowden	(615) 741-3874
Administrator, Adult Education, Phil White	(615) 741-7056
Administrator, Administration, Harold Shackelford	(615) 532-8671
Administrator, Information Technology, John Crawford	(615) 741-5190
Administrator, Human Resources, Sue Apple	(615) 741-6642
Administrator, Marketing & Outreach Programs, Melinda Williams	(615) 253-4809
Interim Communications Director, Special Projects / Video Production, Jeff Hentschel	(615) 253-4251

**DEPARTMENT OF MENTAL HEALTH
AND DEVELOPMENTAL DISABILITIES**

3rd Floor, Cordell Hull Building
425 5th Avenue North
Nashville, TN 37243-0675

Commissioner, Virginia Trotter Betts	(615) 532-6503
Deputy Commissioner, Bob Grunow	(615) 532-6500
Executive Assistant to the Commissioner, Vona Dean	(615) 532-6503
Special Projects and Policy Coordinator, Mallory Powell	(615) 532-6515
Assistant Commissioner, Clinical Leadership, Dr. Howard Burley	(615) 532-6564
Assistant Commissioner, Recovery Services, Marie Williams	(615) 253-3049
Assistant Commissioner, Special Populations, Minority Affairs and Chief Nurse, Dr. Freida Outlaw	(615) 532-6758
Assistant Commissioner, Admin. Services, Mack Rhea	(615) 532-6662
Assistant Commissioner, Policy and Legislation, Marthagem Whitlock	(615) 532-6744

**DEPARTMENT OF MENTAL HEALTH AND
DEVELOPMENTAL DISABILITIES (continued)**

Assistant Commissioner, Division of Alcohol & Drug Abuse Services, Bruce Emery	(615) 532-7783
Legislative Liaison, Kurt Hippel	(615) 532-9439
Chief Legal Counsel, Zack Griffith	(615) 532-6518
Director of Human Resources, Vickie Graham	(615) 532-8206
Director of Licensure, Cindy Tyler	(615) 532-6586
Director of Communications, Sarah Lingo	(615) 532-6597

DEPARTMENT OF MILITARY

P.O. Box 41502, Houston Barracks
Nashville, TN 37243

The Adjutant General, Gus L. Hargett, Jr.	(615) 313-3001
Exec Admin Asst, Sharon D. Rice	(615) 313-3005
Director of TEMA, James H. Bassham	(615) 741-4332
Assistant Adjutant General, Air, Russ Cotney	(615) 313-3012
Assistant Adjutant General, Army, Max Haston	(615) 313-3002
Legislative Liaison, Suzanne Mitchell	(615) 313-0657
Communications Director, Randy Harris	(615) 313-0662
Public Affairs Officer, Nate Crawford	(615) 313-0793
Communications Officer/TEMA, Jeremy J. Heidt	(615) 741-0482

DEPARTMENT OF REVENUE

Andrew Jackson State Office Building
500 Deaderick Street, Suite 1200
Nashville, TN 37243

Commissioner, Reagan Farr	(615) 741-2461
Executive Administrative Assistant to the Commissioner, Nichole Wilson	(615) 741-2461
Deputy Commissioner, Administration, Glen Page	(615) 741-2461
Administrative Assistant, Tammy R. Crook	(615) 741-2461
Assistant Commissioner, Tax Administration, Jennifer Hagan-Dier	(615) 532-3004
Deputy Commissioner, Operations and Support Services, Sam Chessor	(615) 741-2461
Chief Financial Officer, Ed Eldridge	(615) 532-8941
General Counsel and Legislative Liaison, David Gerregano	(615) 741-4510
Communications Director, Sara Jo Houghland	(615) 532- 8961
Public Information Officer, Vacant	(615) 532-8972

DEPARTMENT OF SAFETY

Tennessee Department of Safety
1150 Foster Avenue
Nashville, TN 37249

Commissioner, David Mitchell	(615) 251-5166
Exec. Admin. Asst. to the Commissioner, Doris Davis	(615) 251-5128
Deputy Commissioner, Greta Dajani	(615) 251-5166
Exec. Admin. Asst. to the Asst. Commissioner, Stephanie Hamby	(615) 251-5123
General Counsel, Roger Hutto	(615) 251-5255
Legislative Liaison, Shawna Peace	(615) 251-5199
Colonel THP, Mike Walker	(615) 251-5175
Driver License Issuance, Michael Hogan	(615) 251-5140
Public Affairs Director / PIO, Mike Browning	(615) 251-5143
Public Information Officer, Vacant	(615) 251-8587
Community Affairs Coordinator, Vacant	(615) 251-5291

OFFICE OF HOMELAND SECURITY

William R. Snodgrass Tower, 25th Floor
Nashville, TN 37243-0530

Deputy Director, Rick Shipkowski	(615) 532-7837
Administrative Assistant, Vian Akrawi	(615) 532-7825
Administrative Services Manager, Barbara L. Allen	(615) 741-8895
Volunteer Programs & Citizen Outreach Coordinator, Anna Smith	(615) 741-1085
Plans & Technology Coordinator, Dave Lannom	(615) 741-8898
Information Sharing & Law Enforcement/Investigative Support State Coordinator, Scott Duke	(615) 741-8897
Critical Infrastructure Protection & Training and Exercise State Coordinator, Mike Zelnik	(615) 741-3976
Fusion Center Sr. Intelligence Analyst, Steve Hewitt	(615) 744-4135
Security Manager/Regional Advisor, Julia McKee	(615) 452-4439

TENNESSEE BUREAU OF INVESTIGATION

901 R. S. Gass Boulevard
Nashville, TN 37216-2639

Director, Mark Gwyn	(615) 744-4100
Executive Administrative Assistant, Melany Martin	(615) 744-4100
Deputy Director, Jeff Puckett	(615) 744-4350
Administrative Services Assistant, Karen Lankford	(615) 744-4042
Assistant Director Forensic Services Division, Lanny Wilder	(615) 744-4402
Assistant Director Administrative Services, Ed Jones	(615) 744-4300
Assistant Director Drug Investigation Division, William Benson	(615) 744-4222
Assistant Director Information Systems Division, Clint Parsons	(615) 744-4321
Fiscal Director, Brian Senecal	(615) 744-4112
Personnel Director, Carol Phelps	(615) 744-4118
Audit Director, Lori Simmons	(615) 744-4120
Legislative Liaison, Pam Beck	(615) 744-4206
General Counsel, Jeanne Broadwell	(615) 744-4208
Director of Communications, Kristin Helm	(615) 744-4087

BUREAU OF TENNCARE

310 Great Circle Road
Nashville, TN 37243

Deputy Commissioner, Darin Gordon	(615) 507-6443
Exec. Admin. Asst., Cris McCoy	(615) 507-6443
Asst. Commissioner, Chief Financial Officer, Scott Pierce	(615) 507-6415
Asst. Commissioner, Chief Medical Director, Wendy Long, M.D., M.P.H.	(615) 507-6444
Asst. Commissioner, Chief Long Term Care Services, Patti Killingsworth	(615) 507-6468
Director, Operations, Eugene Grasser	(615) 507-6484
General Counsel, Terry Leve	(615) 507-6844
Chief Information Officer, Brent Antony	(615) 507-6339
Director, Policy, Susie Baird	(615) 507-6480
Director, Member Services, Tracy Purcell	(615) 507-6473
Director, Managed Care Operations, Keith Gaither	(615) 507-6414
Director, Pharmacy, Nicole Woods	(615) 507-6460
Director, Internal Audit / Program Integrity, Vicki Guye	(615) 507-6407
Legislative Director, Mike Cole	(615) 507-6476
Legislative Liaison, Kevin Rhoten	(615) 507-6475
Legislative Liaison, Ashley Reed	(615) 507-6455
Non-Discrimination Compliance, Helen Moore	(615) 507-6474
Director of Communications, Kelly Gunderson	(615) 507-6450
Communications Manager, Carol Fite	(615) 507-6457

DEPARTMENT OF TOURIST DEVELOPMENT

25th Floor, William Snodgrass Building, Tennessee Tower
 312 Rosa L. Parks Avenue North
 Nashville, TN 37243

Commissioner, Susan Whitaker	(615) 741-9001
Executive Assistant to the Commissioner, Laura Heatherly	(615) 741-9016
Legislative Liaison, Suanne Bone	(615) 741-7843
Assistant Commissioner, Administration, Tom Lightsey	(615) 741-9023
Assistant Commissioner, Community and Industry Relations, Public Information Officer, Phyllis Qualls-Brooks	(615) 741-9057
Assistant Commissioner, Marketing, Jennifer Spence	(615) 741-9025
Director of Marketing, Jennifer Littlejohn	(615) 741-2288
Director of Program Development, Lee Curtis	(615) 741-9045
Director of Communications, Cindy Dupree	(615) 741-9010
Director of Welcome Centers, Barry Young	(615) 741-9035
Middle Tennessee Regional Manager / Assistant Public Information Officer, Derrick Smith	(615) 741-9049
Director of Personnel, Sharon Reed	(615) 741-1762
Information Systems Director, Patrick Casey	(615) 741-0708
General Counsel, Nancy Hargiss-Tatlock	(615) 741-9065

DEPARTMENT OF TRANSPORTATION

505 Deaderick Street, Suite 700
 James K. Polk Building
 Nashville, TN 37243

Commissioner, Gerald F. Nicely	(615) 741-2848
Executive Administrative Assistant, Angie Martin	(615) 741-2848
Assistant Commissioner, Environment and Planning, Ed Cole	(615) 741-2848
Assistant Commissioner, Engineering Bureau, Paul Degges	(615) 741-0791
Assistant Commissioner, Administration Bureau, Randy Lovett	(615) 741-5374
Community Relations Director, Judy Steele	(615) 532-3810
Special Assistant / Legislative Services Manager, Matt Barnes	(615) 532-3565
Personnel Director, Delaine Linville	(615) 741-3461
General Counsel, John Reinbold	(615) 741-2941
Public Information Officer, Julie Oaks	(615) 741-6283

DEPARTMENT OF VETERANS AFFAIRS

215 Rosa L. Parks Avenue North
Nashville, TN 37243-1010

Commissioner, <i>John A. Keys</i>	(615) 741-2930
Executive Assistant, <i>La Donna Copeland</i>	(615) 741-2930
Assistant Commissioner, <i>Chuck Taylor</i>	(615) 253-8972
Assistant Commissioner & Legislative Liaison, <i>Donald L. Samuels</i>	(615) 741-4790
Interim Director of Claims Division, <i>Vacant</i>	(615) 695-6385
Administrative Services, <i>Norman Nash</i>	(615) 741-6603
Communications Officer, <i>Donald L. Samuels</i>	(615) 741-2931

STATE DEPARTMENT OFFICE DIRECTORY

Office	Phone	Website
Administrative Office of the Courts	(615) 741-2687 1-800-448-7970	www.tncourts.gov
Aging and Disability, Commission on	(615) 741-2056	www.tn.gov/comaging
Appellate Court Clerks, Offices of		
Western Division:	(731) 423-5840	
Eastern Division:	(865) 594-6700	
Middle Division:	(615) 741-2681	
Agriculture, Department of	(615) 837-5103	www.tn.gov/agriculture
Alcoholic Beverage Commission		
Nashville Office:	(615) 741-1602	www.tn.gov/abc
Knoxville Office:	(423) 594-6342	
Memphis Office:	(901) 543-7284	
Chattanooga Office:	(423) 634-6434	
Johnson City Office:	(423) 434-6451	
Greeneville Office:	(423) 639-5681	
Jackson Office:	(731) 423-5740	
Winchester Office:	(931) 967-5100	
Columbia Office:	(931) 380-2540	
Cookeville Office:	(931) 526-3215	
Arts Commission, Tennessee	(615) 741-1701	www.arts.state.tn.us
Attorney General and Reporter, Office of the	(615) 741-3491	www.tn.gov/attorneygeneral
Bar Association, Tennessee	(615) 383-7421	www.tba.org
Board of Education, State	(615) 741-2966	www.tn.gov/sbe
Board of Equalization	(615) 401-7883	www.tn.gov/comptroller/sb
Board of Probation and Parole	(615) 741-1673	www.tn.gov/bopp
Board of Regents	(615) 366-4400	www.tbr.state.tn.us
Bredesen, Governor Phil	(615) 741-2001	www.tn.gov/governor
Bureau of Investigation, Tennessee	Criminal History Check: (615) 744-4000	www.tbi.state.tn.us
Bureau of TennCare	(see TennCare, Bureau of)	
Children and Youth, Commission on	(615) 741-2633	www.tn.gov/tccy
Children's Services, Department of	(615) 741-9699	www.tn.gov/youth
Commerce and Insurance, Department of	(615) 741-1900	www.tn.gov/commerce
Commission on Aging and Disability	(615) 741-2056	www.tn.gov/comaging
Commission on Children and Youth	(615) 741-2633	www.tn.gov/tccy
Commission on Holocaust Education	(615) 343-2563	www.tennesseeholocaustcommission.org
Comptroller of the Treasury	(615) 741-2501	www.tn.gov/comptroller

Office	Phone	Website
Consumer Affairs, Division of	(615) 741-4737 1-800-342-8385	www.tn.gov/comsumer
Correction, Department of	(615) 741-1000	www.tn.gov/correction
Council on Developmental Disabilities	(615) 532-6615 TTY: (615) 741-4562	www.tn.gov/cdd
Council of Juvenile and Family Court Judges	(615) 741-2687	www.tn.gov/tcjfcj
Courts, Administrative Office	(615) 741-2687 1-800-448-7970	www.tncourts.gov
Crime Information Center, Internet	(888) 837-4170	www.ticic.state.tn.us
Developmental Disabilities, Council on	(615) 532-6615 TTY: (615) 741-4562	www.tn.gov/cdd
Economic and Community Development, Department of	(615) 741-1888	www.tn.gov/ecd
Economic Council on Women	(615) 253-4266	www.tn.gov/sos/ecw
Education, Department of	(615) 741-2731	www.tn.gov/education
Education, State Board of	(615) 741-2966	www.tn.gov/sbe
e-Health Initiatives, Office of	(615) 532-5041	www.tn.gov/ehealth
Election Finance, Registry of	(615) 741-7959	www.tn.gov/tref
Elections, Division of	(615) 741-7956	www.tn.gov/sos/elections
Emergency Communications Board	(615) 253-2164	www.tn.gov/commerce/911
Emergency Management Agency	(615) 741-0001 1-800-262-3400 1-800-258-3300	www.tnema.org
Employment Security Division	(615) 253-4809	www.tn.gov/labor-wfd/esdiv.html
Environment and Conservation, Department of	1-888-891-8332	www.tn.gov/environment
Equalization, Board of	(615) 401-7883	www.tn.gov/comptroller/sb
Ethics Commission, Tennessee	(615) 253-8634 1-866-416-4730	www.tn.gov/sos/tec
Film Entertainment and Music Commission	(615) 741-3456	www.tn.gov/film
Finance and Administration, Department of	(615) 741-0320	www.tn.gov/finance
Financial Institutions, Department of	(615) 741-2236	www.tn.gov/tdfi
Fire Service and Codes Enforcement Academy	(931) 294-4111	www.tn.gov/commerce/sfm/tfaca/
Foreign Language Institute, Tennessee	(615) 741-7579	http://tflti.org/
General Assembly, Tennessee	1-800-449-8366 Visiting the Capitol	www.capitol.tn.gov
General Services, Department of	(615) 741-2081	www.tn.gov/generalserv
Geographic Information System (GIS) Services Division	(615) 253-4799	http://gis.state.tn.us
Governor Phil Bredesen	(615) 741-2001	www.tn.gov/governor
Health, Department of	(615) 741-3111	www.tn.gov/health
Health Services and Development Agency	(615) 741-2364	www.tn.gov/hsda
Higher Education Commission	(615) 741-3605	www.tn.gov/thec

Office	Phone	Website
Highway Patrol, Tennessee (THP)	(see Tennessee Highway Patrol)	
Historical Commission	(615) 532-1550	www.tn.gov/environment/hist
Holocaust Education, Commission on	(615) 343-2563	www.tennesseeholocaustcommission.org
Homeland Security, Office of	(615) 532-7825	www.tn.gov/homelandsecurity
House of Representatives	(615) 741-2901	www.capitol.tn.gov/house
Housing Development Agency	(615) 741-2400 1-800-228-THDA	www.thda.org
Human Resources, Department of	(615) 741-4841	www.tn.gov/dohr
Human Rights Commission	(615) 741-5825	www.tn.gov/humanrights
Human Services, Department of	(615) 313-4700	www.tn.gov/humanserv
Information Resources, Office for	(615) 741-1001	www.tn.gov/finance/oir
Inspector General, Office of	1-800-433-3982	www.tn.gov/tnoig
Internet Crime Information Center	(888) 837-4170	www.ticic.state.tn.us
Investigation, Tennessee Bureau of	(615) 744-4000	www.tbi.state.tn.us
Juvenile and Family Court Judges, Council of	(615) 741-2687	www.tsc.state.tn.us/
Labor and Workforce Development, Department of	(615) 741-6642	www.tn.gov/labor-wfd
Law Enforcement Training Academy	(615) 741-4448	www.tn.gov/safety/tletahome.htm
Legislative Administration	(615) 741-3569	www.tn.gov/capitol.tn.gov/joint/staff/
Library & Archives, Tennessee State	(615) 741-2764	www.tn.gov/tsla
Lottery, Tennessee, Headquarters	General Inquiries: (615) 324-6500 Retailer Services: 1-800-826-4311	www.tnlottery.com
Medical Examiner, State	(615) 743-1800	http://health.state.tn.us/smep
Mental Health and Developmental Disabilities, Department of		
Office of Public Information:	(615) 532-6500	www.tn.gov/mental
Office of Consumer Affairs:	1-800-560-5767	
Crisis Information Line:	1-800-809-9957	
Mental Retardation Services, Division of	(615) 532-6530	www.tn.gov/dmrs
Military, Department of	(615) 313-3001	www.tnmilitary.org
Museum, Tennessee State	(615) 741-2692 1-800-407-4324	www.tnmuseum.org
National Guard, Air National Guard, Army Department of Military	1-800-GO-GUARD	www.tnmilitary.org/tngweb/ang.htm
Office for Information Resources	(615) 741-1001	www.tn.gov/finance/oir
Parks, State	(888) TN-PARKS	www.tn.gov/environment/parks
Post-Conviction Defender, Office of	(615) 741-9331	
Probation and Parole, Board of	(615) 741-1673	www.tn.gov/bopp
Regents, Board of	(615) 366-4400	www.tbr.state.tn.us
Registry of Election Finance	(615) 741-7959	www.tn.gov/tref

Office	Phone	Website
Regulatory Authority, Tennessee (TRA)	1-800-342-8359	www.tn.gov/tra
Rehabilitative Initiative in Correction, Tennessee (TRICOR)	(615) 741-5705 1-800-958-7426	www.tricor.org
Revenue, Department of	(615) 253-0600	www.tn.gov/revenue
Safety, Department of	(615)741-3954	www.tn.gov/safety
Secretary of State	(615) 741-2819	www.tn.gov/sos
Administrative Procedures:	(615) 741-2078	
Business Services:	(615) 741-2286	
Charitable Solicitations:	(615) 741-2555	
Elections:	(615) 741-7956	
Fiscal and Administrative Services:	(615) 741-2683	
Information Systems:	(615) 253-4013	
Library and Archives:	(615) 741-2764	
Human Resources:	(615) 741-7411	
Publications:	(615) 741-2650	
Senate, Tennessee	(615) 741-2730	www.capitol.tn.gov/senate
State Capitol	(615) 741-2692	http://tnmuseum.org/exhibitions/capitol.htm
State Funding Board	(615) 401-7872	www.tn.gov/comptroller/bf/bfsfb.htm
State Parks	(888) TN-PARKS	www.tn.gov/environment/parks
Student Assistance Corporation, Tennessee	(615) 741-1346 1-800-447-1523	www.collegepaystn.com
Supreme Courts	(615) 741-2687 1-800-448-7970	www.tncourts.gov
Technology Access Project, Tennessee	(615) 313-5183 1-800-732-5059 TTY: (615) 313-5695 TDD: (615) 741-4566	www.tn.gov/humanserv/rehab/ttap.html
TennCare, Bureau of	1-800-342-3145	www.tn.gov/tenncare
Family Service Center:	1-866-311-4287	
TTY or TDD:	1-800-772-7647	
Español:	1-866-311-4290	
Arabic/Kurdish:	1-877-652-3046	
Bosnian:	1-877-652-3069	
Somali:	1-877-652-3054	
TennCare Fraud - Office of Inspector General	1-800-433-3982	www.tn.gov/tnoig
Tennessee Advisory Commission on Intergovernmental Relations (TACIR)	(615) 741-3012	www.tn.gov/tacir
Tennessee Bureau of Investigation (TBI)	Criminal History Check: (615) 744-4000	www.tbi.state.tn.us
Tennessee Higher Education Commission	(615) 741-3605	www.tn.gov/thecc

Office	Phone	Website
Tennessee Highway Patrol (THP)	(615) 251-5175	www.tn.gov/safety.thp.htm
District One Headquarters	(865) 594-5800	
District Two Headquarters	(423) 634-6898	
District Three Headquarters	(615) 741-3181	
District Four Headquarters	(901) 543-6256	
District Five Headquarters	(423) 348-6144	
District Six Headquarters	(931) 528-8496	
District Seven Headquarters	(931) 766-1425	
District Eight Headquarters	(731) 423-6635	
Tennessee Housing Development Agency (THDA)	(615) 741-2400	www.thda.org
Tennessee Regulatory Authority (TRA)	1-800-342-8359	www.tn.gov/tra
Tennessee State Museum	(615) 741-2692	Toll Free: 1-800-407-4324
Tennessee Student Assistance Corporation	(615) 741-1346 1-800-447-1523	www.collegepaystn.com
Tourist Development, Department of	(615) 741-2159	www.tn.gov/tourdev
Transportation, Department of	(615) 741-2848	www.tdot.state.tn.us
Treasury, Department of (State Treasurer)	(615) 741-2956	www.treasury.state.tn.us
Tennessee Rehabilitative Initiative in Correction (TRICOR)	(615) 741-5705 1-800-958-7426	www.tricor.org
Unclaimed Property Division	(615) 741-6499	
Veterans Affairs, Department of	(615) 741-6663	www.tn.gov/veteran
Wildlife Resources Agency, Tennessee	(615) 781-6500 TDD: (615) 781-6691	www.tn.gov/twra
West Tennessee	(731) 423-5725 1-800-372-3928	
Middle Tennessee	(615) 781-6622 1-800-624-7406	
Cumberland Plateau	(931) 484-9571 1-800-262-6704	
East Tennessee	(423) 587-7037 1-800-332-0900	
Women, Economic Council on	(615) 253-4266	www.tn.gov/sos/ecw
Workforce Development, Department of Labor and	(615) 741-6642	www.tn.gov/labor-wfd

FORMER GOVERNORS OF TENNESSEE

<i>Governor</i>	<i>Dates in Office</i>
William Blount	9/20/1790 - 3/30/1796
John Sevier	3/30/1796 - 9/23/1801
Archibald Roane	9/23/1801 - 9/23/0803
John Sevier	9/23/1803 - 9/20/1809
Willie Blount	9/27/1815 - 9/27/1815
Joseph McMinn	9/27/1815 - 10/1/1821
William Carroll	10/1/1821 - 10/1/1827
Sam Houston	10/1/1827 - 4/16/1829
William Hall	4/16/1829 - 10/1/1829
William Carroll	10/1/1829 - 10/12/1835
Newton Cannon	10/12/1835 - 10/14/1839
James K. Polk	10/14/1839 - 10/15/1841
James C. Jones	10/15/1841 - 10/14/1845
Aaron V. Brown	10/14/1845 - 10/17/1847
Neill S. Brown	10/17/1847 - 10/16/1849
William Trousdale	10/16/1849 - 10/16/1851
William B. Campbell	10/16/1851 - 10/17/1853
Andrew Johnson	10/17/1853 - 11/3/1857
Isham G. Harris	11/3/1857 - 3/12/1862
Andrew Johnson	3/12/1862 - 3/4/1865
Edward H. East	3/4/1865 - 4/5/1865
William G. Brownlow	4/5/1865 - 2/25/1869
Dewitt Clinton Senter	2/25/1869 - 10/10/1871
John C. Brown	10/10/1871 - 1/18/1875
James D. Porter, Jr.	1/18/1875 - 2/16/1879
Albert S. Marks	2/16/1879 - 1/17/1881
Alvin Hawkins	1/17/1881 - 1/15/1883
William B. Bate	1/15/1883 - 1/17/1887

<i>Governor</i>	<i>Dates in Office</i>
Robert Love Taylor	1/17/1887 - 1/19/1891
John P. Buchanan	1/19/1891 - 1/16/1893
Peter Turney	1/16/1893 - 1/21/1897
Robert Love Taylor	1/21/1897 - 1/16/1899
Benton McMillin	1/16/1899 - 1/19/1903
James B. Frazier	1/19/1903 - 3/21/1905
John I. Cox	3/21/1905 - 1/17/1907
Malcolm R. Patterson	1/17/1907 - 1/26/1911
Ben W. Hooper	1/26/1911 - 1/17/1915
Tom C. Rye	1/17/1915 - 1/15/1919
A. H. Roberts	1/15/1919 - 1/15/1921
Alfred A. Taylor	1/15/1921 - 1/16/1923
Austin Peay	1/16/1923 - 10/3/1927
Henry Hollis Horton	10/3/1927 - 1/17/1933
Harry Hill McAlister	1/17/1933 - 1/15/1937
Gordon Browning	1/15/1937 - 1/16/1939
Prentice Cooper	1/16/1939 - 1/16/1945
Jim Nance McCord	1/16/1945 - 1/16/1949
Gordon Browning	1/16/1949 - 1/15/1953
Frank G. Clement	1/15/1953 - 1/19/1959
Buford Ellington	1/19/1959 - 1/15/1963
Frank G. Clement	1/15/1963 - 1/16/1967
Buford Ellington	1/16/1967 - 1/16/1971
Winfield Dunn	1/16/1971 - 1/18/1975
Ray Blanton	1/18/1975 - 1/16/1979
Lamar Alexander	1/16/1979 - 1/17/1987
Ned McWherter	1/17/1987 - 1/21/1995
Donald K. Sundquist	1/21/1995 - 1/18/2003
Phil Bredesen	1/18/2003 - present

THE
JUDICIAL
BRANCH

TENNESSEE COURTS

THE SUPREME COURT

Chief Justice Janice M. Holder
Tennessee Supreme Court
50 Peabody Place, Suite 209
Memphis, TN 38103

Justice Cornelia A. Clark
Tennessee Supreme Court
318 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219-1407

Justice William C. Koch, Jr.
Tennessee Supreme Court
321 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

Justice Gary R. Wade
Tennessee Supreme Court
505 Main Street, Suite 200
Knoxville, TN 37902

Justice Sharon G. Lee
Tennessee Supreme Court
505 Main Street, Suite 236
P.O. Box 444
Knoxville, TN 37901-0444

INTERMEDIATE APPELLATE COURTS

COURT OF APPEALS

Western Section

The Honorable David R. Farmer
Supreme Court Building
P.O. Box 909
Jackson, TN 38302

The Honorable Alan E. Highers
Supreme Court Building
P.O. Box 909
Jackson, TN 38302

The Honorable Holly M. Kirby
5050 Poplar Avenue
Memphis, TN 38157

The Honorable J. Steven Stafford
100 Main Ave., N., Suite 4
P. O. Box 1103
Dyersburg, TN 38025

Middle Section

The Honorable Andy D. Bennett
218 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

The Honorable Frank G. Clement Jr.
401 Seventh Avenue North
215 Supreme Court Building
Nashville, TN 37219-1407

Middle Section (continued)

The Honorable Patricia J. Cottrell
218 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

The Honorable Richard H. Dinkins
Supreme Court Building
401 Seventh Avenue, North
Nashville, TN 37219-1417

Eastern Section

The Honorable Herschel P. Franks
Suite 562, McCallie Avenue
Chattanooga, TN 37402

The Honorable John W. McClarty
633 Chestnut Street, Suite 1560
P.O. Box 11481
Chattanooga, TN 37450

The Honorable Charles D. Susano Jr.
Supreme Court Building
505 Main Street, Suite 200
P.O. Box 444
Knoxville, TN 37902

The Honorable D. Michael Swiney
Supreme Court Building
505 Main Street, Suite 200
P. O. Box 444
Knoxville, TN 37901

COURT OF CRIMINAL APPEALS

Western Section

The Honorable Alan E. Glenn
5050 Poplar Avenue
Suite 1414
Memphis, TN 38157

The Honorable J.C. McLin
5050 Poplar Avenue
1400 White Station Tower
Memphis, TN 38157

The Honorable Camille R. McMullen
5050 Poplar Avenue
Memphis, TN 38157

The Honorable John Everett Williams
115 Court Square
P.O. Box 88
Huntingdon, TN 38344

Middle Section

The Honorable Jerry L. Smith
200 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

The Honorable Robert W. Wedemeyer
200 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

Middle Section(continued)

The Honorable David H. Welles
208 Supreme Court Building
401 Seventh Avenue North
Nashville, TN 37219

The Honorable Thomas T. Woodall
P.O. Box 1075
Dickson, Tennessee 37056

Eastern Section

The Honorable Norma McGee Ogle
505 Main Street, Ste 200
Knoxville, TN 37902

The Honorable D. Kelly Thomas, Jr.
505 Main Street
Knoxville, TN 37902

The Honorable Joseph M. Tipton
505 Main Street, Ste 200
Knoxville, TN 37902

The Honorable James Curwood Witt Jr.
138 College Street
Madisonville, TN 37354

SENIOR JUDGES

Don Paul Harris

Walter C. Kurtz

Jon Kerry Blackwood

Allen Wilson Wallace

TRIAL COURT JUDGES

DISTRICT 1 Chancellor Circuit Court Judges Criminal Court Judges	<i>Carter, Johnson, Unicoi and Washington Counties</i> G. Richard Johnson Thomas J. Seeley Jean A. Stanley Lynn W. Brown Robert E. "Bob" Cupp
DISTRICT 2 Chancellor Circuit Court Judges Criminal Court Judge	<i>Sullivan County</i> E.G. Moody R. Jerry Beck John S. McLellan Robert H. Montgomery
DISTRICT 3 Chancellor Circuit Court Judges Criminal Court Judge	<i>Greene, Hamblen, Hancock and Hawkins Counties</i> Thomas R. Frierson Kindall T. Lawson John K. Wilson Thomas J. Wright John F. Dugger
DISTRICT 4 Chancellor Circuit Court Judges	<i>Cocke, Grainger, Jefferson and Sevier Counties</i> Telford E. Forgety Ben W. Hooper Rex Henry Ogle O. Duane Slone Richard Robert Vance
DISTRICT 5 Chancellor Circuit Court Judges	<i>Blount County</i> Telford E. Forgety David R. Duggan William Dale Young
DISTRICT 6 Chancellors Circuit Court Judges Criminal Court Judges	<i>Knox County</i> Daryl R. Fansler Michael W. Moyers John F. Weaver Wheeler Armston Rosenbalm Bill Swann Harold Wimberly Dale C. Workman Richard R. Baumgartner Mary Beth Leibowitz Bobby Ray McGee
DISTRICT 7 Chancellor Circuit Court Judge	<i>Anderson County</i> William E. Lantrip Donald R. Elledge
DISTRICT 8 Chancellor Circuit Court Judge Criminal Court Judge	<i>Campbell, Claiborne, Fentress, Scott and Union Counties</i> Billy Joe White John McAfee E. Shayne Sexton
DISTRICT 9 Chancellor Circuit Court Judge Criminal Court Judge	<i>Loudon, Meigs, Morgan and Roane Counties</i> Frank Vernon Williams Russell E. Simmons E. Eugene Eblen

DISTRICT 10 Chancellor Circuit Court Judges Criminal Court Judge	<i>Bradley, McMinn, Monroe and Polk Counties</i> Jerri S. Bryant Larry H. Puckett Caroll Lee Ross J. Michael Sharp Amy F. Reedy
DISTRICT 11 Chancellors Circuit Court Judges Criminal Court Judges	<i>Hamilton County</i> W. Frank Brown Howell N. Peoples Jacqueline E. "Jackie" Bolton Jeff Hollingsworth W. Neil Thomas L. Marie Williams Don W. Poole Barry A. Steelman Rebecca J. Stern
DISTRICT 12 Chancellor Circuit Court Judges	<i>Bledsoe, Franklin, Grundy, Marion, Rhea and Sequatchie Counties</i> Jeffrey F. "Jeff" Stewart Thomas W. "Rusty" Graham Buddy D. Perry J. Curtis Smith
DISTRICT 13 Chancellor Circuit Court Judges Criminal Court Judges	<i>Clay, Cumberland, DeKalb, Overton, Pickett, Putnam and White Counties</i> Ronald Thurman Amy V. Hollars John J. Maddux Leon C. Burns David A. Patterson
DISTRICT 14 Circuit Court Judges	<i>Coffee County</i> Vanessa Agee Jackson L. Craig Johnson
DISTRICT 15 Chancellor Circuit Court Judges Criminal Court Judge	<i>Jackson, Macon, Smith, Trousdale and Wilson Counties</i> Charles K. "C. K." Smith Clara W. Byrd John D. Wootten David Earl Durham
DISTRICT 16 Chancellor Circuit Court Judges	<i>Cannon and Rutherford Counties</i> Robert Ewing Corlew Don R. Ash David M. Bragg J. Mark Rogers Royce Taylor
DISTRICT 17 Chancellor Circuit Court Judges	<i>Bedford, Lincoln, Marshall and Moore Counties</i> James B. "J. B." Cox Robert G. Crigler Franklin Lee Russell
DISTRICT 18 Chancellor Circuit Court Judge Criminal Court Judge	<i>Sumner County</i> Tom E. Gray C. L. "Buck" Rogers Dee David Gay

DISTRICT 19 Chancellor Circuit Court Judges	<i>Montgomery and Robertson Counties</i> Laurence M. "Larry" McMillan John H. Gasaway Ross H. Hicks Michael R. Jones
DISTRICT 20 Chancellors Circuit Court Judges Criminal Court Judges	<i>Davidson County</i> Claudia Bonnyman Ellen Hobbs Lyle Carol L. McCoy Russell T. Perkins Joseph P. Binkley Thomas White Brothers Hamilton V. Gayden Barbara N. Haynes David Randall "Randy" Kennedy Amanda McClendon Philip E. Smith Carol Solomon Cheryl A. Blackburn Steve R. Dozier Mark J. Fishburn Seth W. Norman Monte D. Watkins J. Randall Wyatt
DISTRICT 21 Circuit Court Judges	<i>Hickman, Lewis, Perry and Williamson Counties</i> Robbie T. Beal Jeffrey S. Bivins Timothy L. Easter James G. Martin
DISTRICT 22 Circuit Court Judges	<i>Giles, Lawrence, Maury and Wayne Counties</i> Jim Travis Hamilton Stella L. Hargrove Robert L. Holloway Robert L. "Bob" Jones
DISTRICT 23 Circuit Court Judges	<i>Cheatbam, Dickson, Houston, Humphreys and Stewart Counties</i> Robert E. Burch George C. Sexton Larry J. Wallace
DISTRICT 24 Chancellor Circuit Court Judges	<i>Benton, Carroll, Decatur, Hardin and Henry Counties</i> Ron E. Harmon Charles Creed McGinley Donald E. Parish
DISTRICT 25 Chancellors Circuit Court Judges	<i>Fayette, Hardeman, Lauderdale, McNairy and Tipton Counties</i> Martha B. Brasfield William C. "Bill" Cole J. Weber McCraw Joe H. Walker

DISTRICT 26 Chancellor Circuit Court Judges	<i>Chester, Henderson and Madison Counties</i> James F. Butler Donald H. Allen Roy B. Morgan Roger A. Page
DISTRICT 27 Chancellor Circuit Court Judge	<i>Obion and Weakley Counties</i> W. Michael Maloan William B. Acree
DISTRICT 28 Chancellor Circuit Court Judge	<i>Crockett, Gibson and Haywood Counties</i> George R. Ellis Clayburn Peoples
DISTRICT 29 Chancellor Circuit Court Judge	<i>Dyer and Lake Counties</i> Tony A. Childress Russell Lee Moore
DISTRICT 30 Chancellors Circuit Court Judges Criminal Court Judges Probate Court Judges	<i>Shelby County</i> Kenny Armstrong Walter L. Evans Arnold B. Goldin Robert L. Childers Donna M. Fields John R. McCarroll Lorrie K. Ridder Kay Spalding Robilio James F. Russell Jerry Stokes Karen R. Williams Carolyn Wade Blackett Lee V. Coffee John P. Colton Chris Craft John T. Fowlkes W. Otis Higgs James M. Lammey Paula L. Skahan W. Mark Ward Robert Benham Karen D. Webster
DISTRICT 31 Circuit Court Judge	<i>Van Buren and Warren Counties</i> Larry Bart Stanley

DISTRICT ATTORNEYS GENERAL CONFERENCE

226 Capitol Boulevard, Suite 800

Nashville, TN 37243

(615) 741-1696

www.tndagc.com

James W. Kirby, Executive Director

District 1.....	Tony Clark
District 2.....	Greeley Wells
District 3.....	C. Berkeley Bell
District 4.....	James Dunn
District 5.....	Mike Flynn
District 6.....	Randall Nichols
District 7.....	Dave Clark
District 8.....	William Paul Phillips
District 9.....	Russell Johnson
District 10.....	Steven Bebb
District 11.....	William H. Cox, III
District 12.....	J. Michael Taylor
District 13.....	Randy York
District 14.....	Mickey Layne
District 15.....	Tom P. Thompson
District 16.....	William Whitesell
District 17.....	Chuck Crawford
District 18.....	L. Ray Whitley
District 19.....	John W. Carney
District 20.....	Victor S. Johnson, III
District 21.....	Kim Helper
District 22.....	Mike Bottoms
District 23.....	Dan M. Alsobrooks
District 24.....	Hansel McCadams
District 25.....	Mike Dunavant
District 26.....	James G. Woodall
District 27.....	Thomas A. Thomas
District 28.....	Garry Brown
District 29.....	Phillip Bivens
District 30.....	William L. Gibbons
District 31.....	Lisa Zavoggiannis

DISTRICT PUBLIC DEFENDERS CONFERENCE

211 Seventh Avenue North, Suite 320

Nashville, TN 37219-1821

(615) 741-5562

Jeffrey S. Henry, Executive Director

District 1	Jeffery C. Kelly
District 2	Stephen M. Wallace
District 3	Greg W. Eichelman
District 4	Edward C. Miller
District 5	Mack Garner
District 6	Mark E. Stephens
District 7	Tom Marshall
District 8	Martha Yoakum
District 9	Joe H. Walker
District 10	Richard Hughes Jr.
District 11	Ardena J. Garth
District 12	Philip A. Condra
District 13	David N. Brady
District 14	B. Campbell Smoot
District 15	Comer L. Donnell
District 16	Gerald Lynn Melton
District 17	Donna L. Hargrove
District 18	David Allen Doyle
District 19	Roger E. Nell
District 20	Ross Alderman
District 21	Vanessa Pettigrew Bryan
District 22	Claudia Jack
District 23	William B. "Jake" Lockert III
District 24	Guy T. Wilkinson
District 25	Gary F. Antrican
District 26	George Morton Googe
District 27	Joseph P. Atnip
District 28	Tom W. Crider
District 29	James E. Lanier
District 30	Robert Jones
District 31	Dan T. Bryant

COUNTY COURT CLERKS

ANDERSON COUNTY

Clerk and Master	Steve Queener	(865) 457-5400
Circuit Court Clerk	Barry Pelizzari	(865) 463-6842
City Court Clerks	James Matthew Herrell	(865) 457-0424
	Tammy L. Elliott	(865) 426-2838
	Darlene Buckner	(865) 494-7645
	Karen Hendrix	(865) 425-3535
	Ramona Walker	(865) 435-7722

BEDFORD COUNTY

Circuit Court Clerk	Thomas A. Smith	(931) 684-3223
Clerk and Master	Curt Cobb	(931) 684-1672
City Court Clerks	Kim Nash	(931) 684-9948
	Kimberley Curbow	(931) 389-6144

BENTON COUNTY

Circuit Court Clerk	Terry Hudson	(731) 584-6711
Clerk and Master	Tim Burrus	(731) 584-4435
City Court Clerks	Debbie Wright	(731) 593-3213
	Bobby Melton	(731) 584-4622

BLED SOE COUNTY

Circuit Court Clerk	Jamey Roberson	(423) 447-6488
Clerk and Master	Greg Forgey	(423) 447-2484
City Court Clerk	Debra Barnett	(423) 447-2919

BLOUNT COUNTY

Clerk and Master	Steve S. Ogle	(865) 273-5500
Circuit Court Clerk	Tom Hatcher	(865) 273-5400
City Court Clerks	Melanie Waters	(865) 981-4111
	Jennifer Cunningham	(865) 981-1372
	Terry Willett	(865) 970-9665
	Gwen Jordan	(865) 488-6886

BRADLEY COUNTY

Clerk and Master	Carl Shrewsbury	(423) 728-7205
Circuit Court Clerk	Gayla Miller	(423) 728-7218
City Court Clerks	Janet Newport	(423) 336-1981
	Kristi Powers	(423) 472-4551

CAMPBELL COUNTY

Clerk and Master	Bill Archer	(423) 562-3496
Circuit Court Clerk	Bobby Vann	(423) 562-2624
City Court Clerks	Pat Donahue	(423) 562-9478
	Emma Caldwell	(423) 562-9312
	Katina Chapman	(423) 563-0720

CANNON COUNTY

Clerk and Master	Harold Patrick	(615) 563-5936
Circuit Court Clerks	Robert Davenport	(615) 563-4461
City Court Clerk	Anne Alsop	(615) 563-5940

CARROLL COUNTY

Clerk and Master	Kenneth Todd	(731) 986-1920
Circuit Court Clerk	Bertha Taylor	(731) 986-1926
City Court Clerks	Holly Watts	(731) 586-2401
	Terry McCoy	(731) 986-5547
	Pam Gallimore	(731) 586-7773
	Lorine Dunn	(731) 986-2906
	Charlie Beal	(731) 352-2292
	Kathy Edwards	(731) 699-4831

CARTER COUNTY

Clerk and Master	Melissa Moreland	(423) 542-1812
Circuit Court Clerk	John Paul Mathes	(423) 542-1835
City Court Clerks	Mary Anderson	(423) 547-6419
	Barbara Brown	(423) 434-6132
	Shirley Fair	(423) 928-3490

CHEATHAM COUNTY

Clerk and Master	Pamela Jenkins	(615) 792-4620
Circuit Court Clerk	Julie Womack	(615) 792-3272
City Court Clerks	Anita Justice	(615) 792-5719
	Rita Cathey	(615) 952-9965
	Lisa Parker	(615) 746-0600

CHESTER COUNTY

Clerk and Master	Cornelia Hall	(731) 989-7171
Circuit Court Clerk	Keith Frye	(731) 989-2454
City Court Clerk	Jim Garland	(731) 983-5000

CLAIBORNE COUNTY

Clerk and Master	Frances Cardwell	(423) 626-3284
Circuit Court Clerk	Billy Ray Cheek	(423) 626-3334
City Court Clerks	Linda Moyers	(423) 869-3860
	Linda Stillson	(423) 626-5242
	Judy Buchanan	(423) 626-5104

CLAY COUNTY

Clerk and Master	Corrinne McLerran	(931) 243-3145
Circuit Court Clerk	Susan Birdwell	(931) 243-2557
City Court Clerk	Donna R. Watson	(931) 243-2115

COCKE COUNTY

Clerk and Master	Craig Wild	(423) 623-3321
Circuit Court Clerk	Peggy Lane	(423) 623-6124
City Court Clerk	Jack Shephard	(423) 623-7323
General Sessions Court Clerk	Frankie Cody	(423) 623-8619
Juvenile Court Clerk	Frankie "Peachie" Cody	(423) 623-9291

COFFEE COUNTY

Clerk and Master	Charlotte V. Broyles	(931) 723-5132
Circuit Court Clerk	Heather H. Duncan	(931) 723-5110
City Court Clerks	Edna Givens	(931) 728-2099
	Rosemary Womack	(931) 455-2648

CROCKETT COUNTY

Clerk and Master	Nancy Evans	(731) 696-5458
Circuit Court Clerk	Kim Kail	(731) 696-5462
City Court Clerks	Gary N. Skipper	(731) 696-4515
	Alicia Pigue	(731) 663-2350
	Debra J. Butler	(731) 677-2396
	Stacy Williams	(731) 656-2119

CUMBERLAND COUNTY

Clerk and Master	Sue Tollett	(931) 484-4731
Circuit Court Clerk	Larry Sherrill	(931) 484-6647
City Court Clerk	Wendy Davis	(931) 484-7231

DAVIDSON COUNTY

Clerk and Master	Cristi Scott	(615) 862-5710
Circuit Court Clerk	Richard R. Rooker	(615) 862-5181
City Court Clerks	Jan Lanuis	(615) 851-2214
	Amy Jones	(615) 297-6041
	Marilyn Swing	(615) 862-6770
	Cheri Thompson	(615) 292-5531
	Patricia Anderson	(615) 847-3711
	Kelly Rider	(615) 859-0596
Chief Deputy Clerk	Janice Rawls	(615) 532-7952
Criminal Court Clerk	David Torrence	(615) 862-5611
Juvenile Court Clerk	Vic Lineweaver	(615) 862-7983
Supreme Court Clerk	Mike Catalano	(615) 741-2681

DECATUR COUNTY

Clerk and Master	Elizabeth J. Carpenter	(731) 852-3422
Circuit Court Clerk	Danny Tanner	(731) 852-3125
City Court Clerks	Tara Anglin	(731) 852-2034
	Judy Daugherty	(731) 847-6358
	Marilyn Kelley	(731) 549-3175

DEKALB COUNTY

Circuit Court Clerk	Katherine Pack	(615) 597-5711
Clerk and Master	Debra Malone	(615) 597-4360
City Court Clerks	Darcie A. Cripps	(615) 529-2700
	Dana England	(615) 597-4745

DICKSON COUNTY

Clerk and Master	Nancy Miller	(615) 789-7011
Circuit Court Clerk	Pam Myatt	(615) 789-7010
City Court Clerks	Jaine Grove	(615) 446-2851
	Jo Ann L. Brown	(615) 446-9249
	Carol Harmon	(615) 797-3131
General Sessions Court Clerk	Barbara Spann	(615) 789-5414
Juvenile Court Clerk	Judy G. Wilson	(615) 789-0250

DYER COUNTY

Circuit Court Clerk	Tom T. J. Jones	(731) 286-7808
Clerk and Master	John H. Hoff	(731) 286-7818
City Court Clerks	Diane Williamson	(731) 288-2517
	Jason Roberts	(731) 627-3221
	Donna Faulkner	(731) 297-3177

FAYETTE COUNTY

Clerk and Master	Vip Lewis	(901) 465-5219
Circuit Court Clerk	Connie Doyle	(901) 465-5205
City Court Clerks	Angela Kerby	(901) 853-4830
	Marion Cantrell	(901) 867-3333
	Billie Gatewood	(731) 764-2871
	Vera Downen	(901) 878-1246
	M. Reene Pace	(901) 877-3585
	Cynthia Hardin	(901) 465-0070
	Becky Feathers	(901) 853-4681
	Paula Walton	(901) 465-7303

FENTRESS COUNTY

Clerk and Master	Kathryn R. Taylor	(931) 879-8615
Circuit Court Clerk	Tammy Smith	(931) 879-7919
City Court Clerk	Patricia Gail Dishman	(931) 879-8815

FRANKLIN COUNTY

Clerk and Master	Brenda Clark	(931) 967-2843
Circuit Court Clerk	Nancy Silvertooth	(931) 967-2923
City Court Clerk	Becky Sherman	(931) 967-7318
	Sue Watson	(931) 967-5181
	Kay L. Young	(931) 649-5188
	Glen McKinney	(931) 469-7702
	Vickey Fleming	(931) 967-2532

GIBSON COUNTY

Clerk and Masters	Amanda Brown	(731) 784-9551
	Shonna Wilson Smith	(731) 855-7639
Circuit Court Clerk	Janice Jones	(731) 855-7615
City Court Clerks	Sherry Featherson	(731) 742-3570
	Kenneth W. McEwen	(731) 692-3767
	Sidney Hill	(731) 787-6501
	Ella Abbott	(731) 784-1322
	Camilla Cunningham	(731) 749-5767
	Kim Gilley	(731) 783-3913
	Keri Williams	(731) 686-3301
	Carrie Black	(731) 665-7166
	Sammy Dickey	(731) 855-2013
	Glen Allmon	(731) 643-6110
Juvenile Court Clerk	Lee Hayes	(731) 562-8188

GILES COUNTY

Clerk and Master	Merry B. Sigmon	(931) 363-2620
Circuit Court Clerk	Crystal Greene	(931) 363-5311
City Court Clerks	Tina Neeley	(931) 427-2124
	Margie Brooks	(931) 468-2506
	Dee Dee Owens	(931) 527-3158
	Mabel Thornton	(931) 565-3113
	Henry Vernon	(931) 424-4404

GRAINGER COUNTY

Clerk and Master	Vickie B. Greenlee	(865) 828-4436
Circuit Court Clerk	Rhonda Reagan	(865) 828-3605
City Court Clerks	Dianne Carroll	(865) 993-3177
	Lisa Loveday	(865) 828-3660

GREENE COUNTY

Clerk and Master	Kay Solomon Armstrong	(423) 798-1742
Circuit Court Clerk	Gail Davis Jeffers	(423) 798-1760
City Court Clerks	Barbara Tilson	(423) 234-6911
	Phyllis Smith	(423) 639-7111
	Danny Greene	(423) 638-6211

GRUNDY COUNTY

Clerk and Master	Phyllis Dent	(931) 692-3455
Circuit Court Clerk	Marcia Bess	(931) 692-3368
City Court Clerks	Wanda McDaniel	(931) 924-2077
	Helen Dykes	(931) 592-6213

HAMBLEN COUNTY

Clerk and Master	Katherine Jones-Terry	(423) 586-9112
Circuit Court Clerk	Kathy Mullins	(423) 586-5640
City Court Clerk	Rhonda Collins	(423) 581-0100

HAMILTON COUNTY

Clerk and Master	S. Lee Akers	(423) 209-6600
Circuit Court Clerk	Paula Thompson	(423) 209-6700
City Court Clerks	Koren Sapp	(423) 396-3135
	JoAnn Thomas	(423) 867-2701
	Roberta Thomas	(423) 842-2533
	Pat Lane Fricks	(423) 821-1226
	Donna Rogers	(423) 874-0055
	Fern Lockhart	(423) 886-3462
	Diane Dailey	(423) 886-2177
	Sylvia Lovelady	(423) 332-4741
Criminal Court Clerk	Gwen Tidwell	(423) 209-7500
Juvenile Court Clerk	Ronald E. (Ron) Swafford	(423) 209-5271

HANCOCK COUNTY

Clerk and Master	Judith H. Trent	(423) 733-4524
Circuit Court Clerk	Bill McMurray	(423) 733-2954
	Sneedville City Court Clerk	(423) 733-2254

HARDEMAN COUNTY

Clerk and Master	Janice M. Bodiford	(731) 658-3142
Circuit Court Clerk	Linda K. Fulghum	(731) 658-6524
City Court Clerks	Paula Wilhite	(731) 658-5101
	Nita Lax	(731) 764-2947
	Helen Coffman	(731) 658-3007
	Jerry Mills	(731) 376-8409
	Tracy Wilson	(731) 254-8523

HARDIN COUNTY

Clerk and Master	Martha Smith	(731) 925-8166
Circuit Court Clerk	Diane B. Polk	(731) 925-3583
City Court Clerks	Pamela Hardy	(731) 632-4224
	Susan Cordova	(731) 925-4989

HAWKINS COUNTY

Clerk and Master	Shirley Graham	(423) 272-8150
Circuit Court Clerk	Holly H. Jaynes	(423) 272-3397
City Court Clerks	Lorraine Heck	(423) 235-5216
	Rebecca Gullett	(423) 357-6161
	Hope Lewis	(423) 229-9428
	Tina S. Carico	(423) 357-7311
	Linda Winegar	(423) 272-7497
	Sherry Minor	(423) 345-2213

HAYWOOD COUNTY

Clerk and Master	Judy Hardister	(731) 772-0122
Circuit Court Clerk	Elma Pirtle	(731) 772-1112
City Court Clerk	Shelia Dycus	(731) 772-1212

HENDERSON COUNTY

Clerk and Master	Leigh Milam	(731) 968-2801
Circuit Court Clerk	Beverly Dunaway	(731) 968-7641
City Court Clerk	Toby Little	(731) 968-6666

HENRY COUNTY

Clerk and Master	Mary Burns	(731) 642-4234
Circuit Court Clerk	Rondall Myers	(731) 642-0461
City Court Clerks	Sonya Clayton	(731) 243-4091
	Jinny Pritchett	(731) 641-1413
	Verla Smith	(731) 247-5362

HICKMAN COUNTY

Clerk and Master	Linda Gossett	(931) 729-2522
Circuit Court Clerk	Dana Nicholson	(931) 729-2211
City Court Clerk	Susan H. Griggs	(931) 729-5588

HOUSTON COUNTY

Clerk and Master	Patsy Brooks	(931) 289-3870
Circuit Court Clerk	Sharon Tomlinson	(931) 289-4673
City Court Clerks	Paula Mathis	(931) 289-2727
	Nancy Cobb	(931) 721-3385

HUMPHREYS COUNTY

Clerk and Master	Mike Bullion	(931) 296-2558
Circuit Court Clerk	Elaine Choate	(931) 296-2461
City Court Clerks	Vicky Moran	(931) 582-6211
	Stacie Edwards	(931) 535-2715
	Debbie Warren	(931) 296-3003

JACKSON COUNTY

Clerk and Master	Sherrie Pippin Osborne	(931) 268-9516
Circuit Court Clerk	Aaron P. Thomas	(931) 268-9314
City Court Clerk	Karen Head	(931) 268-9315

JEFFERSON COUNTY

Clerk and Master	Nancy C. Humbar	(865) 397-2404
Circuit Court Clerk	Penny Murphy	(865) 397-2786
City Court Clerk	Patricia Lunsford	(865) 674-0124
	Jean Murray	(865) 397-8862
	Marilyn Jones	(865) 475-3845
	Wendy Humbar	(865) 475-7997
	Sandra Smith	(865) 674-2556
Juvenile Court Clerk	Pam Zaiger	(865) 397-2906

JOHNSON COUNTY

Clerk and Master	Linda Morefield	(423) 727-7853
Circuit Court Clerk	Carolyn Wilson Hawkins	(423) 727-9012
City Court Clerk	Terry Reece	(423) 727-8005

KNOX COUNTY

Clerk and Master	Howard G. Hogan	(865) 215-2555
Circuit Court Clerk	Catherine F. Quist	(865) 215-2400
Criminal Court Clerk	Joy McCroskey	(865) 215-2492
Chief Deputy Clerk	Joann Newsome	(865) 594-6700
City Court Clerks	Alexis J. Crawford	(865) 966-7057
	Richard Wingate	(865) 215-7474

LAKE COUNTY

Clerk and Master	Nanette Cook	(731) 253-8926
Circuit Court Clerk	Debbie Beasley	(731) 253-7137
City Court Clerk	Jan Platt	(731) 264-5811
	Fran Hearn	(731) 253-9922

LAUDERDALE COUNTY

Clerk and Master	Sandra Burnham	(731) 635-1941
Circuit Court Clerk	Richard Jennings	(731) 635-0101
City Court Clerk	Dorothy Johnson	(731) 836-7501
	Tammy Lewis	(731) 836-9653
	Mary Smith	(731) 738-5055
	Mary Barnett	(731) 635-5223

LAWRENCE COUNTY

Clerk and Master	Kristy Gang	(931) 766-4182
Circuit Court Clerk	Debbie Riddle	(931) 762-4398
City Court Clerks	Julie Yokley	(931) 829-2150
	Melanie Wisdom	(931) 762-2276
	Kathy Weathers	(931) 853-6797
	Joan Nelson	(931) 845-4141

LEWIS COUNTY

Clerk and Master	Donna Couch	(931) 796-3734
Circuit Court Clerk	Mike Hinson	(931) 796-3724
City Court Clerk	Joy Brown	(931) 796-3223

LINCOLN COUNTY

Clerk and Master	Rebecca N. Bartlett	(931) 433-1482
Circuit Court Clerk	W. Gail Corder	(931) 433-2334
City Court Clerks	Christy Partain	(931) 433-2262
	Dawn Forlines	(931) 659-9826

LOUDON COUNTY

Clerk and Master	Fred Chaney	(865) 458-2630
Circuit Court Clerk	Lisa Niles	(865) 458-2042
City Court Clerks	Bobby Johnson	(865) 635-0006
	Luv Curbow	(865) 408-0408

MACON COUNTY

Clerk and Master	Gwen Linville	(615) 666-2000
Circuit Court Clerk	Rick Gann	(615) 666-2354
City Court Clerks	Deneshia Hesson	(615) 666-4725
	Paulette Pippin	(615) 699-2011

MADISON COUNTY

Clerk and Master	Pam Carter	(731) 423-6032
Circuit Court Clerk	Judy Barnhill	(731) 423-6035
Juvenile Court Clerk	Bart Swift	(731) 423-6117
City Court Clerk	Daryl Hubbard	(731) 425-8661
Chief Deputy Clerk	Susan Turner	(731) 423-5840

MARION COUNTY

Clerk and Master	Levoy Gudger	(423) 942-2601
Circuit Court Clerk	Evelyn Griffith	(423) 942-8020
City Court Clerks	Linda Mason	(423) 942-5862
	Sharon Case	(423) 837-7040
	Leland Dodson	(423) 837-7511
	Bill Harris	(423) 658-5151

MARSHALL COUNTY

Clerk and Master	Tommy Higdon	(931) 359-2181
Circuit Court Clerk	Elinor B. Foster	(931) 359-0536
City Court Clerks	Dawn Lovins	(931) 364-7632
	Scotty Brock	(931) 293-4482
City/General Sessions Clerk	Kathy A. Ingram	(931) 359-4050

MAURY COUNTY

Clerk and Master	Cheryl P. Church	(931) 375-1300
Circuit Court Clerk	Kathy Kelley	(931) 375-1100
City Court Clerks	Molly Benderman	(931) 560-1520
	Libby LeMay	(931) 379-3201
	Jennifer Mitchell	(931) 486-2252

MCMINN COUNTY

Clerk and Master	Patty S. Gaines	(423) 745-1281
Circuit Court Clerk	Rhonda J. Cooley	(423) 745-1923
City Court Clerks	Amy B. Arnwine	(423) 744-2731
	Kristi Swafford	(423) 336-2348
	Jamie Moses	(423) 887-7224
	Lynnett Ruebush	(423) 263-7088
	Sandra J. Lowry	(423) 568-2584

MCKNAYRY COUNTY

Clerk and Master	Kim Harrison	(731) 645-5446
Circuit Court Clerk	Ronnie Brooks	(731) 645-1015
City Court Clerks	Jamie Holmes	(731) 632-1401
	Nancy McClain	(731) 934-7266
	Ann Baggett	(731) 934-4677
	Matt Clifton	(731) 645-7564
	Lisa Blankenship	(731) 645-7907

MEIGS COUNTY

Clerk and Master	Jim Mercer	(423) 334-5243
Circuit Court Clerk	Darrell Davis	(423) 334-5821
City Court Clerk	Margaret Branham	(423) 334-5716

MONROE COUNTY

Clerk and Master	Robert J. Pennington	(423) 442-2644
Circuit Court Clerk	Martha Cook	(423) 442-2396
City Court Clerks	Ashley Cook	(423) 442-9416
	Shannon Creasman	(423) 337-6979
	Bonnie Wilke	(423) 253-2030
	Angela Shaffer	(423) 884-2480

MONTGOMERY COUNTY

Clerk and Master	Ted Crozier	(931) 648-5703
Circuit Court Clerk	Cheryl J. Castle	(931) 648-5700
City Court Clerk	Paulette Redman	(931) 648-0656

MOORE COUNTY

Clerk and Master	Tammy Roberts	(931) 759-7028
Circuit Court Clerk	Trixie H. Harrison	(931) 759-7208

MORGAN COUNTY

Clerk and Master	Angela Anderson	(423) 346-3881
Circuit Court Clerk	Pam Lively	(423) 346-3503
City Court Clerk	Alison Schwear	(865) 882-9414

OBION COUNTY

Clerk and Master	Paula Rice	(731) 885-2562
Circuit Court Clerk	Harry Johnson	(731) 885-1372
City Court Clerks	Joyce Truett	(731) 538-9626
	Royce Aker	(731) 536-6242
	Carrie Hogg	(731) 538-3235
	Debbie Beadles	(731) 479-2151
	Linda Fulcher	(731) 536-4745
	Lindsay Maddox	(731) 885-1515

OVERTON COUNTY

Clerk and Master	Dorothy Stanton	(931) 823-2536
Circuit Court Clerk	Johnny Brown	(931) 823-2312
City Court Clerk	Melissa Barnes	(931) 823-6496

PERRY COUNTY

Clerk and Master	Joyce Marshall	(931) 589-2217
Circuit Court Clerk	Peggy Smotherman	(931) 589-2218
City Court Clerk	Ashley Weems	(931) 589-2736

PICKETT COUNTY

Clerk and Master	Sue Whited	(931) 864-3359
Circuit Court Clerk	Larry Brown	(931) 864-3958

POLK COUNTY

Clerk and Master	Kimberly A. Ingram	(423) 338-4522
Circuit Court Clerk	Connie H. Clark	(423) 338-4524
City Court Clerks	Deborah Swigert	(423) 338-5733
	Collins Sandi	(423) 496-5141

PUTNAM COUNTY

Clerk and Master	Linda F. Reeder	(931) 526-6321
Circuit Court Clerk	Marcia Borys	(931) 528-1508
City Court Clerks	Vaughn Larsen	(931) 537-6830
	Stacey M. Austin	(931) 858-4111
	Cheryl Chambers	(931) 520-5254
	Pam Phillips	(931) 839-2323

RHEA COUNTY

Clerk and Master	John Fine	(423) 775-7806
Circuit Court Clerk	Regina Metts	(423) 775-7805
City Court Clerks	Vicki Massengill	(423) 775-1818
	Michele Yearwood	(423) 775-9242
	Kelly Reed	(423) 365-6441

ROANE COUNTY

Clerk and Master	Shannon Conley	(865) 376-2487
Circuit Court Clerk	Angela Randolph	(865) 376-2390
Juvenile Court Clerk	Margaret Hutchinson	(865) 717-4166
City Court Clerks	Teresa C. Johnson	(865) 376-2081
	Susan Thomas	(865) 354-0163

ROBERTSON COUNTY

Clerk and Master	Kenneth Hudgens	(615) 384-5650
Circuit Court Clerk	Lisa M. Cavender	(615) 384-7864
City Court Clerks	Tammy Covington	(615) 654-2555
	Lisa White	(615) 643-4467
	Carolyn F. Dorris	(615) 859-0880
	Martha Benton	(615) 382-2222
	Jenna Anderson	(615) 382-4470
	Sharon Jessee	(615) 672-4350

RUTHERFORD COUNTY

Clerk and Master	John A. W. Bratcher	(615) 898-7860
Circuit Court Clerk	Eloise Gaither	(615) 898-7820
City Court Clerks	Colleen Adams	(615) 274-6992
	Donna Ruch	(615) 287-8630
	Vickie Ordonez	(615) 890-2142
	Terry Davenport	(615) 355-5739

SCOTT COUNTY

Clerk and Master	Jane A. Lloyd	(423) 663-2627
Circuit Court Clerk	Donnie Phillips	(423) 663-2440
City Court Clerks	Melissa Bowlin	(423) 569-4295
	Teresa Y. Buttram	(423) 569-6139

SEQUATCHIE COUNTY

Clerk and Master	Thomas Goins	(423) 949-3670
Circuit Court Clerk	Karen L. Millsaps	(423) 949-2618
City Court Clerk	Amy B. Layne	(423) 949-3319

SEVIER COUNTY

Clerk and Master	Carolyn McMahan	(865) 453-4654
Circuit Court Clerk	Rita D. Ellison	(865) 453-5536
City Court Clerks	Susan Brandenburg	(865) 436-1419
	Darlene Sipos	(865) 429-7410
	Kim Graves	(865) 453-5506
	Susette Huskey	(865) 436-5499
General Sessions Court Clerk	Connie E. Holt	(865) 453-6116

SHELBY COUNTY

Clerk and Master	Dewun Settle	(901) 545-4002
Circuit Court Clerk	Jimmy Moore	(901) 545-4710
City Court Clerks	Bill Lloyd	(901) 385-5580
	Rae Dowdy	(901) 457-2585
	Janet Donnell	(901) 757-7254
Criminal Court Clerk	William R. Key	(901) 545-5040
Probate Court Clerk	Chris Thomas	(901) 545-4041
Juvenile Court Clerk	Steve Stamon	(901) 405-8809
General Sessions Court Clerk	Otis Jackson	(901) 545-4495
City /General Sessions Clerk	Diane Landsee	(901) 872-4499

SMITH COUNTY

Clerk and Master	Dianna Dillehay	(615) 735-2092
Circuit Court Clerk	Myra Hardcastle	(615) 735-0500
City Court Clerks	Fay Cosby	(615) 735-2525
	Sandy Gibbs	(615) 683-8282
	Debra Willar	(615) 735-2727

STEWART COUNTY

Clerk and Master	Jane C. Link	(931) 232-5665
Circuit Court Clerk	Jason Wallace	(931) 232-7042
City Court Clerks	Cheryl Milliken	(931) 827-2000
	Tammy Fielder	(931) 232-5907

SULLIVAN COUNTY

Clerk and Master	Sarah Housewright	(423) 323-6483
Circuit Court Clerk	Tommy Kerns	(423) 323-5158
City Court Clerks	Judy A. Dulaney	(423) 538-7144
	Lynda Cox	(423) 989-5563
Juvenile Court Clerks	Teresa Morrell	(423) 989-4355
	Gay K. Hillman	(423) 989-5553
	Janice Vaughn	(423) 224-1763

SUMNER COUNTY

Clerk and Master	Brenda M. Page	(615) 452-4282
Circuit Court Clerk	Mahailiah Hughes	(615) 451-3209
City Court Clerks	Kathy Stewart	(615) 451-5893
	Brenda H. Monroe	(615) 264-5354
	Annie Butler	(615) 325-6776
	Fredia Carter	(615) 644-3850

TIPTON COUNTY

Clerk and Master	Judy Billings	(901) 476-0209
Circuit Court Clerk	Mike Forbess	(901) 475-3310
City Court Clerks	Craig Corbett	(901) 837-5302
	Reba Edwards	(901) 476-8661
	Renee Wooten	(901) 476-9613
	Arnita Mitchell	(901) 294-3525
	Marilyn Bond	(901) 837-0171

TROUSDALE COUNTY

Clerk and Master	Shelly Jones	(615) 374-2996
Circuit Court Clerk	Kim Taylor	(615) 374-3411

UNICOI COUNTY

Clerk and Master	Teresa W. Simerly	(423) 743-9541
Circuit Court Clerk	Tracie C. Pate	(423) 743-3541
City Court Clerk	Randy Trivette	(423) 743-6231

UNION COUNTY

Clerk and Master	Beulah Warwick	(865) 992-5942
Circuit Court Clerk	Barbara J. Williams	(865) 992-5493
City Court Clerks	Linda Riffey	(865) 992-5841
	Sandra Edmundson	(865) 992-3821

VAN BUREN COUNTY

Clerk and Master	Tina Shockley	(931) 946-7175
Circuit Court Clerk	Teresa S. Delong	(931) 946-2153

WARREN COUNTY

Clerk and Master	Myra D. Mara	(931) 473-2364
Circuit Court Clerk	Bernie Morris	(931) 473-2373
City Court Clerk	Shirley Rackley	(931) 473-1211

WASHINGTON COUNTY

Clerk and Master	Brenda Sneyd	(423) 461-1450
Circuit Court Clerk	Karen Guinn	(423) 753-1611
Juvenile Court Clerk	Charlene Davenport	(423) 434-6200
City Court Clerk	Joann Holley	(423) 753-1039

WAYNE COUNTY

Clerk and Master	Carolyn Mathis	(931) 722-5517
Circuit Court Clerk	Billy G. Crews	(931) 722-5519
City Court Clerks	Libby Nutt	(931) 676-3370
	Sherry Gallien	(931) 724-9107
	Sherry Wilson	(931) 722-5458

WEAKLEY COUNTY

Clerk and Master	Susan Collins	(731) 364-3454
Circuit Court Clerk	Pam Belew	(731) 364-2456
City Court Clerks	Toya Bell	(731) 364-2270
	Angela Hunt	(731) 648-5547
	Tabi Essary	(731) 235-2330
	Cathy Wright	(731) 587-5355
	Karen Edwards	(731) 234-8287

WHITE COUNTY

Clerk and Master	Gena Brock	(931) 836-3787
Circuit Court Clerk	Beverly Templeton	(931) 836-3205
City Court Clerk	Lorie Spivey	(931) 836-3248

WILLIAMSON COUNTY

Clerk and Master	Elaine Beeler	(615) 790-5428
Circuit Court Clerk	Debbie McMillan Barrett	(615) 790-5454
City Court Clerks	Lynne Miller	(615) 371-2272
	Diane Ford	(615) 799-2435
	John S. Sims	(615) 550-6704
	Cathi Little	(615) 776-3633
Juvenile Court Clerk	Brenda Hyden	(615) 790-5814

WILSON COUNTY

Clerk and Master	Barbara Webb	(615) 444-2835
Circuit Court Clerk	Linda Neal	(615) 443-2672
City Court Clerks	Corey Linville	(615) 443-2831
	Carrie Paris	(615) 754-2550
	Kelley Jo Bush	(615) 237-3325

STATE
AND
COUNTY
RESOURCES

TENNESSEE STATE SYMBOLS

AMPHIBIAN

Tennessee Cave Salamander

The Tennessee Cave Salamander (*Gyrino-philu palleucus*) was named the official state amphibian by Public Chapter 367 in 1995. This large, cave-dwelling salamander has three red external gills, a broad, flat head with small eyes and a tail fin. It is most often found in limestone caves that contain streams in central and southeast Tennessee.

BIRDS

Mockingbird

The Mockingbird (*Mimus polyglotto*) was selected as the official state bird in 1933. It is ashen gray above, with darker, white-edged wings and whitish under parts; its length, inclusive of the long tail, is about ten inches. One of the finest singers among North American birds, it possesses a melodious song of its own, and is especially noted for its skill in mimicking the songs of other birds.

Bobwhite Quail

The Bobwhite Quail (*Colinus virginianus*) was designated as the official state game bird in 1987. The Bobwhite, also known as the Partridge, is considered one of the finest game birds in the world. It is a short-tailed chunky brown bird, usually 8 to 10 inches long. The male has a white throat and a white stripe above the eye, while the female has a buffy throat and eye stripe. In spring the male's clearly whistled bob white is answered by the female's four-syllable whistle. This game bird lays from 10 to 20 pure white eggs, more than almost any other bird.

BUTTERFLY

Zebra Swallowtail

The Zebra Swallowtail (*Eurytides marcellus*) was designated as Tennessee's official butterfly in 1995. This beautiful, winged insect has black and white stripes that run the length of its body with red and blue spots on its lower back. The swallowtail grows from a tiny egg into a caterpillar that eventually molts into its pupal stage and is transformed into this striking butterfly that can be found throughout most of the United States.

FISH

Largemouth Bass

Tennessee's official sport fish is the Largemouth Bass, designated in 1987. The largemouth *Micropterus salmoides* is probably the most popular and sought after fish in the state. Sometimes referred to as "bigmouth," its popularity is due to a strong fighting ability, relatively large size and pleasing flavor. The Tennessee largemouth can grow to 14 or 15 inches by its third year and may be found in most of the lakes and streams in the state.

Channel Catfish

The state commercial fish is the Channel Catfish (*Ictalurus lacustris*) which was also designated in 1987. The Channel Catfish, sometimes known as "Spotted Cat" or "Fiddler," is widely stocked and reared in farm ponds. It may be found in most Tennessee streams and many lakes. The channel catfish is a bottom-feeder and current feeder, generally taken by still fishing.

FLOWERS

Iris

The Iris, genus *Iridaceae*, is the official state cultivated flower. It is an herbacious perennial of which there are about 170 species, including several North American varieties, the most common of which is the Blue Flag. While there are several different colors among the Iris, and the act naming the iris as the state flower did not name a particular color, by common acceptance the purple iris is considered the state flower.

Passion Flower

The Passion Flower, genus *Passiflora*, is the official state wildflower. It grows wild in the southern part of the United States and in South America, is also commonly known as the maypop, the wild apricot and the ocoee. The last is the Indian name that has also been applied to the Ocoee River and valley. The Indians prized the Ocoee as the most abundant and beautiful of all their flowers. The Passion Flower received its name from the early Christian missionaries to South America, who saw in the various parts of the curiously constructed flower symbols of the Crucifixion—the three crosses, the crown of thorns, nails and cords.

FRUIT

Tomato

The tomato (*Lycopersicon lycopersicum*) was designated as Tennessee's official state fruit in 2003.

GEM

Tennessee River Pearls

Tennessee River Pearls come in all colors and they are “natural” -- just the way the mussel made them. The Caney Fork in Middle Tennessee was noted for its pearl-bearing mussels, and “pearling” was a favorite sport on Sunday afternoons at the turn of the century. After World War I, dams were built on many of the rivers, and the mussels lost their swift and shallow shoals. Also, the waters became more toxic and pearling became unprofitable. But, Tennessee river pearls are among the most beautiful and durable in the world. It was designated as an official state gem in 1979.

SEAL

The Roman numerals XVI signify that Tennessee was the 16th state to enter the Union. The plow, the sheaf of wheat and a cotton stalk symbolize the importance of agriculture, while the riverboat attests to the importance of river traffic to commerce. This was adopted as the official state seal in 1987.

TREE

Tulip Poplar

The Tulip Poplar was designated as the official state tree of Tennessee in 1947. As no state tree had ever before been designated, the adoption of an official tree seemed appropriate. The tulip poplar was chosen “because it grows from one end of the state to the other” and “was extensively used by the pioneers of the state to construct houses, barns, and other necessary farm buildings.”

HORSE

Tennessee Walking Horse

The Tennessee Walking Horse was named the official state horse in 2000. The Tennessee Walking Horse is bred mainly from Standardbred, Morgan, Thoroughbred, and American Saddlebred stock. The three, easy-riding gaits of this breed: the flat-foot walk, the running walk, and the canter, are all natural, inherited characteristics, making this breed one of the smoothest riding horses in the world. This breed was a practical utility horse in the beginning and evolved into a pleasure horse with its gentle ride. Tennessee Walking Horses generally range from 14.3 to 17 hands and weigh 900 to 1,200 pounds.

INSECTS

Firefly

The firefly, or lightning bug beetle, is the popular name of the luminescent insects of the *Lampyridae* family. In Tennessee, *Photinus pyralis* is the most familiar species. Their extraordinary light is generated in special organs and it is most often white, yellow, orange, greenish blue or reddish. Rather small, they are blackish, brown, yellow or reddish in color. In certain species the females remain in the larvae state and are called glowworms. Most fireflies produce short rhythmic flashes which provide a signaling system to bring the sexes together and also a protective mechanism to repel predators.

Ladybeetle (Ladybug)

The ladybeetle, more commonly called ladybug or ladybird beetle, is the popular name given the *Coccinella*. This beetle was dedicated to the Virgin Mary and called “Beetle of Our Lady.” They are around four-tenths of an inch long, brightly colored, round, with the popular ladybug having four black spots on each wing.

Ladybugs are sold to farmers to control insect pests because they are important aphid predators. The life cycle is about four weeks as the ladybug larvae passes through four growth stages feeding on insects and insect eggs.

In folk medicine, ladybug beetles were used to cure various diseases including colic and measles.

Honeybee

The honeybee (*Apis mellifera*) is a social, honey-producing insect that plays a fundamental role in the production of all crops. It is also very popular for its production of honey and beeswax. The honeybee plays a vital economic role in Tennessee through its pollination of various crops, trees, and grasses. The honeybee is the only insect that can be moved for the express purpose of pollination.

PAINTING

Tennessee Treasures by Michael Sloan

Tennessee Treasures was adopted as the state painting in 1997 by Senate Joint Resolution 57. The painting features ten of Tennessee's state symbols including the raccoon, mockingbird, iris, and others. Also incorporated into the painting are natural landmarks seen in Tennessee, notably the Cascade Waterfall, located east of Gatlinburg.

REPTILE

Eastern Box Turtle

The Eastern Box Turtle (*Terrapene carolina*) was designated official state reptile in 1995. This peaceful creature usually reaches a length of less than six inches and has a shell of black or brown with spots of yellow, orange and red. This reptile usually lives between 30 to 60 years and never ventures far from its place of birth.

ROCKS

Limestone

Found just about everywhere in Tennessee, limestone was designated the official state rock in 1979. Tennessee marble, as the metamorphic version of limestone is known, is widely used in public and private buildings.

Agate

Agate is a cryptocrystalline quartz. This semiprecious gemstone is found in only a few areas of the state. It was designated as a state rock in 1969.

WILD ANIMAL

Raccoon

In 1971, the Raccoon was adopted as Tennessee's official wild animal. The Raccoon (*Procyon lotor*) is a furry animal that has a bushy, ringed tail and a band of black hair around its eyes which looks like a mask. Raccoons eat fish and frogs that they catch in rivers and streams. Raccoons living in Tennessee weigh from 12 to 25 pounds. Most males are larger than females.

TENNESSEE STATE HOLIDAYS

2010 Holidays

January 1, 2010	New Year's Day
January 18, 2010	Martin Luther King Day
February 15, 2010	President's Day
April 2, 2010	Good Friday
May 31, 2010	Memorial Day
July 4, 2010	Independence Day*
September 6, 2010	Labor Day
October 11, 2010	Columbus Day†
November 11, 2010	Veteran's Day
November 25, 2010	Thanksgiving
December 25, 2010	Christmas*

2011 Holidays

January 1, 2011	New Year's Day*
January 17, 2011	Martin Luther King Day
February 21, 2011	President's Day
April 22, 2011	Good Friday
May 30, 2011	Memorial Day
July 4, 2011	Independence Day
September 5, 2011	Labor Day
October 10, 2011	Columbus Day†
November 11, 2011	Veteran's Day
November 24, 2011	Thanksgiving
December 25, 2011	Christmas*

2012 Holidays

January 1, 2012	New Year's Day*
January 16, 2012	Martin Luther King Day
February 20, 2012	President's Day
April 6, 2012	Good Friday
May 28, 2012	Memorial Day
July 4, 2012	Independence Day
September 3, 2012	Labor Day
October 8, 2012	Columbus Day†
November 11, 2012	Veteran's Day*
November 22, 2012	Thanksgiving
December 25, 2012	Christmas

2013 Holidays

January 1, 2013	New Year's Day
January 21, 2013	Martin Luther King Day
February 18, 2013	President's Day
March 29, 2013	Good Friday
May 27, 2013	Memorial Day
July 4, 2013	Independence Day
September 2, 2013	Labor Day
October 14, 2013	Columbus Day†
November 11, 2013	Veteran's Day
November 28, 2013	Thanksgiving
December 25, 2013	Christmas

**When a holiday falls on Saturday, the Friday before the holiday is substituted. When the holiday falls on Sunday, the Monday following the holiday is substituted.*

†At the Governor's discretion, Columbus Day may be observed the Friday after Thanksgiving.

COUNTY PROFILES

ANDERSON COUNTY

Main Cities: Clinton, Lake City, Norris, Oak Ridge, Oliver Springs
Population: 74,169*
State Senator: Randy McNally [5]
State Representative: Jim Hackworth [33]; Les Winningham [38]
U.S. Representative: Zach Wamp [3]
County Mayor: Rex Lynch Phone: (865) 457-6200
County Clerk: Jeff Cole Phone: (865) 463-6892

BEDFORD COUNTY

Main Cities: Bell Buckle, Normandy, Shelbyville, Wartrace
Population: 44,696*
State Senator: Jim Tracy [16]
State Representative: Pat Marsh [62]
U.S. Representative: Bart Gordon [6]
County Mayor: Eugene Ray Phone: (931) 684-7944
County Clerk: Kathy Prater Phone: (931) 684-1921

BENTON COUNTY

Main Cities: Big Sandy, Camden
Population: 16,193*
State Senator: Roy Herron [24]
State Representative: Wille E. "Butch" Borchert [75]
U.S. Representative: John S. Tanner [8]
County Mayor: Jim Wiseman Phone: (731) 584-6011
County Clerk: Wanda Malin Phone: (731) 584-6053

BLED SOE COUNTY

Main City: Pikeville
Population: 13,142*
State Senator: Eric Stewart [14]
State Representative: Eric Swafford [25]
U.S. Representative: Lincoln Davis [4]
County Mayor: Gregg Ridley Phone: (423) 447-6855
County Clerk: Carolyn M. Terry Phone: (423) 447-2137

BLOUNT COUNTY

Main Cities: Alcoa, Eagleton Village, Friendsville, Louisville, Maryville, Rockford, Townsend, Seymour, Vonore
Population: 121,511*
State Senator: Doug Overbey [8]
State Representatives: Joe McCord [8]; Bob Ramsey [20]
U.S. Representative: John J. Duncan, Jr. [2]
County Mayor: Jerry Cunningham Phone: (865) 273-5700
County Clerk: Roy Crawford, Jr. Phone: (865) 273-5800

BRADLEY COUNTY

Main Cities: Charleston, Cleveland, East Cleveland, Hopewell, South Cleveland, Wildwood Lake
Population: 96,472*
State Senator: Dewayne Bunch [9]
State Representatives: Kevin Brooks [24]; Eric Watson [22]
U.S. Representative: Zach Wamp [3]
County Mayor: D. Gary Davis Phone: (423) 728-7141
County Clerk: Donna Simpson Phone: (423) 728-7226

CAMPBELL COUNTY

Main Cities: Caryville, Jacksboro, Jellico, LaFollette, Lake City
Population: 40,936*
State Senator: Ken Yager [12]
State Representative: Chad Faulkner [36]
U.S. Representative: Lincoln Davis [4]
County Mayor: William Baird Phone: (423) 562-2526
County Clerk: Don Nance Phone: (423) 562-4985

CANNON COUNTY

Main Cities: Auburntown, Woodbury
Population: 13,804*
State Senator: Mae Beavers [17]
State Representative: Stratton Bone [46]
U.S. Representative: Bart Gordon [6]
County Mayor: Mike Gannon Phone: (615) 563-2320
County Clerk: Bobby Smith Phone: (615) 563-4278

CARROLL COUNTY

Main Cities: Atwood, Bruceton, Clarksburg, Hollow Rock, Huntingdon, McKenzie, McLemoresville, Trezevant
Population: 28,719*
State Senator: Lowe Finney [27]
State Representatives: Curtis Halford [79]; Mark Maddox [76]
U.S. Representative: John S. Tanner [8]
County Mayor: Kenny McBride Phone: (731) 986-1936
County Clerk: Carolyn Lutz Phone: (731) 986-1960

CARTER COUNTY

Main Cities: Central, Elizabethton, Hunter, Johnson City, Pine Crest, Roan Mountain, Watauga
Population: 59,492*
State Senator: Rusty Crowe [3]
State Representative: Kent Williams [4]
U.S. Representative: Phil Roe [1]
County Mayor: Johnny Holder Phone: (423) 542-1801
County Clerk: Mary Gouge Phone: (423) 542-1814

CHEATHAM COUNTY

Main Cities: Ashland City, Kingston Springs, Pegram, Pleasant View
Population: 39,396*
State Senator: Tim Barnes [22]
State Representative: Philip Johnson [78]
U.S. Representatives: Jim Cooper [5]; Marsha Blackburn [7]
County Mayor: William Orange Phone: (615) 792-4316
County Clerk: W.J. Hall Phone: (615) 792-5179

CHESTER COUNTY

Main Cities: Enville, Henderson, Milledgeville, Silerton
Population: 16,309*
State Senator: Dolores Gresham [26]
State Representative: Steve McDaniel [72]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Troy Kilzer Phone: (731) 989-5672
County Clerk: Johnny. W. Garner Phone: (731) 989-2233

* Population based on 2008 U.S. Census Bureau estimate.

CLAIBORNE COUNTY

Main Cities: Cumberland Gap, Harrogate, New Tazewell, Tazewell
Population: 31,461*
State Senator: Mike Faulk [4]
State Representative: Dennis E. "Coach" Roach [35]
U.S. Representative: Zach Wamp [3]
County Mayor: Joe Duncan Phone: (423) 626-5236
County Clerk: Evelyn Hill Phone: (423) 626-3283

CLAY COUNTY

Main City: Celina
Population: 7,794*
State Senator: Mae Beavers [17]
State Representative: Les Winningham [38]
U.S. Representative: Bart Gordon [6]
County Mayor: Dale Reagan Phone: (931) 243-2161
County Clerk: Patricia Hix Phone: (931) 243-2249

COCKE COUNTY

Main Cities: Newport, Parrottsville
Population: 35,688*
State Senator: Steve Southerland [1]
State Representative: Eddie Yokley [11]
U.S. Representative: Phil Roe [1]
County Mayor: Iliff McMahan Jr. Phone: (423) 623-8791
County Clerk: Janice Butler Phone: (423) 623-6176

COFFEE COUNTY

Main Cities: Manchester, Tullahoma
Population: 52,134*
State Senator: Eric Stewart [14]
State Representative: Judd Matheny [47]
U.S. Representative: Lincoln Davis [4]
County Mayor: David Pennington Phone: (931) 723-5100
County Clerk: Teresa McFadden Phone: (931) 723-5106

CROCKETT COUNTY

Main Cities: Alamo, Bells, Friendship, Gadsden, Maury City
Population: 14,186*
State Senator: Dolores Gresham [26]
State Representative: Craig Fitzhugh [82]
U.S. Representative: John S. Tanner [8]
County Mayor: Larry Griffin Phone: (731) 696-5460
County Clerk: Ernest Bushart Phone: (731) 696-5452

CUMBERLAND COUNTY

Main Cities: Crab Orchard, Crossville, Fairfield Glade, Lake Tansi, Pleasant Hill
Population: 53,590*
State Senator: Charlotte Burks [15]
State Representative: Eric Swafford [25]
U.S. Representative: Lincoln Davis [4]
County Mayor: Brock Hill Phone: (931) 484-6165
County Clerk: Jule Bryston Phone: (931) 484-6442

* Population based on 2008 U.S. Census Bureau estimate.

DAVIDSON COUNTY

Main Cities: Belle Meade, Berry Hill, Forest Hills, Goodlettsville, Lakewood, Nashville, Oak Hill, Ridgeway
Population: 626,144*
State Senators: Harper [19]; Haynes [20]; Henry [21]; Johnson [23]
State Representatives: Brenda Gilmore [54]; Beth Harwell [56]; Sherry Jones [59]; Gary Moore [50]; Gary Odom [55]; Mary Pruitt [58]; Janis Baird Sontany [53]; Mike Stewart [52]; Mike Turner [51]; Ben West [60]
U.S. Representative: Jim Cooper [5]
County Mayor: Karl Dean Phone: (615) 862-6000
County Clerk: John Arriola Phone: (615) 862-6251

DECATUR COUNTY

Main Cities: Decaturville, Parsons, Scotts Hill
Population: 11,288*
State Senator: Roy Herron [24]
State Representatives: Vance Dennis [71]; Steve McDaniel [72]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Jason Scott Phone: (731) 852-2131
County Clerk: Gwen Pope Phone: (731) 852-3417

DEKALB COUNTY

Main Cities: Alexandria, Dowelltown, Liberty, Smithville
Population: 18,694*
State Senator: Mae Beavers [17]
State Representative: Teri Lynn Weaver [40]
U.S. Representative: Bart Gordon [6]
County Mayor: Mike Foster Phone: (615) 597-5175
County Clerk: Michael Clayborn Phone: (615) 597-5177

DICKSON COUNTY

Main Cities: Burns, Charlotte, Dickson, Slayden, Vanleer, White Bluff
Population: 47,884*
State Senator: Doug Jackson [25]
State Representative: David Shepard [69]
U.S. Representative: John S. Tanner [8]
County Mayor: Robert Stone Phone: (615) 789-5093
County Clerk: Phil Simons Phone: (615) 789-5093; (615) 446-2543

DYER COUNTY

Main Cities: Dyersburg, Newbern, Trimble
Population: 37,600*
State Senator: Mark Norris [32]
State Representatives: Judy Barker [77]; Craig Fitzhugh [82]
U.S. Representative: John S. Tanner [8]
County Mayor: Richard Hill Phone: (731) 286-7800
County Clerk: Diane Moore Phone: (731) 286-7814

FAYETTE COUNTY

Main Cities: Braden, Gallaway, Grand Junction, Hickory With, La Grange, Moscow, Oakland, Piperton, Rossville, Somerville, Williston
Population: 38,173*
State Senator: Dolores Gresham [26]
State Representative: Barrett Rich [94]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Rhea Taylor Phone: (901) 465-5202
County Clerk: Sue Culver Phone: (901) 465-5213; (901) 465-7987

*Population based on 2008 U.S. Census Bureau estimate.

FENTRESS COUNTY

Main Cities: Allardt, Jamestown
Population: 17,667*
State Senator: Ken Yager [12]
State Representative: John Mark Windle [41]
U.S. Representative: Lincoln Davis [4]
County Mayor: John Mullinix Phone: (931) 879-7713
County Clerk: Marilyn Stephens Phone: (931) 879-8014

FRANKLIN COUNTY

Main Cities: Cowan, Decherd, Estill Springs, Huntland, Monteagle, Sewanee, Tullahoma, Winchester
Population: 41,165*
State Senator: Eric Stewart [14]
State Representative: George Fraley [39]
U.S. Representative: Lincoln Davis [4]
County Mayor: Richard Stewart Phone: (931) 967-2905
County Clerk: Nina Tucker Phone: (931) 967-2541

GIBSON COUNTY

Main Cities: Bradford, Dyer, Gibson, Humboldt, Kenton, Medina, Milan, Rutherford, Trenton, Yorkville
Population: 49,257*
State Senator: Lowe Finney [27]
State Representative: Curtis Halford [79]
U.S. Representative: John S. Tanner [8]
County Mayor: Joe Shepard Phone: (731) 855-7611
County Clerk: Diane Taylor Phone: (731) 855-7642

GILES COUNTY

Main Cities: Ardmore, Elkton, Lynnville, Minor Hill, Pulaski
Population: 29,184*
State Senator: Doug Jackson [25]
State Representative: Eddie Bass [65]
U.S. Representative: Lincoln Davis [4]
County Mayor: Janet Vanzant Phone: (931) 363-5300
County Clerk: Carol H. Wade Phone: (931) 363-1509

GRAINGER COUNTY

Main Cities: Bean Station, Blaine, Rutledge
Population: 22,708*
State Senator: Mike Faulk [4]
State Representative: Dennis E. "Coach" Roach [35]
U.S. Representative: Zach Wamp [3]
County Mayor: Mark Hipsher Phone: (865) 828-3513
County Clerk: Angie Lamb Phone: (865) 828-3511

GREENE COUNTY

Main Cities: Baileyton, Fall Branch, Greeneville, Mosheim, Tusculum
Population: 66,157*
State Senator: Steve Southerland [1]
State Representatives: David Hawk [5]; Eddie Yokley [11]
U.S. Representative: Phil Roe [1]
County Mayor: Alan Broyles Phone: (423) 798-1766
County Clerk: David Thompson Phone: (423) 798-1708

* Population based on 2008 U.S. Census Bureau estimate.

GRUNDY COUNTY

Main Cities: Altamont, Beersheba Springs, Coalmont, Gruetli-Laager, Monteagle, Palmer, Tracy City
Population: 14,220*
State Senator: Eric Stewart [14]
State Representative: Bill Harmon [37]
U.S. Representative: Lincoln Davis [4]
County Mayor: LaDue Bouldin Phone: (931) 692-3718
County Clerk: Jimmy Rogers Phone: (931) 692-3622

HAMBLEN COUNTY

Main Cities: Morristown, White Pine
Population: 62,132*
State Senator: Steve Southerland [1]
State Representative: John Litz [10]
U.S. Representative: Phil Roe [1]
County Mayor: David W. Purkey Phone: (423) 586-1931
County Clerk: Linda Wilder Phone: (423) 586-1993; (423) 318-1536

HAMILTON COUNTY

Main Cities: Chattanooga, Collegedale, East Brainerd, East Ridge, Fairmount, Harrison, Lakesite, Lookout Mountain, Middle Valley, Ooltewah, Red Bank, Ridgeside, Signal Mountain, Soddy-Daisy, Walden
Population: 332,848*
State Senator: Andy Berke [10]; Bo Watson [11]
State Representatives: Tommie Brown [28]; Jim Cobb [31]; Vince Dean [30]; JoAnne Favors [29]; Richard Floyd [27]; Gerald McCormick [26]
U.S. Representative: Zach Wamp [3]
County Mayor: Claude Ramsey Phone: (423) 209-6100
County Clerk: Bill Knowles Phone: (423) 209-6500

HANCOCK COUNTY

Main Cities: Sneedville
Population: 6,693*
State Senator: Mike Faulk [4]
State Representative: Mike Harrison [9]
U.S. Representative: Phil Roe [1]
County Mayor: G. Greg Marion Phone: (423) 733-4341
County Clerk: Wayne Dean Phone: (423) 733-2519

HARDEMAN COUNTY

Main Cities: Bolivar, Grand Junction, Hickory Valley, Hornsby, Middleton, Saulsburly, Silerton, Toone, Whiteville
Population: 27,848*
State Senator: Dolores Gresham [26]
State Representatives: Barrett Rich [94]; Johnny Shaw [80]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Willie E. Spencer Phone: (731) 658-3266
County Clerk: Jerry Armstrong Phone: (731) 658-3541

HARDIN COUNTY

Main Cities: Adamsville, Crump, Milledgeville, Saultillo, Savannah
Population: 26,227*
State Senator: Dolores Gresham [26]
State Representative: Vance Dennis [71]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Kevin Davis Phone: (731) 925-9078
County Clerk: Connie Stephens Phone: (731) 925-3921

* Population based on 2008 U.S. Census Bureau estimate.

HAWKINS COUNTY

Main Cities: Bulls Gap, Church Hill, Kingsport, Mount Carmel, Rogersville, Surgoinsville
Population: 57,447*
State Senator: Mike Faulk [4]
State Representatives: Dale Ford [6]; Mike Harrison [9]
U.S. Representative: Phil Roe [1]
County Mayor: Crockett Lee Phone: (423) 272-7359
County Clerk: A. Carroll Jenkins Phone: (423) 272-7002

HAYWOOD COUNTY

Main Cities: Brownsville, Staton
Population: 19,024*
State Senator: Dolores Gresham [26]
State Representative: Jimmy Naifeh [81]
U.S. Representative: John S. Tanner [8]
County Mayor: A. Franklin Smith Phone: (731) 772-1432
County Clerk: Ann D. Medford Phone: (731) 772-2362

HENDERSON COUNTY

Main Cities: Lexington, Parker's Crossroads, Sardis, Scotts Hill
Population: 26,916*
State Senator: Roy Herron [24]
State Representative: Steve McDaniel [72]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Dennis Ray McDaniel Phone: (731) 968-0122
County Clerk: Carolyn Holmes Phone: (731) 968-2856

HENRY COUNTY

Main Cities: Cottage Grove, Henry, McKenzie, Paris, Puryear
Population: 31,770*
State Senator: Roy Herron [24]
State Representative: Willie "Butch" Borchert [75]
U.S. Representative: John S. Tanner [8]
County Mayor: Brent Greer Phone: (731) 642-5212
County Clerk: Jerry Bomar Phone: (731) 642-2412

HICKMAN COUNTY

Main Cities: Centerville
Population: 23,841*
State Senator: Doug Jackson [25]
State Representatives: David Shepard [69]; John Tidwell [74]
U.S. Representatives: Lincoln Davis [4]; Marsha Blackburn [7]
County Mayor: Steve Gregory Phone: (931) 729-2492
County Clerk: Andrea Totty Phone: (931) 729-2621

HOUSTON COUNTY

Main Cities: Erin, Tennessee Ridge
Population: 8,137*
State Senator: Tim Barnes [22]
State Representative: John Tidwell [74]
U.S. Representative: John S. Tanner [8]
County Mayor: G.E. Clark Phone: (931) 289-3633
County Clerk: Robert R. Brown Phone: (931) 289-3141

* Population based on 2008 U.S. Census Bureau estimate.

HUMPHREYS COUNTY

Main Cities: McEwen, New Johnsonville, Waverly
Population: 18,149*
State Senator: Doug Jackson [25]
State Representative: John Tidwell [74]
U.S. Representative: John S. Tanner [8]
County Mayor: Jaycee Rawlings Phone: (931) 296-7795
County Clerk: Betty Etheridge Phone: (931) 296-7671

JACKSON COUNTY

Main Cities: Gainesboro
Population: 10,847*
State Senator: Charlotte Burks [15]
State Representative: Les Winningham [38]
U.S. Representative: Bart Gordon [6]
County Mayor: Charlie Hix Phone: (931) 268-9888
County Clerk: Belinda Ward Phone: (931) 268-9212

JEFFERSON COUNTY

Main Cities: Baneberry, Dandridge, Jefferson City, Morristown, New Market, White Pine
Population: 51,074*
State Senator: Mike Faulk [4]
State Representatives: Frank Niceley [17]; Dennis E. "Coach" Roach [35]
U.S. Representatives: Phil Roe [1]; Zach Wamp [3]
County Mayor: Alan Palmieri Phone: (865) 397-3800
County Clerk: Rick Farrar, III Phone: (865) 397-2935

JOHNSON COUNTY

Main Cities: Mountain City
Population: 18,112*
State Senator: Ron Ramsey [2]
State Representative: Jason Mumpower [3]
U.S. Representative: Phil Roe [1]
County Mayor: Dick Grayson Phone: (423) 727-9696
County Clerk: Tammie Fenner Phone: (423) 727-9633

KNOX COUNTY

Main Cities: Farragut, Knoxville, Mascot
Population: 430,019*
State Senators: Tim Burchett [7]; Randy McNally [5]; Jamie Woodson [6]
State Representatives: Joe Armstrong [15]; Harry Brooks [19]; Stacey Campfield [18]; Bill Dunn [16]; Ryan A. Haynes [14]; Frank Niceley [17]; Harry Tindell [13]
U.S. Representative: John J. Duncan, Jr [2]
County Mayor: Mike Ragsdale Phone: (865) 215-2005
County Clerk: Foster D. Arnett, Jr. Phone: (865) 215-2385

LAKE COUNTY

Main Cities: Ridgely, Tiptonville
Population: 7,323
State Senator: Roy Herron [24]
State Representative: Judy Barker [77]
U.S. Representative: John S. Tanner [8]
County Mayor: Macie Robertson Phone: (731) 253-7382
County Clerk: Joann Mills Phone: (731) 253-7582

*Population based on 2008 U.S. Census Bureau estimate.

LAUDERDALE COUNTY

Main Cities: Gates, Halls, Henning, Ripley
Population: 26,692*
State Senator: Mark Norris [32]
State Representative: Craig Fitzhugh [82]
U.S. Representative: John S. Tanner [8]
County Mayor: Rod Schuh Phone: (731) 635-3500
County Clerk: Linda Summar Phone: (731) 635-2561

LAWRENCE COUNTY

Main Cities: Ethridge, Iron City, Lawrenceburg, Loretto, St. Joseph
Population: 40,954*
State Senator: Doug Jackson [25]
State Representative: Joey Hensley [70]
U.S. Representative: Lincoln Davis [4]
County Mayor: Paul Rosson Phone: (931) 762-7700
County Clerk: Chuck Kizer Phone: (931) 762-7700

LEWIS COUNTY

Main City: Hohenwald
Population: 11,564*
State Senator: Doug Jackson [25]
State Representative: Joey Hensley [70]
U.S. Representative: Lincoln Davis [4]
County Mayor: Kenneth R. Turnbow Phone: (931) 796-3378
County Clerk: Sandra Clayton Phone: (931) 796-2200

LINCOLN COUNTY

Main Cities: Ardmore, Fayetteville, Petersburg
Population: 33,116*
State Senator: Bill Ketron [13]
State Representative: George Fraley [39]; Pat Marsh [62]
U.S. Representative: Lincoln Davis [4]
County Mayor: Peggy G. Bevels Phone: (931) 433-3045
County Clerk: Anne Underwood Phone: (931) 433-2454

LOUDON COUNTY

Main Cities: Farragut, Greenback, Lenoir City, Loudon, Philadelphia
Population: 46,445*
State Senator: Randy McNally [5]
State Representative: Dennis Ferguson [32]; Jimmy Matlock [21]
U.S. Representative: John J. Duncan, Jr [2]
County Mayor: Doyle E. Arp Phone: (865) 458-4664
County Clerk: Riley E. Wampler Phone: (865) 458-2726

MACON COUNTY

Main Cities: Lafayette, Red Boiling Springs
Population: 21,838*
State Senator: Mae Beavers [17]
State Representative: Terri Lynn Weaver [40]
U.S. Representative: Bart Gordon [6]
County Mayor: Shely Linville Phone: (615) 666-2363
County Clerk: James R. Howser Phone: (615) 666-2333

* Population based on 2008 U.S. Census Bureau estimate.

MADISON COUNTY

Main Cities: Humboldt, Jackson, Medon, Three Way
Population: 96,376*
State Senator: Lowe Finney [27]
State Representatives: Jimmy Eldridge [73]; Johnny Shaw [80]
U.S. Representative: John S. Tanner [8]
County Mayor: Jimmy Harris Phone: (731) 423-6020
County Clerk: Freddie Pruitt Phone: (731) 423-6022

MARION COUNTY

Main Cities: Jasper, Kimball, Monteagle, New Hope, Orme, Powells Crossroads, South Pittsburg, Whitwell
Population: 28,247*
State Senator: Andy Berke [17]
State Representative: Bill Harmon [37]
U.S. Representative: Lincoln Davis [4]
County Mayor: Howell Moss Phone: (423) 942-2552
County Clerk: Dwight Minter Phone: (423) 942-2515

MARSHALL COUNTY

Main Cities: Chapel Hill, Cornersville, Lewisburg, Petersburg
Population: 29,731*
State Senator: Bill Ketron [13]
State Representative: Eddie Bass [65]
U.S. Representative: Bart Gordon [6]
County Mayor: Joe Boyd Liggett Phone: (931) 359-1279
County Clerk: Daphne Fagan Phone: (931) 359-1072

MAURY COUNTY

Main Cities: Columbia, Mount Pleasant, Spring Hill
Population: 81,938
State Senator: Bill Ketron [13]
State Representatives: Ty Cobb [64]; John Tidwell [74]
U.S. Representative: Lincoln Davis [4]
County Mayor: James L. Bailey, Jr. Phone: (931) 375-1000
County Clerk: Nancy W. Thompson Phone: (931) 381-3690

MCMINN COUNTY

Main Cities: Athens, Calhoun, Englewood, Etowah, Niota, Sweetwater
Population: 52,511*
State Senator: Dewayne Bunch [9]
State Representative: Mike Bell [23]
U.S. Representative: John J. Duncan, Jr [2]
County Mayor: John Gentry Phone: (423) 745-7634
County Clerk: Evonne Hoback Phone: (423) 745-4440

MCKNARY COUNTY

Main Cities: Adamsville, Bethel Springs, Eastview, Enville, Finger, Guys, Michie, Milledgeville, Ramer, Selmer, Stantionville
Population: 25,724*
State Senator: Dolores Gresham [26]
State Representative: Vance Dennis [71]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Jai Templeton Phone: (731) 645-3472
County Clerk: Ronnie Price Phone: (731) 645-3511

* Population based on 2008 U.S. Census Bureau estimate.

MEIGS COUNTY

Main City: Decatur
Population: 11,790*
State Senator: Dewayne Bunch [9]
State Representative: Eric Watson [22]
U.S. Representative: Zach Wamp [3]
County Mayor: Ken Jones Phone: (423) 334-5850
County Clerk: Janie Myers Phone: (423) 334-5747

MONROE COUNTY

Main Cities: Madisonville, Sweetwater, Tellico Plains, Vonore
Population: 45,648*
State Senator: Randy McNally [5]
State Representatives: Mike Bell [23]; Jimmy Matlock [21]
U.S. Representative: John J. Duncan, Jr [2]
County Mayor: J. Allan Watson Phone: (423) 442-3981
County Clerk: Larry Sloan Phone: (423) 442-2220

MONTGOMERY COUNTY

Main City: Clarksville
Population: 154,756*
State Senator: Tim Barnes [22]
State Representatives: Curtis Johnson [68]; Phillip Johnson [78]; Joe Pitts [67]
U.S. Representative: Marsha Blackburn [7]; John S. Tanner [8]
County Mayor: Carolyn P. Bowers Phone: (931) 648-5787
County Clerk: Kellie Jackson Phone: (931) 648-5711

MOORE COUNTY

Main City: Lynchburg
Population: 6,195*
State Senator: Jim Tracy [16]
State Representative: George Fraley [39]
U.S. Representative: Lincoln Davis [4]
County Mayor: Peggy Gattis Phone: (931) 759-7076
County Clerk: Nancy Hatfield Phone: (931) 759-7346

MORGAN COUNTY

Main Cities: Harriman, Oakdale, Oliver Springs, Sunbright, Wartburg
Population: 20,404*
State Senator: Ken Yager [12]
State Representative: John Mark Windle [41]
U.S. Representative: Lincoln Davis [4]
County Mayor: Becky Ruppe Phone: (423) 346-6288
County Clerk: Carol Hamby Phone: (423) 346-3480

OBION COUNTY

Main Cities: Hornbeak, Kenton, Obion, Rives, Samburg, South Fulton, Trimble, Troy, Union City, Woodland Mills
Population: 31,375*
State Senator: Roy Herron [24]
State Representative: Judy Barker [77]
U.S. Representative: John S. Tanner [8]
County Mayor: Benny McGuire Phone: (731) 885-9611
County Clerk: Vollic Jean Boehms Phone: (731) 885-3831

* Population based on 2008 U.S. Census Bureau estimate.

OVERTON COUNTY

Main City: Livingston
Population: 20,975*
State Senator: Charlotte Burks [15]
State Representative: John Mark Windle [41]
U.S. Representative: Bart Gordon [6]
County Mayor: Kenneth Copeland Phone: (931) 823-5638
County Clerk: Hugh Ogletree Phone: (931) 823-2631

PERRY COUNTY

Main Cities: Linden, Lobelville
Population: 7,753*
State Senator: Roy Herron [24]
State Representative: John Tidwell [74]
U.S. Representative: Marsha Blackburn [7]
County Mayor: John Carroll Phone: (931) 589-2216
County Clerk: Jane Lewis Phone: (931) 589-2219

PICKETT COUNTY

Main Cities: Byrdstown
Population: 4,801*
State Senator: Charlotte Burks [15]
State Representative: Les Winningham [38]
U.S. Representative: Lincoln Davis [4]
County Mayor: Stephen Bilbrey Phone: (931) 864-3798
County Clerk: Charlie Lee Phone: (931) 864-3879

POLK COUNTY

Main Cities: Benton, Copperhill, Ducktown
Population: 15,671*
State Senator: Dewayne Bunch [9]
State Representative: Eric Watson [22]
U.S. Representative: Zach Wamp [3]
County Mayor: Mike Stinnett Phone: (423) 338-4527
County Clerk: Angie Sanford Phone: (423) 338-4526

PUTNAM COUNTY

Main Cities: Algood, Baxter, Cookeville, Monterey
Population: 71,160*
State Senator: Charlotte Burks [15]
State Representatives: Charles Curtiss [43]; Henry Fincher [42]
U.S. Representative: Bart Gordon [6]
County Mayor: Kim Blaylock Phone: (931) 526-2161
County Clerk: Wayne Nabors Phone: (931) 526-7106

RHEA COUNTY

Main Cities: Dayton, Graysville, Spring City
Population: 30,781*
State Senator: Ken Yager [12]
State Representative: Jim Cobb [31]
U.S. Representative: Zach Wamp [3]
County Mayor: Billy R. Patton Phone: (423) 775-7801
County Clerk: Linda Shaver Phone: (423) 775-7808

* Population based on 2008 U.S. Census Bureau estimate.

ROANE COUNTY

Main Cities: Harriman, Kingston, Midtown, Oak Ridge, Oliver Springs, Rockwood
Population: 53,430*
State Senator: Ken Yager [12]
State Representative: Dennis Ferguson [32]
U.S. Representatives: Zach Wamp [3]; Lincoln Davis [4]
County Mayor: Mike Farmer Phone: (865) 376-5578
County Clerk: Barbara Anthony Phone: (865) 376-5556

ROBERTSON COUNTY

Main Cities: Adams, Cedar Hill, Coopertown, Cross Plains, Greenbrier, Millersville, Orinda, Ridgetop, Springfield, White House
Population: 64,898*
State Senator: Diane Black [18]
State Representative: Josh Evans [66]
U.S. Representative: Bart Gordon [6]
County Mayor: Howard Bradley Phone: (615) 384-2476
County Clerk: Susan Atchley Phone: (615) 384-5895

RUTHERFORD COUNTY

Main Cities: Eagleville, LaVergne, Murfreesboro, Smyrna, Waltherhill
Population: 249,270*
State Senators: Bill Ketron [13]; Jim Tracy [16]
State Representatives: Joe Carr [48]; Kent Coleman [49]; Pat Marsh [62]; Donna Rowland [34]
U.S. Representative: Bart Gordon [6]
County Mayor: Ernest Burgess Phone: (615) 898-7745
County Clerk: Georgia Lynch Phone: (615) 898-7800; (615) 459-9692

SCOTT COUNTY

Main Cities: Huntsville, Oneida, Winfield
Population: 22,039*
State Senator: Ken Yager [12]
State Representative: Les Winningham [38]
U.S. Representative: Lincoln Davis [4]
County Mayor: Ricky Keeton Phone: (423) 663-2000
County Clerk: Pat Phillips Phone: (423) 663-2588

SEQUATCHIE COUNTY

Main City: Dunlap
Population: 13,580*
State Senator: Eric Stewart [14]
State Representative: Bill Harmon [37]
U.S. Representative: Lincoln Davis [4]
County Executive: Michael Hudson Phone: (423) 949-3479
County Clerk: Charlotte Cagle Phone: (423) 949-2522

SEVIER COUNTY

Main Cities: Gatlinburg, Pigeon Forge, Pittman Center, Sevierville, Seymour
Population: 84,835*
State Senator: Doug Overbey [8]
State Representatives: Joe McCord [8]; Richard Montgomery [12]
U.S. Representatives: Phil Roe [1]; John J. Duncan, Jr. [2]
County Mayor: Larry Waters Phone: (865) 453-6136
County Clerk: Joe Keener Phone: (865) 453-5502

* Population based on 2008 U.S. Census Bureau estimate.

SHELBY COUNTY

- Main Cities:** Arlington, Bartlett, Collierville, Germantown, Lakeland, Memphis, Millington
Population: 906,825*
State Senator: Ophelia Ford [29]; Jim Kyle [28]; Beverly Marrero [30]; Brian Kelsey [31]; Mark Norris [32]; Reginald Tate [33]
State Representatives: Karen Camper [87]; Jim Coley [97]; Barbara Cooper [86]; John DeBerry [90]; Lois DeBerry [91]; G.A. Hardaway, Sr. [92]; Ulysses Jones [98]; *Vacant* [83]; Mike Kernell [93]; Ronald Lollar [99]; Steve McManus [96]; Larry Miller [88]; Jeanne Richardson [89]; Curry Todd [95]; Joe Towns [84]; Larry Turner [85]
U.S. Representatives: Marsha Blackburn [7]; Steve Cohen [9]; John S. Tanner [8]
County Mayor: AC Wharton Phone: (901) 545-4500
County Clerk: Debbie Stamson Phone: (901) 545-4244

SMITH COUNTY

- Main Cities:** Carthage, Gordonsville, South Carthage
Population: 19,107*
State Senator: Mae Beavers [17]
State Representative: Terri Lynn Weaver [40]
U.S. Representative: Bart Gordon [6]
County Mayor: Michael Nesbitt Phone: (615) 735-2294
County Clerk: Jimmy Norris Phone: (615) 735-9833

STEWART COUNTY

- Main Cities:** Cumberland City, Dover, Tennessee Ridge
Population: 13,226*
State Senator: Roy Herron [24]
State Representative: Willy E. "Butch" Borchert [75]
U.S. Representative: John S. Tanner [8]
County Mayor: Rickie Joiner Phone: (931) 232-3100
County Clerk: Jimmy Fitzhugh Phone: (931) 232-7616

SULLIVAN COUNTY

- Main Cities:** Bloomingdale, Blountville, Bluff City, Bristol, Colonial Heights, Johnson City, Kingsport, Spurgeon, Walnut Hill
Population: 153,900*
State Senator: Ron Ramsey [2]
State Representatives: John Lundberg [1]; Jason Mumpower [3]; Tony Shipley [2]
U.S. Representative: Phil Roe [1]
County Mayor: Steve Godsey Phone: (423) 323-6417
County Clerk: Jeanie Gammon Phone: (423) 323-6428; (423) 224-1790

SUMNER COUNTY

- Main Cities:** Gallatin, Goodlettsville, Hendersonville, Millersville, Mitchellville, Portland, Westmoreland, White House
Population: 155,474*
State Senators: Mae Beavers [17]; Diane Black [18]
State Representatives: Susan Lynn [57]; Debra Young Maggart [45]; Mike McDonald [44]
U.S. Representative: Bart Gordon [6]
County Mayor: Anthony Holt Phone: (615) 452-3604
County Clerk: Bill Kemp Phone: (615) 452-4063

TIPTON COUNTY

- Main Cities:** Atoka, Brighton, Burlison, Covington, Garland, Gilt Edge, Mason, Munford
Population: 58,706*
State Senator: Mark Norris [32]
State Representatives: Jimmy Naifeh [81]; Barrett Rich [94]
U.S. Representative: John S. Tanner [8]
County Executive: Jeffrey Huffman Phone: (901) 476-0200
County Clerk: Pam Deen Phone: (901) 476-0207

*Population based on 2008 U.S. Census Bureau estimate.

TROUSDALE COUNTY

Main City: Hartsville
Population: 7,822*
State Senator: Mae Beavers [17]
State Representative: Stratton Bone [46]
U.S. Representative: Bart Gordon [6]
County Mayor: Jerry Clift Phone: (615) 374-2461
County Clerk: Rita Crowder Phone: (615) 374-2906

UNICOI COUNTY

Main Cities: Banner Hill, Erwin, Unicoi
Population: 17,718*
State Senator: Steve Southerland [1]
State Representative: David Hawk [5]
U.S. Representative: Phil Roe [1]
County Mayor: Greg Lynch Phone: (423) 743-9391
County Clerk: Ruby H. McLaughlin Phone: (423) 743-3381

UNION COUNTY

Main Cities: Luttrell, Maynardville, Plainview
Population: 19,008*
State Senator: Mike Faulk [4]
State Representative: Chad Faulkner [36]
U.S. Representative: Zach Wamp [3]
County Mayor: Larry Lay Phone: (865) 992-3061
County Clerk: Pam Ailor Phone: (865) 992-8043

VAN BUREN COUNTY

Main City: Spencer
Population: 5,481*
State Senator: Eric Stewart [14]
State Representative: Bill Harmon [37]
U.S. Representative: Lincoln Davis [4]
County Mayor: Kelly Dishman Phone: (931) 946-2314
County Clerk: Linda Pettit Phone: (931) 946-2121

WARREN COUNTY

Main Cities: Centertown, McMinnville, Morrison, Viola
Population: 39,842*
State Senator: Eric Stewart [14]
State Representatives: Charles Curtiss [43]; Judd Matheny [47]
U.S. Representative: Lincoln Davis [4]
County Mayor: John Pelham Phone: (931) 473-2505
County Clerk: Lesa Scott Phone: (931) 473-2623

WASHINGTON COUNTY

Main Cities: Fall Branch, Gray, Johnson City, Jonesborough, Midway, Oak Grove, Spurgeon, Watauga
Population: 118,639*
State Senator: Rusty Crowe [3]
State Representatives: Dale Ford [6]; Matthew Hill [7]
U.S. Representative: Phil Roe [1]
County Mayor: George Jaynes Phone: (423) 753-1666
County Clerk: Doyle Cloyd Phone: (423) 753-1621; (423) 461-1455

* Population based on 2008 U.S. Census Bureau estimate.

WAYNE COUNTY

Main Cities: Clifton, Collinwood, Iron City, Waynesboro
Population: 16,614*
State Senator: Dolores Gresham [26]
State Representatives: Joey Hensley [70]; Steve McDaniel [72]
U.S. Representative: Marsha Blackburn [7]
County Mayor: Jason Rich Phone: (931) 722-3653
County Clerk: Stan Horton Phone: (931) 722-5544

WEAKLEY COUNTY

Main Cities: Dresden, Gleason, Greenfield, Martin, McKenzie, Sharon
Population: 33,375*
State Senator: Roy Herron [24]
State Representative: Mark Maddox [76]
U.S. Representative: John S. Tanner [8]
County Mayor: Houston Patrick Phone: (731) 364-5413
County Clerk: Pat Scarbrough Phone: (731) 364-2285

WHITE COUNTY

Main Cities: Doyle, Sparta
Population: 25,129*
State Senator: Charlotte Burks [15]
State Representative: Charles Curtiss [43]
U.S. Representative: Lincoln Davis [4]
County Mayor: Herd Sullivan Phone: (931) 836-3203
County Clerk: Connie Jolley Phone: (931) 836-3712

WILLIAMSON COUNTY

Main Cities: Brentwood, Fairview, Franklin, Nolensville, Spring Hill, Thompson's Station
Population: 171,452*
State Senator: Johnson [23]
State Representatives: Glen Casada [63]; Phillip Johnson [78]; Charles Sargent, Jr. [61]
U.S. Representative: Lincoln Davis [4]; Marsha Blackburn [7]
County Mayor: Rogers Anderson Phone: (615) 790-5700
County Clerk: Elaine Anderson Phone: (615) 790-5712

WILSON COUNTY

Main Cities: Green Hill, Lebanon, Mount Juliet, Rural Hill, Watertown
Population: 109,803*
State Senator: Mae Beavers [17]
State Representatives: Stratton Bone [46]; Susan Lynn [57]
U.S. Representatives: Jim Cooper [5]; Bart Gordon [6]
County Mayor: Robert Dedman Phone: (615) 444-1383
County Clerk: Jim Goodall Phone: (615) 444-0314

* Population based on 2008 U.S. Census Bureau estimate.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Adams	Black [18]	Evans [66]	Robertson
Adamsville	Gresham [26]	Dennis [71]	McNairy
Alamo	Gresham [26]	Fitzhugh [82]	Crockett
Alcoa	Overbey [8]	McCord [8]; Ramsey [20]	Blount
Alexandria	Beavers [17]	Weaver [40]	DeKalb
Algood	Burks [15]	Fincher [42]	Putnam
Allardt	Yager [12]	Windle [41]	Fentress
Altamont	Stewart [14]	Harmon [37]	Grundy
Ardmore	Jackson [25]	Bass [65]; Fraley [39]	Giles; Lincoln
Arlington	Norris [32]	Lollar [99]	Shelby
Ashland City	Barnes [22]	P. Johnson [78]	Cheatham
Athens	Bunch [9]	Bell [23]	McMinn
Atoka	Norris [32]	Rich [94]	Tipton
Atwood	Finney [27]	Maddox [76]	Carroll
Auburntown	Beavers [17]	Bone [46]	Cannon
Baileyton	Southerland [1]	Hawk [5]	Greene
Baneberry	Faulk [4]	Niceley [17]	Jefferson
Banner Hill	Southerland [1]	Hawk [5]	Unicoi
Bartlett	Kelsey [31]	Coley [97]; Lollar [99]	Shelby
Baxter	Burks [15]	Fincher [42]	Putnam
Beersheba Springs	Stewart [14]	Harmon [37]	Grundy
Bell Buckle	Tracy [16]	Marsh [62]	Bedford
Belle Meade	Henry [21]	Gilmore [54]; Harwell [56]	Davidson
Bells	Gresham [26]	Fitzhugh [82]	Crockett
Benton	Bunch [9]	Watson [22]	Polk
Berry Hill	Henry [21]	Harwell [56]	Davidson
Bethel Springs	Gresham [26]	Dennis [71]	McNairy
Big Sandy	Herron [24]	Borchert [75]	Benton
Blaine	Faulk [4]	Roach [35]	Grainger
Bloomingdale	Ramsey [2]	Lundberg [1]	Sullivan
Blountville	Ramsey [2]	Mumpower [3]	Sullivan
Bluff City	Ramsey [2]	Mumpower [3]	Sullivan
Bolivar	Gresham [26]	Shaw [80]; Rich [94]	Hardeman
Braden	Gresham [26]	Rich [94]	Fayette
Bradford	Finney [27]	Halford [79]	Gibson
Brentwood	Johnson [23]	Sargent [61]; Casada [63]	Williamson
Brighton	Norris [32]	Naifeh [81]	Tipton
Bristol	Ramsey [2]	Lundberg [1]; Mumpower [3]	Sullivan
Brownsville	Gresham [26]	Naifeh [81]	Haywood
Bruceton	Finney [27]	Maddox [76]	Carroll
Bulls Gap	Faulk [4]	Harrison [9]	Hawkins
Burlison	Norris [32]	Naifeh [81]	Tipton
Burns	Jackson [25]	Shepard [69]	Dickson
Byrdstown	Burks [15]	Winningham [38]	Pickett

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Calhoun	Bunch [9]	Bell [23]	McMinn
Camden	Herron [24]	Borchert [75]	Benton
Carthage	Beavers [17]	Weaver [40]	Smith
Caryville	Yager [12]	Faulkner [36]	Campbell
Cedar Hill	Black [18]	Evans [66]	Robertson
Celina	Beavers [17]	Winningham [38]	Clay
Centertown	Stewart [14]	Curtiss [43]	Warren
Centerville	Jackson [25]	Shepard [69]; Tidwell [74]	Hickman
Central	Crowe [3]	Williams [4]	Carter
Chapel Hill	Ketron [13]	Bass [65]	Marshall
Charleston	Bunch [9]	Watson [22]	Bradley
Charlotte	Jackson [25]	Shepard [69];	Dickson
Chattanooga	Berke [10]; Watson [11]	Brown [28]; Dean [30]; McCormick [26]; Floyd [27]; Favors [29]	Hamilton
Church Hill	Faulk [4]	Harrison [9]	Hawkins
Clarksburg	Finney [27]	Halford [79]	Carroll
Clarksville	Barnes [22]	Pitts [67]; C. Johnson [68]; P. Johnson [78]	Montgomery
Cleveland	Bunch [9]	Watson [22]; K. Brooks [24]	Bradley
Clifton	Gresham [26]	Hensley [70]; McDaniel [72]	Wayne
Clinton	McNally [5]	Hackworth [33]	Anderson
Coalmont	Stewart [14]	Harmon [37]	Grundy
Collegedale	Watson [11]	McCormick [26]; Dean [30]	Hamilton
Collierville	Norris [32]; Tate [33]	Todd [95]	Shelby
Collinwood	Gresham [26]	McDaniel [72]	Wayne
Colonial Heights	Ramsey [2]	Shiple [2]	Sullivan
Columbia	Ketron [13]	T. Cobb [64]; Tidwell [74]	Maury
Cookeville	Burks [15]	Fincher [42]	Putnam
Coopertown	Black [18]	Evans [66]	Robertson
Copperhill	Bunch [9]	Watson [22]	Polk
Cornersville	Ketron [13]	Bass [65]	Marshall
Cottage Grove	Herron [24]	Borchert [75]	Henry
Covington	Norris [32]	Naifeh [81]	Tipton
Cowan	Stewart [14]	Frale [39]	Franklin
Crab Orchard	Burks [15]	Swafford [25]	Cumberland
Cross Plains	Black [18]	Evans [66]	Robertson
Crossville	Burks [15]	Swafford [25]	Cumberland
Crump	Gresham [26]	Dennis [71]	Hardin
Cumberland City	Herron [24]	Borchert [75]	Stewart
Cumberland Gap	Faulk [4]	Roach [35]	Claiborne
Dandridge	Faulk [4]	Niceley [17]	Jefferson
Dayton	Yager [12]	J. Cobb [31]	Rhea
Decatur	Bunch [9]	Watson [22]	Meigs
Decaturville	Herron [24]	Dennis [71]	Decatur
Decherd	Stewart [14]	Frale [39]	Franklin

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Dickson	Jackson [25]	Shepard [69]	Dickson
Dover	Herron [24]	Borchert [75]	Stewart
Dowelltown	Beavers [17]	Weaver [40]	DeKalb
Doyle	Burks [15]	Curtiss [43]	White
Dresden	Herron [24]	Maddox [76]	Weakley
Ducktown	Bunch [9]	Watson [22]	Polk
Dunlap	Stewart [14]	Harmon [37]	Sequatchie
Dyer	Finney [27]	Halford [79]	Gibson
Dyersburg	Norris [32]	Barker [77]; Fitzhugh [82]	Dyer
Eagleton Village	Overbey [8]	Ramsey [20]	Blount
Eagleville	Ketron [13]	Marsh [62]	Rutherford
East Brainerd	Watson [11]	Dean [30]	Hamilton
East Cleveland	Bunch [9]	Watson [22]; K. Brooks [24]	Bradley
Eastview	Gresham [26]	Dennis [71]	McNairy
Elizabethton	Crowe [3]	Williams [4]	Carter
Elkton	Jackson [25]	Bass [65]	Giles
Englewood	Bunch [9]	Bell [23]	McMinn
Enville	Gresham [26]	McDaniel [72]	Chester; McNairy
Erin	Barnes [22]	Tidwell [74]	Houston
Erwin	Southerland [1]	Hawk [5]	Unicoi
Estill Springs	Stewart [14]	Fraley [39]	Franklin
Ethridge	Jackson [25]	Hensley [70]	Lawrence
Etowah	Bunch [9]	Bell [23]	McMinn
Fairfield Glade	Burks [15]	Swafford [25]	Cumberland
Fairmount	Watson [11]	Floyd [27]	Hamilton
Fairview	Johnson [23]	Casada [63]; P. Johnson [78]	Williamson
Fall Branch	Southerland [1]; Crowe [3]	Hawk [5]; Ford [6]	Greene; Washington
Farragut	Woodson [6]; Burchett [7]	Haynes [14]	Knox
Fayetteville	Ketron [13]	Marsh [62]	Lincoln
Finger	Gresham [26]	Dennis [71]	McNairy
Forest Hills	Henry [21]	Harwell [56]	Davidson
Franklin	Johnson [23]	Sargent [61]; Casada [63]	Williamson
Friendship	Gresham [26]	Fitzhugh [82]	Crockett
Friendsville	Overbey [8]	Ramsey [20]	Blount
Gadsden	Gresham [26]	Fitzhugh [82]	Crockett
Gainesboro	Burks [15]	Winningham [38]	Jackson
Gallatin	Black [18]	McDonald [44]; Maggart [45]; Lynn [57]	Sumner
Gallaway	Gresham [26]	Rich [94]	Fayette
Garland	Norris [32]	Naifeh [81]	Tipton
Gates	Norris [32]	Fitzhugh [82]	Lauderdale
Gatlinburg	Overbey [8]	McCord [8]	Sevier
Germantown	Kelsey [31]; Tate [33]	Vacant [83]; L. Turner [85]; Todd [95]; McManus [96]	Shelby
Gibson	Finney [27]	Halford [79]	Gibson

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Gilt Edge	Norris [32]	Naifeh [81]	Tipton
Gleason	Herron [24]	Maddox [76]	Weakley
Goodlettsville	Black [18]; Haynes [20]	McDonald [44]; Maggart [45]; Moore [50]	Davidson; Sumner
Gordonsville	Beavers [17]	Weaver [40]	Smith
Grand Junction	Gresham [26]	Rich [94]; Shaw [80]	Fayette; Hardeman
Gray	Crowe [3]	Ford [6]	Washington
Graysville	Yager [12]	J. Cobb [31]	Rhea
Green Hill	Beavers [17]	Lynn [57]	Wilson
Greenback	McNally [5]	Matlock [21]	Loudon
Greenbrier	Black [18]	Evans [66]	Robertson
Greeneville	Southerland [1]	Hawk [5]; Yokley [11]	Greene
Greenfield	Herron [24]	Maddox [76]	Weakley
Gruetli-Laager	Stewart [14]	Harmon [37]	Grundy
Guys	Gresham [26]	Dennis [71]	McNairy
Halls	Norris [32]	Fitzhugh [82]	Lauderdale
Harriman	Yager [12]	Ferguson [32]	Roane
Harrison	Watson [11]	McCormick [26]; Favors [29]	Hamilton
Harrogate-Shawancee	Faulk [4]	Roach [35]	Claiborne
Hartsville	Beavers [17]	Bone [46]	Trousdale
Helenwood	Yager [12]	Winningham [38]	Scott
Henderson	Gresham [26]	McDaniel [72]	Chester
Hendersonville	Beavers [17]; Black [18]	Maggart [45]; Lynn [57]	Sumner
Henning	Norris [32]	Fitzhugh [82]	Lauderdale
Henry	Herron [24]	Borchert [75]	Henry
Hickory Valley	Gresham [26]	Shaw [80]; Rich [94]	Hardeman
Hickory Withe	Gresham [26]	Rich [94]	Fayette
Hohenwald	Jackson [25]	Hensley [70]	Lewis
Hollow Rock	Finney [27]	Maddox [76]	Carroll
Hopewell	Bunch [9]	Watson [22]; K. Brooks [24]	Bradley
Hornbeak	Herron [24]	Barker [77]	Obion
Hornsby	Gresham [26]	Rich [94]	Hardeman
Humboldt	Finney [27]	Halford [79]; Eldridge [73]	Gibson; Madison
Hunter	Crowe [3]	Williams [4]	Carter
Huntingdon	Finney [27]	Maddox [76]; Halford [79]	Carroll
Huntland	Stewart [14]	Fraleigh [39]	Franklin
Huntsville	Yager [12]	Winningham [38]	Scott
Iron City	Jackson [25]	Hensley [70]	Lawrence
Jacksboro	Yager [12]	Faulkner [36]	Campbell
Jackson	Finney [27]	Eldridge [73]; Shaw [80]	Madison
Jamestown	Yager [12]	Windle [41]	Fentress
Jasper	Berke [10]	Harmon [37]	Marion
Jefferson City	Faulk [4]	Niceley [17]; Roach [35]	Jefferson
Jellico	Yager [12]	Faulkner [36]	Campbell

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Johnson City	Ramsey [2]; Crowe [3]	Williams [4]; Mumpower [3]; Ford [6]; Hill [7]	Carter; Sullivan; Washington
Jonesborough	Crowe [3]	Hill [7]	Washington
Kenton	Finney [27]	Halford [79]; Barker [77]	Gibson; Obion
Kimball	Berke [10]	Harmon [37]	Marion
Kingsport	Ramsey [2]; Faulk [4]	Ford [6]; Lundberg [1]; Shipley [2]; Mumpower [3]	Hawkins; Sullivan
Kingston	Yager [12]	Ferguson [32]	Roane
Kingston Springs	Barnes [22]	P. Johnson [78]	Cheatham
Knoxville	McNally [5]; Woodson [6]; Burchett [7]	Tindell [13]; Haynes [14]; Armstrong [15]; Dunn [16]; Niceley [17]; Campfield [18]; H. Brooks [19]	Knox
La Follette	Yager [12]	Faulkner [36]	Campbell
La Grange	Gresham [26]	Rich [94]	Fayette
La Vergne	Tracy [16]	Coleman [49]	Rutherford
Lafayette	Beavers [17]	Weaver [40]	Macon
Lake City	McNally [5]; Yager [12]	Winningham [38]; Faulkner [36]	Anderson; Campbell
Lake Tansi	Burks [15]	Swafford [25]	Cumberland
Lakeland	Norris [32]	Lollar [99]	Shelby
Lakesite	Watson [11]	J. Cobb [31]	Hamilton
Lakewood	Haynes [20]	M. Turner [51]	Davidson
Lawrenceburg	Jackson [25]	Hensley [70]	Lawrence
Lebanon	Beavers [17]	Bone [46]; Lynn [57]	Wilson
Lenoir City	McNally [5]	Matlock [21]; Ferguson [32]	Loudon
Lewisburg	Ketron [13]	Bass [65]	Marshall
Lexington	Herron [24]	McDaniel [72]	Henderson
Liberty	Beavers [17]	Weaver [40]	DeKalb
Linden	Herron [24]	Tidwell [74]	Perry
Livingston	Burks [15]	Windle [41]	Overton
Lobelville	Herron [24]	Tidwell [74]	Perry
Lookout Mountain	Berke [10]	Floyd [27]	Hamilton
Loretto	Jackson [25]	Hensley [70]	Lawrence
Loudon	McNally [5]	Matlock [21]	Loudon
Louisville	Overbey [8]	McCord [8]; Ramsey [20]	Blount
Luttrell	Faulk [4]	Faulkner [36]	Union
Lynchburg	Tracy [16]	Fraleigh [39]	Moore
Lynnville	Jackson [25]	Bass [65]	Giles
Madisonville	McNally [5]	Matlock [21]	Monroe
Manchester	Stewart [14]	Matheny [47]	Coffee
Martin	Herron [24]	Maddox [76]	Weakley
Maryville	Overbey [8]	Ramsey [20]	Blount
Mascot	Woodson [6]	H. Brooks [19]	Knox
Mason	Norris [32]	Naifeh [81]	Tipton
Maury City	Gresham [26]	Fitzhugh [82]	Crockett
Maynardville	Faulk [4]	Faulkner [36]	Union

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
McEwen	Jackson [25]	Tidwell [74]	Humphreys
McKenzie	Finney [27]	Maddox [76]; Borchert [75]	Carroll; Henry
McLemoresville	Finney [27]	Maddox [76]	Carroll
McMinnville	Stewart [14]	Curtiss [43]; Matheny [47]	Warren
Medina	Finney [27]	Halford [79]	Gibson
Medon	Finney [27]	Eldridge [73]	Madison
Memphis	Ford [29]; Kelsey [31]; Kyle [28]; Marrero [30]; Tate [33]	Vacant [83]; Towns [84]; L. Turner [85]; Cooper [86]; Camper [87]; Miller [88]; Richardson [89]; J. DeBerry [90]; L. DeBerry [91]; Hardaway [92]; Kernell [93]; Todd [95]; McManus [96]; Coley [97]; U. Jones [98]; Lollar [99]	Shelby
Michie	Gresham [26]	Dennis [71]	McNairy
Middle Valley	Watson [11]	J. Cobb [31]	Hamilton
Middleton	Gresham [26]	Rich [94]	Hardeman
Midtown	Yager [12]	Ferguson [32]	Roane
Midway	Crowe [3]	Hill [7]	Washington
Milan	Finney [27]	Halford [79]	Gibson
Milledgeville	Gresham [26]	McDaniel [72]; Dennis [71]	Chester; Hardin; McNairy
Millersville	Black [18]	Evans [66]; McDonald [44]	Robertson; Sumner
Millington	Ford [29]	Cooper [86]; Miller [88]; Lollar [99]	Shelby
Minor Hill	Jackson [25]	Bass [65]	Giles
Mitchellville	Black [18]	McDonald [44]	Sumner
Monteagle	Berke [10]; Stewart [14]	Fraley [39]; Harmon [37]	Franklin; Grundy; Marion
Monterey	Burks [15]	Curtiss [43]	Putnam
Morrison	Stewart [14]	Matheny [47]	Warren
Morristown	Southerland [1]	Litz [10]; Roach [35]	Hamblen
Moscow	Gresham [26]	Rich [94]	Fayette
Mosheim	Southerland [1]	Yokley [11]	Greene
Mount Carmel	Faulk [4]	Harrison [9]	Hawkins
Mount Juliet	Beavers [17]	Lynn [57]	Wilson
Mount Pleasant	Ketron [13]	T. Cobb [64]	Maury
Mountain City	Ramsey [2]	Mumpower [3]	Johnson
Munford	Norris [32]	Naifeh [81]; Rich [94]	Tipton
Murfreesboro	Ketron [13]; Tracy [16]	Rowland [34]; Carr [48]; Coleman [49]	Rutherford
Nashville	Harper [19]; Haynes [20]; Henry [21]	Moore [50]; M. Turner [51]; Stewart [52]; Sontany [53]; Gilmore [54]; Odom [55]; Harwell [56]; Pruitt [58]; S. Jones [59]; West [60]	Davidson
New Hope	Berke [10]	Harmon [37]	Marion
New Johnsonville	Jackson [25]	Tidwell [74]	Humphreys
New Market	Faulk [4]	Niceley [17]; Roach [35]	Jefferson
New Tazewell	Faulk [4]	Roach [35]	Claiborne
Newbern	Norris [32]	Barker [77]	Dyer

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Newport	Southerland [1]	Yokley [11]	Cocke
Niota	Bunch [9]	Bell [23]	McMinn
Nolensville	Johnson [23]	Casada [63]	Williamson
Normandy	Tracy [16]	Marsh [62]	Bedford
Norris	McNally [5]	Hackworth [33]	Anderson
Oak Grove	Crowe [3]	Ford [6]	Washington
Oak Hill	Henry [21]; Johnson [23]	Stewart [52]; Sontany [53]; Harwell [56]; West [60]	Davidson
Oak Ridge	McNally [5]; Yager [12]	Hackworth [33]; Ferguson [32]	Anderson; Roane
Oakdale	Yager [12]	Windle [41]	Morgan
Oakland	Gresham [26]	Rich [94]	Fayette
Obion	Herron [24]	Barker [77]	Obion
Oliver Springs	McNally [5]; Yager [12]	Winningham [38]; Ferguson [32]	Anderson; Roane; Morgan
Oneida	Yager [12]	Winningham [38]	Scott
Ooltewah	Watson [11]	McCormick [26]; Dean [30]	Hamilton
Orlinda	Black [18]	Evans [66]	Robertson
Orme	Berke [10]	Harmon [37]	Marion
Palmer	Stewart [14]	Harmon [37]	Grundy
Paris	Herron [24]	Borchert [75]	Henry
Parkers Crossroads	Herron [24]	McDaniel [72]	Henderson
Parrottsville	Southerland [1]	Yokley [11]	Cocke
Parsons	Herron [24]	Dennis [71]; McDaniel [72]	Decatur
Pegram	Barnes [22]	P. Johnson [78]	Cheatham
Petersburg	Ketron [13]	Marsh [62]; Bass [65]	Lincoln; Marshall
Philadelphia	McNally [5]	Matlock [21]	Loudon
Pigeon Forge	Overbey [8]	McCord [8]; Montgomery [12]	Sevier
Pikeville	Stewart [14]	Swafford [25]	Bledsoe
Pine Crest	Crowe [3]	Williams [4]	Carter
Piperton	Gresham [26]	Rich [94]	Fayette
Pittman Center	Overbey [8]	Montgomery [12]	Sevier
Plainview	Faulk [4]	Faulkner [36]	Union
Pleasant Hill	Burks [15]	Swafford [25]	Cumberland
Pleasant View	Barnes [22]	P. Johnson [78]	Cheatham
Portland	Black [18]	McDonald [44]	Sumner
Powells Crossroads	Berke [10]	Harmon [37]	Marion
Pulaski	Jackson [25]	Bass [65]	Giles
Puryear	Herron [24]	Borchert [75]	Henry
Ramer	Gresham [26]	Dennis [71]	McNairy
Red Bank	Berke [10]	Floyd [27]; Brown [28]	Hamilton
Red Boiling Springs	Beavers [17]	Weaver [40]	Macon
Ridgely	Herron [24]	Barker [77]	Lake
Ridgeside	Berke [10]	Favors [29]	Hamilton
Ridgetop	Black [18]; Haynes [20]	Evans [66]	Davidson; Robertson
Ripley	Norris [32]	Fitzhugh [82]	Lauderdale

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Rives	Herron [24]	Barker [77]	Obion
Roan Mountain	Crowe [3]	Williams [4]	Carter
Rockford	Overbey [8]	McCord [8]	Blount
Rockwood	Yager [12]	Ferguson [32]	Roane
Rogersville	Faulk [4]	Harrison [9]	Hawkins
Rossville	Gresham [26]	Rich [94]	Fayette
Rural Hill	Beavers [17]	Lynn [57]	Wilson
Rutherford	Finney [27]	Halford [79]	Gibson
Rutledge	Faulk [4]	Roach [35]	Grainger
Saltillo	Gresham [26]	Dennis [71]	Hardin
Samburg	Herron [24]	Barker [77]	Obion
Sardis	Herron [24]	McDaniel [72]	Henderson
Saulsbury	Gresham [26]	Rich [94]	Hardeman
Savannah	Gresham [26]	Dennis [71]	Hardin
Scotts Hill	Herron [24]	Dennis [71]; McDaniel [72]	Decatur; Henderson
Selmer	Gresham [26]	Dennis [71]	McNairy
Sevierville	Overbey [8]	Montgomery [12]	Sevier
Sewanee	Stewart [14]	Fraley [39]	Franklin
Seymour	Overbey [8]	McCord [8]; Montgomery [12]	Blount; Sevier
Sharon	Herron [24]	Maddox [76]	Weakley
Shelbyville	Tracy [16]	Marsh [62]	Bedford
Signal Mountain	Watson [11]	Floyd [27]	Hamilton
Silerton	Gresham [26]	Rich [94]; McDaniel [72]	Hardeman; Chester
Slayden	Jackson [25]	Shepard [69]	Dickson
Smithville	Beavers [17]	Weaver [40]	DeKalb
Smyrna	Tracy [16]	Rowland [34]; Coleman [49]	Rutherford
Sneedville	Faulk [4]	Harrison [9]	Hancock
Soddy-Daisy	Berke [10]; Watson [11]	Floyd [27]; J. Cobb [31]	Hamilton
Somerville	Gresham [26]	Rich [94]	Fayette
South Carthage	Beavers [17]	Weaver [40]	Smith
South Cleveland	Bunch [9]	Watson [22]; K. Brooks [24]	Bradley
South Fulton	Herron [24]	Barker [77]	Obion
South Pittsburg	Berke [10]	Harmon [37]	Marion
Sparta	Burks [15]	Curtiss [43]	White
Spencer	Stewart [14]	Harmon [37]	Van Buren
Spring City	Yager [12]	J. Cobb [31]	Rhea
Spring Hill	Ketron [13]; Johnson [23]	T. Cobb [64]; Casada [63]	Mauzy; Williamson
Springfield	Black [18]	Evans [66]	Robertson
Spurgeon	Ramsay [2]; Crowe [3]	Shipley [2]; Ford [6]	Sullivan; Washington
St. Joseph	Jackson [25]	Hensley [70]	Lawrence
Stanton	Gresham [26]	Naifeh [81]	Haywood
Stantonville	Gresham [26]	Dennis [71]	McNairy
Sunbright	Yager [12]	Windle [41]	Morgan
Surgoinsville	Faulk [4]	Harrison [9]	Hawkins

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CITY	SENATOR [DISTRICT]*	REPRESENTATIVE [DISTRICT]*	COUNTY
Sweetwater	McNally [5]	Matlock [21]	Monroe
Tazewell	Faulk [4]	Roach [35]	Claiborne
Tellico Plains	McNally [5]	Bell [23]	Monroe
Tennessee Ridge	Barnes [22]	Tidwell [74]	Houston
Thompson's Station	Johnson [23]	Casada [63]	Williamson
Three Way	Finney [27]	Eldridge [73]	Madison
Tiptonville	Herron [24]	Barker [77]	Lake
Toone	Gresham [26]	Shaw [80]	Hardeman
Townsend	Overbey [8]	McCord [8]	Blount
Tracy City	Stewart [14]	Harmon [37]	Grundy
Trenton	Finney [27]	Halford [79]	Gibson
Trezevant	Finney [27]	Maddox [76]	Carroll
Trimble	Norris [32]	Barker [77]	Dyer
Troy	Herron [24]	Barker [77]	Obion
Tullahoma	Stewart [14]	Matheny [47]; Fraley [39]	Coffee; Franklin
Tusculum	Southerland [1]	Hawk [5]	Greene
Unicoi	Southerland [1]	Hawk [5]	Unicoi
Union City	Herron [24]	Barker [77]	Obion
Vanleer	Jackson [25]	Shepard [69]	Dickson
Viola	Stewart [14]	Matheny [47]	Warren
Vonore	McNally [5]	Matlock [21]	Monroe
Walden	Watson [11]	Floyd [27]	Hamilton
Walnut Grove	Black [18]	McDonald [44]	Sumner
Walnut Hill	Ramsey [2]	Mumpower [3]	Sullivan
Walterhill	Tracy [16]	Coleman [49]	Rutherford
Wartburg	Yager [12]	Windle [41]	Morgan
Wartrace	Tracy [16]	Marsh [62]	Bedford
Watauga	Crowe [3]	Williams [4]	Carter; Washington
Watertown	Beavers [17]	Bone [46]	Wilson
Waverly	Jackson [25]	Tidwell [74]	Humphreys
Waynesboro	Gresham [26]	McDaniel [72]	Wayne
Westmoreland	Black [18]	McDonald [44]	Sumner
White Bluff	Jackson [25]	Shepard [69]	Dickson
White House	Black [18]	Evans [66]; McDonald [44]	Robertson; Sumner
White Pine	Faulk [4]	Niceley [17]	Jefferson
Whiteville	Gresham [26]	Shaw [80]; Rich [94]	Hardeman
Whitwell	Berke [10]	Harmon [37]	Marion
Wildwood Lake	Bunch [9]	Watson [22]; K. Brooks [24]	Bradley
Williston	Gresham [26]	Rich [94]	Fayette
Winchester	Stewart [14]	Fraley [39]	Franklin
Winfield	Yager [12]	Winningham [38]	Scott
Woodbury	Beavers [17]	Bone [46]	Cannon
Woodland Mills	Herron [24]	Barker [77]	Obion
Yorkville	Finney [27]	Halford [79]	Gibson

*Legislators represent the majority of the city listed, however, some city boundaries may lie in other districts. Call (615)741-2730 or visit our website at capitol.tn.gov to find your specific legislators.

CONGRESSIONAL REPRESENTATION IN TENNESSEE

SENATOR LAMAR ALEXANDER (R)

www.alexander.senate.gov

Washington Office*

455 Dirksen Senate Office Building
Washington, DC 20510
Phone: (202) 224-4944

Chattanooga Office

Joel E. Soloman Federal Building
900 Georgia Avenue, #260
Chattanooga, TN 37402
Phone: (423) 752-5337

Jackson Office

Federal Building
109 South Highland Street, #B-9
Jackson, TN 38301
Phone: (731) 423-9344

Knoxville Office

Howard H. Baker, Jr.,
U.S. Courthouse
800 Market Street, #112
Knoxville, TN 37902
Phone: (865) 545-4253

Memphis Office

Clifford Davis-Odell Horton Federal
Building
167 North Main Street, #1068
Memphis, TN 38103
Phone: (901) 544-4224

Nashville Office

3322 West End Avenue, #120
Nashville, TN 37203
Phone: (615) 736-5129

Tri-Cities Office

Terminal Building, #101
Tri-Cities Regional Airport
2525 Highway 75
P. O. Box 1113
Blountville, TN 37617
Phone: (423) 325-6240

SENATOR BOB CORKER (R)

www.corker.senate.gov

Washington Office*

Dirksen Senate Office Building, SD-185
Washington, DC 20510
Phone: (202) 224-3344

Memphis Office

100 Peabody Place, Suite 1125
Memphis, TN 38103
Phone: (901) 683-1910

Nashville Office

3322 West End Ave., Suite 610
Nashville, TN 37203
Phone: (615) 279-8125

Knoxville Office

800 Market Street, Suite 121
Knoxville, TN 37902
Phone: (865) 637-4180

Jackson Office

Ed Jones Federal Building
109 South Highland Ave., Suite B8
Jackson, TN 38301
Phone: (731) 424-9655

Tri-Cities Office

Tri-Cities Regional Airport
2525 Hwy 75, Suite 126
Blountville, TN 37617
Phone: (423) 323-1252

Chattanooga Office

10 West MLK Blvd., 6th Floor
Chattanooga, TN 37402
Phone: (423) 756-2757

U.S. REPRESENTATIVES

DISTRICT 1 – PHIL ROE (R)

www.roe.house.gov

Washington Office*

419 Cannon House Office Building
 Washington, DC 20515
 Phone: (202) 225-6356

Kingsport Office

P.O. Box 1728
 Kingsport, TN 37662
 Phone: (423) 247-8161

Morristown Office

1609 College Park Drive, Suite 4
 Morristown, TN 37813
 Phone: (423) 254-1400

DISTRICT 2 – JOHN J. DUNCAN, JR. (R)

www.house.gov/duncan

Washington Office*

2207 Rayburn Office Building
 Washington, DC 20515
 Phone: (202) 225-5435

Maryville Office

200 East Broadway Avenue, Suite 414
 Maryville, TN 37804
 Phone: (865) 984-5464

Knoxville Office

800 Market Street, Suite 110
 Knoxville, TN 37902
 Phone: (865) 523-3772

Athens District Office

6 East Madison Avenue
 Athens, TN 37303-4297
 Phone: (423) 745-4671

* Please note that mail sent to Washington offices will be delayed several weeks as it must pass through extra security checks before being delivered.

DISTRICT 3 – ZACH WAMP (R)*www.house.gov/wamp***Washington Office***

1436 Longworth Building
 Washington, DC 20515
 Phone: (202) 225-3271

Chattanooga District Office

900 Georgia Avenue, Suite 126
 Chattanooga, TN 37402
 (423) 756-2342

Oak Ridge District Office

200 Administration Road
 Federal Building Suite 100
 Oak Ridge, TN 37830
 Phone: (865) 576-1976
 Toll Free: (800) 883-2369

DISTRICT 4 – LINCOLN DAVIS (D)*www.house.gov/lincolndavis***Washington Office***

410 Cannon House Office Building
 Washington, DC 20515
 Phone: (202) 225-6831

Columbia Office

1804 Carmack Blvd., Suite A
 Columbia, TN 38401
 Phone: (931) 490-8699

Jamestown Office

P.O. Box 964
 629 North Main Street
 Jamestown, TN 38556
 Phone: (931) 879-2361

McMinnville Office

477 North Chancery St. Suite A-1
 McMinnville, TN 37110
 Phone: (931) 473-7251

Rockwood Office

1064 North Gateway Avenue
 Rockwood, TN 37854
 Phone: (865) 354-3323

* Please note that mail sent to Washington offices will be delayed several weeks as it must pass through extra security checks before being delivered.

DISTRICT 5 – JIM COOPER (D)

www.cooper.house.gov

Washington Office*

1536 Longworth House Office Building
 Washington, DC 20515
 Phone: (202) 225-4311

Nashville Office

605 Church Street
 Nashville, TN 37219
 Phone: (615) 736-5295

DISTRICT 6 – BART GORDON (D)

www.gordon.house.gov

Washington Office*

2306 Rayburn House Office Building
 Washington, DC 20515
 Phone: (202) 225-4231

Murfreesboro Office

305 West Main Street
 Murfreesboro, TN 37130
 Phone: (615) 896-1986

Cookeville Office

15 South Jefferson
 Cookeville, TN 38501
 Phone: (931) 528-5907

Gallatin Office

100 Public Square, B-100
 Gallatin, TN 37066
 Phone: (615) 451-5174

** Please note that mail sent to Washington offices will be delayed several weeks as it must pass through extra security checks before being delivered.*

DISTRICT 7 – MARSHA BLACKBURN (R)*www.blackburn.house.gov***Washington Office**

217 Cannon Building
 Washington, DC 20515
 Phone: (202) 225-2811

Clarksville Office

1850 Memorial Drive
 Clarksville, TN 37043
 Phone: (931) 503-0391

Memphis Office

7975 Stage Hills Blvd., Suite 1
 Memphis, TN 38133
 Phone: (901) 382-5811

Franklin Office

City Hall Mall
 109 3rd Avenue South, Suite 117
 Franklin, TN 37064
 Phone: (615) 591-5161

DISTRICT 8 – JOHN S. TANNER (D)*www.house.gov/tanner***Washington Office**

1226 Longworth House Office Building
 Washington, DC 20515
 Phone: (202) 225-4714

Union City Office

P.O. Box 629
 Union City, TN 38281
 Phone: (731) 885-7070

Jackson Office

Federal Building, Room B-7
 Jackson, TN 38301
 Phone: (731) 423-4848

Millington Office

8120 Hwy 51 N, Suite 3
 Millington, TN 38053
 Phone: (901) 873-5690

** Please note that mail sent to Washington offices will be delayed several weeks as it must pass through extra security checks before being delivered.*

DISTRICT 9 – STEVE COHEN (D)

www.cohen.house.gov

Washington Office*

1005 Longworth House Office Building
Washington, DC 20515
Phone: (202) 225-3265

Memphis Office

The Clifford Davis / Odell Horton Federal Building
167 North Main Street, Suite 369
Memphis, TN 38103
Phone: (901) 544-4131

** Please note that mail sent to Washington offices will be delayed several weeks as it must pass through extra security checks before being delivered.*

APPENDICES

OFFICE OF LEGISLATIVE ADMINISTRATION OPERATIONS AND POLICIES MANUAL

THE OFFICE OF LEGISLATIVE ADMINISTRATION

The Office of Legislative Administration established by TCA 3-13-101 has the responsibility to prepare the legislative budget, disburse funds for your salary and the salary of the Members and their travel expenses, purchase equipment, supplies and all other items necessary for the operation of the legislature, facilitate the appointment and retention of staff, and enforce all personnel policies, accounting policies and travel and expense reimbursement policies. Our office is also responsible for facilities management and maintenance for the Legislative Complex (State Capitol Offices, War Memorial Building and the Legislative Plaza), and for administering the legislative intern program overseeing approximately 85 college juniors and seniors each session.

To assist you, we have prepared several handouts regarding the functions of our office. These handouts include policies adopted by the Speakers and provide the framework by which staff is hired and compensated, Members are paid and expenses reimbursed, and by which the legislature as a whole, is operated.

DUTIES OF THE STAFF OF THE OFFICE OF LEGISLATIVE ADMINISTRATION

The Office of Legislative Administration is available to assist you with any operational issue concerning the building, your office, your pay and benefits, payment of expense and per diem reimbursements to the Members, supplies and any other administrative matter for which you need assistance.

For easy reference, a summary of the duties of each of our staff is included for your review. In this summary you will find the name, title, office address, telephone number and a brief description of the duties of employees working in Administration.

OFFICE OF LEGISLATIVE ADMINISTRATION

7TH FLOOR, RACHEL JACKSON BUILDING
320 6TH AVENUE NORTH
NASHVILLE, TN 37243
(615) 741-3569

CONNIE F. RIDLEY, DIRECTOR

The Office of Legislative Administration has the responsibility to prepare the budget for the legislature; to maintain all accounting, payroll and personnel records; to purchase supplies and materials; to disburse funds for expenses; and to provide maintenance services for our building complex.

The Office is also responsible for human resources management and administration of staff including classification, compensation, policy development, employee relations, recruitment and interviewing, work environment issues and ensuring compliance with state and federal employment policies for all employees of the Legislature. The Office also has full responsibility for the Legislative Intern Program.

PRISCILLA WARRINGTON, EXECUTIVE SECRETARY

Answers incoming telephone calls and refers to the appropriate staff, opens and distributes mail, greets guests to the office and provides assistance as needed, assists the staff with mail-outs and other projects, assists in making appointments, and performs other duties as needed in assisting members, employees, the public and applicants seeking positions and other services from the office.

ALICE ABBEY, BENEFITS AND ADMINISTRATION

Legislative Administration Manager
741-1100, EXT. 44885

Concentrates on benefits management and fiscal services including oversight of accounts payable and receivable, insurance, retirement, 401K, dental insurance, sick bank and all other benefits for Members, former Members and staff. Budget Manager/Officer for accounting and payroll purposes.

SKIP BUTLER, FACILITIES ADMINISTRATION

Ken White, Fred Feild, Homer Malone, Josh Church, Cory Williams
G-3 WAR MEMORIAL BUILDING
741-1100, EXT. 44892

Responsible for maintenance and facility repair for the Legislative Plaza, War Memorial Building and 2nd Floor of the State Capitol. Issues and maintains keys for all office locations, committee rooms and file cabinets. Contacts vendors when needed for repairs of doors, walls, windows and other structures within the facility. Contacts custodial staff and building maintenance staff in the Dept. of General Services to respond to general cleaning and assistance in moving and relocating office equipment. Coordinates and facilitates all office relocations following general elections. Contacts and oversees vendors repairing audio and video equipment in all locations as requested by the Chief Clerks.

DONNA MORGAN, LEGISLATIVE INTERN PROGRAM*Legislative Intern Program Administrator*

741-1100, EXT. 44882

Administrator for the legislative internship program, coordinates with private and public institutions of higher learning to recruit interns for each legislative session, coordinates the academic committee meetings and supervises all interns during each session, ensures that interns are properly utilized and receive appropriate pay stipends for the period of their internship program, visits college campuses and works with faculty representatives to improve attendance in the program, resolves problems, makes recommendations for change as needed.

BRENDA ST. JOHN, ACCOUNTS*Legislative Accounting Specialist*

741-1100, EXT. 44883

Prepares and processes all accounts receivable and accounts payable for the legislature, maintains lease agreements for press space and ensures proper rent payments are received, maintains up-to-date postage balances of all members, and processes all print shop and other outside printing and mailing charges for the members.

TAMMY RATHER, PERSONNEL*Legislative Personnel Analyst*

741-1100, EXT. 44886

Assists in interviewing and selecting employees, assists in projecting personnel and payroll costs for budgeting purposes, processes and maintains all personnel transactions and maintains all of the personnel payroll records, coordinates all employee service awards, blood drives and other employee sponsored activities, maintains all employee time cards, assists in developing an appropriate classification and compensation plan for all full-time and part-time employees, and performs other personnel management projects as required.

LYNN KOVACH, TRAVEL REIMBURSEMENT*Administrative/Fiscal Analyst*

741-1100, EXT. 44884

Reimburses all members for travel expenses incurred in the performance of their duties including mileage, per diem, conferences registration and other travel related expenses; pays legislative interns and weekly session employees during each session, maintains session attendance records for each member and calculates total expenses reimbursed for members both in session and out of session during the interim, performs special research projects as required.

GLENN BARBER, DATA MANAGEMENT*Legislative Fiscal Analyst*

741-1100, EXT. 44887

Assists the Director in the development of the legislative budget, prepares monthly expense reports for department heads detailing all expenses to date, analyzes expenditures against actual budget and advises the director where adjustments are needed, performs the annual inventory of all legislative property and surpluses appropriate inventory as required, procurement officer for minor equipment and furniture, assists in the reservation of audio visual equipment, manages the members' postage allowances, postage allowance transfers and postage and printing expenses through the individual allotments, and performs other research and report preparation as required.

THERON LACY, SUPPLIES*Supply and Inventory Technician***GROUND FLOOR RAMP, WAR MEMORIAL BUILDING**

741-1100, EXT. 44891

Operates and restocks the legislative supply room for members and staff use, orders supplies as needed under the direction of the Procurement Specialist. Prepares all requests for printing of stationary, business cards and other printing needs, handles all Member requests for framing proclamations and resolutions, purchases all operational supplies for the members and staff of the legislature.

ROBERT ROBERTSON, MAIL AND SHIPPING SERVICES*Kenneth Rainey**Mail Room and Shipping Technician***G-2 WAR MEMORIAL BUILDING**

741-1100, EXT. 44894

Supervises the operation of the legislative mail room and all Fed Ex and UPS shipping services for the legislature. Mail is collected from individual offices and sent via state messenger or USPS. Each office has a mail slot located in room G-2 from which mail can be sent or retrieved.

SALARY

The salary for full-time employees is determined by an evaluation of education and related experience. Employees and Members are paid monthly by direct deposit of the net pay into a designated account. This deposit is made on the last working day of the month. If a holiday falls at the time of deposit, your funds will be deposited the day before.

The salary for hourly or daily employees is determined by a survey of temporary labor in the Metro Davidson County area and by survey of like positions in other southern state legislatures. In most cases, hourly and daily employees are paid at the end of each week either by direct deposit or warrant, the preference for which is specified during the initial entrance interview.

The salary for the Members of the General Assembly is \$19,009 paid in monthly installments of \$1,584.09 from the date of election forward. This salary is adjusted in November following a general election to reflect the average percentage pay increase provided for state employees by the general appropriations act during the previous two fiscal years.

In addition to salary, Members of the General Assembly receive a monthly expense allowance of \$1,000. TCA 3-1-106(f) directs that this allowance be paid for expenses incurred in connection with official duties when away from the seat of government, including, but not limited to, telecommunications, office space, secretarial and other assistance or incidental expense.

TRAVEL EXPENSE REIMBURSEMENT AND DAILY EXPENSE ALLOWANCE

TCA 3-1-106 outlines the manner in which Members of the General Assembly are reimbursed for expenses including travel, mileage and other expenses necessitated in connection with official duties both during session and when away from the seat of government.

A copy of this code site has been included for reference.

A Per Diem of \$185, effective October 1, 2009, per meeting day, session day, meeting or other gathering (in-state and out-of-state) will be reimbursed to each Member of the General Assembly. This per diem is an allowance equal to the allowance granted federal employees for expenditure reimbursement for the Nashville area for each legislative day.

AND

\$.54 per mile for each mile traveled from the Member's home to the seat of government and back, limited to one round-trip each week. Adjusted after each general election.

Members of the House of Representative are limited by TCA 3-1-106(g) to one round-trip each week that the General Assembly is not in session.

As required by law, all per diem and travel reimbursements are posted quarterly on the legislative website by member including all out-of-state travel.

3-1-106. Expenses Mileage allowances.

(a) Each member of the general assembly shall be paid for the member's expenses in attending legislative sessions and legislative committee meetings, and such conferences, symposiums, workshops, assemblages, gatherings and other official meetings and endeavors concerning state business and the duties of a legislator, held within or without the state of Tennessee, as are attended by members of the general assembly with the approval or at the direction of the speaker of either house or both houses. Expense and mileage allowances shall be paid for attending sessions and such other meetings as provided in this section. For attendance at such conferences, symposiums, workshops and meetings which are held outside this state, each member shall additionally receive the expense allowance provided in subsection (b) for one (1) day preceding and one (1) day following such activities if such days are required for travel purposes.

(b) (1) Each member shall be paid an expense allowance equal to the allowance granted federal employees for expenditure reimbursement for the Nashville area for each legislative day, which is defined as each day the general assembly, or either house thereof, officially convenes for the transaction of business, or for each day in attendance at any such other meeting as described in subsection (a).

(2) In addition to the other provisions of this section, a member of the general assembly who is attending a conference, symposium, workshop or other official meeting outside this state with the approval or at the direction of the speaker of either house, or both houses, shall be reimbursed for the actual receipted costs of a standard grade hotel room and intra-city transportation. Costs of meals shall be reimbursed out of the expense allowance otherwise provided by this section.

(c) Each member shall be paid a mileage allowance per mile, equal to the mileage allowance authorized for state employees who have been authorized to use personally owned vehicles in the daily performance of their duties, for each mile traveled from the member's home to the seat of government and back, limited to one (1) round trip each week of any legislative session, and one

(1) round trip from the member's home to the site of any such other meeting as described in subsection (a). The preceding allowance shall be paid only in the case of attendance at such meetings described in subsection (a) as are held within the state of Tennessee. In the case of travel to out-of-state meetings, each member traveling by commercial conveyance shall be reimbursed for the member's actual travel expenses which can include, but are not limited to, mileage to and from the member's home to the airport, parking fees at the airport, limousine or taxi fares to and from the member's hotel or motel, or public conveyance charges to and from a hotel or motel to a meeting place. Appropriate receipts shall be provided with the travel expenses claim. Each member traveling by the member's personally provided vehicle shall be reimbursed at the mileage rate fixed herein, as adjusted in accordance with the provisions of 8-23-101. The reimbursement rate provided for by the first sentence of this subsection (c) shall be adjusted after the election of each general assembly at which time the rate shall be revised to reflect the reimbursement rate allowed state employees on the day previous to the regular November election, and the rate as adjusted shall continue in effect during the term of that general assembly. The first such adjustment shall take effect November 6, 1984.

(d) (1) In lieu of the mileage allowance provided in subsection (c), a member who resides more than one hundred (100) miles from Nashville may be reimbursed the cost of a coach-class airline ticket from the member's home to the seat of government and back,

limited to one (1) round trip each week of any legislative session or may be reimbursed the cost of a coach-class airline ticket from the member's home to the seat of government and back, limited to one (1) round trip for attendance, approved by the speaker, for each committee meeting.

(2) In lieu of the mileage allowance provided in subsection (c), a member who resides more than one hundred (100) miles from the site of a committee meeting may be reimbursed the cost of a coach-class airline ticket from the member's home to the airport nearest the site of such meeting and back, limited to one (1) round trip for attendance, approved by the speaker, for each such meeting.

(3) For the purposes of this subsection (d), coach class shall be construed as the lowest fare available.

(4) Each member of the general assembly shall be paid the member's expenses for transportation from an airport to the site of destination pursuant to the provisions of this subsection (d).

(e) Senators, when sitting as a court of impeachment, shall be paid expense and mileage allowances at the same rate and under the same conditions.

(f) (1) Except as provided in subdivision (f)(2), each member of the general assembly shall be paid a monthly expense allowance of one thousand dollars (\$1,000), to provide for expenses necessitated in connection with the member's official duties when away from the seat of government including, but not limited to, telecommunications, office, secretarial and other assistance or incidental expenses.

(2) In lieu of being paid the monthly expense in the manner provided in subdivision (f)(1), a member who is receiving early retirement benefits from social security may decline, in whole or in part, any such authorized expense and may apply to the appropriate speaker for reimbursement of actual monthly documented expenses otherwise authorized in this subsection (f); provided, that in no event shall the reimbursement requested exceed the maximum amount of expenditure authorized under subdivision (f)(1). If such member elects to be reimbursed as provided in this subdivision (f)(2), the records of the department of finance and administration shall reflect that such payments are a reimbursement for expenses incurred.

(g) Notwithstanding any provision of this section to the contrary, each member of the house of representatives shall be limited to one (1) round trip each week from such representative's home to the seat of government when the general assembly is not in session to attend meetings for which reimbursement is otherwise authorized by the provisions of this section.

[Acts 1967, ch. 6, 1; 1971, ch. 105, 1; 1972, ch. 526, 1; 1974, ch. 613, 1; 1975, ch. 24, 1; T.C.A., 3-114; Acts 1981, ch. 494, 1-3; 1983, ch. 265, 1; 1984, ch. 600, 1; 1984, ch. 709, 1-3; 1988, ch. 975, 1, 2; 1988, ch. 1027, 1; 1990, ch. 867, 1, 2; 1992, ch. 940, 1; 2004, ch. 638, 1, 2; 2004, ch. 955, 2.]

TRAVEL AND EXPENSE REIMBURSEMENT POLICIES AND PROCEDURES FOR MEMBERS OF THE GENERAL ASSEMBLY

The following guidelines govern travel, travel expense reimbursements and daily expense allowance reimbursements for the Members and staff of the Tennessee General Assembly.

Reimbursements to the Members of the General Assembly shall be paid in the fiscal year in which expenses are incurred. Reimbursement requests must be received in the Office of Legislative Administration on or before June 30 of each year to be eligible for processing.

If you have any questions concerning eligibility for reimbursement, please do not hesitate to contact our office.

EXPENSE REIMBURSEMENT FOR ATTENDANCE AT FLOOR SESSIONS, STANDING COMMITTEES, SUB-COMMITTEES, SELECT, OVERSIGHT AND JOINT COMMITTEES

During the legislative session roll call rosters are prepared and submitted to the Office of Legislative Administration for all Floor Sessions, and meetings of all Standing Committees and Sub-Committees. Roll call rosters serve as the request for reimbursement for all members in attendance. Members will be reimbursed if shown present on the roll call for Floor Sessions and meetings of Standing and Sub-Committees.

Staff of the Select, Oversight and Joint Committees meeting *at the seat of government* throughout the year will record the attendance on the "Request for Committees – Payment" form and submit to the respective Speaker(s) for approval. The Speaker's Office will forward approved forms to the Office of Legislative Administration for processing reimbursements for Members in attendance.

The Speakers of both Houses must approve in advance any Select, Oversight, Joint Committee or Standing Committee meeting to be held away from the seat of government throughout the year. The committee staff must complete a "Request for Committees – Attendance" form and submit to the Speakers for approval prior to the actual meeting date away from the seat of government. Approved "Request for Committees – Attendance" forms will be forwarded by the Speaker's office to the Office of Legislative Administration. Member attendance will be recorded by the committee staff on the "Request for Committees – Payment" form on the day of the meeting and the form submitted to the Speakers for approval. The Speaker's office will forward approved forms to the Office of Legislative Administration for processing reimbursements for Members in attendance.

EXPENSE REIMBURSEMENT FOR ATTENDANCE AT STUDY AND AD HOC COMMITTEES, DELEGATION, COMMISSION AND OTHER RELATED MEETINGS

Staff of Study and Ad Hoc Committees, Caucus and Delegation Meetings, Commission Meetings and any other Committee or group established by resolution, statute or by the respective Speaker(s) *held at the seat of government* throughout the year will record the attendance of Members. The committee staff will record the attendance of Members at these meetings on the "Request for Committees – Payment" form and submit to the respective Speaker(s) for approval. The Speaker's Office will forward approved forms to the Office of Legislative Administration for processing reimbursements for Members in attendance.

ANY MEMBER OF THE GENERAL ASSEMBLY ATTENDING ANY COMMITTEE MEETING AS A "NON-COMMITTEE MEMBER" SHOULD NOTIFY THE COMMITTEE STAFF OF HIS/HER PRESENCE AND REQUEST TO BE ADDED TO THE ROLL TO ENSURE REIMBURSEMENT.

EXPENSE REIMBURSEMENT FOR MILEAGE/TRANSPORTATION
DURING THE LEGISLATIVE SESSION

Members will be reimbursed for mileage for one-round trip from the Members' home to the seat of government and back each week of any legislative session or to the site of any committee meeting held away from the seat of government. In lieu of mileage reimbursement, any Member residing more than one hundred (100) miles from Nashville or from the site of any committee meeting held away from the seat of government may be reimbursed the cost of a coach-class airline ticket from the Members' home to the seat of government or the site of any committee meeting away from the seat of government and back limited to one round-trip each week of any legislative session.

EXPENSE REIMBURSEMENT FOR OUT-OF-STATE TRAVEL, ATTENDANCE AT
CONFERENCES, SYMPOSIUMS, WORKSHOPS AND NON-COMMITTEE MEETINGS
AWAY FROM THE SEAT OF GOVERNMENT

Members must obtain prior approval of the respective Speaker for reimbursement for any out-of-state travel, and for reimbursement for attendance at any conference, workshop or symposium. Further, Members must have prior approval for reimbursement from the respective Speaker to attend any non-committee meeting or gathering away from the seat of government at which the Member functions in a legislative capacity. Approval of the respective Speaker must be obtained using the "Request for Individuals – Attendance" form. The Speaker's Office will forward approvals to the Office of Legislative Administration.

EXPENSE REIMBURSEMENT FOR ATTENDANCE AT NON-COMMITTEE
MEETINGS AND OTHER ENDEAVORS AT THE SEAT OF GOVERNMENT

Members may be reimbursed for attending non-committee meetings and other endeavors at the seat of government in the interim between sessions and on any Friday, Saturday or Sunday during the legislative session. The "Request for Individual Payment" form should be completed and submitted to the respective Speaker for approval. The Speaker's Office will forward approved forms to the Office of Legislative Administration for processing. "Non-Committee meetings" include any meeting in which the member serves in a legislative capacity other than Study, Joint, Select, Oversight, Study, Ad Hoc, Caucus, Delegation, Commission or any other Committee or group meeting established by resolution, statute or by the respective Speaker(s) and not described in any other section of this policy.

EXPENSE REIMBURSEMENT FOR MILEAGE/TRANSPORTATION
REIMBURSEMENT DURING NON SESSION PERIODS

Members will be reimbursed for mileage for one-round trip from the Member's home to the site of any meeting or endeavor described in Section 2 and back each week. During the interim, any Member residing more than one hundred (100) miles from Nashville or the site of any committee meeting approved by the Speaker(s) away from the seat of government may be reimbursed the cost of a coach-class airline ticket from the Member's home to the seat of government or to the site of the meeting and back limited to one round-trip each week. However, during the interim, Members may only travel by commercial airline to attend legislative committee meetings (Standing Committees, Study Committees, Joint, Select, Oversight, or Ad Hoc Committees or Committees created by resolution). Members may not travel by commercial airline to work in their legislative office.

COMMERCIAL AIRLINE RESERVATIONS FOR
IN-STATE AND OUT-OF-STATE TRAVEL

Members may contact a travel agency, travel agent, or commercial air carrier of choice for the purpose of booking air travel indicating the preferred dates and times of travel.

Upon obtaining the desired air travel quote, the Reimbursement Specialist in the Office of Legislative Administration should be contacted at 741-1100, ext. 44884 to make arrangements for billing for and payment of tickets. Members may purchase airline tickets for any approved travel and be reimbursed by submitting appropriate receipts. Members or their staffs may forward the call directly to the Reimbursement Specialist at the time of booking or may provide the name of the travel agency, travel agent or commercial air carrier to the Reimbursement Specialist at a later time for billing and payment arrangements.

PER DIEM REQUEST AND APPROVAL POLICY REVISION

Attached is a copy of the revision to the House Per Diem request and approval process. This revision took effect June 9, 2005.

MEMORANDUM

TO: MEMBERS OF THE HOUSE OF REPRESENTATIVES
FROM: SPEAKER JIMMY NAIFEH
DATE: JUNE 9, 2005
SUBJECT: PER DIEM REQUEST AND APPROVAL TO ATTEND LEGISLATIVE MEETINGS, CONFERENCES AND SEMINARS

Any member wishing to request approval to attend legislative meetings, conferences and/or seminars relating to their official duties as a legislator must submit a "Request for Individual Attendance" form a minimum of 10 days in advance of the event. Requests must also include an agenda for the event and any accompanying documentation to support that the conference or meeting is of a legislative nature. If the attached agenda is not self explanatory, please include an explanation of how the event relates to your duties as a legislator.

Absent extenuating circumstances, if you are booking or plan to book air travel for which you intend to seek reimbursement, bookings should be made a minimum of 14 days in advance of the date of travel to obtain lower fares. If possible, booking air travel 21 days is recommended for the best possible fares available. Booking air travel less than 14 days in advance of travel may result in members being reimbursed only the amount of fare that would have been available at the 14 day cut off.

Requests for individual payment for working in your legislative office or to attend meetings at the seat of government must include specific explanation of the work performed or meetings attended including the place/location of the meeting or work performed and the date. Please include a clear explanation so that all requests will clearly reflect the official legislative purpose.

If you have any questions concerning the proper method for completing these requests, please contact Connie Frederick, Director of Administration, at 741-3569.

cc: House Staff

STAFF TRAVEL

Travel Authorization

Employees of the General Assembly will be reimbursed for travel in-state and out-of-state authorized by the Speaker(s) in accordance with the provisions of this policy. Staff travel must be requested in writing and approved by the respective Speaker(s) prior to actual travel dates. Approved travel request letters must be submitted to the Office of Legislative Administration before travel arrangements can be made including airline and lodging reservations.

Official Station

An employee is considered to be on official travel status and eligible for reimbursement at the time of departure from his/her official station or residence, whichever is applicable. The official station of legislative employees is the legislative complex (State Capitol, War Memorial Building or Legislative Plaza).

Reimbursement Procedures

Requests for reimbursement for travel expenses should be submitted no later than thirty (30) days after completion of travel and must contain all necessary approval signatures. Requests for reimbursement should be submitted using the State of Tennessee Claim for Travel Expenses form, which can be obtained from the Office of Legislative Administration. Any request for exception to the thirty-day limitation for filing a request for reimbursement for travel expenses must be filed in writing with the Office of Legislative Administration explaining the circumstances preventing compliance with the time frames established in this section. Without exception, reimbursements for travel expenses will only be made during the fiscal year in which the travel occurred.

Travel Advances

Travel advances are available under certain circumstances. Requests for travel advances should be made through the Office of Legislative Administration. The amount of the advance will be based on 80% of the total estimated cost of travel. Advances will not be issued for amounts less than \$100. Immediately upon return from travel, any employee having received a travel advance must submit a request for reimbursement regardless of whether he/she owes advance moneys back to the state or is due additional reimbursement. Before an employee can receive a cash advance he/she must sign a payroll deduction authorization form which will allow the Office of Legislative Administration to recover the amount of the advance from salary in the event of termination of employment or failure on the part of the employee to submit a travel claim.

Air Travel

Airline reservations for all in-state and out-of-state travel may be made through the State travel agency or the travel agency of your choice. Reservations must reflect the lowest fair available on the dates approved for travel. By using the State travel agency or the agency of your choice, charges for tickets may be placed on the Legislative Air Travel Card. To make arrangements to have airline reservation charges placed on the Legislative Air Travel Card, staff should contact the Office of Legislative Administration at 741-1100, ext 44884. Tickets may be purchased through an on-line service; however, staff will be responsible for the initial payment of such purchase. State travel agency information is maintained in the Office of Legislative Administration and can be obtained by contacting the Analyst at 741-1100, ext 44884. **Before** making airline reservations, written approval must be obtained for travel and booking rates must be confirmed through the Office of Legislative Administration.

Mileage

Employees traveling in personally owned vehicles will be reimbursed at the standard mileage rate which is currently set at \$.46 per mile. Only mileage on official state business can be claimed. Reimbursement for normal commuting mileage from the employee's home to the work site is prohibited. Mileage for in-state travel should be calculated using the official state map and that published by Rand McNally for out-of-state routes. Reasonable vicinity mileage will be allowed. Reasonable tolls and ferry fees will be allowed when necessary; no receipt is required for reimbursement.

State Owned Vehicles

State owned vehicles may be requested for approved in-state staff travel. To request a state owned vehicle, staff must complete the appropriate Motor Vehicle Reservation form, which can be obtained from the Office of Legislative Administration. Employees must possess and present a valid Tennessee driver's license and Tennessee employee identification card at the time the state owned vehicle is picked up. All Motor Vehicle Reservation forms must have the approval of the Director of Legislative Administration before a state owned vehicle will be issued.

Lodging

Staff will be reimbursed for actual lodging costs plus taxes. For additional information concerning lodging reimbursement, please call 741-1100, ext. 44884.

POSTAGE AND PRINTING ALLOWANCE

Each Member of the Senate receives an annual allowance of \$6832 and each Member of the House of Representatives an allowance of \$2016 for the purpose of funding postage and printing in connection with their duties as a legislator. This allowance is limited in its use to the following items:

- Actual Postage for mail processed through the Print Shop
- Printing of letterhead, envelopes, business cards, newsletters and letters and other approved written materials
- Print Shop services (including the drilling of paper, folding and stuffing of mail, copy services, etc)
- Photographic services from the State Photo Services Office
- Maps from the Department of Transportation and Department of Environment and Conservation
- State of Tennessee and U.S.A. Flags
- Framing of Resolutions and Proclamations
- Resolution Covers
- Rubber Stamps
- Approved Lapel Pins
- Ceramic Large and Small State Seals
- Ink Cartridges for Personally Owned Fax Machines

Your office will be provided with regular summaries of your expenditures under these accounts. Members may not exceed the allotted account balances verified on October 1 of each year.

POSTAGE AND PRINTING ACCOUNT NUMBERS

Each member is assigned a postage and printing account number. This account number is used to charge the member for anything that is authorized in the Postage and Printing Allowance policy. This account number must be affixed to any items sent to the print shop for printing or for items needing postage applied.

SENDING MAIL TO THE PRINT SHOP

When sending mail to the print shop a Tennessee General Assembly Postage Code charge form must be attached to any items that need to be mailed. The form includes the member account number so that proper charges can be posted to the member's account. A copy of this form is attached for you review.

If you are sending out multiple pieces of mail, you should specify first class or bulk rate. Unless otherwise noted, mail will automatically be sent first class.

Bulk rate is cheaper; however, there are conditions for mailing at this rate:

- There must be at least 200 pieces of mail.
- It takes seven to ten days for bulk rate mail to reach its destination.
- Bulk rate mail must be bundled by zip code. It is the responsibility of staff to have the mail properly bundled and ready when sent to the print shop.

PRINTING OF NEWSLETTERS, SURVEYS, QUESTIONNAIRES, ETC.

Members may request authorization for the printing of newsletters, surveys, questionnaires and other written constituent communications. Requests should be submitted in writing to the respective Speaker along with a copy of the material to be printed. Upon approval, the authorization and written materials will be forwarded to the Office of Legislative Administration for processing for payment. Authorizations can be approved for newsletters, flyers, questionnaires, surveys, reply cards, newspaper inserts, brochures, postcards and any other printed materials.

Printing may be handled by private sector printing companies or through the State's print shop. Any material to be printed by the State's print shop should be delivered to the Office of Legislative Administration. The print shop staff will not accept printing orders without approval of the Office of Legislative Administration.

For information regarding payment of private sector vendors for printing and distribution services, please call 741-1100, ext. 44883.

POSTAGE AND PRINTING REPORTS

At the first of each month, every member will receive a printout of his or her postage and printing charges and any items procured from the legislative supply room such as flags, pins or resolution covers. This report informs the member of all charges against his or her postage allowance. If there are discrepancies or if you have any questions about something charged to the account, please contact the Office of Legislative Administration.

INCOMING/OUTGOING PACKAGES

The Legislative Mail Room is the pickup and delivery location for all Federal Express, UPS and Airborne letters and packages. Attached you will find the policy governing the shipping of official legislative documents and other official business items.

The delivery and shipping station is located in Room G-4 of the War Memorial Building. All forms and supplies for shipping are found at this location. You will be required to complete all forms and log information in the appropriate log book. Staff will be available to assist you.

When packages are received for you, you will be notified by phone or e-mail for pick up at G-4.

-11

4 - 1

1 41-1 1

 1 4

Attached is the new policy governing the use of Federal Express Shipping Services for the legislature. Members are also being provided with a copy of this policy. Procedures are now in place for making shipments from the Legislative Complex as well as making shipments from a remote location. Please note that Members wishing to make a Federal Express Shipment from a remote location must pay for such shipment and may request reimbursement provided that documentation states that such shipment was for legislative business.

If you have any questions, please do not hesitate to contact me. Thank you.

/f

-11

4 - 1

1 41-1 1

TO: Alice Abbey
Brenda St. John
Glenn Barber
Dale Barnes
Theron Lacy

FROM: Connie Frederick

DATE: March 7, 2007

SUBJECT: Postage and Printing Policy

On February 27, 2007, the Joint Legislative Services Committee met and adopted a revision to the postage and printing policy. As a result, the following is a complete list of the items which may be charged to the Members' postage and printing accounts:

If you have any questions, please let me know.

/f

-11

4 - 1

1 41-1 1

1 1 1

Attached is a copy of SB 1353/HB1910 and adopted amendments relative to Member mailings. This bill passed both houses and has been signed by the Governor. As a result, Members of the House and Senate are prohibited from using their postage and printing accounts for mass mailings (more than 200 pieces) within 30 days of any election in which the Member's name appears on the ballot.

Please familiarize yourself with this law so that we are prepared to monitor mailings prior to the next election. If you have any questions, please let me know.

/f

cc: Larry Jones, Manager
Capitol Print Shop

PERSONNEL POLICIES

The Speakers of both houses and their respective leadership have adopted personnel policies, which govern the manner in which employees are expected to perform and behave in their assignment as an employee of the legislature. The policies set requirements for leave and attendance, obtaining approval for absences, prohibited activities, ethics and lobbying reform statutes, dress code, lunch breaks, office hours and a number of other human resource issues.

While a number of employees are assigned to work directly for a Member of the General Assembly, all employees are ultimately responsible to the Speaker of the Senate and/or the Speaker of the House. Employees are required to follow all policies adopted by the Speakers and administered through my office.

PERSONNEL, LEAVE AND ATTENDANCE POLICIES

The policies contained in this manual are designed to establish appropriate and necessary guidelines for the operation of the Legislature. These policies are subject to change under the direct authority of the Speakers of the House and Senate and do not create any property rights or guarantees for employees of the Legislature.

INTRODUCTION

The Legislative Department authorized Under Article II, Section 1 of the Constitution of the State of Tennessee and provides that “The powers of the Government shall be divided into three distinct departments: legislative, executive and judicial. Sections 2 through 33 of Article II outline the structure and powers vested in the General Assembly and the manner in which the General Assembly shall convene and conduct its business. The structure has been in place since the Assembly’s first meeting in Knoxville in the winter of 1796, following which Tennessee became the 16th State in the Union.

Tennessee Code Annotated 3-1-101 creates the General Assembly consisting of a Senate composed of thirty-three (33) members and a House of Representatives composed of ninety-nine (99) members. The operation of the General Assembly of the State of Tennessee is governed by the laws passed by the General Assembly, by policies recommended through the Joint Legislative Services committee authorized by Tennessee Code Annotated, by the powers vested in the Speaker of the House of Representatives and the Speaker of the Senate by the Constitution, by the Rules of Order of the Senate and the House of Representatives, and by a number of operational policies and procedures.

The General Assembly is comprised of a number of operating units some of which are unique to the individual houses and others within joint services offices. Contained in this manual is a copy of the organizational chart of the General Assembly which defines the organizational units of the legislative department.

SECTION 1 ORGANIZATION AND STRUCTURE

Joint Legislative Services Committee

The Joint Legislative Services Committee created and defined in Title 3, Chapter 10, Part of Tennessee Code Annotated, constitutes a special committee to the General Assembly compose of ten (10) members. The Speaker of the Senate and the Speaker of the House of Representatives shall each appoint two (2) members of the majority party and two (2) members of the minority part from the respective houses.

The purpose of the committee is to review and make recommendations on management, policies and procedures to be employed in providing services to the General Assembly as a whole and for the individual houses. In addition to its responsibilities concerning operations, the Legislative Services Committee appoints, subject to approval of the Speaker of the Senate and the Speaker of the House of Representatives, the directors of Office Legislative Administration, the Office of Legislative Information Services, and the Office of Legal Services, and the Office of Program Evaluation.

Office of Legal Services

Tennessee Code Annotated 3-12-101 creates and authorizes the Office of Legal Services. The office has the duty to perform a variety of legal work for the Members of the General Assembly including researching, preparing and summarizing proposed legislation and amendments, giving legal opinions and advising the members of the general assembly of recommended changes in existing law designed to improve and reform existing law.

Further, it is the responsibility of the Office of Legal Services to provide personnel to serve as staff to the committees of both houses as requested by Speaker of the Senate and the Speaker of the House of Representatives and to advise and consult with the respective committee chairs. Staff is responsible for preparing recommended revisions to existing and proposed laws, and for preparing appropriate summaries and abstracts of proposed legislation for the committee by which such legislation would be reviewed.

The Office of Legal Services maintains a reference and law library for the use and information of the general assembly. The library is staffed by the Legislative Librarian and holds a number of reference and research materials and reports.

The Code Commission established in TCA 1-1-101 requires that the Director of Legal Services, in addition to all other responsibilities outlined in statute, serve as a member and as the Executive Secretary to the commission. The code Commission is authorized to formulate and supervise the execution of plans for the compilation, arrangement, classification, annotation, editing, indexing, printing, binding, publication, sale, distribution and all other acts necessary for the publication of an official sets of the statutes, codes and session laws of the state.

Office of Legislative Administration

The Office Legislative Administration is created by Tennessee Code Annotated 3-13-101 having the duty to perform a wide variety of administrative functions to support the day-to-day operation of the General Assembly. Under the management of the director of Legislative Administration, who is appointed by the Joint Management Services Committee subject to the approval of the Speaker of the Senate and the Speaker of the House of Representatives, staff of this office support the administrative and budgeting functions for the Legislature, all select and oversight committees, the joint offices, the

Offices of the Chief Clerks and Engrossing Clerks and all other legislative functions under the management of the Speakers.

Included is responsibility for the preparation and maintenance of the legislative budget, the preparation of the payroll for all members and legislative employees, the payment of expenses and travel allowances to members and staff, the purchase, inventory and maintenance of all property, supplies and equipment needed for the efficient operation of the legislature, and other duties necessary to bring about efficient and effective operation of the general assembly.

The office also has the duty to conduct all personnel matters relative to legislative employees for all legislative staff offices including both permanent and temporary employees. The Director is responsible for the development and administration of personnel policy including, but not limited to, the areas of classification and compensation, staff development, training, employee relations and all other human resource policy administration.

Office of Program Evaluation

Established by TCA 3-14-101 the Office of Program Evaluation is created having the duty to evaluate all programs under the control of state government and to evaluate programs of local government as directed by resolution of either house of the General Assembly or by joint resolution. Reports of the findings of such evaluations, as directed by statute, are to be prepared and distributed to the Members. The scope of the evaluation of programs include the success and achievements of the programs when compared to the intent of the enabling legislation, and includes a summary of the efficiency of operation.

Although authorized by law, this office is not currently operational.

Office of Legislative Information Services

The Office of Legislative Information Services created in Tennessee Code Annotated 3-16-101 has the duty to operate an automated electronic data processing center and to provide computer programming services ensuring the efficient and effective operation of information services for the General Assembly. Staff in the office operate, maintain and enhance all legislative computer information services including the current Tennessee Code Annotated in computer form and a complete and accurate legislative bill cross-referencing activity reporting system.

Further the office provides staff assistance to end users to resolve difficulties in computing and provides for the training of new and existing staff in the proper and most effective use of the internal legislative drafting and tracking system and new software for general office support.

Select Advisory Council – Legislative Management Information Systems

The Speaker of the Senate and the Speaker of the House may appoint a select advisory council on legislative management information systems composed of an equal number of members of the Senate and the House of Representatives. The Clerks of the both houses shall serve as ex officio nonvoting members of the advisory council.

The council shall advise the Speakers and the Joint Legislative Services Committee on policies and procedures relative to the electronic data processing system and services provide by the Office of Legislative Information Services.

Legislative Internship Program

TCA 49-50-601 creates the legislative internship program which shall be a continuing part of the general assembly's staff operation. The program, under the management of the Intern Program Coordinator, is designed to provide upper division undergraduate and graduate students with the opportunity to participate in and carefully observe the legislative process. Students are selected from colleges and universities in programs leading to degrees in law, political science, history, administration, social work, economics, sociology, and journalism and placed in assignments in leadership and committee offices of the General Assembly.

The Intern Program Coordinator assists in coordinating the specific assignments of the interns, assists in coordinating the individual academic requirements of the interns with the chair of the academic intern committee and assists interns in their day-to-day assignments.

Office of Facilities Management

The Manager of the Office of Facilities Management is responsible for ensuring for the proper maintenance and operation of the facilities which house the General Assembly and all support division and work units. Included are the War Memorial Building, the Legislative Plaza, the legislative parking garage, and the Chambers of the Senate and the House of Representatives and the offices within the State Capitol housing staff support the operation of the Chamber including the Offices of the Chief Clerks, and Chief Engrossing Clerks.

Staff in this office are responsible for the maintenance of these buildings, the supplying of furniture and fixtures, the painting and general care of the offices within these facilities, and the relocation of the Members of the General Assembly.

The Manager is responsible for supervising and providing oversight to the staff operation the central mail services unit for the General Assembly and for providing oversight, supervision and coordination of all housekeeping services for the General Assembly.

Office of Budget Analysis

The Office of Budget Analysis is responsible for conducting complex and detailed analyses of the state's budget and its content including recommended appropriations, expenditures, revenues, work programs, capitol projects and other aspects of the budget. The staff are also responsible for reporting on the status of the reserve account for revenue fluctuations and the overall status of the condition of the financing of state programs.

SECTION 2

PERSONNEL POLICIES

As an employee of the Legislature, you are ultimately responsible to the respective Speaker. The Speakers are elected by the membership at the beginning of each General Assembly convening on the second (2nd) Tuesday in January of each odd year and remain Speakers until the close of each two year Assembly. The Speakers, in conjunction with the Joint Management Services Committee and the Leadership of the Legislature, determine and set personnel policies. The Speakers exercise overall authority and are responsible for the management and conduct of the staff. Through the Office of Legislative Administration, these policies are administered and enforced within the structure of the Legislature.

Your position with the Legislature requires that you follow all personnel policies of the Speakers, administered by the Legislative Administration Director, and that you perform the duties as defined by your specific assignment. Beyond the efficiencies necessary in any office situation, there is substantial need for good public relations skills and the development of a full working knowledge of the legislative process.

There are six functional units of the respective Houses under the direction of each Speaker:

- Speaker's Office
- Leadership Offices
- Committee Offices
- Legislative Members' Offices
- Chief Clerks' Office
- Chief Grossing Clerks' Office

Your position falls within one of these functional units and your job is defined according to that assignment. Listed below are the general personnel policies under which employees are required to perform.

Work Hours

The regular work schedule for employees is 8:00 am to 4:30 pm., Monday through Friday. Exceptions for changes in the regular work schedule such as flexible schedules (i.e. 7:30 am – 4:00 pm, etc.) must be requested in writing, approved by your Member or Supervisor, approved by the Speaker, and filed with the Office of Legislative Administration. All employees of the Legislature are expected to be at their work stations at the time designated as their regular schedule.

Office Operations and Security

During the work day, employees are expected to perform their work in a professional and efficient manner ensuring that the public and others conducting business with the Legislature have access to the facility, to your office and to the Legislature as a whole. While present in your office, it is important that constituents, the general public, other government and private sector officials, and others having business with the Legislature have access to you.

To ensure that employees and the content of each office of the Legislature remain secured, regular full-time employees are provided with a key to the office to which assigned. Because our offices are within public buildings and because of the large numbers of visitors regularly present in the Legislative Plaza and War Memorial Building, your personal

security, the security of legislative property, and your personal property are high priorities. If no one is present in your office and you are required to leave the office on business, for lunch or other related tasks, please remember to secure your office and/or personal belongings.

The Department of Safety staffs our facility with both Highway Patrol Officers and Capitol Police. Should you have any security concerns or need the assistance of an officer, immediately contact the THP Dispatch Office at 741-2060 and identify yourself and your location including room number. *The street address of the War Memorial Building and the Legislative Plaza is 301-6th Avenue North. The street address of the Rachel Jackson Building is 320-6th Avenue North.*

At the close of your employment with the General Assembly, you will be required to return the key provided to you along with other property belonging to the State of Tennessee. As a result, employees are reminded to schedule an exit interview prior to their separation date for the purpose of closing official personnel records, reviewing benefits for possible conversion and continuance, and to render all property belonging to the State of Tennessee.

Conduct and Performance

Employees of the Legislature are expected to conduct themselves in a professional manner in all aspects of their performance and behavior. As stewards of the public trust, employees must conduct themselves in an exemplary manner at all times. Failure on the part of any employee to maintain a positive and productive level of performance may result in disciplinary action up to and including termination. Examples of performance or behavioral offenses which may lead to disciplinary action include, but are not limited to:

- Inefficiency, incompetence or negligence in the performance of duties.
- Failure to maintain satisfactory and harmonious working relationships with the public and fellow employees.
- Improper use of leave privileges and/or failure to report to work at the assigned time and place.
- Gross misconduct and conduct unbecoming an employee of the Legislature.
- Willful abuse or misappropriation of state funds, property or equipment.
- Refusal to accept a reasonable and proper work assignment (insubordination).
- Participation in any action that in any way seriously disrupts or disturbs the operation of the Legislature.
- Violation of any operating policy of the Legislature.

During regular office hours, employees are to perform their assigned legislative work. Employees should not be involved in activities or perform work not directly related to the business of the General Assembly while present in the office.

A number of employees enjoy participating in a wide variety of activities not directly related to the work of the General Assembly. We certainly encourage employees to pursue outside interests; however, activities not directly related to the employee's work assignment should occur during lunch periods or while on approved leave and not during those hours in which employees are to be performing official business of the General Assembly.

Examples of activities which should be avoided during your regular work schedule include, but are not limited to, personal business ventures, exercise routines, recreational television viewing, and any other non-business related activity.

Additionally, it is the policy of the Legislature that regular work assignments are to be performed at the employee's official station in the Legislative Plaza, War Memorial Building or the State Capitol. Any exception to a regular work location assignment other than the employees official station will only be considered in extreme circumstances and only in cases where undo hardship is not placed on the operation of the Legislature.

Any request for consideration of an alternate work location assignment must be submitted by the employee's supervisor or Member, approved by the Speaker, and filed in the Office of Legislative Administration. The request must include clear definitions as to the nature of the request, duration, and measures for ensuring accountability of the parties involved.

Overtime

Employees required to work beyond their regular schedule during the legislative session will be compensated with hour-for-hour compensatory time. Such time should be accurately recorded on time cards. Time cards are reviewed by the Speaker. Employees will only be granted comp time during the legislative session if approval has been obtained in writing and filed with the Office of Legislative Administration. Approval is required only at the beginning of each two year General Assembly.

Some employees may be required to work overtime on evenings when the legislature is in session. Monday and Wednesday evenings can be particularly late evenings. Employees should be prepared to adjust to work schedules beyond the normal work hours especially during the legislative session.

Part-time employees are paid by the hour and are therefore not eligible to receive compensatory time. Part-time employees will be paid for all hours worked. The time cards must be completed accurately each day to reflect the number of hours worked.

Lunch Period

Employees are granted a one (1) hour lunch period. Employees should make every effort to schedule lunch breaks between the hours of 11:00 a.m. and 1:30 p.m. Employees may not leave work early by claiming time worked during the lunch period.

Attendance Cards

Employees must document accurate arrival and departure times each day on the designated time sheets. Absences must be approved by the employee's supervisor or Member and noted for charge to annual leave, sick leave, compensatory time balances or to other appropriate leave categories as noted on the time card. All time cards should be submitted to the Office of Speaker the first business day immediately following the close of the previous time card period.

Vacation and Sick Leave

Full-time employees are eligible to accumulate annual (vacation) leave and sick leave after having worked the major portion of each month. Leave accumulation rates and maximum balances for annual leave vary with length service shown below:

Yrs of Service	Accumulation Rate	Maximum
0- 5	7.5 Hours per Month	225 Hours
5- 10	11.3 Hours per Month	270 Hours
10 - 20	13.2 Hours per Month	292.5 Hours
20+	15 Hours per Month	315 Hours

Sick leave is accumulated at the rate of 7.5 hours per month worked. The rate of accumulation does not increase during the period of employment and there is no maximum accumulation for sick leave. The Legislature Leave and Attendance policies are addressed in Section 3 of this manual.

Dress Code

When considering what is expected, employees should remember that daily activities may involve television coverage in the hallways, committee meetings or during floor sessions throughout the year. As a result, professional appearance is very important and employees should be sensitive to the issue of appearance. The standard dress is, in the case of female employees, a dress, suit, skirt and blouse or other coordinated ensemble and, in the case of male employees, a suite or dress trousers and jacket, together with appropriate accessories. Employees may observe a slight more casual dress code for work on Fridays.

There will be times when you may need to dress in very casual clothes for the purpose of file cleaning and other office arranging activities. Exception to the dress code policy for the purpose of performing physical labor activities within your office is allowed. However, on a regular basis, employees should avoid cut off and cut out blue jeans, shorts, leggings, exercise wear, jogging suits, and clothing of a provocative nature.

Use of Office Equipment and Supplies

Use of office supplies and equipment is limited to the business of the Legislature. Postage, stationary, envelopes, and other supplies are for official work of the Legislature. Equipment, including the fax and copier are for official business and use of such equipment for personal interests is prohibited.

We understand that occasions will arise when telephone use for personal business is required, such as notification of illness, changes in family or other schedules, etc.; however, please limit the use of telephones for personal calls. Long distance telephone calls unrelated to the business of your Member or the Legislature in general must be charged to the employee's credit card or home telephone. Use of the watts line for personal interests is prohibited.

Participation in Political Activities

Tennessee Code Annotated, Title 2, Chapter 19, Part 2, states that it is unlawful for any person employed by the state to engage actively in political campaigns, to attend political meetings or rallies, or to perform political duties or functions of any kind not directly a part of such person's employment during those hours of the day when such person is required by law to be conducting the business of the state (8:00 a.m. to 4:30 p.m.). *Violation of this act is a Class C misdemeanor as such activities are defined by statute as unlawful. Under TCA 40-35-111, the penalty for a Class C misdemeanor is a sentence of not greater than thirty (30) days or a fine not to exceed fifty dollars (\$50.00), or both.*

Such activities include, but are not limited to, actively soliciting participation in political campaign activities and actively soliciting campaign funding contributions. There are a number of ministerial duties which employees will be required to perform as a regular part of their work assignment for Members of the Legislature. Such ministerial duties are not a violation of this policy. However, if you have any questions concerning activities which may be considered to be outside the scope of your assignment, you should contact the Office of Legislative Administration for clarification.

During periods of leave (vacation or compensatory leave or approved leave without pay) or during those hours that employees are not required to be conducting the business of the state employees may participate in political activities without violating the political activity statute.

The political activity statute also states that employee may not display campaign literature, banners, placards, streamers, stickers, signs or other items of campaign or political advertising on the premises of any building or land owned by the state, nor may employees use any of the facilities of the state, including equipment and vehicles for such purposes.

Sexual Harassment Policy

The General Assembly is committed to creating and maintaining a work environment in which all members and employees are treated with respect are free from sexual harassment. The General Assembly fully supports the protection and safeguard of the rights and opportunities of all people to seek, obtain and hold employment without subjection to sexual harassment of any kind in the work place. Sexual harassment by a member or employee of the General Assembly is prohibited. Employees should be familiar with the General Assembly's policy on Sexual Harassment which is available for review through the Office of Legislative Administration.

Sexual harassment is defined as a) making unwelcome sexual advances or requests for sexual favors or other verbal or physical conduct of a sexual nature as a condition of employment or continued employment; or, b) making submission to or rejections of such conduct the basis for administrative decisions affecting employment; or, c) behaviors that create an intimidating, hostile or offensive working environment by such conduct. Sexual harassment refers to behavior that is not welcome, that is personally offensive, that fails to respect the rights of others, that lowers morale, and therefore interferes with work effectiveness.

Any employee or Member of the General Assembly who believes that he or she has been the subject of sexual harassment should report the alleged act immediately to his or her supervisor or to the Legislative Administration Director at 741-3569. All complaints will be handled in a timely and **completely confidential** manner. Information concerning the complaint and/or any subsequent investigation will, in no event, be released to anyone not directly involved with the investigation.

Possession of Weapons on Premises

For the purpose of providing for the safety and security of all staff of the General Assembly, it is the policy of the Tennessee General Assembly that possession of weapons on the premises by legislative staff, by employees of other state departments, and by contracted employees assigned to work on the premises under the control or management of the legislature is prohibited. The term premises, for the purpose of this policy includes the Legislative Plaza, the War Memorial Building, the State Capitol, any other public facility owned or under the management of the legislature, and any adjoining areas (hallways, sidewalks, etc.). The term weapon as used in this policy includes, but is not limited to, firearms, clubs, explosive weapons, bombs, grenades, rockets, mines, shells, missiles, projectiles, knives, knuckles, switchblade knives, or any other implement for infliction of serious bodily injury, death or that damages property having no common lawful purpose.

Exceptions to this policy apply only to those individuals authorized to carry handguns under 39-17-1315(a)(1). This prohibition is pursuant to the authorities granted governmental entities under TCA 39-17-1315(g)(2).

Children and Pets

It is the policy of the Legislature that children are not to be present in the workplace. Any exception to this policy will be considered only under extreme circumstances and only for a limited period. Extraordinary circumstances may require you to bring children to the office due to matters beyond your control. However, children are not to be brought to the office on a daily or routine basis. Should you be required to bring children to the office, you must notify and have approval from the Office of Personnel and from your Member or Supervisor for the presence of children. We support the need to respond to family demands and will, to the best of our ability, respond to those needs. Your reserved use of this flexibility is required.

Without exception, **pets are to remain away from the office.**

Confidentiality

The business of the Legislature is often sensitive and detailed. Members of the legislature expect that comments made in their office will not be discussed outside the office, with other members of the legislature, with the press or with the public. You are responsible for ensuring that the business of your office is not discussed outside your office.

SECTION 3 LEAVE AND ATTENDANCE

The purpose of this section is to provide uniform guidelines and procedures concerning leave and attendance management. Each employee is responsible for following the guidelines set by this policy. Employees are responsible for accurately recording time worked, for designating the type of leave to be charged for each absence and for securing appropriate approvals for all forms of paid and unpaid leave and compensatory time. This policy is consistent with a number of the policies established by the Department of Human Resources for employees in the Executive Branch; however, takes into account the differences in the operational divisions of the Legislature.

Leave with pay is an expenditure of state money. In order to ensure sound fiscal and personnel management, each employee will be held accountable for accurately reporting time worked and leave for absences. Any expenditure of state money incorrectly paid to an employee may be recovered from the employee. It is the responsibility of each employee to prepare accurate leave and attendance records and to obtain the required approval for absences, for paid leave and for the granting of compensatory time for all overtime worked.

Employees will be required to sign individual time cards each pay period. The employee's signature certifies that the information documented on the time card is accurate and complete. Falsification of any information documented on the time card may subject the employee to disciplinary action up to and including termination.

Office Hours

The regular work schedule for employees is 8:00 a.m. to 4:30 p.m., Monday through Friday. Employees are expected to comply with this schedule. Exceptions for flexible schedules (i.e. – 7:00 a.m. to 3:30 p.m. or other schedule) must be requested in writing and approved by your Member(s) or supervisor and the Speaker. Employees will be charged appropriate leave for arriving late, leaving early or any absence during the day outside of the lunch break. Missed time at work cannot be made up by coming in early or staying late.

Lunch Hour

Employees are entitled to a one (1) hour lunch period which must be taken during the employee's regular work shift. Employees may not alter arrival or departure time by working through the lunch period.

Examples of charging leave before and after the lunch hour are:

The employee arrives at work at 8:00 a.m. and works until 1:00 p.m. The employee is approved for annual leave for the remainder of the day. The employee actually worked 5 hours and is charged 2.5 hours of leave.

Another employee arrives at work at 8:00 a.m. and works until 1:00 p.m.; however, takes a lunch break from 11:30 a.m. to 12:30 p.m. The employee is approved for annual leave for the remainder of the day. The employee actually worked 4 hours and is charged 3.5 hours of annual leave.

Breaks

Employees may take two rest breaks during the regular work schedule, one in the morning and one in the afternoon not to exceed 15 minutes each. These breaks are a privilege and not a right and should be taken at times that do not interfere with the operation of the office or service to the public. If an employee elects not to take advantage of the rest break period, this time may not be accumulated and added to lunch periods or any alteration of arrival or departure time.

Scheduling Leave

Employees may request approval to use annual leave, sick leave or compensatory time leave from their member or supervisor. All requests are subject to authorization from the Member or Supervisor. Leave can only be granted at times that such absence does not interfere with the operation of the Legislature and approval is at the discretion of the employee's Member or Supervisor.

Leave requested must be approved in advance of the date leave is to be taken. Leave for unexpected illness or other unforeseen circumstance can be approved verbally. Employees are required to notify their Member or Supervisor by telephone due to illness or other unforeseen circumstance as soon as possible.

Annual Leave

Employees who are eligible to accrue annual leave accumulate leave each month worked (or the major portion of the month). The rate for annual leave accrual and the maximum balances allowable for eligible employees is based on years of service as defined:

Yrs of Service	Accumulation Rate	Maximum
0- 5	7.5 Hours per Month	225 Hours
5- 10	11.3 Hours per Month	270 Hours
10 - 20	13.2 Hours per Month	292.5 Hours
20+	15 Hours per Month	315 Hours

Time should be recorded in hours and tenths of hours (i.e. - 1.5 hours). To assist in calculating, the equivalency chart listed on the time card should be used to determine the accurate amount of leave to be deducted from balances or added for compensatory time accrual.

Sick Leave

Employees accumulate sick leave at the rate of 7.5 hours per month with no maximum established for the accrual of such balances. Sick leave may not be taken before it is earned. Sick leave is designed to provide pay for employees who are absent for personal illness, disability due to accident, exposure to a contagious disease, medical or dental appointments, illness or death of a spouse, child, parent or others who, at the discretion of the respective Speaker, have a relationship which merits similar consideration.

Sick leave must be reported as soon as possible to the Member or supervisor due to sudden illness, injury or other unforeseen emergency. Absence for medical and dental appointments should be requested in advance when possible. Employees may be required to present evidence in the form of personal affidavits, physician's certificates or other documentation at the request of the respective Speaker for any absence for which sick leave is requested. Individual circumstances will be reviewed on a case by case basis.

Bereavement leave will be granted for three (3) days in the event of the death of an employee's spouse, child, stepchild, parent, sibling, step parent, foster parent or parent-in-law, grandparent or grandchild without charge to the employee's accumulated sick, annual or other balances. Use of sick leave and/or bereavement leave for the death of a family member is limited to five (5) days for a member of the employee's immediate family (defined above for granting of bereavement leave) and use of three (3) days for other family members. When funeral services are conducted in a locality other than where the employee resides, necessary travel time in addition to the limits established above may be allowed.

Nothing in this section prohibits the employee's Member or supervisor from authorizing the use of annual leave or compensatory time leave for absence beyond these periods defined.

Family and Medical Leave Act of 1993 (FMLA)

FMLA provides eligible employees up to 12 weeks of job-protected leave for certain family and medical reasons. FMLA leave must be granted for any of the following reasons:

- to care for the employee's child after birth, or placement for adoption or foster care,
- to care for the employee's spouse, son, daughter, or parent who has a serious health condition, or
- for a serious health condition that prevents the employee from performing their job

Under the provisions of this act, the employee may maintain health coverage at the same level as if the employee were in a regular work status and is protected from the loss of any employee benefit accrued before the state of any leave period. Also, in most cases, employees will be restored to their original or equivalent level position with equivalent pay, benefits and other employment terms.

Additional information concerning eligibility and the use of FMLA leave is available in the Office of Legislative Administration.

Overtime

Employees of the Tennessee General Assembly who are required to work overtime during the legislative session will be compensated for such overtime with hour-for-hour compensatory time provided that written approval has been obtained from the respective Speaker at the beginning of each two year General Assembly. Such time must be authorized by the employee's Member or Supervisor and properly recorded on the leave and attendance form.

Overtime is considered to be hours worked beyond the employees regular 7.5 hour work schedule. Employees will be allowed to accumulate compensatory time balances in the same manner as employees in the Executive Branch of Government. As a result, staff who do not serve in an executive level status may accumulate compensatory time as overtime, if properly approved, to a maximum balance of 480 hours. No employee will be allowed to exceed a total accumulation of compensatory time of 480 hours.

Attorneys, Division Managers and Program Managers are eligible to accumulate compensatory time, if properly approved, to a maximum level of 112.5 hours. No employee in this category will be allowed to exceed a total accumulation of compensatory time of 112.5 hours.

Executive level employees are not eligible for overtime in the form of compensatory time or other overtime pay. Executive level for the purpose of this policy includes:

- Chiefs of Staff
- Directors
- Chief Clerks
- Chief Engrossing Clerks
- Select and Oversight Committee Directors

In accounting for time, executive level employees have the approval to count time worked beyond the normal work week without charging annual or sick leave for incidental absences during the reporting period. While executive level employees are not eligible to accumulate compensatory time for time worked beyond the normal schedule, time worked beyond the regular schedule may be used to reschedule the work week.

Example: Executive level employee works 6.0 hours on Monday; however, is required to work 9.5 hours on Tuesday and again on Wednesday. While the employee is not granted compensatory time for the time worked beyond the regular schedule, the employee is not charged annual or sick leave for time away from assignment on Monday.

Employees in this category will be held responsible for maintaining accurate work schedules. Absences for vacation and other extended leave should be reported for charge to existing balances in the normal manner.

Transfer of Annual Leave to Sick Leave Annually

Annual leave earned in excess of the maximum allowable will be transferred to the employee's sick leave account at the end of the calendar year. If the employee terminates prior to this transfer of excess annual leave to sick leave, the employee will be paid all annual leave held within the current balance including that above the maximum.

Using Compensatory Leave

When an employee requests approval for annual leave and compensatory time leave is available in the employee's balances, compensatory time will be used first. The only exception to this policy is when an employee's annual leave balance is within two days of the maximum established for their group code. When an employee is within two days of the maximum, annual leave may be used throughout the pay period for which leave has been requested.

Annual and Compensatory Leave Used as Terminal Leave

Upon separation, an employee is paid for any unused annual and compensatory time leave accumulated unless the employee is terminated for gross misconduct. **If an employee is dismissed for gross misconduct all annual and compensatory time is forfeited upon separation.**

Administrative Leave with Pay

Administrative leave is leave with pay approved by the Speaker for reasons such as going to the employee health clinic or at such times that an employee is removed from his/her normal duties for the good of the service or the well being of the employee. Requests for Administrative Leave with pay must be submitted to the Speaker in writing fully explaining the reason for the leave and must be approved by the Speaker prior to the payment of such leave.

Absences for Inclement Weather

Absences due to inclement weather do not normally require the closing of state offices. It is the policy of the Legislature that if an employee is absent from work for all or a portion of day due to inclement weather, such absence must be charged to the employee's annual or compensatory time balance (unless such employee is absent due to illness rather than weather. See Sick Leave for further explanation).

If offices are closed due to extreme inclement weather, employees will be placed on administrative leave with pay for the period that the offices are closed. Employees who are already on approved annual, sick or compensatory time leave will remain in the leave status approved rather than being placed on administrative leave.

Leave Without Pay

Employees may request leave without pay which may be granted by the respective Speaker. Requests must be submitted in writing and approved by the Member or Supervisor and the Speaker prior to the beginning of the leave period. Leave without pay may be requested for a number of reasons including but not limited to special work assignment for the employee, extended illness of the employee or family member, special vacation leave, or other circumstances which the Speaker determines to be eligible for the employee's absence.

Blood Donation Leave

Employees participating in the state-sponsored blood drive will be considered on duty during the time necessary to donate blood, plus a reasonable length of time for recovery. Any time away from the office beyond this period due to complications must be charged as sick, compensatory or annual leave.

Employees with rare or special blood types who are contacted by the American Red Cross and asked to donate blood will be considered on duty during the time required. Employees who donate platelets through the Pharisees Program will be granted administrative leave with pay for the time required, provided that the workload will permit such absence. The difference in the policy for Pharisees donors is necessary due to the frequency one may give platelets versus whole blood (every two weeks versus every 56 days).

Sick Leave Banks

Both the Legislature and the Executive Bank have sick leave banks in which employees of the General Assembly may participate. Guidelines for participation and enrollment are available in the Office of Legislative Administration.

These sick leave banks are designed to provide emergency sick leave to member employees who have suffered disability due to an unplanned personal illness, injury or quarantine.

Civil Leave (Jury Duty)

Any employee who is subpoenaed or otherwise directed to serve as a juror in any court of the United States or the State of Tennessee will be granted Civil Leave for any day or days an employee is required, by summons, to report for duty. Civil Leave is paid time off not charged against the employee's accumulated annual or compensatory time balances.

Any employee required to serve less than three hours as a juror will be paid Civil Leave for the time served and must either return to work or use any accumulated annual or compensatory time leave for the remaining work hours.

Other Leave Categories

There are a number of leave types available for review in the Office of Legislative Administration. Such leave information includes Military Leave, Division of Claims Administration Leave, Maternity Leave, Holiday Leave, Special Disaster Relief Leave, Time Allowance for Voting and others. This information is available for review at any time and outlines the procedure for requesting and obtaining approval for such leave use.

The Office of Legislative Administration has the responsibility of administering the operating personnel policies of the Legislature. If you have any questions concerning any section of this guideline or other personnel policy issues, you are encouraged to contact that office at 741-3569. The Office of Legislative Administration has the unique responsibility of administering personnel policies for all sections of the Legislature including not only the Senate and House Staff, but Joint Office Staff, Select and Oversight Committee Staff and the Staffs of the Chief Clerks and the Engrossing Clerks.

GA-J-10-2007

DRESS CODE POLICY

When considering what is expected, employees should remember that daily activities may involve television coverage in the hallways, committee meetings and during floor sessions. In addition, all committees and floor sessions are live streamed onto the internet. As a result, professional appearance is very important. The standard dress is, in the case of female employees, a dress, suit, skirt and blouse/top, dress slacks or other coordinated ensemble, and, in the case of male employees, a suit or dress trousers and jacket, together will appropriate accessories.

Attached is the dress code policy along with the business casual policy revision.

Memorandum

TO: John S. Wilder Jimmy Naifeh
Lieutenant Governor Speaker of the House
FROM: Connie Frederick
DATE: June 16, 2004
SUBJECT: Modification of the Dress Code Policy

Attached is a revision of our dress code policy which states that during non-session periods, employees may observe a business casual dress code. There are specific limitations for business casual dress. Business casual dress may not be worn on days when an employee is representing the legislature in any meeting. Business casual dress may not be worn during periods when the legislature is in regular or special session.

If you have any additional questions regarding this modification, please let me know.

/f

Dress Code Policy Modification – Business Casual

Employees of the legislature may observe a business casual dress code during the interim (non-session periods). Employees may not observe business casual dress when representing the legislature in any meeting, nor during any period when the legislature is in regular or special session. Business casual dress is defined as business appropriate; however, the requirement for coat and tie for men, or dress/formal suit for women is relaxed. Employees must be prepared to change into business formal attire should the need arise to attend a meeting or function in an official capacity.

Not acceptable for business casual:

- Denim Jeans
- Hawaiian Shirts
- Flip-Flops, beach or pool sandals
- Athletic, tennis, aerobic, walking, or other athletic shoes
- Jogging or athletic suits, sweat pants or sweatshirts
- Hats or caps of any kind
- Clothing with holes
- Shorts
- Overalls
- Tank tops

Not acceptable for Men:

- Sandals
- T-shirts or shirts without collars
- Cargo Pants

Not acceptable for Women:

- Tops exposing midriffs
- Strapless or backless tops
- Skorts

Adopted: June 17, 2004

SEXUAL HARASSMENT POLICY

The General Assembly is committed to creating and maintaining a work environment in which all Members and employees are treated with respect and are free from sexual harassment. The General Assembly fully supports the protection and safeguard of the rights and opportunities of all people to seek, obtain and hold employment without subjection to sexual harassment in the work place. Sexual harassment by a Member of the General Assembly or by an employee of the General Assembly is prohibited.

Any employee or Member of the General Assembly who believes that he or she has been the subject of sexual harassment should report the alleged act immediately to his or her supervisor or to the Director of Legislative Administration. All complaints will be handled in a timely and completely confidential manner. Information concerning the complaint and/or any subsequent investigation will, in no event, be released to anyone not directly involved in this investigation.

APRIL 26, 2007

TO: ALL MEMBERS OF THE GENERAL ASSEMBLY
ALL EMPLOYEES OF THE GENERAL ASSEMBLY

FROM: LIEUTENANT GOVERNOR RONALD L. RAMSEY
SPEAKER OF THE HOUSE JIMMY NAIFEH

SUBJECT: TENNESSEE GENERAL ASSEMBLY SEXUAL
HARASSMENT POLICY

The Tennessee General Assembly, pursuant to the provisions of Public Chapter 307 of the Public Acts of 1993 [(T.C.A. 3-13-101(a)(10))], is committed to creating and maintaining a work environment in which all members and employees are treated with respect and are free from sexual harassment. To this end, sexual harassment by a member or employee of the General Assembly is prohibited.

The goal of this policy is to ensure that all complaints of sexual harassment will be promptly, thoroughly, and respectfully handled.

Reporting and investigative procedures are designed to encourage members and employees to report what they believe to be sexual harassment.

Complaints, investigations, and resolutions will be handled as discreetly as possible, with information being kept confidential and as may be required by the Legislature's obligation to comply with the law.

Retaliation will not be tolerated against any person who complains, reports or testifies about sexual harassment, or participates in an investigation of sexual harassment complaint.

Disciplinary action will follow when appropriate.

All those involved in the legislative process have a responsibility to contribute to a respectful work environment. The Tennessee General Assembly encourages, expects, and appreciates cooperation in implementing this policy.

Attch's: Tennessee General Assembly Policy Statement on Sexual Harassment
Public Chapter 307, Public Acts of 1993

TENNESSEE GENERAL ASSEMBLY
POLICY STATEMENT ON SEXUAL HARASSMENT

I. POLICY

The Tennessee General Assembly as part of its affirmative action efforts for the legislative branch of government and pursuant to the guidelines on sex discrimination issued by the Equal Employment Opportunity Commission (EEOC), fully supports the protections and safeguard of the rights and opportunities of all people to seek, obtain and hold employment without subjection to sexual harassment of any kind in the work place. The **Office of Legislative Administration** shall administer this policy in order to ensure that the legislative branch of government provides an environment free of sexual harassment.

The Tennessee General Assembly acknowledges that the question of whether a particular action or incident is of a purely personal or social nature, without a discriminatory employment affect, requires an extensive determination based on all the facts in each case. The General Assembly recognizes that false accusations of sexual harassment can have serious effects on innocent individuals. We also recognize that there are other options available to a complainant and courses of action that he or she may pursue.

The General Assembly trusts that all employees of the legislature will continue to act responsibly to establish and maintain a pleasant working environment for all.

II. DEFINITIONS

1. Sexual harassment is a violation of Title VII of the Civil Rights Acts of 1964 and it is against the policy of the Tennessee General Assembly for any employee, male or female, to sexually harass another employee by
 - a. Making unwelcome sexual advances or requests for sexual favors or other verbal or physical conduct of a sexual nature as a condition of employment, or continued employment, or
 - b. Making submission to or rejections of such conduct the basis for administrative decisions affecting employment, or
 - c. Creating an intimidating, hostile or offensive working environment by such conduct.
2. Sexual harassment does not refer to behavior or occasional compliments of a socially acceptable nature. It refers to behavior that is not welcome, that is personally offensive, that fails to respect the rights of others, that lowers morale and that, therefore interferes with work effectiveness. Sexual harassment may be overt or subtle. Some behavior that is appropriate in a social setting may not be appropriate in the work place. But whatever form it takes; verbal, non-verbal or physical, **sexual harassment can be insulting and demeaning to the recipient and will not be tolerated in the work place.**

One specific form of harassment is the demand for sexual favors. Other forms may include, but are not limited to the following:

- a. Verbal – Sexual innuendoes, suggestive comments, jokes of a sexual nature, sexual propositions, threats.
- b. Non-verbal – Sexually suggestive objects or pictures, graphic commentaries, suggestive or insulting sounds, leering, whistling, obscene gestures.

All members of the General Assembly and all legislative personnel, including but not limited to secretaries, analysts, assistants and the directors of the joint offices will be expected to comply with this policy and take appropriate measures to ensure that such conduct does not occur.

III. SEXUAL HARASSMENT COMPLAINT PROCEDURE

1. Reporting

- a. Any employee or member who believes that he or she has been the subject of sexual harassment should report the alleged act immediately to his or her supervisor, to the director of Legislative Administration at (615) 741-3569 or to the respective Speaker. Complainants may also wish to contact the Equal Employment Opportunity Commission (EEOC) at 736-5820 or the Tennessee Human Rights Commission at 741-5825;
- b. If a complaint involves a member of the General Assembly, the complainant shall be provided information by the Director of Legislative Administration as to how to file a confidential complaint with the respective Speaker.

2. Confidentiality

- a. All complaints will be handled in a timely and confidential manner. In no event will information concerning a complaint be released to anyone who is not involved with the investigation. Nor will anyone involved be permitted to discuss the subject outside the investigation. The purpose of this provision is to protect the confidentiality of the person who files a complaint, to encourage the reporting of any incidents of sexual harassment, and to protect the reputation of any person wrongfully charged with sexual harassment.
- b. Investigation of a complaint will normally include conferring with the parties involved and any named or apparent witnesses. Each person is guaranteed an impartial and fair hearing. All employees shall be protected from coercion, intimidation, retaliation, interference or discrimination for filing a complaint or assisting in an investigation.

3. Disciplinary Action

- a. If the investigation reveals that the complaint is valid, prompt attention and disciplinary action designed to immediately stop the harassment and to prevent its recurrence shall be taken.
- b. The form of disciplinary action for legislative employees shall be considered and decided upon by the appropriate authority. Based on the seriousness of the offense, such action may include, but is

not limited to, verbal or written reprimand, suspension, demotion or termination.

- c. The form of any disciplinary action for a member shall be determined in accordance with Article II, Section 12 of the Constitution of Tennessee.

The Tennessee General Assembly encourages any employee to raise questions he or she may have regarding this or any other policy with the Office of Legislative Administration.

ADOPTED THIS 25TH DAY OF APRIL, 2007 BY THE TENNESSEE GENERAL ASSEMBLY.

SECURITY AND EMERGENCY PROCEDURES

All full-time employees are provided with a photo identification badge that should be displayed at all times during work hours. Any employee who does not display the photo identification badge will be subject to full security screening and may be denied access to the facility.

Metal detectors are located at the front door entrance of the Legislative Plaza and in the tunnel leading to the State Capitol. All visitors entering the facility will be subject to full security screening at these checkpoints.

The front doors located at the South end of the Legislative Plaza will be locked each evening at 5:00 p.m. and reopened at 6:00 a.m., Monday through Thursday. The front doors will be locked at 5:00 p.m. on Friday evening and will remain locked until 6:00 a.m. on Monday morning.

Legislative Parking Garage

Each full-time employee is assigned a parking space in the Legislative parking garage. No employee will be admitted to the parking garage unless the appropriate parking decal and photo identification badge are displayed for easy view by the Capitol Security detail.

The LP Garage main doors will be lowered at 8:00 p.m. Monday through Thursday and opened at 5:00 a.m. each morning. The main doors will be lowered at 8:00 p.m. on Friday evening and will remain lowered until 5:00 a.m. on Monday morning. Only Members and authorized staff with appropriate identification will be allowed in the garage.

Member Identification Pins

The Members of the General Assembly are issued pins for easy identification by the Capitol Security detail. The Member pins have a solid color background and display the General Assembly flag across the face of the pin.

Members of the General Assembly are also provided a photo identification badge which can be used to access state office buildings in the downtown area. Security officers in the downtown state office buildings are familiar with the legislative photo id badge and will allow you easy access when you attend meetings and other functions in buildings other than the legislative complex.

In the event of an emergency, Members should call:

Director of Legislative Administration:	310-5025
Tennessee Highway Patrol Dispatch:	741-0015

If there is a life threatening emergency, Members should call 911 and advise that the location is 301 6th Avenue North. Please give your room number or location when speaking with the 911 dispatch officer.

Our telephone system will alert a number of staff that a 911 call has been made and the location from which the call has been made. As a result, additional response can be put into place immediately.

EMERGENCY PROCEDURES

What to do if you receive a suspicious package or letter?

- Do Not open the package or letter. Such packages are usually designed to withstand handling while in the mail but are designed to explode when opened or when an item is removed.
- Isolate the package or letter, to the extent possible, from you or other employees.
- Evacuate the area immediately.
- Once clear from the area, make the following calls:

Director of Legislative Administration @ 310-5025
Highway Patrol Dispatch @ 741-0015

Identify yourself and your location and give as much detail as possible regarding the package or letter you have received.

TEMA (Tennessee Emergency Management Agency) @ 741-0001.

Call TEMA if you are unable to reach the numbers above or are confident that an explosive is involved.

According to the U.S. Postal Service, some typical characteristics to look for in a suspicious package or letter are:

- Unexpected or from someone unfamiliar to you.
- Addressed to someone no longer with the organization or otherwise outdated (incorrect title).
- Bearing no return address or one that cannot be verified as legitimate.
- Of unusual weight given it's size or lopsided.
- Marked with restrictive endorsements such as "personal" or "confidential."
- Exhibiting protruding wires, strange odors or stains.
- Exhibiting a city or state in the postmark that does not match the return address.

What to do if you suspect mail may contain a substance such as Anthrax?

- Do not further handle the mail piece.
- Call the Director of Legislative Administration @ 310-5025.
- Call the Tennessee Highway Patrol @ 741-0015, identify yourself and your location and describe the package.
- Remain in the area until officials arrive to assess the circumstances.
- Once officials have arrived, you will be instructed to wash your hands with soap and water. You will also be asked to identify anyone else who may have come in contact with the mail piece.
- If circumstances warrant, professionals trained to respond to such situations will provide you with medical attention.

Legislative Mail Room – G3 War Memorial Building

To help secure incoming mail into our facility, only mail received from the U.S. Postal Service or the Department of General Services will be allowed into the mailroom. The mailroom door will be locked when mailroom staff is picking up and delivering mail. We ask for your cooperation and understanding.

TENNESSEE LEGISLATIVE INTERNSHIP PROGRAM

Attached to the Office of Legislative Administration is the Tennessee Legislative Internship Program. This program provides an opportunity for college juniors and seniors to participate in the legislative process for one semester and a fully accredited educational experience.

Attached is the policy statement concerning the utilization of interns and the uniform policy governing the conduct of legislative interns.

Name _____
(Please Print)

UNIFORM POLICIES GOVERNING THE CONDUCT OF LEGISLATIVE INTERNS

Interns should recognize and appreciate that their conduct and deportment reflect not only on themselves but also on the General Assembly and the institutions from which they have been selected, and that while serving as interns they are serving in the public gaze. Therefore, the following policies are adopted and applied to all students serving the General Assembly in the capacity of an intern:

1. All interns are required to attend the pre-session orientation seminars sponsored by the Office of Legislative Administration.
2. Interns are required to keep regular state business hours (M-F, 8:00-4:30) during the term of their appointments. As legislative employees, interns are further advised that there may be occasions when they will need to work overtime to complete their work assignments, so they should plan to adjust their schedules accordingly.
3. Lunch Schedule: Interns are allowed one hour for lunch to be scheduled between 11:00 am and 1:00 pm and to be coordinated with the office staff.
4. Interns should follow a dress code of standard office dress including for female employees a professional dress, skirt and blouse, suit, dress slacks, or other professional ensemble. In the case of male employees, a suit of dress trousers and jacket, together with appropriate accessories.
5. Interns should report for work every day. If extreme circumstances necessitate an intern's absence or tardiness, the intern should advise their assigned office, as well as the Program Administrator, before 8 a.m.
6. Interns should keep any information that they acquire in the strictest confidence, and should be advised to ask about any information before relating it to anyone.
7. Interns shall not attend receptions or other functions held for the General Assembly unless specifically invited by the host and such invitation meets all provisions of Chapter 1 of Public Acts, 2006, Section 3-6-304. All invitations must come from the host via the office of the Program Administrator and be certified in compliance with the law. Host to intern invitations may be considered to be a breach of uniform policies. Interns understand that the legal age in Tennessee for the consumption of alcoholic beverages is twenty-one (21) years of age.

8. During the term of the internship, interns are banned from participating actively in partisan political activities during state business hours.

9. All interns should avoid any conduct or activities that would cause embarrassment or which might ethically, legally, or morally compromise them, their sponsoring institution, or the General Assembly.

10. Interns should remember to behave in a courteous manner with any person they may come in contact with in performing their duties. Interns should keep in mind that others might well regard them as representatives of the legislators.

11. Interns are not permitted or authorized to solicit or accept contributions or donations from legislators, lobbyists, or permanent staff for any purpose. This is a violation of the Ethics Laws of this State.

12. Interns are not permitted to lobby for or against legislation during the term of the internship.

13. Interns should use office equipment for legislative business only. Use of telephones, fax machines, copiers, or any other office equipment, for personal or political business is strictly prohibited.

14. (a) Interns should recognize that most legislators have only one or two staff members and that interns are expected to share routine office work (filing, photocopying, answering the telephone, running errands, posting notices, etc.) with the staff to expedite the work of a legislator, a committee, or a legislative office.

(b) Interns should also recognize that the limited size of the total legislative staff requires that all employees be expected to demonstrate initiative and cooperation with each other to meet the demands of a given legislative office. Interns, therefore, are encouraged to assist other interns and staff IF their schedules and workload permit.

15. Interns should park in the authorized, non-reserved state parking lots only. At no time are interns allowed to park in the Legislative Plaza Parking Garage.

16. Interns will be furnished identification badges, which they will be expected to wear at all times they are at work for the General Assembly.

17. Any intern found to have violated the policies outlined above shall be subject to disciplinary action appropriate for the offense to be administered by the Intern Program Administrator, which could result in dismissal from the program.

Acknowledgment

I, _____, have read the attached Uniform Policies Governing the Conduct of Legislative Interns, understand their applicability to me, and agree to abide by them.

Signed

Date

THE TENNESSEE LEGISLATIVE INTERNSHIP PROGRAM

A Statement of Policy Concerning the Utilization of Legislative Interns

The Tennessee Legislative Internship program was designed with the recognition of the educational value of legislative experience. The college students to be recruited as legislative interns were to be Tennesseans who would benefit the most from a thorough knowledge of state government and who would use the experience to further the best interests of their citizenship.

The internship experience should provide students with a knowledge of state government that can not be achieved in the classroom. It is this special feature, the "hands-on" experience with government and politics, that allows students to learn far more about how our state operates and how bills are formed and eventually passed into laws.

The diverse character of the General Assembly affects the nature of possible assignments, which are many and varied. The pool of interns should also be varied in character and origins, united only by high academic and personal standards and a certain facility for research. Like all General Assembly staff members, interns must be flexible and must be able to work well under a variety of circumstances and with many different people, including other staff members, constituents, and the general public.

The intent of the internship program, as expressed in Tennessee Code Annotated, section 49-4701, is to enrich the student and to provide the General Assembly with dedicated staff members. Clearly the fulfillment of that intent must be a cooperative effort involving the whole-hearted commitment and support of the intern, the members of the general assembly, and the staff.

The intent of the program as expressed in statute should be borne in mind by legislators in determining intern assignments. Personal limitations or practical considerations may initially prevent a legislator of legislative staff person from allowing an intern to perform certain services. With those exceptions, which will vary among legislative offices, and with the confidence the legislator has in his or her intern, the following services should be generally within the intern's competence to perform, but may not be required in every office:

1. Bill Analysis - Analysis of bills is generally interpreted as going beyond the summary of the bill's content, to touch upon fiscal, economic, and political impact. Interns assigned to committee offices perform a wide range of bill reviews.
2. Research - Almost all interns will be asked at some point to complete research projects. This includes: looking things up on the internet, gathering statistical data, compiling information from other states, finding things in the TCA, etc.
3. Maintenance of Special Files - Interns might be assigned the duty of compiling and maintaining files on subjects of interest to the legislator or committee.
4. Handling Constituent Mail/Phone Calls - Some offices do allow their interns to handle constituent work. This might include the preparation and maintenance of constituent communications on various issues, contacting the appropriate offices for information, performing other necessary research to provide information, and preparing letters for the legislator's signature.
5. Assisting in Preparing Newsletters and Press Releases - Legislators might assign their interns to prepare newsletters containing a description of bills sponsored, discussions of major legislative accomplishments, and a presentation of the legislator's views on current issues. The preparation of press releases for newspapers and other news media is a closely related function in which an intern may have the opportunity to participate.
6. Bill Status Reports - An intern may be required to keep the legislator's or committee's bill status report current, determining when committee appearances are necessary, and providing special notice of dates for floor debate of the member's legislation. Most of this information can be obtained from the Bill Tracking program which all interns are trained to use before being placed in an office.

7. Speech Writing - The research of the speech topic, identifying the nature and interest of the audience, and the actual writing of an appropriate speech or speech notes, might be assigned to an intern.

8. Attending Committee and Subcommittee Meetings and Floor Sessions - Interns may be asked to attend meetings in which the legislator has an interest but is himself unable to attend, to provide the legislator with a summary of the discussion or debate and the action taken. Committee interns are required to attend their respective committee meetings. Interns may view floor sessions from the gallery. Access to the floor of either chamber is prohibited.

9. Personal Agent or Liaison - Legislators might designate interns as agents to solicit information from legislative or administrative offices or to convey the legislators' interest in a given matter, as instructed.

10. General Office Work - Interns will be asked to perform general office duties such as copying, filing, answering phones, getting mail, etc.

****A 1998 survey of the Legislative staff showed that the most common duties assigned to an intern are: committee work, constituent work, bill tracking, attending meetings, filing bills, scheduling, Code research, and general office work (answering phones, copying, getting mail)

The Sponsoring Committee recognizes that the intern is a novice, lacking in experience, and limited in ability to immediately perform all the foregoing services in an acceptable manner. However, the previously mentioned services by no means should exhaust the possibilities for an intern assignment. Legislators and staff will wish to evaluate the intern's relative proficiency in the several areas and use his or her demonstrated talents to the best advantage, wherever they might lie.

The Sponsoring Committee also recognizes that the cooperation of all employees of individual legislative offices is imperative if the goals of a particular office or committee are to be accomplished. Accordingly, work of a clerical nature will be a necessity, and have to be shared by secretaries, interns, research analysts, and others.

However, under no circumstances should those conditions precipitate an intern's being used totally or primarily for such assignments.

Date

Chairman, Sponsoring Committee
Legislative Internship Program

Attest:

Chairman, Legislative Intern Committee

Chairman, Academic Intern Committee

Intern Program Administrator Office of Legislative Administration

TEMPORARY RULES OF ORDER
OF THE
SENATE
FOR THE
ONE HUNDRED SIXTH GENERAL ASSEMBLY
STATE OF TENNESSEE

Adopted
January 13, 2009

Prepared by the
Office of the
Chief Clerk of the Senate

TABLE OF CONTENTS

(Numbers in this chart refer to Rule Number)

Convening the Senate	1
Speaker's Duties	2
Speaker Pro Tempore	3
Required Attendance	4
Appointment of Employees	5
Non-Members in Chamber	6
Clearing the Chamber.....	7
Food and Smoking in the Chamber.....	8
Who May Address the Speaker.....	9
Gaining the Floor.....	10
Speaking.....	11
Speaking Limitations	12
Personal Interest.....	13
Personal Privilege	14
Point of Order.....	15
Objections to Words.....	16
Speaker's Rulings.....	17
Appeals on Rulings.....	18
Order of Business	19
General and Local Bills	20
Resolutions	21
Petitions and Memorials	22
Precedence of Bills.....	23
Subject and Caption	24
Filing of Bills for Introduction	25
Local Bills.....	26
Cut-Off Date.....	27
Form of Bills.....	28
Filling Blanks	29
Fiscal Notes	30
Fiscal Measures	31

First Consideration	32
Second Consideration.....	33
Presence of Sponsor.....	34
Recommittal	35
Effect of Substitution	36
Setting the Calendar.....	37
Consent Calendar.....	38
Senate Amendments.....	39
Consideration of Amendments	40
Riders.....	41
Tabled Amendments	42
Returning Withdrawn Bills	43
Senate Bill on House Amendment.....	44
Introduction of Messages	45
Reading Papers	46
Precedence of Motions	47
Non-Debatable Motions	48
Debating Motions	49
Tabled Motions—How Rescinded.....	50
Putting the Question	51
The Previous Question	52
Division of Question	53
Order of Questions.....	54
Motions Effecting Rejection	55
Motions During Vote.....	56
Reconsideration	57
Majority in Elections	58
Voting.....	59
Changing Vote	60
Explanation of Vote.....	61
Failure to Receive Constitutional Majority	62
Recall.....	63
Conference Committee Reports.....	64
Certification of Passage	65

Report of Engrossing.....	66
Notice to Override Governor's Veto.....	67
Committee of the Whole.....	68
Suspension of Rules.....	69
Alter or Amend Rules.....	70
Additional Rules.....	71
Adjournment.....	72
Committee Appointments.....	73
Committee Officers.....	74
Standing Legislative Committees.....	75
Select Committees.....	76
Committee Duplication.....	77
Committee Study Areas.....	78
Conference Committee.....	79
Joint Committee Rules.....	80
Relations with the House and the Executive.....	81
Session, Definition of.....	82
Standing Committee Rules.....	83
Committee Areas of Responsibility.....	84
Code of Ethics.....	85

TEMPORARY RULES OF ORDER

of the

SENATE

for the

One Hundred Sixth General Assembly

STATE OF TENNESSEE

1. **CONVENING THE SENATE.** The Speaker of the Senate shall be elected by a majority of Senators to which the body is entitled. The Speaker's term shall be for two years and the Speaker shall hold office until a successor is elected and qualified.

The Speaker shall take the chair every day at the hour to which the Senate has adjourned; he shall immediately call the Senate to order and, after prayers if a quorum is present, proceed to business. In the absence of a quorum, the Speaker may adjourn the Senate to a later time or to the next session day. At all other times an adjournment shall be pronounced by the Speaker on motion.

2. **SPEAKER'S DUTIES.** The Speaker shall preserve order and decorum; he may speak to points of order in preference to other members. He shall decide questions of order, subject to appeal to the Senate by any member.

3. **SPEAKER PRO TEMPORE.** The Speaker of the Senate shall appoint a Speaker pro tempore who shall perform such duties as assigned by the Speaker. The Speaker pro tempore shall serve at the pleasure of the Speaker. The Speaker pro tempore shall preside during the absence of the Speaker, except that the Speaker shall have the right to name any member to perform the duties of the Chair for a period not to extend beyond an adjournment. In the absence of the Speaker and the Speaker pro tempore, it shall be the duty of the Clerk to call the Senate to order and call the roll for the election of a temporary speaker. In the event of an interim vacancy in the office of Speaker, through death or resignation, or in the event of disability, the Speaker pro tempore shall conduct the necessary business of the Senate only until such time as an election can be held in the Senate to fill the vacancy.

4. **REQUIRED ATTENDANCE.** No member shall absent himself from the service of the Senate without permission of the Speaker. In case a less number than a quorum of the Senate shall convene, they are hereby authorized to send the Sergeant at Arms, or any other person or persons, for any or all absent members, as the majority of such members present shall agree, at the expense of such absent members, respectively, unless such excuse for non-attendance shall be made as the Senate, when a quorum is convened, shall judge sufficient; and the Sergeant at Arms is authorized and empowered to arrest absent members and to use all the force and means necessary to effect said arrest. For this purpose he may summon all needed deputies and do all things necessary to secure the presence in the Senate chamber of the absent members.

5. **APPOINTMENT OF EMPLOYEES.** The Speaker shall appoint such employees as clerks, sergeants at arms, pages and all other Senate employees as are necessary for the proper transaction of the business of the Senate. The appointment of personal

secretaries shall be with the approval of the Senator in whose office they will work. Every employee shall work under the direction of the Speaker, and he shall prescribe the respective duties at the time of appointment.

6. **NON-MEMBERS IN CHAMBER.** The Sergeant at Arms shall admit no persons into the Senate chamber during the period from 30 minutes prior to the Senate convening until 30 minutes after session adjournment except members of the General Assembly, the Chaplain of the Day, the Doctor of the Day, staff members designated by a member of the General Assembly and any other persons designated by the Speaker. The representatives of the various news media shall have access to their designated areas; all visitors and spectators shall have access to the gallery so long as they preserve order.

7. **CLEARING THE CHAMBER.** In case of any disturbance or disorderly conduct in the Chamber or gallery, the Speaker or the Chairman of the Committee of the Whole shall have the power to order the same to be cleared.

8. **FOOD AND SMOKING IN THE CHAMBER.** Except for the consumption of light refreshments, food shall be prohibited in the Chamber during Senate session. Smoking is prohibited in the Senate Chamber during Senate session.

9. **WHO MAY ADDRESS THE SPEAKER.** No one may address the Speaker except a member of the Senate.

10. **GAINING THE FLOOR.** Every member shall address the Speaker from his appropriate desk. When recognized by the Speaker, he may request permission to speak from the Well. In all cases, the member who shall first rise and address the Speaker shall be entitled to speak first, but when two or more members shall rise and address the Speaker at the same time, the Speaker shall name the member who shall speak first.

11. **SPEAKING.** When any member is about to speak in debate or deliver any matter whatsoever to the Senate, he shall rise from his appropriate seat and respectfully address himself to "Mr. Speaker," and shall, after he is recognized by the Speaker, proceed in his remarks, confining himself strictly to the question under debate and avoiding all personalities. No member shall address another member on the floor in the second person or refer to any other member by name, except by using a courtesy title followed by the member's last name.

12. **SPEAKING LIMITATIONS.** No member shall speak more than twice on the same subject, without leave of the Senate; and Senators who have once spoken shall not again be entitled to the floor (except for the purpose of explanation), to the exclusion of another who has not spoken; and no member shall speak longer than twenty (20) minutes in the first speech and ten (10) minutes in the second speech on any question, unless by consent of the Senate.

Statements made under the twelfth (12th) order of business may in the discretion of the Speaker be limited to fifteen (15) minutes' duration. Such statements may be upon any subject of concern to the speaking Senator and the people of the State, but must be offered under the twelfth (12th) order of business.

13. **PERSONAL INTEREST.** When a member of this body arises to address himself to a bill, section thereof, or amendment in which he has a personal interest, he shall state to the Speaker and members of the body "that it may be considered that I have a degree of personal interest in the subject matter of this bill, but I declare that my argument and my ultimate vote answer only to my conscience and to my obligation to my constituents and the citizens of the State of Tennessee."

14. **PERSONAL PRIVILEGE.** Personal Privilege applies only to matters relating to the person, such as his conduct, his record, his personal relationship with others or abuse by other members of these personal situations which the individual shall be entitled to defend. Senators shall be entitled to immediate recognition on Personal Privilege except as otherwise provided herein, but no Senator shall address himself to the matter then before the Senate while speaking on a point of Personal Privilege. Should a Senator invoke this rule of personal privilege, he shall be totally prohibited of the right to speak on any bill or any merits relating thereto, and should he attempt to do so, he shall be immediately ruled out of order and seated by the Chair. No Senator shall be recognized on Personal Privilege after a non-debatable motion is made and before said motion is put to vote.

15. **POINT OF ORDER.** If any member, in speaking, or otherwise, transgresses the Rules of the Senate, the Speaker shall, or any member may, call him to order, in which case the member so called to order shall immediately sit down, when the point of order shall be at once decided by the Speaker or Speaker pro tempore, subject to an appeal to the Senate. After the decision is rendered, the member having the floor can proceed, subject to the decision made.

16. **OBJECTIONS TO WORDS.** If a member is called to order by a Senator for words spoken, the words excepted to shall be immediately repeated by the Senator excepting and reduced to writing by the Clerk.

17. **SPEAKER'S RULINGS.** The Clerk of the Senate shall enter on the Journal all rulings by the Speaker on Points of Order. The Clerk or any member may request that the Speaker submit such ruling in writing within three legislative days.

18. **APPEALS ON RULINGS.** Any member of the Senate may appeal to the Senate from any ruling of the Speaker. A majority vote of the members present, and registering on the roll call system, shall decide the appeal.

19. **ORDER OF BUSINESS.** The Daily Journal shall be read only on a motion duly passed, and corrections, if any, made immediately.

The Speaker may provide for an invocation to begin the daily sessions of the Senate. The person delivering the invocation may offer prayer according to the beliefs and practices of his faith but shall be informed that the citizens of the State of Tennessee and its elected Senators are of a variety of faiths and beliefs that prayer in the Senate should respect that diversity, and if, within the constraints and conscience of the prayer leader, the prayer should be ecumenical.

After appropriate opening ceremonies, the Speaker shall call for the following:

- (1) Roll Call
- (2) Introduction of Bills
- (3) House Bills on First Consideration
- (4) House Bills on Second Consideration
- (5) Senate Bills on Second Consideration
- (6) Introduction of Resolutions
- (7) Resolutions Lying Over
- (8) Unfinished Business and Notices
- (9) Calendar
- (10) Messages
- (11) Reports from Committees
- (12) Statements and Announcements

Members may briefly recognize guests or visitors in the gallery or in the Chamber during Item 12 (Statements and Announcements). Guests and visitors may not be admitted to the Chamber during session for introduction without the prior approval of the Speaker.

20. **GENERAL AND LOCAL BILLS.** All bills for the removal of disabilities of infants, bills seeking to regulate hunting or fishing in any county and those permitting persons to practice any profession requiring examination before doing so, shall be deemed and treated as General Bills. No Local Bill shall be introduced or considered unless the caption shall state the name of the county or municipality to which it applies.

21. **RESOLUTIONS.** Resolutions calling joint conventions and creating study committees shall first be referred to the Committee on Delayed Bills. Resolutions referred to the Committee on Delayed Bills shall require the unanimous approval of the Committee. Congratulatory and memorializing resolutions shall be referred to the Committee on Calendar. All other resolutions shall be referred to the appropriate standing committee for consideration.

Any resolution proposing an amendment to the Constitution pursuant to Article XI, Section 3 shall be read verbatim on three several days and shall be passed if it receives a constitutional majority on the third vote. Any amendments to such resolution shall be considered in a like manner. No motion of substitution for a Senate Resolution shall be authorized.

22. **PETITIONS AND MEMORIALS.** Before any petition or memorial addressed to the Senate shall be received and read at the table, a brief statement of the contents of the petition or memorial shall be verbally made by the introducer.

23. **PRECEDENCE OF BILLS.** Bills coming from the House of Representatives shall have precedence of bills in the Senate on the same subject.

24. **SUBJECT AND CAPTION.** No bill shall embrace more than one subject, that subject to be embraced in the title. All bills to repeal, revive or amend former laws, shall recite in their caption, or otherwise, the title of the law to be repealed, revived or amended.

25. **FILING OF BILLS FOR INTRODUCTION.**

(A) Pre-filing of Bills.

After the regular November election, each member of the Senate may pre-file as many bills and resolutions as that member desires prior to the convening of the organizational session of the General Assembly in January. Requests for the drafting of pre-filed bills and resolutions must be received by the Office of Legislative Services by the second Tuesday of December of such year.

Any member of the Senate pre-filing a bill or resolution for introduction in the next session shall follow the procedure as follows:

- (1) The bill or resolution shall be filed with the Chief Clerk of the Senate by the member in the number and form prescribed by the Rules of the Senate.
- (2) The Chief Clerk shall number the bill or resolution and note thereon the date of the first day of the next session, on which the bill or resolution will be introduced and, in the case of bills, will pass first consideration.
- (3) All general bills or resolutions of general interest shall be printed and distributed in the same manner as bills and resolutions introduced during a session.

- (4) After written request of the sponsor of a pre-filed bill or resolution, the Speaker of the Senate may in his discretion refer the bill or resolution to the appropriate committee to be studied and considered by the committee, or a subcommittee thereof, during the interim between sessions.
 - (5) Legal Analyses of bills shall be prepared and distributed in the same manner as during sessions.
 - (6) Fiscal notes shall be prepared for pre-filed bills in the same manner as during sessions.
- (B) Filing of General Bills for Introduction During Session.

After Thursday of the second week of each annual session, each member of the Senate shall be limited to nine (9) general bill introductions until final adjournment of the General Assembly for that session or year. On such Thursday, bills may be introduced on the same day as filed.

This rule shall not apply to administration bills of the Governor, but each such administration bill shall be designated as such at the bottom of the front page of the bill and all administration bills shall be filed by the tenth legislative day.

This rule shall not apply to bills introduced by a committee chairman at the direction of a standing, select or joint committee.

All bills for introduction shall be filed with the Chief Clerk no later than four (4) o'clock p.m. on the day preceding the date of introduction; provided, however, that commencing with a period of two (2) legislative days before the cut-off date for introducing bills and thereafter until the end of the session for a given year, bills may be introduced on the same day as filed.

Requests for the drafting of bills shall be submitted to the Office of Legal Services for the General Assembly, War Memorial Building, Nashville, Tennessee, 37243-0059.

26. LOCAL BILLS. No general bill with local application, or private act, shall be introduced unless personally signed by a Senator representing a local unit of the government. No general bill with local application or private act shall be passed on third consideration unless three-fourths (3/4) of the Senators who represent the local unit of government to which the bill is applicable are present or have agreed in writing and have filed the agreement with the Clerk. In the case of Davidson, Knox and Hamilton counties, the signature or presence of all Senators representing the local unit of government shall be required for passage.

The Clerk shall prepare a calendar for third and final consideration of private bills and give notice of such bills by posting the written calendar in designated places and delivering the same to each Senator's legislative office before 2:00 p.m. at least one calendar day prior to such consideration.

27. CUT-OFF DATE. In each annual session, no general bill, except a general bill with local application, shall be introduced after the tenth (10th) legislative day of a regular session, nor shall any resolution, other than congratulatory or commemorating be introduced after the fortieth (40th) legislative day, except upon unanimous consent of the Committee on Delayed Bills, or upon motion approved by two-thirds (2/3) vote of the members present and registering on the roll call system.

Resolutions proposing amendments to the Constitution approved by the House shall be introduced when received, notwithstanding such cut-off date.

28. **FORM OF BILLS.** Every bill or resolution introduced shall meet the requirements for introduction established by the Clerk. Each bill or resolution shall be enclosed in a manuscript cover and shall bear the signature of the sponsor or sponsors on said cover and said cover shall also contain a succinct statement of the purpose or nature of said bill or resolution. When a member introduces a bill or resolution, the Clerk shall immediately give the same a Senate Number. No bill shall be introduced blank.

Each bill shall contain an effective date clause which reads "This act shall take effect on _____ (Date), the public welfare requiring it." The Chief Clerk of the Senate shall not transmit any bill from the Senate unless such effective date clause requirements are met.

Any bill certified by its sponsor to be a caption bill or which is deemed so by the Speaker, shall receive first and second consideration and then shall be held on the Clerk's desk pending the filing of an amendment in proper form. On or before the seventh calendar day next following the tenth (10th) legislative day, the Speaker shall refer the bill to the proper committee upon filing of a substantive amendment, or certification by the sponsor that the bill is not a caption bill. After the seventh calendar day next following the tenth (10th) legislative day, caption bills remaining on the Clerk's desk shall be withdrawn from the Senate, unless objections are filed with the Clerk, and on motion, approved by a majority of the membership of the Senate.

29. **FILLING BLANKS.** In filling out blanks, the largest sum and longest time shall first be put.

30. **FISCAL NOTES.** A fiscal note, prepared by the Fiscal Review Committee, shall be furnished in regard to every resolution or bill, indicating the fiscal effect of such resolution or bill upon the State. The Director of the Fiscal Review Committee shall duly certify that the information contained therein is true and correct to the best of his knowledge.

The Director of the Fiscal Review Committee shall monitor the bills and resolutions received from the House and held on the Clerk's desk and advise the Senate of their fiscal effect when such bills and resolutions have been amended to substantially change the fiscal note.

31. **FISCAL MEASURES.** Any bill or resolution having a fiscal effect of \$100,000 or more upon receipts or expenditures of the state or local governments shall be referred to the Committee on Finance, Ways and Means after consideration by the appropriate standing committee.

No bill or resolution having such a fiscal effect shall be put upon final passage until the same has been considered by the Committee on Finance, Ways and Means.

A bill or resolution which is amended by the Senate or House of Representatives, so as to increase the fiscal effect of the bill or resolution by \$100,000 or more, shall be referred to the Committee on Finance, Ways and Means after all filed amendments have been considered by the Senate. Provided, however, this paragraph shall not apply to the General Appropriations Bill.

A bill or resolution which is recommended by a standing committee to be amended in such manner so as to remove its fiscal effect below \$100,000, may be referred directly to the Committee on Calendar. In the event the amendment is not approved by the Senate, paragraph 2 shall apply.

32. **FIRST CONSIDERATION.** The first consideration of a bill shall be for information. If no opposition be made, the bill shall pass its first consideration and be placed on the calendar for its second consideration.

33. **SECOND CONSIDERATION.** Upon second consideration all bills shall be referred by the Speaker to the proper committee; unless there is objection, upon second consideration, all local bills will be held on the Clerk's desk for further action. The Senate may upon motion at any time refer or re-refer a bill to such committee as it may direct.

34. **PRESENCE OF SPONSOR.** No bill may be called up for passage or rejection on third and final consideration unless the prime sponsor of said bill shall be present in the Senate unless such sponsor shall have previously indicated to the Speaker his permission for the same to be brought up in his absence. When the prime sponsor is present, no bill shall be moved to another calendar day more than twice.

Upon the death or disability requiring his absence from the Senate of any sponsor of a bill, the Speaker may name one of the co-signers of said bill as sponsor, and if only one person shall have signed said bill as sponsor, and said sponsor becomes unable to be present in the Senate, the Speaker may name any person favorable to said bill as sponsor.

35. **RECOMMITTAL.** After commitment and report thereof to the Senate, at any time before its passage, a bill may be recommitted.

36. **EFFECT OF SUBSTITUTION.** When a bill has been substituted for another bill the bill displaced by the substitution shall be considered to be tabled.

37. **SETTING THE CALENDAR.** Any bills, having been considered and reported out of the Committee to which referred, shall be referred to the Committee on Calendar, and no bill of a general nature nor report shall be considered for third and final passage until a written calendar, from the Committee on Calendar, giving notice of such bill or report, has been posted in designated places and delivered to each Senator's legislative office before two (2) o'clock p.m. at least two (2) calendar days prior to such consideration.

The Committee on Calendar shall schedule on the calendar for final consideration such number of general bills as it deems appropriate.

Should the Senate not complete any day's calendar, the bills remaining unconsidered shall go to the top of the calendar on the next day that general bills are considered.

38. **CONSENT CALENDAR.** Any bills which are not controversial in nature shall be placed on a Consent Calendar by the Committee on Calendar. The Consent Calendar shall be printed and posted in designated places and delivered to each Senator's legislative office before two (2) o'clock p.m. at least two (2) calendar days prior to such consideration.

Any member may object to a bill placed on the Consent Calendar and if objection is raised, the bill or bills so objected to shall be placed at the heel of the next succeeding calendar for final consideration; except the last calendar day of the annual session in which event the bill shall be placed last on the current day's calendar for final consideration.

39. **SENATE AMENDMENTS.** The following shall apply to amendments offered by members of the Senate:

1. Notice of the proposed amendment or amendment to an amendment has been given by two (2) o'clock p.m. of the day prior to its consideration by the Senate; with the exception of amendments to Monday's calendar may be accepted until 12:00 noon on the day of consideration. A copy of the proposed amendment shall be placed on the desk of each member of the Senate; or

2. The amendment has been considered by the standing committee which considered the bill itself, and the Committee has made a recommendation concerning the adoption of the amendment in the same manner that the Committee made its recommendation concerning the passage of the bill, a copy of said amendment shall be placed on each member's desk in the Senate prior to a vote on same; or

3. By a two-thirds (2/3) vote, of the members present and registering on the roll call system, for adoption of the amendment if there has not been compliance with either 1. or 2. above.

The above rule shall not apply to amendments correcting grammatical or typographical errors, those simply changing dates or the effective date clause or amendments offered on the last day of any general session.

40. **CONSIDERATION OF AMENDMENTS.** No amendment beyond the second degree shall be entertained. The vote on amendments shall be had in the reverse order in which the same were made.

41. **RIDERS.** No amendment by way of a rider shall be received.

42. **TABLED AMENDMENTS.** When a motion to lay on the table an amendment, in the first or second degree, to a pending bill, resolution or other matter, prevails by a majority of the members voting, it shall be a final defeat of the tabled amendment.

43. **RETURNING WITHDRAWN BILLS.** When a bill is withdrawn for amendment, the same shall be returned within three (3) days thereafter.

44. **SENATE BILL ON HOUSE AMENDMENT.** When a Senate bill or resolution is returned from the House with an amendment, notice of the proposed amendment shall be read by the Clerk at least 24 hours before its consideration. A copy of the proposed amendment shall be placed on the desk of each member of the Senate, or upon motion adopted, referred to the standing committee which considered the bill originally. The Committee shall make a recommendation concerning the adoption of the amendment in the same manner that the Committee made its recommendation concerning the passage of the bill. The Standing Committee considering the amendment shall make a written report as to its recommendation and send same back directly to the Clerk's desk of the Senate and not to the Committee on Calendar for scheduling. This rule shall be waived on the last day of any annual session. The above rule shall not apply to amendments correcting grammatical or typographical errors or those simply changing dates.

When a Senate bill is returned from the House with an amendment, or a substitute for Senate bill, the ayes and noes shall be called on the passage of said amendment or substitute bill and entered on the Journal of the Senate. No further amendments to such bill or substitute bill shall be entertained. A constitutional majority shall be required for passage. Failure of a motion to concur shall be deemed nonconcurrence.

45. **INTRODUCTION OF MESSAGES.** Messages may be introduced only at the proper order of business except when rules have been suspended for such purpose.

46. **READING PAPERS.** When the reading of a paper is called for and the same is objected to by any member, it shall be decided by a vote of the majority of the members voting without debate.

47. **PRECEDENCE OF MOTIONS.** When any question or motion is under debate in the Senate, the following motions only shall be in order and may be entertained by the Speaker:

- (1) To adjourn or to recess
- (2) To lay on the table
- (3) For the previous question
- (4) To postpone to a day certain
- (5) To commit
- (6) To amend
- (7) To take any action effecting rejection

Each of said motions shall take precedence in the order set out herein.

48. **NON-DEBATABLE MOTIONS.** All motions shall be subject to debate except the following motions:

- (1) To adjourn or to recess
- (2) Lay on the table
- (3) For the previous question

Provided, however, the proponent of any measure sought to be tabled shall have the right to be heard after the motion to table is made and before said motion to table is put to vote.

49. **DEBATING MOTIONS.** No motion shall be debated until the same is seconded and stated by the Speaker.

50. **TABLED MOTIONS—HOW RESCINDED.** When any bill, resolution or motion is laid on the table by a vote of the Senate, it shall require a two-thirds (2/3) vote of the members present and voting on the roll call system to take it from the table.

51. **PUTTING THE QUESTION.** Question shall be put directly in this form: "Senators in favor of (then state the proposition) say 'Aye'." After the affirmative will is expressed, "Senators who are opposed say 'No'." If the Speaker doubts, or a division of the body is called for by any three (3) members, the question shall be decided by a roll call vote. Each member called upon shall, unless he is excused for special reasons by the Senate, declare openly and without debate his assent or dissent to the question. Upon a roll call, the names of the members shall be called in alphabetical order and each member shall vote "Aye" or "No" when his name is called by the Clerk.

Whenever the electrical roll call system is used, the Clerk shall preserve the record of the votes of the members by making the printed roll call as authenticated by the Roll Call System a part of the Clerk's rough journal. When the roll call machine is inoperative, roll shall be called in alphabetical order.

52. **THE PREVIOUS QUESTION.** The previous question shall be stated by the Speaker in this form: "Shall the main question now be put?" Two -thirds (2/3) of the members present and voting affirmatively on the roll call system shall be required for the

adoption of the previous question. If adopted, it shall preclude all further amendments and terminate all debate, but it may be applied to the main question or to the main question and amendment, or the main question, amendment and amendment to the amendment, and shall bring the Senate to a direct vote on the question, in the order in which they stand and from the point where the previous question was adopted. But in all debates upon resolutions or bills, immediately prior to their final passage, the mover or author of the resolution or bill shall have the right to close the debate thereon; and no call for the previous question nor any other motion shall cut off this right in the mover or author of the measure. When the demand for the previous question has been made and rejected, under the foregoing provision, it shall be in order upon the demand of a majority of the members of the Senate, for the Committee on Rules to meet and report for adoption by a majority of the Senate a rule or order fixing or limiting the time in which debate on said question shall be closed.

53. **DIVISION OF QUESTION.** If the question in debate contains several points, any member may have the same divided; but no bill shall be divided on third and final consideration.

54. **ORDER OF QUESTIONS.** All questions shall be propounded in the order which they were moved except the filling up of blanks.

55. **MOTIONS EFFECTING REJECTION.** A motion "To reject" or "To postpone indefinitely" or "To strike out the enacting clause of a bill," or "Resolving clause of a resolution," if concurred in, is equivalent to a rejection, provided, however, if any motion is made to this effect on first or second consideration, then the bill, or resolution, and motion shall lie over one day.

56. **MOTIONS DURING VOTE.** No motion shall be in order during voting on any question until the decision of the Senate is announced by the Speaker or Speaker pro tempore. At all other times a motion for adjournment shall be in order, provided some business has been transacted since the last motion to adjourn.

57. **RECONSIDERATION.** When a question has been made and carried in the affirmative or when a question shall fail to carry, it shall be in order for any member voting with the prevailing side to move for reconsideration. It shall take a majority of the members to which the body is entitled to reconsider a question.

58. **MAJORITY IN ELECTIONS.** In all elections a majority of the Senate shall be necessary to a choice.

59. **VOTING.** A member shall vote only at his desk and, when the electrical roll call system is used, he shall vote only through the use of such system. When said system is used, a member shall push one (1) of the three (3) buttons provided on each bill.

60. **CHANGING VOTE.** Any member may change his vote on a roll call prior to the result being announced by the Speaker or by the Clerk of the Senate.

61. **EXPLANATION OF VOTE.** Any member may have written into the Journal an explanation of his vote on any particular motion, resolution or bill immediately after the Speaker has announced the result of the vote by reducing his explanation to writing and handing same to the Clerk. However, an oral explanation is not a matter of privilege and will not be allowed from the floor.

62. **FAILURE TO RECEIVE CONSTITUTIONAL MAJORITY.** When any bill or resolution is voted upon, but fails to receive a constitutional majority, the same shall be automatically re-referred to the Committee on Calendar. Any bill so re-referred after the

thirty-fifth (35th) legislative day of an annual session shall not be again placed on the calendar for consideration, unless this rule is suspended as provided by Rule 69 in which case it shall be placed in the next available position on the calendar for a succeeding day. However, no bill or resolution, having failed to receive a constitutional majority, shall be voted on more than twice by the Senate during a session.

When a majority of the members to which the body is entitled cast their votes against a bill or resolution, the Speaker shall declare the bill or resolution rejected.

63. **RECALL.** After any bill or other matter shall have been for seven (7) legislative days in any standing committee, the same may be called for by a majority of the members to which the body is entitled under the Constitution and placed upon the calendar of the Senate. Such action shall be in order only after a notice signed by the Sponsor giving the number of the bill to be called for has been filed with and announced by the Clerk at least one (1) day prior to offering a motion to withdraw said bill from the Committee in which it is held. When a bill has been recalled from a committee to which it was assigned by the Speaker or from the Committee on Calendar, it shall be placed at the foot of the calendar on the next day on which general bills are considered.

64. **CONFERENCE COMMITTEE REPORTS.** When a Conference Committee Report is submitted to the Clerk of the Senate, notice shall be given by the Clerk at least twenty-four (24) hours before its consideration by the Senate and a copy of the report shall be placed on the desk of each member of the Senate. On the last two (2) days of the annual session, this rule shall be waived.

A majority conference committee report must be affirmatively signed by the majority of the members appointed to the committee by the Senate and a majority of the members appointed to the committee by the House of Representatives. A majority conference committee report is privileged and may be taken up at any time except when a vote is being taken.

A minority conference committee report must be affirmatively signed by at least one member appointed to the committee by the Senate and one member appointed to the committee by the House of Representatives. A motion to substitute a minority conference committee report for a majority conference committee report may be made at any time after the motion to adopt the majority conference committee report has been made but prior to the vote on the motion to adopt the majority conference committee report.

A majority report or minority report is objectionable in form if the majority report or minority report does not comply with the provisions of this Rule and Rule 79. Objection to form of a majority report must be made prior to the vote on the motion to adopt the majority report. Objection to form of a minority report must be made prior to the vote on the motion to substitute the minority report for the majority report.

65. **CERTIFICATION OF PASSAGE.** When a bill shall pass, it shall be certified by the Clerk, noting the day of its passage at the foot thereof.

66. **REPORT OF ENGROSSING.** All bills passed in the Senate shall, before they are sent to the House, be examined by the Chief Engrossing Clerk, whose duty it shall be to examine all bills, amendments, resolutions or motions, before they go out of the possession of the Senate and to make report that they are correctly engrossed, which report shall be entered in the Journal.

67. **NOTICE TO OVERRIDE GOVERNOR'S VETO.** Prior to any member seeking to override the Governor's veto on any bill, a written motion to do same on a day certain shall be filed with the Clerk and notice shall be given at least twenty-four (24) hours prior to such motion being called up, with the exception that in the last two (2) days of any annual session, this rule shall not be applicable. A member may invoke this rule only twice on a bill in any session without suspension of the rules.

68. **COMMITTEE OF THE WHOLE.** In forming a Committee of the Whole, the Speaker shall leave the chair, and a chairman shall be appointed by the Speaker to preside in Committee unless the chairman appointed shall be objected to in which case the Committee of the Whole shall elect its own chairman.

Prior to the Senate dissolving itself into a Committee of the Whole, rules for same shall be prescribed by the Senate.

69. **SUSPENSION OF RULES.** No rule of the Senate shall be suspended except by a vote of at least two-thirds (2/3) of the members present and registering on the roll call system.

70. **ALTER OR AMEND RULES.** The rules of the Senate may be altered or amended by a two-thirds (2/3) vote of the membership. Motions to amend the rules shall be referred by the Speaker to the Committee on Rules.

71. **ADDITIONAL RULES.** The rules of parliamentary practice comprised in *Mason's Manual of Legislative Procedure* shall govern the Senate in all cases in which they are applicable, and in which they are not inconsistent with the foregoing rules.

72. **ADJOURNMENT.** Adjournment shall be to the hour designated on the following or subsequent day, unless otherwise authorized.

73. **COMMITTEE APPOINTMENTS.** Unless otherwise expressly directed by the Senate, the Speaker shall appoint all standing, special and select committees, giving due regard to the recommendations of party caucuses; the abilities, preferences and seniority of the members; and the needs of the committee. In the event a member is absent from two consecutive meetings of a committee, the Speaker may make an interim appointment to the committee on such conditions as the Speaker may direct.

74. **COMMITTEE OFFICERS.** The Speaker shall appoint one Chairman, one Vice-Chairman and one Secretary for each of the nine (9) standing legislative committees, giving due regard to the abilities, preferences and seniority of the members; the needs of the committees; the recommendations of party caucuses; and the political party representation in the Senate.

75. **STANDING LEGISLATIVE COMMITTEES.** There shall be the following standing legislative committees:

- (1) Commerce, Labor and Agriculture
- (2) Education
- (3) Environment, Conservation and Tourism
- (4) Finance, Ways and Means
- (5) General Welfare, Health and Human Resources
- (6) Government Operations
- (7) Judiciary
- (8) State and Local Government
- (9) Transportation

The Committee on Finance, Ways and Means shall assign areas of annual budget requests to the appropriate standing committee for study and recommendation before final action by the Committee on Finance, Ways and Means.

The Committee on Finance, Ways and Means shall have eleven (11) members. No other standing committee shall have more than nine (9) members, exclusive of the Speaker

who shall be an ex-officio member of all standing legislative committees but who shall not have the right to vote except in case of a tie. However, the Speaker, when in attendance, shall not count as a member for the purpose of determining the number present.

Each member of the Senate, other than the Speaker, shall be appointed to serve on no less than two (2) nor more than three (3) of the standing committees.

76. SELECT COMMITTEES.

(1) There shall be a Committee on Calendar to be composed of a Chairman to be appointed by the Speaker from its members and the majority and minority floor leaders. The Committee on Calendar shall set the calendar and receive reports from the Secretary of State.

The Committee on Calendar shall only act as a scheduling committee and shall not engage in the determination of the merits of a bill, resolution or report and shall schedule every bill, resolution or report for Senate action during that session.

Ceremonies and Special Presentations during the regular order of business shall first be scheduled by the Committee on Calendar and shall be completed within the time allotted by the Committee on Calendar.

(2) There shall be a Committee on Rules composed of five (5) members to be appointed by the Speaker. The Speaker shall appoint the chairman from those five (5) members.

(3) There shall be a Committee on Delayed Bills composed of the Speaker, the majority floor leader and minority floor leader. The Committee on Delayed Bills shall meet at the call of the Speaker.

(4) There shall be a Committee on Ethics, which shall consist of five members appointed by the Speaker. The committee shall have the power and duty to enforce the official Code of Ethics for the Senate and to recommend modifications in the said Official Code to the Committee on Rules.

77. **COMMITTEE DUPLICATION.** No special committee shall be appointed for any purpose when there is a standing committee on the same subject.

78. **COMMITTEE STUDY AREAS.** No legislation shall be enacted creating a special committee to make a study or investigation of any topic, matter, duty or area of responsibility assigned a standing committee.

The provisions of this rule shall in no way prevent the Speaker from appointing such committees as he deems necessary.

79. CONFERENCE COMMITTEE.

(1) A conference committee shall have the authority to recommend changes to a bill in addition to matters in dispute on the bill between the Senate and House of Representatives unless otherwise directed.

(2) A conference committee is not a joint committee but a joint meeting of the conference committee of the Senate and the conference committee of the House of Representatives.

(3) The Speaker shall appoint members to conference committees in the same manner as other committee appointments are made in accordance with the provisions of Rule 73.

(4) Conference committees shall give notice of the time and place of meetings to the Clerk of the Senate.

(5) Only proposals which are presented to the conference committee but which are not adopted as the majority report may be presented as a minority conference committee report in accordance with the provisions of Rule 64.

(6) If the conference committees of the Senate and House of Representatives on a bill are unable to agree, that fact shall be reported to the Senate.

(7) If the Senate receives a report that a conference committee is unable to agree or if either the Senate or the House of Representatives refuses to adopt the report of the committee, then the Speaker shall discharge the committee and appoint a new conference committee. Such committee shall be appointed in accordance with the provisions of Rule 73 and the Speaker may appoint members of the previous committee to serve on the new committee.

80. **JOINT COMMITTEE RULES.** The rules of procedure on joint committees in *Mason's Manual of Legislative Procedure* shall govern joint committees. If House and Senate committees or subcommittees meet jointly, the members shall vote by houses.

81. **RELATIONS WITH THE HOUSE AND THE EXECUTIVE.** Upon motion, the Senate acting by the written message of the Clerk may request the return of a bill or resolution from the House of Representatives. If a bill has been transmitted to the Governor, upon motion, the forwarding body acting by written message of the Clerk may request the return of the bill or resolution from the Governor.

82. **SESSION, DEFINITION OF.** As used in these rules, the term "session" shall refer to the two-year term of the General Assembly, unless modifying words such as "annual," "yearly," or the like, are used to evidence a contrary meaning.

TEMPORARY COMMITTEE RULES

of the

SENATE

for the

One Hundred Sixth General Assembly

STATE OF TENNESSEE

83. STANDING COMMITTEE RULES.

(1) **NOTICE OF COMMITTEE MEETINGS.** Standing committees shall meet at the times and places specified in an official committee schedule adopted by the Senate. A standing committee may hold a special committee meeting at a time and place other than that specified in the official schedule of committee meetings only with the express specific approval of the Speaker, and only if the chairman of the committee publicly announces the special meeting in open session of the Senate in advance of the meeting. If a regularly scheduled meeting is cancelled, the chairman shall announce such cancellation in open session of the Senate prior to the time fixed for the meeting. Meetings held when the Senate is in recess or adjournment for more than three (3) days shall be announced in open session or by not less than five (5) days written notice furnished to each member of the Senate by the Chairman or by a majority of the members of the committee. Unless otherwise authorized by the Senate, all regular committees shall meet in the rooms designated by the Speaker as "Senate Committee Room," or as specified in the notice aforementioned. The Sergeant at Arms of the Senate is required to write all calls for a committee meeting on the Senate blackboard and/or bulletin board immediately after the announcements are made in the open Senate. No standing committee of the Senate shall meet while another standing committee of the Senate is meeting or while the Senate is in session.

(2) **OPEN MEETINGS.** Committee meetings shall be open to the public, except that when a committee is considering a matter involving the security of the state or nation or is investigating a proposed impeachment, upon vote by three-fourths (3/4) of the members present, and voting, a meeting may be declared closed to the public.

(3) **SUBCOMMITTEES.** Any standing committee may, by majority vote of its total membership, create such continuing or ad hoc subcommittees as it considers necessary and appropriate to deal with designated subjects within the scope of the subject jurisdiction of the committee. The committee chairman shall appoint members to any subcommittee so authorized and shall name the chairman thereof. The appointments shall be included in the written report of the committee and recorded in the Journal. Committee members shall be limited to membership on not more than one continuing subcommittee.

A subcommittee of a standing committee shall have authority to consider only such bills, resolutions, or subjects as may be assigned to it by the standing committee which created it. Legislation assigned to a subcommittee must be considered and returned to the standing committee with a recommendation in a reasonable time. No subcommittee may meet while the standing committee of which it is a part or the Senate is in session without the consent of the standing committee.

(4) **JOINT COMMITTEES—OFFICERS.** In the absence of any express designation or appointment of the officers of a joint committee or joint subcommittee, the members thereof shall elect a chairman and such other officers as are considered necessary by the committee.

(5) **COMMITTEE LEGISLATION.** A standing committee may initiate legislation as a committee, in addition to acting upon legislation referred to it. Such legislation initiated by the committee shall be introduced by the chairman or his designee and such other members of the committee as may wish to join therein.

(6) **QUORUM.** A quorum shall consist of a majority of the members of a given standing committee.

(7) **ATTENDANCE.** All committee notes shall reflect attendance and members shall forfeit per diem allowance for their absences. The chairmen of all standing committees are charged with the duty and responsibility of providing and certifying to the Director of Legislative Administration the attendance roll call of the standing committees.

If any appointed member of a standing committee is absent from three consecutive regularly scheduled meetings of the committee without being excused by the chairman, the chairman shall report such absences to the Speaker of the Senate.

Any Senator who is not a member of a committee meeting on Tuesday who is in his Senate office should be paid for that day, provided further that in the event a Senator is absent from a committee meeting or a Senate session upon legitimate business with the consent of the Speaker shall be paid.

(8) **REGULAR COMMITTEE CALENDAR.** The chairman, in consultation with the vice-chairman and secretary of the standing committees, shall set the calendars for hearings before all standing committees taking into consideration the necessity and importance of the legislation before the Committee. The standing committee shall publish the committee calendar (bills to be heard) at each regular meeting of a standing committee at least six (6) days before said committee meeting, and the sponsor shall be notified.

The foregoing provision shall not apply to a bill or resolution referred by a standing committee to the Committee on Finance, Ways and Means under Rule 31; however, after favorable consideration of a bill by the Committee and the Committee deciding that Rule 31 should apply, the sponsor shall be notified of the referral of the bill to the Committee on Finance, Ways and Means, and the Committee on Finance, Ways and Means shall consider the bill at its next hearing, provided that proper notice has been given. Prior to any scheduled standing committee meeting, the sponsor of any bill or resolution scheduled for a hearing before said standing committee may request the chairman of the standing committee to set another hearing date and the bill or resolution shall be scheduled for hearing; however, the sponsor of any bill or resolution shall only have the right to make such a request one (1) time on any particular bill or resolution and said bill or resolution shall only be rescheduled for hearing one time. Should the sponsor of a bill or resolution fail to appear before the standing committee when the bill or resolution is scheduled for a hearing, then the bill or resolution shall be returned to the desk of the Clerk of the Senate for the purpose of being withdrawn from the Senate. Should the sponsor have a good and sufficient reason for not appearing before the standing committee at the appointed hearing date, he may request the chairman of the standing committee to set another hearing date, and, if in the opinion of the chairman, the excuse of the sponsor of the legislation is considered worthy or justified, the bill or resolution shall be rescheduled for hearing. After a bill or resolution has been sent back to the Clerk's desk for withdrawal, the sponsor of the legislation may appeal to the Speaker to re-refer the proposed legislation, and the Speaker

shall have the discretion as to what action should be taken.

The chairman, vice-chairman and secretary of the standing committee shall only have hearings on a reasonable number of bills or resolutions at each committee meeting; however, all bills before a standing committee shall be acted upon.

(9) **COMMITTEE CONSENT CALENDAR.** All bills or resolutions not considered controversial in nature shall be placed on the Committee Consent Calendar by the chairman, vice-chairman and secretary of the committee, provided the sponsor does not object. Any member of the standing committee may object to a bill or resolution placed on the Committee Consent Calendar, and if objection is raised, the bill or resolution shall be removed from the Committee Consent Calendar and placed at the heel of the said standing committee's regular calendar for the next meeting, unless the sponsor is present and requests action on the bill or resolution on that day.

The Committee Consent Calendar shall be printed and posted in a regular place in the Senate Chamber so that each member of the Senate may know the status of their legislation before the particular standing committee.

(10) **VOTING IN COMMITTEE.** The Secretary of each special or standing committee shall record the 'Aye' and 'Nay' votes by name cast on each question; however, no recommendation shall be made unless a majority of the total membership of the committee is present, said majority being a quorum.

The chairman of a standing committee shall record his vote in the same manner and time as any other member of the committee.

No proxy votes shall be permitted in a standing committee for any purpose.

(11) **COMMITTEE ACTION.** Bills or resolutions may be reported out of committee for passage as written, for passage as amended, for passage as written with a recommendation for referral to another standing committee, or for passage as amended with a recommendation for referral to another standing committee.

Every such bill or resolution shall contain on the cover a notation in ink, signed by the chairman, vice-chairman or secretary recommending the bill for passage as written, or recommending it for passage with any amendment or amendments recommended by the committee.

(a) No bill or resolution shall be reported from a standing committee unless it shall have received the recommendation for passage by a majority of the membership of the committee to which it is entitled, exclusive of any ex-officio members. Any committee having nine (9) members shall require five (5) affirmative votes to report out any bill or resolution; all other committees shall require a majority vote of the membership to which the committee is entitled. The Speaker shall have the right to cast a vote to break a tie in any committee created by the Senate. He shall be entitled to exercise this right regardless of any present nonvoting member when the vote of the Speaker will have the effect of defeating or passing the proposition, i.e., a majority of the membership of the committee to which it is entitled.

(b) If the majority of the committee to which it is entitled votes no on a bill or resolution, the bill or resolution shall not again be reconsidered by that committee in the same annual session.

(c) Any bill or resolution failing, but not receiving negative votes by a majority of the

membership of the committee to which it is entitled, exclusive of any ex-officio members, may be reconsidered after all other bills and resolutions in the committee have been considered, upon written request by a majority of the committee.

(d) However, no bill or resolution shall be considered and placed for vote and a roll call effected on a motion to recommend same for passage more than two (2) times in any standing committee.

(12) **COMMITTEE AMENDMENTS.** When a standing committee recommends a bill for passage only with the adoption of an amendment or amendments approved by a majority vote of the standing committee, the committee shall cause such committee amendment or amendments to be drawn and printed in advance of the consideration of the bill on the floor and placed upon the desk of each member of the Senate prior to such consideration. After the bill has been explained and its passage moved by the sponsor, the chairman of the standing committee making such recommendation, or his designee, shall then be recognized for the explanation of and debate on such amendment or amendments. It shall be the responsibility of the Chief Clerk of the Senate, when a report of a standing committee is made, to see that the above is followed.

(13) **MOTION TO RECONSIDER.** A motion to reconsider any committee action and to have the motion entered on the Journal (or records of the committee) shall not operate to give the mover possession or control of any measure for any ensuing period of time. It shall be treated as a simple motion to reconsider, and its effect shall be the same.

(14) **REJECTION OF A BILL.** A motion effecting a rejection of a bill or resolution shall not be in order in a standing committee. Such prohibited motions include motions to reject, to postpone indefinitely, to defer indefinitely, to strike the enacting clause or to strike the resolving clause.

(15) **COMMITTEE REPORT.** A written report of the action taken in reporting bills or resolutions out of committee shall be prepared under the direction of the committee chairman and submitted promptly together with the bills and resolutions and committee amendments, if any, to the Chief Clerk of the Senate.

(16) **COMMITTEE NOTES.** Notes reflecting committee action shall be recorded as deemed appropriate by the chairman.

(17) **DELIVERY OF BILLS.** The bill clerk shall be responsible for the safe delivery of bills from the Chief Clerk's bill safe to any meeting of the committee and for their return following the meeting.

(18) **RULES OF ORDER.** Except as stated in the foregoing rules, the rules of order of the Senate shall apply wherever appropriate. Other special rules shall not be adopted by committees, without first being approved by the Senate.

84. **COMMITTEE AREAS OF RESPONSIBILITY.** All proposed legislation and resolutions, except memorializing resolutions, shall, under this rule, be referred by the Speaker according to topic matter to the appropriate standing committee listed herein. However, at the time of referral any member may object to the referral and may move that the proposed legislation or resolution be referred to any committee and may so move without a motion to suspend the rules of the Senate.

(1) Proposed Constitutional Amendments:

If the Speaker determines that legislation relates to the amendment of the Constitution of the State of Tennessee as an incidental part of such legislation, and the principal topic matter of such legislation, as described by this Rule, should be considered by another standing committee, then such legislation shall first be referred to the Committee on Judiciary for its evaluation and recommendation to the appropriate standing committee. The Committee on Judiciary shall act within thirty (30) calendar days of the referral in evaluating said legislation and shall only review the measure regarding procedural matters.

(2) Commerce, Labor and Agriculture:

1. Commerce, generally.
2. Insurance, generally.
3. Banking and lending institutions.
4. Communications.
5. Regulations, licensing and occupational standards.
6. Protections of trade and commerce against unlawful restraints and monopolies.
7. Corporations.
8. Labor and industrial relations, generally.
9. Consumer affairs and consumer protection.
10. Unemployment compensation.
11. Agriculture, generally.

(3) Education:

1. Education, generally.
2. Schools and secondary education.
3. School employees, administrators, teachers, bus drivers and others.
4. School employees' and teachers' pay and retirement except where an appropriation of state funds is required.
5. Colleges and universities.
6. Employees of colleges and universities, including pay and retirement, except where an appropriation of state funds is required.
7. Vocational technical education.
8. Employees of vocational technical education schools, including pay and retirement, except where an appropriation of state funds is required.
9. College or university agricultural extension service.
10. Adult education.
11. School lunch program.
12. Education and schools for exceptional children.
13. Cultural affairs.
14. Museums.
15. State and public libraries.

(4) Environment, Conservation and Tourism:

1. Energy.
2. Forestry in general.
3. Natural resources, generally.
4. Conservation.
5. Game and Fish.
6. Mines and Minerals.

7. Matters relating to pollution of air, water and land.
8. Parks and recreations.
9. State parks and recreational districts.
10. Mineral resources of public lands.
11. Public and geological surveys.
12. Accretion, Alluvion and dereliction of public and private lands.
13. Watershed districts.
14. Soil conservation.
15. Soil conservation districts.
16. Flood and drainage projects.
17. Construction, improvement and maintenance of waterways, lakes and streams.
18. Registering and licensing of vessels and small boats.
19. Tourism.
20. Military Parks and battlefields.
21. Environment.

(5) Finance, Ways and Means:

1. All measures relating to taxes and the raising of revenue.
2. All measures relating to bonds and the bonding of revenue.
3. All measures relating to the issuance, payment or retirement of bonds.
4. All measures related to the evidence of indebtedness.
5. Expenditure of funds.
6. All measures dealing with the appropriation of state funds.
7. General appropriations bill.
8. The deposit of public monies.
9. Congressional Relations.
10. Assessment and collection of property taxes.

(6) General Welfare, Health and Human Resources:

1. Institutions, health and welfare, generally.
2. Public or private hospitals.
3. Health offices and their administration.
4. Institutions and services for the mentally retarded.
5. Mental health institutions and facilities.
6. Geriatric hospitals.
7. Nursing homes.
8. Vocational rehabilitation including vocation rehabilitation homes.
9. Alcoholic rehabilitation.
10. Department of Health.
11. Tuberculosis sanitoriums.
12. Nurses training programs.
13. Public welfare.
14. Old age assistance.
15. Private and local institutions of public welfare.
16. Research training and rehabilitation in the field of public welfare.

(7) Government Operations:

The Committee shall carry out its functions as assigned by the Tennessee Governmental Review Law and Uniform Administrative Procedures Act and consider any bills the committee originates as a result thereof.

If the Speaker determines that the prime purpose of legislation is the creation of a new department, commission, board, agency or council of state

government, then the Committee on Government Operations shall be considered the appropriate standing committee for said legislation. Legislation whose prime purpose is the licensing and/or certification of occupational and/or professional groups shall be referred to the Committee on Government Operations.

If the Speaker determines that legislation includes the creation of a new department, commission, board, agency or council of state government as an incidental part of such legislation, and the principal topic matter of such legislation, as described by this Rule, should be considered by another standing committee, then such legislation shall first be referred to the Committee on Government Operations for its evaluation and recommendation to the appropriate standing committee. The Committee on Government Operations shall act promptly in evaluating said legislation and referring the legislation along with its written recommendation to the appropriate standing committee.

(8) Judiciary:

1. Miscellaneous matters not covered by other standing committees.
2. Code and civil laws.
3. Criminal laws.
4. Judicial proceedings, civil and criminal, generally.
5. Apportionment of elected officials and governing bodies.
6. Executors, administrators, wills and divorce and other family matters.
7. All matters relating to the courts, matters of court jurisdiction in general, and matters relating to judges generally, including retirement, compensation, expenses, personnel, facilities, etc.
8. Municipal and juvenile courts and justices of the peace.
9. Clerks of Court.
10. Sheriffs and law enforcement officers.

(9) State and Local Government:

1. Local and municipal affairs, generally.
2. Forms of local government.
3. Utility districts.
4. Matters dealing with technical assistance to local governments.
5. Assistance to local and municipal governments.
6. Matters dealing with revenue and taxation levied by local governments.
7. Matters dealing with employees of local governments.
8. Matters dealing with expenditure by local governments.
9. Matters dealing with local ordinances.
10. State and local government boundary lines.
11. Veterans affairs.
12. Penal and correctional institutions.
13. Public lands.
14. Preservation of historical landmarks and objects.
15. Holidays and celebrations.
16. Regulation of sale of intoxicating liquors.
17. Adjutant General and National Guard.
18. Election Laws.
19. State Government in general.

(10) Transportation:

1. Transportation, highways and public works in general.
2. Highways, roads and bridges.
3. Railroads.
4. Air, bus and vehicular transportation.
5. Rules and regulations for highway, railroad and air use.
6. Common carriers, except by water.
7. Pipelines.
8. Motor vehicle regulations.
9. Public works.
10. Facilities in connection with waterways, lakes and streams.
11. Navigations and laws relating thereto.
12. Regulation of common carriers.
13. Department of Safety.

85. A CODE OF ETHICS FOR THE TENNESSEE STATE SENATE.

Article I

Statement of Purpose

It is the purpose of this Code of Ethics for the Tennessee State Senate to set reasonable and practicable standards and guidelines governing the conduct of Senators to accommodate men and women of integrity and dedication without being so stringent and restrictive that service in the Senate will be limited only to the poor on the one hand or the wealthy on the other.

Article II

Conflicts of Interest

SECTION 1. A Senator has a personal interest which is in conflict with the proper discharge of his duties if he has reason to believe or expect that he will derive a direct monetary gain or any other advantage or suffer a direct monetary loss by reason of his official activity.

SECTION 2. The integrity and reputation of the Senate will be maintained and enhanced and the public interest protected when Senators avoid the following types of conduct:

- (a) Actions which destroy a Senator's independence of judgment as a legislator:

(1) A Senator shall not vote on or influence legislation in committee or on the floor of either House, where he has a personal interest (as defined in Section 1) which is in conflict with the proper discharge of his duties, unless the Senator declares that "It may be considered that I have a degree of personal interest in the subject matter of the bill, but I declare that my argument and my ultimate vote answer only to my conscience and my obligation to my constituents and the citizens of the State of Tennessee."

(2) A Senator shall not accept any gratuity or compensation for performance of his legislative duties other than his official legislative salary and allowances, except that this provision shall not preclude the acceptance by a Senator of any ceremonial award or gift, such as a certificate of appreciation, a plaque or similar award or memento, or the acceptance of personal hospitality in connection with a normal social function.

(3) A Senator shall not ask for, receive, or agree to receive anything of value upon any understanding that his vote, opinion, judgment or action will be influenced thereby.

(4) A Senator shall not solicit, receive or accept a gift, favor or service under circumstances where it could be reasonably inferred that such action would influence the Senator in the discharge of his duties, or was a reward, except that this provision shall not preclude the acceptance by a Senator of any ceremonial award or gift, such as a certificate of appreciation, a plaque or similar award or memento, or the acceptance of personal hospitality in connection with a normal social function.

(5) A Senator shall not accept any remuneration other than his legislative compensation for his legislative advice or assistance.

(b) Actions which involve undue influence upon any state department, agency, court or governmental subdivision:

(1) A Senator shall not, by himself or through others, use or attempt to use improper means to influence a department, agency, board or commission of state government.

(2) A Senator shall not represent any claimant for compensation in any claim placed before the General Assembly.

(3) A Senator shall not receive compensation for an appearance before a department, agency, board, or commission of state government as an expert witness.

(4) A Senator may use his official title or stationery in connection with a matter or proceeding before a department, agency, board, or commission of state government, but only if done without compensation and in connection with his official duties as a legislator.

(c) Actions which constitute an abuse of his official position or a violation of his trust:

(1) A Senator shall not accept employment, or engage in any business, or be involved in any activity which he might reasonably expect would require him to disclose confidential information gained by virtue of his office.

(2) A Senator shall not enter into any contract with any department, agency, board, or commission of state government, exclusive of any county, city, metropolitan government, or other political subdivision of the state, involving services or property. Provided, however, a Senator who has entered into such a contract prior to his or her election as a Senator may fulfill a then existing obligation under said contract.

(3) A Senator shall not use his office either to grant or to obtain special privilege, exemption, or preferential treatment to or for himself.

(4) A Senator shall not use confidential information obtained through his office or position for the benefit of himself, nor shall he disclose such information except in good faith and to perform a legislative duty.

(d) Upon indictment, an indicted Senator, who is chairman, vice-chairman or secretary of a committee or subcommittee or of a caucus, or who holds any other position of appointive or elective leadership, may request a hearing by the Committee on Ethics to determine whether such Senator should be suspended from his or her position as long as the indictment is being actively pursued, as determined by the Committee on Ethics. If such Senator fails to make such request by the end of the tenth calendar day after the indictment, the suspension will take effect and will continue as long as the indictment is being actively pursued, as determined by the Committee on Ethics.

The Committee on Ethics shall in making its determination consider:

- (1) The nature of the offense.
- (2) Whether the offense involves the duties of the office of Senator or moral turpitude.
- (3) Any other factor deemed relevant by the Committee.

Any Senator dissatisfied with the action of the Committee may appeal to the full Senate.

(e) It shall be unethical:

- (1) To breach a trust of the office of State Senator, whether specifically set out in this code as a breach of trust in office or not, or of a Senate employee; or
- (2) To fail to report to the Committee on Ethics any violation of subpart (1) of this subsection, unless so reporting would constitute an obstruction of justice under the laws of Tennessee; or
- (3) For any member of the Senate, by loyalty pledge, unit rule, or other formal agreement, to restrict himself or herself, or any other member of the Senate, from voting on any matters before the Senate or any of its committees except in accordance with the member's personal convictions and with the member's Oath of Office.

When the Committee on Ethics receives information in confidence of any violation, it shall expedite a hearing and report its recommendation to the Senate, if Senate action is necessary.

SECTION 3. (a) On or before June 1 of each year, each Senator shall file with the Chief Clerk of the Senate a statement of financial interests for the preceding calendar year, which statements are public records and which shall be retained on file by the Chief Clerk for public inspection during normal office hours. Copies may be furnished to any person at a reasonable fee to cover copying charges. The Chief Clerk of the Senate shall provide to any Senator whose statement or statements have been inspected or copied notice of the name of the person requesting such inspection and the date the inspection was made, such notice to be furnished within five (5) days after the inspection.

Statements for prior years of Senators remaining in office shall be kept in the Clerk's office for as long as the Senators to whom they apply remain in the Senate. Statements for those persons no longer in the Senate shall be kept on file for one (1) year after Senate membership ceases and then be placed in the archives for storage and orderly disposal.

(b) The statement of financial interests shall be on such forms as may be prescribed by the Senate Committee on Ethics and furnished to Senators by the Chief Clerk of the Senate by certified mail, return receipt requested, prior to February of each year. The statement shall be signed by the Senator filing under penalty of perjury for filing a false or fraudulent statement.

(c) The statement required herein is in addition to the disclosure statement required to be filed with the Registry of Election Finance pursuant to Tennessee Code Annotated, Title 2, Chapter 10, Part 2, and shall contain the following information:

(1) The nature of the business of any corporation, firm or enterprise in which the reporting Senator and his spouse or either of them have a direct financial interest of a value in excess of five thousand dollars (\$5,000), excluding policies of insurance, accounts in banks, savings and loan associations and credit unions.

(2) Every office or directorship held by the reporting Senator and his spouse or either of them, in any corporation, firm, or enterprise.

(3) Sources of income in excess of one thousand five hundred dollars (\$1,500) received by the reporting Senator or his spouse, but such disclosure shall not be construed to require the listings of any customer or client names.

(4) A listing of all persons, firms, associations, corporations, or organizations for whom the reporting senator and his spouse or either of them have prepared, promoted, or opposed legislation or proposed legislation for current or deferred remuneration.

(5) A listing of the departments, agencies, boards, or commissions of state government before which the reporting senator or any partnership or association of which the reporting Senator and his spouse or either of them are members practiced during the preceding calendar year and received fees in excess of one thousand five hundred dollars (\$1,500) for each such practice.

(6) A listing of the departments, agencies, boards, or commissions of state government with which the reporting Senator and his spouse or either of them, or any corporation, firm, or enterprise listed pursuant to paragraph 1 of this subsection, transacted business during the preceding calendar year in excess of one thousand five hundred dollars (\$1,500) in value.

(7) The amount and source, by name, of any contributions from private sources for use in defraying the expenses necessarily related to the adequate performance of the reporting Senator's legislative duties.

(8) Any retainer or fee which the reporting Senator receives from any person, firm, or organization who is in the practice of promoting or opposing, influencing or attempting to influence directly or indirectly, the passage or defeat of any legislation before the General Assembly, the legislative committees, or the members thereof.

(9) Any adjudication of bankruptcy or discharge received by the reporting Senator in any United States district court within five (5) years from the date of the disclosure.

(10) Such additional information as the reporting Senator might desire.

(d) Each statement shall also contain the information listed in items 1 through 10 with respect to minor children residing with the reporting Senator, which information relates to items under the constructive control of the reporting Senator.

Article III

Campaign Finance

SECTION 1. Senators shall be careful and diligent in complying with the requirements of the general law of the state regulating campaign financial disclosures.

Article IV

Senate Committee on Ethics

SECTION 1. (a) The Senate Committee on Ethics shall be composed of three (3) members of the majority party and two (2) members of the minority party, appointed by the Speaker, and shall have authority to render, upon request of any Senator, advisory opinions as to whether the facts and circumstances of a particular case constitute or will constitute a violation or probable violation of the Code of Ethics for the Senate or of any statute governing senatorial ethics or conduct. The identity of persons involved will be kept in confidence.

(b) The Committee shall have the authority to receive and consider complaints concerning alleged violations of the Code of Ethics or statutes governing senatorial ethics or conduct, to investigate such complaints and hold hearings. The Committee may also initiate investigations upon a complaint being filed by one or more of its membership.

(c) The Committee shall have authority to subpoena witnesses, administer oaths, take testimony, and to require the production of any items of evidence relative to any matter under investigation. Before the Committee exercises any of the authority granted in this section with respect to any investigation or hearings, it shall by majority vote of the whole membership of the Committee, define the nature and scope of its inquiry.

SECTION 2. Complaints must be in writing, signed by the person making the complaint, stating all available facts, under oath, or affirmation, which oath or affirmation must be taken personally before the chairman or any member of the Senate Committee on Ethics. The committee staff shall initially investigate complaints. If, after the initial investigation, a majority of the Committee determines that there is probable cause to believe that a violation of the Code of Ethics or of a statute governing senatorial ethics or conduct might have occurred, a copy of the complaint and a further statement of the alleged violation shall be served upon the alleged violator. He shall have twenty (20) days after service thereof to respond in writing to the complaint and statement.

SECTION 3. If a majority of the members of the Committee conclude that there is reason to believe that a violation of the Code of Ethics or of a statute governing senatorial ethics or conduct has occurred, the Committee shall set a time and place for a hearing, giving notice to the complainant and to the alleged violator. All parties shall have an opportunity:

- (1) To be heard;
- (2) To subpoena witnesses and require the production of any items of evidence relative to the proceedings;
- (3) To be represented by counsel; and
- (4) To have the right of cross-examination. All witnesses shall testify under oath and the hearings shall be open to the public. The Committee shall not be bound by the strict rules of evidence but the Committee's findings must be based upon competent and substantial evidence. All testimony and other evidence taken at the hearing shall be recorded. Copies of transcripts of such record shall be available for examination by interested citizens during normal office hours.

SECTION 4. The Committee shall dismiss the complaint if it finds that no violation has occurred, or if it determines that a violation has been committed, shall make its findings and recommend to the Senate appropriate disciplinary action as allowed under the Constitution and law against the Senator found guilty of committing the violation and if it finds that the circumstances warrant, turn its evidence and findings over to the appropriate district attorney general for such civil or criminal action as he may determine is warranted.

SECTION 5. A decision of the Committee pertaining to the conduct of any Senator shall be in writing and signed by a majority of members of the Committee. No member of the Committee shall participate in any matter in which he is involved.

SECTION 6. If an apparent conflict situation arises but the affected Senator feels that his independence of judgment is not impaired, he may file with the Committee a signed statement describing the circumstances of the apparent conflict and the legislation to which it relates, stating that in his judgment he is able to vote and otherwise participate in the legislative process fairly and objectively. The act of signing and filing such a statement is an acknowledgement by the Senator that the information given is true and correct to the best of his knowledge and belief. When such a statement is filed, the disqualifications of Article II, 2(a)(1), are suspended, subject to further action of the Senate if the question should come before it.

SECTION 7. The Senate Committee on Ethics shall be clothed with all the powers granted to investigating committees generally by Tennessee Code Annotated, Title 3, Chapter 3, and any person who, having been served with a subpoena to appear before the Committee, willfully fails to appear, or who, having appeared, willfully refuses to answer questions of the Committee or produce any papers, documents, records or other items of evidence called for by the Committee, is guilty of contempt and is punishable as provided by Tennessee Code Annotated, Title 3, Chapter 3. Further, any person who willfully swears or affirms falsely in any material matter, in respect to any matter under inquiry by the Committee, upon oath or affirmation, to a complaint or in giving testimony, or who produces false evidence, is guilty of perjury and is punishable as provided in Tennessee Code Annotated, Title 3, Chapter 3. Further, any person who willfully evades the service of a subpoena by the Committee is punishable as provided in Tennessee Code Annotated, Title 3, Chapter 3.

INDEX TO SENATE RULES

(The figures in the Index refer to sections.)

<u>Topic</u>	<u>Rule No.</u>
Absence, how excused.....	4
Absence of Speaker	3
Absent Members.....	4
Addressing Chair	10, 12
Adjournment.....	1, 72
Adjournment, business transacted	56
Alter or amend rules	70
Amendments	
Bill withdrawn for	43
By House	44
By Senate	39
By way of rider.....	41
Committee of the Whole	68
Degree of	40
In Standing Committee	39, 83(11), (12)
Order.....	40
To lay on table	42
To reports, Committee of the Whole.....	68
To rules	70
Announcements.....	19
Appeals on rulings.....	2, 15, 18
Appointment of employees.....	5
Arrest made, when	4
“Ayes” and “Noes”	51, 56
How called	51
Taken alphabetically.....	51
Bills	
Amendments by House to Senate Bills	44
Amendments by Senate to Senate Bills	39
Amendments to, degree and order.....	40
Author, name on bill	28
Calendar, setting of	37
Commitment of	33
Consent Calendar	38
Contain only one subject.....	24
Copies to support staff	28
Cut-off date	27, 76
Effective Date.....	28
Examined by Chief Engrossing Clerk.....	66
Fails to receive Constitutional Majority.....	62
First consideration.....	32
Fiscal measures	30, 31
General.....	20, 26
How prepared (not in blank).....	28
Hunting and fishing	20
In Committee of the Whole	68
Introduced by Committee	83(5)
Introduction	25
Local	20, 26
Manuscript cover.....	28

Motion to refer	33
Notation concerning Committee action	83(11)
Not considered after rejection	55
Order of dispatching.....	25
Personal interest.....	13
Posting of.....	37
Preamble, Committee of the Whole	68
Precedence	23
Prefiling.....	25
Prepared, original and four (4)	28
Recall	62, 63
Recite in caption title of laws	24
Recommittal.....	35
Referrals	83(11), 84
Rejection.....	62
Removing disabilities of infants	20
Repealing or reviving former laws.....	24
Returned from House amended	44
Returning of withdrawn bills	43
Revenue.....	30, 31
Second consideration	33
Substitution, effect	36
Third consideration, sponsor present	34
Blackboard for Committee Announcements.....	83(1)
Blanks, filling of	29, 54
Business between motions to adjourn	56
Calendar	
Bills recalled, foot of Calendar	63
Committee.....	37, 76
Consent	38
Disposition, bills carried over.....	37
Set by Committee on Calendar.....	37
Call for previous question.....	52
Call to order	1
Caption, recite title	24
Certification, passage.....	65
Chairman, Committee of the Whole	68
Chamber cleared, when	7
Change of vote, when.....	60
Change or suspend Rules	69, 70
Chaplain of the Day.....	1, 6
Clerk	
To call to order, when.....	3
Certify passage of bills	65
Committee reports	44, 64, 83(12)
Committee of the Whole	68
Examine bills.....	66
To hold bills.....	26
To receive Committee reports.....	44, 64, 83(12),(15)
To write excepted words	16
Close of Debate to mover or sponsor	52
Code of Ethics	85
Committee on Calendar	37, 38, 62, 63, 76(1)
Committee on Delayed Bills	21, 27, 76(3)
Committees, Standing	
Absence of members.....	83(7)

Absence of officers, joint committees	83(4)
Action reported.....	83(11), (15)
Amendments recommended	83(12)
Appeal action.....	83(8)
Appointments.....	74, 75, 76
Calendar for and posting of	37, 38, 83(8)
Cancellation, meetings.....	83(1)
Conflict of meetings	83(1)
Duplication	77
Initiate legislation.....	83(5)
Meetings during adjournments or recess.....	83(1)
Membership appointments, number each.....	74, 75
Motion affecting rejection of Bill	83(14)
Names	75
Notice of meetings	83(1)
Officers.....	74
Open sessions	83(2)
Per diem	83(7)
Posting of calls.....	83(1)
Proxy votes, not permitted.....	83(10)
Quorum	83(6), (10)
Recall from.....	63
Reconsider action	83(13)
Reference to	21, 33, 83(15)
Report of.....	83(11)
Rooms	83(1)
Rules of order	83
Safety of bills, responsibility.....	83(17)
Special meetings.....	83(1)
Sponsor present.....	83(8)
Study areas	78
Subcommittees	83(3)
Voting in.....	83(10)
Committee on Calendar	
Duties.....	37, 38, 63, 76(1)
Membership	76
Notice of meetings	83(1)
Officers.....	76(1)
Open sessions	83(2)
Recall of Bill or Resolution	63
Reference to	63, 83(11)
Reports	37, 38
Committee on Rules.....	76(2)
Committee on Rules, Joint.....	80
Committee of the Whole.....	68
Conference Committee.....	79
Conference Committee Reports.....	64
Convening of the Senate	1
Cut-off Date	27
Day certain, postpone to	47
Death or disability of member	34
Debate, how terminated.....	52
Debater	
May speak only one time, when	12
Not address member in second person	11
Rise to address Speaker	11

Speaking limitations	12
Direct vote, how effected	52
Disorderly conduct	7
Division of Question	53
Doorkeepers, appointment	5
Elections, majority	58
Employees, appointments	5
Explanation by members	61
Filling blanks	29
First consideration	32
Fiscal measures	31
Fiscal notes	30
Food in Chamber	8
Force to secure Quorum	4
Gaining floor	10
Gallery cleared, when	7
Introduction of Bills	25
Introduction of Messages	45
Joint Committee Rules	80
Journal, read and approved	19
Leave to be absent	4
Limiting debate	52
Local Bills	
Sponsor	26
Third consideration	26
Main Question	52
Majority	
Call Bill from Standing Committees	63, 83(10)
Call Bills from Committee on Calendar	63
Decide appeals on ruling	18
Limit debate	52
Necessary to choice	58
Recommit Bills and Resolutions	35
Reject Bills and Resolutions	55
Majority in Elections	58
<i>Mason's Manual of Legislative Procedure</i>	71
Meetings of Committees, open	83(2)
Member	
Avoid personalities	11
Call another to order	15
Change vote	60
Per diem	83(7)
Personal interest	13
Shall rise from seat	11
Speak at desk	11
Speaking limitations	12
Three for electric roll call	51
Vote at desk	59
Written explanation in Journal	61
Motions	
Debatable, when	49
During vote	56
Effecting rejection	55
Not allowed during vote	56
Not debatable	46, 48
Precedence	47

Previous question	52
Propoundment.....	54
Table motion, how rescinded.....	50
To adjourn	47, 48, 56
To adjourn, not allowed, when.....	56
To amend.....	40, 47
To commit	47
To override Governor's Veto	67
To postpone to day certain	47
To postpone indefinitely	47, 55
To refer bills	33, 83(11)
To rescind or change rules	70
To "strike out"	55
Mover's right to close	48, 52
News media admitted	6
Non-attendance, excused for	4, 83(7), (8)
Non-members in Chamber	6
Note of Committee action.....	83(11)
Notice of Committee meetings	83(1)
Notice of Conference Committee Reports.....	64
Notice to override Governor's Veto	67
Notice to rescind or change rules.....	70
Objection to words.....	16
Open Committee meetings	83(1), (2)
Order	
To be preserved.....	1, 15
Of business.....	19
Of dispatching Bills.....	25
Of question	54
Order of business	19
Pages, appointment	5
Paper, kind of.....	28
Personal Privilege.....	14
Personalities not allowed	11
Persons admitted to Chamber.....	6
Petitions and Memorials	22
Place for Committee meetings	83(1)
Points of Order.....	15
Porters, appointment	5
Precedence of Bills	23
Precedence of Motions	47, 56
Presence of Senators, how secured.....	4, 83(6)
Presence of Sponsor	34, 83(8)
Prevailing side, reconsider	57
Previous Question	52
Procedure in Committee of the Whole	68
Questions, How put	51, 52
Quorum	
Appearance of.....	1
Force used to secure.....	4, 83(6)
In Committees.....	83(6), (10)
When less than	4, 83(6)
Reading of Papers	46
Recall of Bills from Committees	63, 83(11)
Recall from Governor's Office	81
Reconsideration	

Constitutional majority required	57
Motions reconsidered	57
Prevailing side, moves.....	57
Recommitment.....	35, 83(8)
When made.....	57, 83(8), (13)
Rejection	55, 62, 83(11)
Relations with the House and the Executive.....	81
Reporting Committee action	83(11)
Reporting Committee amendments	83(12)
Reporting Conference Committee	64
Request for electric roll call	51
Required attendance of members	4, 83(6), (7)
Resolutions	
Duplicate copies.....	21, 28
Examined by Engrossing Clerk.....	66
Fails to receive Constitutional majority	62
Form, how prepared	28
Referral of.....	21
Rejection of.....	62
Resolving Clause.....	55
Rider	41
Rules	
How suspended	69
In Committee of the Whole	68
<i>Mason's Manual of Legislative Procedure</i>	71
Senate Chamber, who admitted.....	6
Sergeant at Arms	
Appointment of.....	5
To bring absent members.....	4
To post committee calls	83(1)
Setting Calendar	37, 38, 76(1), 83(8), (9)
Setting Consent Calendar	38, 83(9)
Side prevailing.....	57
Speaker's Duties	
Appeal on rulings.....	18
Appoint Chairman, Committee of the Whole	68
Appoint members, Select Committee	73, 76
Appoint members, Standing Committee.....	73, 76
Appoint Officers of Committees.....	74, 76
Call Senate to order.....	1
Decide points of order	2, 15
Ex-officio member, Committees	75, 83(11)
May speak to points of order	2
Name substitute in absence of sponsor	34
Prescribe duties of employees.....	5
Preserve order.....	2
Putting the question	51
Refer Bills and Resolutions.....	21, 31, 33, 84
Right to call members to Chair.....	3
Rulings on points of order, entered on Journal	17
State motions	49
Who may address.....	9
Speaking	11
Speaking limitations.....	12
Speaker pro tempore, when elected	3

Special Committee Rules	83
Spectators to gallery.....	6
Standing Committees, appointment of	73, 74, 75
Statements	12, 19
Subject of Bill in title.....	24
Substitution of Bills.....	36
Sums, largest in filling blanks	29
Suspension of Rules.....	69
Table, motion to lay on.....	47
Tabled motion, how rescinded.....	50
Time of Committee meetings	83(1), (8)
Title to embrace subject of Bill	24
Transgression of Rules.....	15
Two-thirds vote required	
To call previous question	52
To recall Bills after cut-off date.....	27
To rescind or change Rules.....	70
To suspend Rules	69
To take main question from table	50
Visitors to gallery	6
Vote by members	59
Vote in Committees	83(10), (11)
Vote may be changed.....	60
Who may address Speaker.....	9
Withdrawn Bills, return of	43
Words excepted in writing, when	16, 61

CONSTITUTION OF THE STATE OF TENNESSEE

The first Constitution of the state of Tennessee was written in Knoxville during the winter of 1796, the year the state was created from the geographic area known as the Southwest Territory. The first constitution was not put to a vote of the citizens of the new state for ratification, but was approved by Congress. It gave almost complete control of state government to the legislative branch, thus abrogating the fundamental “balance of power” principle. This fact, among others, led to the calling of a new constitutional convention.

The second convention met in Nashville during the Spring of 1834. A new constitution was approved by the people in March, 1835.

The 1835 document stood until 1870, five years after the ending of the War Between the States. Delegates elected in December, 1869, met in Nashville on January 10, 1870, wrote a new constitution and adjourned on February 23, 1870. The new constitution was ratified by the people on the fourth Saturday in March, 1870.

The 1870 constitution stood unchanged until 1953, when it was first amended. Further amendments followed in 1960, 1966, 1972, 1978, 1998, and 2006.

Preamble and Declaration of Rights

Whereas, The people of the territory of the United States south of the river Ohio, having the right of admission into the general government as a member state thereof, consistent with the Constitution of the United States, and the act of cession of the state of North Carolina, recognizing the ordinance for the government of the territory—of the United States north west of the Ohio River, by their delegates and representatives in convention assembled, did on the sixth day of February, in the year of our Lord one thousand seven hundred and ninety-six, ordain and establish a Constitution, or form of government, and mutually agreed with each other to form themselves into a free and independent state by the name of the state of Tennessee, and,

Whereas, The General Assembly of the said state of Tennessee, (pursuant to the third section of the tenth article of the Constitution,) by an act passed on the Twenty-seventh day of November, in the year of our Lord one thousand eight hundred and thirty-three, entitled, “An Act” to provide for the calling of a convention, passed in obedience to the declared will of the voters of the state, as expressed at the general election of August, in the year of our Lord one thousand eight hundred and thirty-three, did authorize and provide for the election by the people of delegates and representatives, to meet at Nashville, in Davidson County, on the third Monday in May, in the year of our Lord one thousand eight hundred and thirty-four, for the purpose of revising and amending, or changing, the Constitution, and said convention did accordingly meet and form a Constitution which was submitted to the people, and was ratified by them, on the first Friday in March, in the year of our Lord one thousand eight hundred and thirty-five, and,

Whereas, The General Assembly of said state of Tennessee, under and in virtue of the first section of the first article of the Declaration of Rights, contained in and forming a part of the existing Constitution of the state, by an act passed on the fifteenth day of November, in the year of our Lord one thousand eight hundred and sixty-nine, did provide for the calling of a convention by the people of the state, to meet at Nashville, on the second Monday in January, in the year of our Lord one thousand eight hundred and seventy, and for the election of delegates for the purpose of amending or revising the present Constitution, or forming and making a new Constitution; and,

Whereas, The people of the state, in the mode provided by said Act, have called said convention, and elected delegates to represent them therein; now therefore, We, the delegates and representatives of the people of the state of Tennessee, duly elected, and in convention assembled, in pursuance of said act of Assembly have ordained and established the following Constitution and form of government for this state, which we recommend to the people of Tennessee for their ratification: That is to say

ARTICLE I.

Declaration of Rights.

Section 1. That all power is inherent in the people, and all free governments are founded on their authority, and instituted for their peace, safety, and happiness; for the advancement of those ends they have at all times, an unalienable and indefeasible right to alter, reform, or abolish the government in such manner as they may think proper.

Section 2. That government being instituted for the common benefit, the doctrine of nonresistance against arbitrary power and oppression is absurd, slavish, and destructive of the good and happiness of mankind.

Section 3. That all men have a natural and indefeasible right to worship Almighty God according to the dictates of their own conscience; that no man can of right be compelled to attend, erect, or support any place of worship, or to maintain any minister against his consent; that no human authority can, in any case whatever, control or interfere with the rights of conscience; and that no preference shall ever be given, by law, to any religious establishment or mode of worship.

Section 4. That no political or religious test, other than an oath to support the Constitution of the United States and of this state, shall ever be required as a qualification to any office or public trust under this state.

Section 5. The elections shall be free and equal, and the right of suffrage, as hereinafter declared, shall never be denied to any person entitled thereto, except upon a conviction by a jury of some infamous crime, previously ascertained and declared by law, and judgment thereon by court of competent jurisdiction.

Section 6. That the right of trial by jury shall remain inviolate, and no religious or political test shall ever be required as a qualification for jurors.

Section 7. That the people shall be secure in their persons, houses, papers and possessions, from unreasonable searches and seizures; and that general warrants, whereby an officer may be commanded to search suspected places, without evidence of the fact committed, or to seize any person or persons not named, whose offences are not particularly described and supported by evidence, are dangerous to liberty and ought not be granted.

Section 8. That no man shall be taken or imprisoned, or disseized of his freehold, liberties or privileges, or outlawed, or exiled, or in any manner destroyed or deprived of his life, liberty or property, but by the judgment of his peers, or the law of the land.

Section 9. That in all criminal prosecutions, the accused hath the right to be heard by himself and his counsel; to demand the nature and cause of the accusation against him, and to have a copy thereof, to meet the witnesses face to face, to have compulsory process for obtaining witnesses in his favor, and in prosecutions by indictment or presentment, a speedy public trial, by an impartial jury of the county in which the crime shall have been committed, and shall not be compelled to give evidence against himself.

Section 10. That no person shall, for the same offence, be twice put in jeopardy of life or limb.

Section 11. That laws made for the punishment of acts committed previous to the existence of such laws, and by them only declared criminal, are contrary to the principles of a free government; wherefore no *ex post facto* law shall be made.

Section 12. That no conviction shall work corruption of blood or forfeiture of estate. The estate of such persons as shall destroy their own lives shall descend or vest as in case of natural death. If any person be killed by casualty, there shall be no forfeiture in consequence thereof.

Section 13. That no person arrested and confined in jail shall be treated with unnecessary rigor.

Section 14. That no person shall be put to answer any criminal charge but by presentment, indictment or impeachment.

Section 15. That all prisoners shall be bailable by sufficient sureties, unless for capital offences, when the proof is evident, or the presumption great. And the privilege of the writ of *Habeas Corpus* shall not be suspended, unless when in case of rebellion or invasion, the General Assembly shall declare the public safety requires it.

Section 16. That excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Section 17. That all courts shall be open; and every man, for an injury done him in his lands, goods, person or reputation, shall have remedy by due course of law, and right and justice administered without sale, denial, or delay. Suits may be brought against the state in such manner and in such courts as the Legislature may by law direct.

Section 18. The Legislature shall pass no law authorizing imprisonment for debt in civil cases.

Section 19. That the printing press shall be free to every person to examine the proceedings of the Legislature; or of any branch or officer of the government, and no law shall ever be made to restrain the right thereof. The free communication of thoughts and opinions, is one of the invaluable rights of man and every citizen may freely speak, write, and print on any subject, being responsible for the abuse of that liberty. But in prosecutions for the publication of papers investigating the official conduct of officers, or men in public capacity, the truth thereof may be given in evidence; and in all indictments for libel, the jury shall have a right to determine the law and the facts, under the direction of the court, as in other criminal cases.

Section 20. That no retrospective law, or law impairing the obligations of contracts, shall be made.

Section 21. That no man's particular services shall be demanded, or property taken, or applied to public use, without the consent of his representatives, or without just compensation being made therefore.

Section 22. That perpetuities and monopolies are contrary to the genius of a free state, and shall not be allowed.

Section 23. That the citizens have a right, in a peaceable manner, to assemble together for their common good, to instruct their representatives, and to apply to those invested with the powers of government for redress of grievances, or other proper purposes, by address of remonstrance.

Section 24. That the sure and certain defense of a free people, is a well regulated militia; and, as standing armies in time of peace are dangerous to freedom, they ought to be avoided as far as the circumstances and safety of the community will admit; and that in all cases the military shall be kept in strict subordination to the civil authority.

Section 25. That no citizen of this state, except such as are employed in the army of the United States, or militia in actual service, shall be subjected to punishment under the martial or military law. That martial law, in the sense of the unrestricted power of military officers, or others, to dispose of the persons, liberties or property of the citizen, is inconsistent with the principles of free government, and is not confided to any department of the government of this state.

Section 26. That the citizens of this state have a right to keep and to bear arms for their common defense; but the Legislature shall have power, by law, to regulate the wearing of arms with a view to prevent crime.

Section 27. That no soldier shall, in time of peace, be quartered in any house without the consent of the owner; nor in time of war, but in a manner prescribed by law.

Section 28. That no citizen of this state shall be compelled to bear arms, provided he will pay an equivalent, to be ascertained by law.

Section 29. That an equal participation in the free navigation of the Mississippi, is one of the inherent rights of the citizens of this state; it cannot, therefore, be conceded to any prince, potentate, power, person or persons whatever.

Section 30. That no hereditary emoluments, privileges, or honors, shall ever be granted or conferred in this state.

Section 31. That the limits and boundaries of this state be ascertained, it is declared they are as hereafter mentioned, that is to say: Beginning on the extreme height of the Stone Mountain, at the place where the line of Virginia intersects it, in latitude thirty-six degrees and thirty minutes north; running thence along the extreme height of the said mountain, to the place where Watauga river breaks through it; thence a direct course to the top of the Yellow Mountain, where Bright's road crosses the same; thence along the ridge of said mountain, between the waters of Doe river and the waters of Rock creek, to the place where the road crosses the Iron Mountain; from thence along the extreme height of said mountain, to the place where Nolichucky river runs through the same; thence to the top of the Bald Mountain; thence along the extreme height of said mountain to the Painted Rock on French Broad river; thence along the highest ridge of said mountain, to the place where it is called the Great Iron or Smoky Mountain; thence along the extreme height of said mountain to the place where it is called Unicoi or Unaka Mountain, between the Indian towns of Cowee and Old Chota; thence along the main ridge of the said mountain to the southern boundary of this state, as described in the act of cession of North Carolina to the United States of America; and that all the territory, lands and waters lying west of said line, as before mentioned, and contained within the chartered limits of the state of North Carolina, are within the boundaries and limits of this state, over which the people have the right of exercising sovereignty, and the right of soil, so far as is consistent with the Constitution of the United States, recognizing the Articles of Confederation, the Bill of Rights and Constitution of North Carolina, the cession act of the said state, and the ordinance of Congress for the government of the territory north west of Ohio; Provided, nothing herein contained shall extend to affect the claim or claims of individuals to any part of the soil which is recognized to them by the aforesaid cession act; And provided also, that the limits and jurisdiction of this state shall extend to any other land and territory now acquired, or that may hereafter be acquired, by compact or agreement with other states, or otherwise, although such land and territory are not included within the boundaries herein before designated.

Section 32. That the erection of safe prisons, the inspection of prisons, and the humane treatment of prisoners, shall be provided for.

Section 33. That slavery and involuntary servitude, except as a punishment for crime, whereof the party shall have been duly convicted, are forever prohibited in this state.

Section 34. The General Assembly shall make no law recognizing the right of property in man.

Section 35. To preserve and protect the rights of victims of crime to justice and due process, victims shall be entitled to the following basic rights:

- (a) The right to confer with the prosecution.
- (b) The right to be free from intimidation, harassment and abuse throughout the criminal justice system.
- (c) The right to be present at all proceedings where the defendant has the right to be present.

(d) The right to be heard, when relevant, at all critical stages of the criminal justice process as defined by the General Assembly.

(e) The right to be informed of all proceedings, and of the release, transfer or escape of the accused or convicted person.

(f) The right to a speedy trial or disposition and a prompt and final conclusion of the case after the conviction or sentence.

(g) The right to restitution from the offender.

(h) The right to be informed of each of the rights established for victims.

The General Assembly has the authority to enact substantive and procedural laws to define, implement, preserve and protect the rights guaranteed to victims by this section.

ARTICLE II.

Distribution of Powers.

Section 1. The powers of the government shall be divided into three distinct departments: legislative, executive, and judicial.

Section 2. No person or persons belonging to one of these departments shall exercise any of the powers properly belonging to either of the others, except in the cases herein directed or permitted.

Legislative Department.

Section 3. The legislative authority of this state shall be vested in a General Assembly, which shall consist of a Senate and House of Representatives, both dependent on the people. Representatives shall hold office for two years and senators for four years from the day of the general election, except that the speaker of the Senate and the speaker of the House of Representatives each shall hold his office as speaker for two years or until his successor is elected and qualified provided however, that in the first general election after adoption of this amendment senators elected in districts designated by even numbers shall be elected for four years and those elected in districts designated by odd numbers shall be elected for two years. In a county having more than one senatorial district, the districts shall be numbered consecutively.

Section 4. The apportionment of senators and representatives shall be substantially according to population. After each decennial census made by the Bureau of Census of the United States is available the General Assembly shall establish senatorial and representative districts. Nothing in this Section nor in this Article II shall deny to the General Assembly the right at any time to apportion one House of the General Assembly using geography, political subdivisions, substantially equal population and other criteria as factors; provided such apportionment when effective shall comply with the Constitution of the United States as then amended or authoritatively interpreted. If the Constitution of the United States shall require that legislative apportionment not based entirely on population be approved by vote of the electorate, the General Assembly shall provide for such vote in the apportionment act.

Section 5. The number of representatives shall be ninety-nine and shall be apportioned by the General Assembly among the several counties or districts as shall be provided by law. Counties having two or more representatives shall be divided into separate districts. In a district composed of two or more counties each county shall adjoin at least one other county of such district; and no county shall be divided in forming such a district.

Section 5a. Each district shall be represented by a qualified voter of that district.

Section 6. The number of senators shall be apportioned by the General Assembly among the several counties or districts substantially according to population, and shall not exceed one-third the number of representatives. Counties having two or more senators shall be divided into separate districts. In a district composed of two or more counties, each county shall adjoin at least one other county of such district; and no county shall be divided in forming such a district.

Section 6a. Each district shall be represented by a qualified voter of that district.

Section 7. The first election for senators and representatives shall be held on the second Tuesday in November, one thousand eight hundred and seventy; and forever thereafter, elections for members of the General Assembly shall be held once in two years, on the first Tuesday after the first Monday in November. Said elections shall terminate the same day.

Section 8. Legislative sessions—Governor's inauguration—the General Assembly shall meet in organizational session on the second Tuesday in January next succeeding the election of the members of the House of Representatives, at which session, if in order, the governor shall be inaugurated. The General Assembly shall remain in session for organizational purposes not longer than fifteen consecutive calendar days, during which session no legislation shall be passed on third and final consideration. Thereafter, the General Assembly shall meet on the first Tuesday next following the conclusion of the organizational session unless the General Assembly by joint resolution of both houses sets an earlier date.

The General Assembly may by joint resolution recess or adjourn until such time or times as it shall determine. It shall be convened at other times by the governor as provided in Article III, Section 9, or by the presiding officers of both Houses at the written request of two-thirds of the members of each House.

Section 9. No person shall be a representative unless he shall be a citizen of the United States, of the age of twenty-one years, and shall have been a citizen of this state for three years, and a resident in the county he represents one year, immediately preceding the election.

Section 10. No person shall be a senator unless he shall be a citizen of the United States, of the age of thirty years, and shall have resided three years in this state, and one year in the county or district, immediately preceding the election. No senator or representative shall, during the time for which he was elected, be eligible to any office or place of trust, the appointment to which is vested in the executive or the General Assembly, except to the office of trustee of a literary institution.

Section 11. The Senate and House of Representatives, when assembled shall each choose a speaker and its other officers; be judges of the qualifications and election of its members, and sit upon its own adjournments from day to day. Not less than two-thirds of all the members to which each house shall be entitled shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and may be authorized, by law, to compel the attendance of absent members.

Section 12. Each house may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of two-thirds, expel a member, but not a second time for the same offence, and shall have all other powers necessary for a branch of the Legislature of a free state.

Section 13. Senators and representatives shall, in all cases, except treason, felony, or breach of the peace, be privileged from arrest during the session of the General Assembly, and in going to and returning from the same; and for any speech or debate in either House, they shall not be questioned in any other place.

Section 14. Each House may punish, by imprisonment, during its session, any person not a member, who shall be guilty of disrespect to the House, by any disorderly or any contemptuous behavior in its presence.

Section 15. Vacancies. When the seat of any member of either House becomes vacant, the vacancy shall be filled as follows:

(a) When twelve months or more remain prior to the next general election for legislators, a successor shall be elected by the qualified voters of the district represented, and such successor shall serve the remainder of the original terms. The election shall be held within such time as provided by law. The legislative body of the replaced legislator's county of residence at the time of his or her election may elect an interim successor to serve until the election.

(b) When less than twelve months remain prior to the next general election for legislators, a successor shall be elected by the legislative body of the replaced legislator's county of residence at the time of his or her election. The term of any senator so elected shall expire at the next general election for legislators, at which election a successor shall be elected.

(c) Only a qualified voter of the district represented shall be eligible to succeed to the vacant seat.

Section 16. Neither house shall, during its session, adjourn without the consent of the other for more than three days, nor to any other place than that in which the two Houses shall be sitting.

Section 17. Bills may originate in either House; but may be amended, altered or rejected by the other. No bill shall become a law which embraces more than one subject, that subject to be expressed in the title. All acts which repeal, revive or amend former laws, shall recite in their caption, or otherwise, the title or substance of the law repealed, revived or amended.

Section 18. A bill shall become law when it has been considered and passed on three different days in each House and on third and final consideration has received the assent of a majority of all the members to which each House is entitled under this Constitution, when the respective speakers have signed the bill with the date of such signing appearing in the journal, and when the bill has been approved by the governor or otherwise passed under the provisions of this Constitution.

Section 19. After a bill has been rejected, no bill containing the same substance shall be passed into a law during the same session.

Section 20. The style of the laws of this state shall be, "*Be it enacted by the General Assembly of the State of Tennessee.*" No law of a general nature shall take effect until forty days after its passage unless the same or the caption thereof shall state that the public welfare requires that it should take effect sooner.

Section 21. Each House shall keep a journal of its proceedings, and publish it, except such parts as the welfare of the state may require to be kept secret; the ayes and noes shall be taken in each House upon the final passage of every bill of a general character, and bills making appropriations of public moneys; and the ayes and noes of the members on any question, shall, at the request of any five of them, be entered on the journal.

Section 22. The doors of each House and of committees of the whole shall be kept open, unless when the business shall be such as ought to be kept secret.

Section 23. Each member of the General Assembly shall receive an annual salary of \$1,800.00 per year payable in equal monthly installments from the date of his election, and in addition, such other allowances for expenses in attending sessions or committee meetings as may be provided by law. The senators, when sitting as a Court of Impeachment, shall receive the same allowances for expenses as have been provided by law for the members of the General Assembly. The compensation and expenses of the members of the General Assembly may from time to time be reduced or increased by laws enacted by the General Assembly; however, no increase or decrease in the amount thereof shall take effect until the next general election for representatives to the General Assembly. Provided, further, that the first General Assembly meeting after adoption of this amendment shall be allowed to

set its own expenses. However, no member shall be paid expenses, nor travel allowances for more than ninety Legislative days of a regular session, excluding the organization session, nor for more than thirty Legislative days of any extraordinary session.

This amendment shall take effect immediately upon adoption so that any member of the General Assembly elected at a general election wherein this amendment is approved shall be entitled to the compensation set herein.

Section 24. No public money shall be expended except pursuant to appropriations made by law. Expenditures for any fiscal year shall not exceed the state's revenues and reserves, including the proceeds of any debt obligation, for that year. No debt obligation, except as shall be repaid within the fiscal year of issuance, shall be authorized for the current operation of any state service or program, nor shall the proceeds of any debt obligation be expended for a purpose other than that for which it was authorized.

In no year shall the rate of growth of appropriations from state tax revenues exceed the estimated rate of growth of the state's economy as determined by law. No appropriation in excess of this limitation shall be made unless the General Assembly shall, by law containing no other subject matter, set forth the dollar amount and the rate by which the limit will be exceeded.

Any law requiring the expenditure of state funds shall be null and void unless, during the session in which the act receives final passage, an appropriation is made for the estimated first year's funding. No law of general application shall impose increased expenditure requirements on cities or counties unless the General Assembly shall provide that the state share in the cost.

An accurate financial statement of the state's fiscal condition shall be published annually.

Section 25. No person who heretofore hath been, or may hereafter be, a collector or holder of public moneys, shall have a seat in either House of the General Assembly, or hold any other office under the state government, until such person shall have accounted for, and paid into the Treasury, all sums for which he may be accountable or liable.

Section 26. No judge of any court of law or equity, secretary of state, attorney general, register, clerk of any Court of Record, or person holding any office under the authority of the United States, shall have a seat in the General Assembly; nor shall any person in this state hold more than one lucrative office at the same time; provided, that no appointment in the Militia, or to the Office of Justice of the Peace, shall be considered a lucrative office, or operative as a disqualification to a seat in either House of the General Assembly.

Section 27. Any member of either House of the General Assembly shall have liberty to dissent from and protest against, any act or resolve which he may think injurious to the public or to any individual, and to have the reasons for his dissent entered on the journals.

Section 28. In accordance with the following provisions, all property real, personal or mixed shall be subject to taxation, but the Legislature may except such as may be held by the state, by counties, cities or towns, and used exclusively for public or corporation purposes, and such as may be held and used for purposes purely religious, charitable, scientific, literary or educational, and shall except the direct product of the soil in the hands of the producer, and his immediate vendee, and the entire amount of money deposited in an individual's personal or family checking or savings accounts. For purposes of taxation, property shall be classified into three classes, to wit: Real Property, Tangible Personal Property and Intangible Personal Property.

Real property shall be classified into four (4) subclassifications and assessed as follows:

- (a) Public Utility Property, to be assessed at fifty-five (55%) percent of its value;
- (b) Industrial and Commercial Property, to be assessed at forty (40%) percent of its value;

(c) Residential Property, to be assessed at twenty-five (25%) percent of its value, provided that residential property containing two (2) or more rental units is hereby defined as industrial and commercial property; and

(d) Farm Property, to be assessed at twenty-five (25%) percent of its value. House trailers, mobile homes, and all other similar movable structures used for commercial, industrial, or residential purposes shall be assessed as real property as an improvement to the land where located.

The Legislature shall provide, in such a manner as it deems appropriate, tax relief to elderly, low-income taxpayers through payments by the state to reimburse all or part of the taxes paid by such persons on owner-occupied residential property, but such reimbursement shall not be an obligation imposed, directly or indirectly, upon counties, cities or towns.

By general law, the legislature may authorize the following program of tax relief:

(a) The legislative body of any county or municipality may provide by resolution or ordinance that:

- (1) Any taxpayer who is sixty-five (65) years of age or older and who owns residential property as the taxpayer's principal place of residence shall pay taxes on such property in an amount not to exceed the maximum amount of tax on such property imposed at the time the ordinance or resolution is adopted;
- (2) Any taxpayer who reaches the age of sixty-five (65) after the time the ordinance or resolution is adopted, who owns residential property as the taxpayer's principal place of residence, shall thereafter pay taxes on such property in an amount not to exceed the maximum amount of tax on such property imposed in the tax year in which such taxpayer reaches age sixty-five (65); and
- (3) Any taxpayer who is sixty-five (65) years of age or older, who purchases residential property as the taxpayer's principal place of residence after the taxpayer's sixty-fifth birthday, shall pay taxes in an amount not to exceed the maximum amount of tax imposed on such property in the tax year in which such property is purchased.

(b) Whenever the full market value of such property is increased as a result of improvements to such property after the time the ordinance or resolution is adopted, then the assessed value of such property shall be adjusted to include such increased value and the taxes shall also be increased proportionally with the value.

(c) Any taxpayer or taxpayers who own residential property as their principal place of residence whose total or combined annual income or wealth exceeds an amount to be determined by the General Assembly shall not be eligible to receive the tax relief provided in subsection (a) or (b).

The Legislature may provide tax relief to home owners totally and permanently disabled, irrespective of age, as provided herein for the elderly.

Tangible personal property shall be classified into three (3) subclassifications and assessed as follows:

(a) Public Utility Property, to be assessed at fifty-five (55%) percent of its value;

(b) Industrial and Commercial Property, to be assessed at thirty (30%) percent of its value; and

(c) All other Tangible Personal Property, to be assessed at five (5%) percent of its value; provided, however, that the Legislature shall exempt seven thousand five hundred (\$7,500)

dollars worth of such Tangible Personal Property which shall cover personal household goods and furnishings, wearing apparel and other such tangible property in the hands of a taxpayer.

The Legislature shall have power to classify Intangible Personal Property into subclassifications and to establish a ratio of assessment to value in each class or subclass, and shall provide fair and equitable methods of apportionment of the value of same to this state for purposes of taxation. Banks, insurance companies, loan and investment companies, savings and loan associations, and all similar financial institutions, shall be assessed and taxed in such manner as the Legislature shall direct; provided that for the year 1973, or until such time as the Legislature may provide otherwise, the ratio of assessment to value of property presently taxed shall remain the same as provided by law for the year 1972; provided further that the taxes imposed upon such financial institutions, and paid by them, shall be in lieu of all taxes on the redeemable or cash value of all of their outstanding shares of capital stock, policies of insurance, customer savings and checking accounts, certificates of deposit, and certificates of investment, by whatever name called, including other intangible corporate property of such financial institutions. The ratio of assessment to value of property in each class or subclass shall be equal and uniform throughout the state, the value and definition of property in each class or subclass to be ascertained in such manner as the Legislature shall direct. Each respective taxing authority shall apply the same tax rate to all property within its jurisdiction.

The Legislature shall have power to tax merchants, peddlers, and privileges, in such manner as they may from time to time direct, and the Legislature may levy a gross receipts tax on merchants and businesses in lieu of ad valorem taxes on the inventories of merchandise held by such merchants and businesses for sale or exchange. The portion of a merchant's capital used in the purchase of merchandise sold by him to nonresidents and sent beyond the state, shall not be taxed at a rate higher than the ad valorem tax on property. The Legislature shall have power to levy a tax upon incomes derived from stocks and bonds that are not taxed ad valorem.

This amendment shall take effect on the first day of January, 1973.

Section 29. The General Assembly shall have power to authorize the several counties and incorporated towns in this state, to impose taxes for county and corporation purposes respectively, in such manner as shall be prescribed by law; and all property shall be taxed according to its value, upon the principles established in regard to state taxation. But the credit of no county, city or town shall be given or loaned to or in aid of any person, company, association or corporation, except upon an election to be first held by the qualified voters of such county, city or town, and the assent of three-fourths of the votes cast at said election. Nor shall any county, city or town become a stockholder with others in any company, association or corporation except upon a like election, and the assent of a like majority. But the counties of Grainger, Hawkins, Hancock, Union, Campbell, Scott, Morgan, Grundy, Sumner, Smith, Fentress, Van Buren, and the new county herein authorized to be established out of fractions of Sumner, Macon and Smith Counties, White, Putnam, Overton, Jackson, Cumberland, Anderson, Henderson, Wayne, Cocke, Coffee, Macon, Marshall, and Roane shall be excepted out of the provisions of this section so far that the assent of a majority of the qualified voters of either of said counties voting on the question shall be sufficient when the credit of such county is given or loaned to any person, association or corporation; provided, that the exception of the counties above named shall not be in force beyond the year one thousand eight hundred and eighty: and after that period they shall be subject to the three-fourths majority applicable to the other counties of the state.

Section 30. No article manufactured of the produce of this state, shall be taxed otherwise than to pay inspection fees.

Section 31. The credit of this state shall not be hereafter loaned or given to or in aid of any person, association, company, corporation or municipality; nor shall the state become the owner in whole or in part of any bank or a stockholder with others in any association, company, corporation or municipality.

Section 32. No convention or general assembly of this state shall act upon any amendment of the Constitution of the United States proposed by Congress to the several states; unless such convention or general assembly shall have been elected after such amendment is submitted.

Section 33. No bonds of the state shall be issued to any rail road company which at the time of its application for the same shall be in default in paying the interest upon the state bonds previously loaned to it or that shall hereafter and before such application sell or absolutely dispose of any state bonds loaned to it for less than par.

ARTICLE III.

Executive Department.

Section 1. The supreme executive power of this state shall be vested in a governor.

Section 2. The governor shall be chosen by the electors of the members of the General Assembly, at the time and places where they shall respectively vote for the members thereof. The returns of every election for governor shall be sealed up, and transmitted to the seat of government, by the returning officers, directed to the speaker of the Senate, who shall open and publish them in the presence of a majority of the members of each House of the General Assembly. The person having the highest number of votes shall be governor; but if two or more shall be equal and highest in votes, one of them shall be chosen governor by joint vote of both Houses of the General Assembly. Contested elections for governor shall be determined by both Houses of the General Assembly, in such manner as shall be prescribed by law.

Section 3. He shall be at least thirty years of age, shall be a citizen of the United States, and shall have been a citizen of this state seven years next before his election.

Section 4. The governor shall be elected to hold office for four years and until a successor is elected and qualified. A person may be eligible to succeed in office for additional four year terms, provided that no person presently serving or elected hereafter shall be eligible for election to more than two terms consecutively, including an election to a partial term.

One succeeding to the office vacated during the first eighteen calendar months of the term shall hold office until a successor is elected for the remainder of the term at the next election of members of the General Assembly and qualified pursuant to this Constitution. One succeeding to the office vacated after the first eighteen calendar months of the term shall continue to hold office for the remainder of the full term.

Section 5. He shall be commander-in-chief of the Army and Navy of this state, and of the Militia, except when they shall be called into the service of the United States. But the Militia shall not be called into service except in case of rebellion or invasion, and then only when the General Assembly shall declare, by law, that the public safety requires it.

Section 6. He shall have power to grant reprieves and pardons, after conviction, except in cases of impeachment.

Section 7. He shall, at stated times, receive a compensation for his services, which shall not be increased or diminished during the period for which he shall have been elected.

Section 8. He may require information in writing, from the officers in the executive department, upon any subject relating to the duties of their respective offices.

Section 9. He may, on extraordinary occasions, convene the General Assembly by proclamation, in which he shall state specifically the purposes for which they are to convene; but they shall enter on no legislative business except that for which they were specifically called together.

Section 10. He shall take care that the laws be faithfully executed.

Section 11. He shall, from time to time, give to the General Assembly information of the state of the government, and recommend for their consideration such measures as he shall judge expedient.

Section 12. In case of the removal of the governor from office, or of his death, or resignation, the powers and duties of the office shall devolve on the speaker of the Senate; and in case of the death, removal from office, or resignation of the speaker of the Senate, the powers and duties of the office shall devolve on the speaker of the House of Representatives.

Section 13. No member of Congress, or person holding any office under the United States, or this state, shall execute the office of governor.

Section 14. When any officer, the right of whose appointment is by this Constitution vested in the General Assembly, shall, during the recess, die, or the office, by the expiration of the term, or by other means, become vacant, the governor shall have the power to fill such vacancy by granting a temporary commission, which shall expire at the end of the next session of the Legislature.

Section 15. There shall be a seal of this state, which shall be kept by the governor, and used by him officially, and shall be called the **Great Seal of the State of Tennessee**.

Section 16. All grants and commissions shall be in the name and by the authority of the state of Tennessee, be sealed with the State Seal, and signed by the governor.

Section 17. A secretary of state shall be appointed by joint vote of the General Assembly, and commissioned during the term of four years; he shall keep a fair register of all the official acts and proceedings of the governor; and shall, when required lay the same, and all papers, minutes and vouchers relative thereto, before the General Assembly; and shall perform such other duties as shall be enjoined by law.

Section 18. Every bill which may pass both Houses of the General Assembly shall, before it becomes a law, be presented to the governor for his signature. If he approve, he shall sign it, and the same shall become a law; but if he refuse to sign it, he shall return it with his objections thereto, in writing, to the house in which it originated; and said House shall cause said objections to be entered at large upon its journal, and proceed to reconsider the bill. If after such reconsideration, a majority of all the members elected to that House shall agree to pass the bill, notwithstanding the objections of the executive, it shall be sent, with said objections, to the other House, by which it shall be likewise reconsidered. If approved by a majority of the whole number elected to that House, it shall become a law. The votes of both Houses shall be determined by yeas and nays, and the names of all the members voting for or against the bill shall be entered upon the journals of their respective Houses.

If the governor shall fail to return any bill with his objections in writing within ten calendar days (Sundays excepted) after it shall have been presented to him, the same shall become a law without his signature. If the General Assembly by its adjournment prevents the return of any bill within said ten-day period, the bill shall become a law, unless disapproved by the governor and filed by him with his objections in writing in the office of the secretary of state within said ten-day period.

Every joint resolution or order (except on question of adjournment and proposals of specific amendments to the Constitution) shall likewise be presented to the governor for his signature, and on being disapproved by him shall in like manner, be returned with his objections; and the same before it shall take effect shall be repassed by a majority of all the members elected to both houses in the manner and according to the rules prescribed in case of a bill.

The governor may reduce or disapprove the sum of money appropriated by any one or more items or parts of items in any bill appropriating money, while approving other

portions of the bill. The portions so approved shall become law, and the items or parts of items disapproved or reduced shall be void to the extent that they have been disapproved or reduced unless repassed as hereinafter provided. The governor, within ten calendar days (Sundays excepted) after the bill shall have been presented to him, shall report the items or parts of items disapproved or reduced with his objections in writing to the House in which the bill originated, or if the General Assembly shall have adjourned, to the office of the secretary of state. Any such items or parts of items so disapproved or reduced shall be restored to the bill in the original amount and become law if repassed by the General Assembly according to the rules and limitations prescribed for the passage of other bills over the executive veto.

ARTICLE IV.

Elections.

Section 1. Every person, being eighteen years of age, being a citizen of the United States, being a resident of the state for a period of time as prescribed by the General Assembly, and being duly registered in the county of residence for a period of time prior to the day of any election as prescribed by the General Assembly, shall be entitled to vote in all federal, state, and local elections held in the county or district in which such person resides. All such requirements shall be equal and uniform across the state, and there shall be no other qualification attached to the right of suffrage.

The General Assembly shall have power to enact laws requiring voters to vote in the election precincts in which they may reside, and laws to secure the freedom of elections and the purity of the ballot box.

All male citizens of this state shall be subject to the performance of military duty, as may be prescribed by law.

Section 2. Laws may be passed excluding from the right of suffrage persons who may be convicted of infamous crimes.

Section 3. Electors shall, in all cases, except treason, felony, or breach of the peace, be privileged from arrest or summons, during their attendance at elections and in going to and returning from them.

Section 4. In all elections to be made by the General Assembly, the members thereof shall vote viva voce, and their votes shall be entered on the journal. All other elections shall be by ballot.

ARTICLE V.

Impeachments.

Section 1. The House of Representatives shall have the sole power of impeachment.

Section 2. All impeachments shall be tried by the Senate. When sitting for that purpose the senators shall be upon oath or affirmation, and the chief justice of the Supreme Court, or if he be on trial, the senior associate judge, shall preside over them. No person shall be convicted without the concurrence of two-thirds of the senators sworn to try the officer impeached.

Section 3. The House of Representatives shall elect from their own body three members, whose duty it shall be to prosecute impeachments. No impeachment shall be tried until the Legislature shall have adjourned *sine die*, when the Senate shall proceed to try such impeachment.

Section 4. The governor, judges of the Supreme Court, judges of the inferior courts, chancellors, attorneys for the state, treasurer, comptroller, and secretary of state, shall be liable to impeachment, whenever they may, in the opinion of the House of Representatives, commit any crime in their official capacity which may require disqualification but judgment

shall only extend to removal from office, and disqualification to fill any office thereafter. The party shall, nevertheless, be liable to indictment, trial, judgment and punishment according to law. The Legislature now has, and shall continue to have, power to relieve from the penalties imposed, any person disqualified from holding office by the judgment of a Court of Impeachment.

Section 5. Justices of the peace, and other civil officers not herein before mentioned, for crimes or misdemeanors in office, shall be liable to indictment in such courts as the Legislature may direct; and upon conviction, shall be removed from office by said court, as if found guilty on impeachment; and shall be subject to such other punishment as may be prescribed by law.

ARTICLE VI.

Judicial Department.

Section 1. The judicial power of this state shall be vested in one Supreme Court and in such Circuit, Chancery and other Inferior Courts as the Legislature shall from time to time, ordain and establish; in the judges thereof, and in justices of the peace. The Legislature may also vest such jurisdiction in Corporation Courts as may be deemed necessary. Courts to be holden by justices of the peace may also be established.

Section 2. The Supreme Court shall consist of five judges, of whom not more than two shall reside in any one of the grand divisions of the state. The judges shall designate one of their own number who shall preside as chief justice. The concurrence of three of the judges shall in every case be necessary to a decision. The jurisdiction of this court shall be appellate only, under such restrictions and regulations as may from time to time be prescribed by law; but it may possess such other jurisdiction as is now conferred by law on the present Supreme Court. Said court shall be held at Knoxville, Nashville and Jackson.

Section 3. The judges of the Supreme Court shall be elected by the qualified voters of the state. The Legislature shall have power to prescribe such rules as may be necessary to carry out the provisions of section two of this article. Every judge of the Supreme Court shall be thirty-five years of age, and shall before his election have been a resident of the state for five years. His term of service shall be eight years.

Section 4. The Judges of the Circuit and Chancery Courts, and of other Inferior Courts, shall be elected by the qualified voters of the district or circuit to which they are to be assigned. Every judge of such courts shall be thirty years of age, and shall before his election, have been a resident of the state for five years, and of the circuit or district one year. His term of service shall be eight years.

Section 5. An attorney general and reporter for the state, shall be appointed by the judges of the Supreme Court and shall hold his office for a term of eight years. An attorney for the state for any circuit or district, for which a judge having criminal jurisdiction shall be provided by law, shall be elected by the qualified voters of such circuit or district, and shall hold his office for a term of eight years, and shall have been a resident of the state five years, and of the circuit or district one year. In all cases where the attorney for any district fails or refuses to attend and prosecute according to law, the court shall have power to appoint an attorney *pro tempore*.

Section 6. Judges and attorneys for the state may be removed from office by a concurrent vote of both Houses of the General Assembly, each House voting separately; but two-thirds of the members to which each House may be entitled must concur in such vote. The vote shall be determined by ayes and noes, and the names of the members voting for or against the judge or attorney for the state together with the cause or causes of removal, shall be entered on the journals of each House respectively. The judge or attorney for the state, against whom the Legislature may be about to proceed, shall receive notice thereof accompanied with a copy of the causes alleged for his removal, at least ten days before the day on which either House of the General Assembly shall act thereupon.

Section 7. The judges of the Supreme or Inferior Courts, shall, at stated times, receive a

compensation for their services, to be ascertained by law, which shall not be increased or diminished during the time for which they are elected. They shall not be allowed any fees or perquisites of office nor hold any other office of trust or profit under this state or the United States.

Section 8. The jurisdiction of the Circuit, Chancery and other Inferior Courts, shall be as now established by law, until changed by the Legislature.

Section 9. The judges shall not charge juries with respect to matters of fact, but may state the testimony and declare the law.

Section 10. The judges or justices of the Inferior Courts of Law and Equity, shall have power in all civil cases, to issue writs of *certiorari* to remove any cause or the transcript of the record thereof, from any inferior jurisdiction, into such court of law, on sufficient cause, supported by oath or affirmation.

Section 11. No judge of the Supreme or Inferior Courts shall preside on the trial of any cause in the event of which he may be interested, or where either of the parties shall be connected with him by affinity of consanguinity, within such degrees as may be prescribed by law, or in which he may have been of counsel, or in which he may have presided in any Inferior Court, except by consent of all the parties. In case all or any of the judges of the Supreme Court shall thus be disqualified from presiding on the trial of any cause or causes, the court or the judges thereof, shall certify the same to the governor of the state, and he shall forthwith specially commission the requisite number of men, of law knowledge, for the trial and determination thereof. The Legislature may by general laws make provision that special judges may be appointed, to hold any courts the judge of which shall be unable or fail to attend or sit; or to hear any cause in which the judge may be incompetent.

Section 12. All writs and other process shall run in the name of the state of Tennessee and bear test and be signed by the respective clerks. Indictments shall conclude, "against the peace and dignity of the state."

Section 13. Judges of the Supreme Court shall appoint their clerks who shall hold their offices for six years. Chancellors shall appoint their clerks and masters, who shall hold their offices for six years. Clerks of the Inferior Courts holden in the respective counties or districts, shall be elected by the qualified voters thereof for the term of four years. Any clerk may be removed from office for malfeasance, incompetency or neglect of duty, in such manner as may be prescribed by law.

Section 14. No fine shall be laid on any citizen of this state that shall exceed fifty dollars, unless it shall be assessed by a jury of his peers, who shall assess the fine at the time they find the fact, if they think the fine should be more than fifty dollars.

ARTICLE VII.

State and County Officers.

Section 1. The qualified voters of each county shall elect for terms of four years a legislative body, a county executive, a sheriff, a trustee, a register, a county clerk and an assessor of property. Their qualifications and duties shall be prescribed by the General Assembly. Any officer shall be removed from malfeasance or neglect of duty as prescribed by the General Assembly.

The legislative body shall be composed of representatives from districts in the county as drawn by the county legislative body pursuant to statutes enacted by the General Assembly. Districts shall be reapportioned at least every ten years based upon the most recent federal census. The legislative body shall not exceed twenty-five members, and no more than three representatives shall be elected from a district. Any county organized under the consolidated government provisions of Article XI, Section 9, of this Constitution shall be exempt from having a county executive and a county legislative body as described in this paragraph.

The General Assembly may provide alternate forms of county government including the right to charter and the manner by which a referendum may be called. The new form of government shall replace the existing form if approved by a majority of the voters in the referendum.

No officeholder's current term shall be diminished by the ratification of this article.

Section 2. Vacancies in county offices shall be filled by the county legislative body, and any person so appointed shall serve until a successor is elected at the next election occurring after the vacancy is qualified.

Section 3. There shall be a treasurer or treasurers and a comptroller of the treasury appointed for the state, by the joint vote of both Houses of the General Assembly who shall hold their offices for two years.

Section 4. The election of officers, and the filling of all vacancies not otherwise directed or provided by this Constitution, shall be made in such manner as the Legislature shall direct.

Section 5. Elections for judicial and other civil officers shall be held on the first Thursday in August, one thousand eight hundred and seventy, and forever thereafter on the first Thursday in August next preceding the expiration of their respective terms of service. The term of each officer so elected shall be computed from the first day of September next succeeding his election. The term of office of the governor and other executive officers shall be computed from the fifteenth of January next after the election of the governor. No appointment or election to fill a vacancy shall be made for a period extending beyond the unexpired term. Every officer shall hold his office until his successor is elected or appointed, and qualified. No special election shall be held to fill a vacancy in the office of judge or district attorney, but a the time herein fixed for the biennial election of civil officers, and such vacancy shall be filled at the next biennial election recurring more than thirty days after the vacancy occurs.

ARTICLE VIII

Militia.

Section 1. All militia officers shall be elected by persons subject to military duty, within the bounds of their several companies, battalions, regiments, brigades and divisions, under such rules and regulations as the Legislature may from time to time direct and establish.

Section 2. The governor shall appoint the adjutant-general and his other staff officers; the major generals, brigadier-generals, and commanding officers of regiments, shall respectively appoint their staff officers.

Section 3. The Legislature shall pass laws exempting citizens belonging to any sect or denomination of religion, the tenets of which are known to be opposed to the bearing of arms, from attending private and general musters.

ARTICLE IX

Disqualifications.

Section 1. Whereas ministers of the Gospel are by their profession, dedicated to God and the care of souls, and ought not to be diverted from the great duties of their functions; therefore, no minister of the Gospel, or priest of any denomination whatever, shall be eligible to a seat in either House of the Legislature.

Section 2. No person who denies the being of God, or a future state of rewards and punishments, shall hold any office in the civil department of this state.

Section 3. Any person who shall, after the adoption of this Constitution, fight a duel, or knowingly be the bearer of a challenge to fight a duel, or send or accept a challenge for that

purpose, or be an aider or abettor in fighting a duel, shall be deprived of the right to hold any office of honor or profit in this state, and shall be punished otherwise, in such manner as the Legislature may prescribe.

ARTICLE X.

Oaths, Bribery of Electors, New Counties.

Section 1. Every person who shall be chosen or appointed to any office of trust or profit under this Constitution, or any law made in pursuance thereof, shall, before entering on the duties thereof, take an oath to support the Constitution of this state, and of the United States, and an oath of office.

Section 2. Each member of the Senate and House of Representatives, shall before they proceed to business take an oath or affirmation to support the Constitution of this state, and of the United States and also the following oath: I _____ do solemnly swear (or affirm) that as a member of this General Assembly, I will, in all appointments, vote without favor, affection, partiality, or prejudice; and that I will not propose or assent to any bill, vote or resolution, which shall appear to me injurious to the people, or consent to any act or thing, whatever, that shall have a tendency to lessen or abridge their rights and privileges, as declared by the Constitution of this state.

Section 3. Any elector who shall receive any gift or reward for his vote, in meat, drink, money or otherwise, shall suffer such punishment as the laws shall direct. And any person who shall directly or indirectly give, promise or bestow any such reward to be elected, shall thereby be rendered incapable, for six years, to serve in the office for which he was elected, and be subject to such further punishment as the Legislature shall direct.

Section 4. New Counties may be established by the Legislature to consist of not less than two hundred and seventy five square miles, and which shall contain a population of seven hundred qualified voters; no line of such county shall approach the court house of any old county from which it may be taken nearer than eleven miles, nor shall such old county be reduced to less than five hundred square miles. But the following exceptions are made to the foregoing provisions viz: New counties may be established by the present or any succeeding Legislature out of the following territory to wit: Out of that portion of Obion County which lies west of the low water mark of Reel Foot Lake: Out of fractions of Sumner, Macon and Smith Counties; but no line of such new county shall approach the court house of Sumner or of Smith Counties nearer than ten miles, nor include any part of Macon County lying within nine and a half miles of the court house of said County nor shall more than twenty square miles of Macon County nor any part of Sumner County lying due west of the western boundary of Macon County, be taken in the formation of said new county: Out of fractions of Grainger and Jefferson Counties but no line of such new county shall include any part of Grainger County north of the Holston River; nor shall any line thereof approach the court house of Jefferson County nearer than eleven miles. Such new county may include any other territory which is not excluded by any general provision of this Constitution: Out of fractions of Jackson and Overton Counties but no line of such new county shall approach the court house of Jackson or Overton Counties nearer than ten miles, nor shall such county contain less than four hundred qualified voters, nor shall the area of either of the old counties be reduced below four hundred and fifty square miles: Out of fractions of Roane, Monroe, and Blount Counties, around the town of Loudon; but no line of such new county shall ever approach the towns of Maryville, Kingston, or Madisonville, nearer than eleven miles, except that on the south side of the Tennessee River, said lines may approach as near as ten miles to the court house of Roane County.

The counties of Lewis, Cheatham, and Sequatchie, as now established by Legislative enactments are hereby declared to be constitutional counties. No part of Bledsoe County shall be taken to form a new county or a part thereof or be attached to any adjoining county. That portion of Marion County included within the following boundaries, beginning on the Grundy and Marion County line at the Nickajack trace and running about six hundred yards west of Ben Poseys, to where the Tennessee Coal Rail Road crosses the line, running thence southeast through the Pocket near William Summers crossing the Battle Creek Gulf at the corner of Thomas Wootons field, thence running across the Little

Gizzard Gulf at Raven Point, thence in a direct line to the bridge crossing the Big Fiery Gizzard, thence in a direct line to the mouth of Holy Water Creek, thence up said Creek to the Grundy County line, and thence with said line to the beginning; is hereby detached from Marion County, and attached to the county of Grundy. No part of a county shall be taken off to form a new county or a part thereof without the consent of two-thirds of the qualified voters in such part taken off; and where an old county is reduced for the purpose of forming a new one, the seat of justice in said old county shall not be removed without the concurrence of two-thirds in both branches of the Legislature, nor shall the seat of justice of any county be removed without the concurrence of two-thirds of the qualified voters of the county. But the foregoing provision requiring a two-thirds majority of the voters of a county to remove its county seat shall not apply to the counties of Obion and Cocke. The fractions taken from old counties to form new counties or taken from one county and added to another shall continue liable for their *pro rata* of all debts contracted by their respective counties prior to the separation, and be entitled to their proportion of any stocks or credits belonging to such old counties.

Section 5. The citizens who may be included in any new county shall vote with the county or counties from which they may have been stricken off, for members of Congress, for governor and for members of the General Assembly until the next apportionment of members to the General Assembly after the establishment of such new county.

ARTICLE XI.

Miscellaneous Provisions.

Section 1. All laws and ordinances now in force and use in this state, not in consistent with this Constitution, shall continue in force and use until they shall expire, be altered or repealed by the Legislature; but ordinances contained in any former Constitution or schedule thereto are hereby abrogated.

Section 2. Nothing contained in this Constitution shall impair the validity of any debts or contracts, or affect any rights of property or any suits, actions, rights of action or other proceedings in Courts of Justice.

Section 3. Any amendment or amendments to this Constitution may be proposed in the Senate or House of Representatives, and if the same shall be agreed to by a majority of all the members elected to each of the two houses, such proposed amendment or amendments shall be entered on their journals with the yeas and nays thereon, and referred to the General Assembly then next to be chosen; and shall be published six months previous to the time of making such choice; and if in the General Assembly then next chosen as aforesaid, such proposed amendment or amendments shall be agreed to by two-thirds of all the members elected to each house, then it shall be the duty of the General Assembly to submit such proposed amendment or amendments to the people at the next general election in which a governor is to be chosen. And if the people shall approve and ratify such amendment or amendments by a majority of all the citizens of the state voting for governor, voting in their favor, such amendment or amendments shall become a part of this Constitution. When any amendment or amendments to the Constitution shall be proposed in pursuance of the foregoing provisions the same shall at each of said sessions be read three times on three several days in each house.

The Legislature shall have the right by law to submit to the people, at any general election, the question of calling a convention to alter, reform, or abolish this Constitution, or to alter, reform or abolish any specified part or parts of it; and when, upon such submission, a majority of all the voters voting upon the proposal submitted shall approve the proposal to call a convention, the delegates to such convention shall be chosen at the next general election and the convention shall assemble for the consideration of such proposals as shall have received a favorable vote in said election, in such mode and manner as shall be prescribed. No change in, or amendment to, this Constitution proposed by such convention shall become effective, unless within the limitations of the call of the convention, and unless approved and ratified by a majority of the qualified voters voting separately on such change or amendment at an election to be held in such manner and on

such date as may be fixed by the convention. No such convention shall be held oftener than once in six years.

Section 4. The Legislature shall have no power to grant divorces; but may authorize the Courts of Justice to grant them for such causes as may be specified by law; but such laws shall be general and uniform in their operation throughout the state.

Section 5. The Legislature shall have no power to authorize lotteries for any purpose, and shall pass laws to prohibit the sale of lottery tickets in this state, except that the legislature may authorize a state lottery if the net proceeds of the lottery's revenues are allocated to provide financial assistance to citizens of this state to enable such citizens to attend post-secondary educational institutions located within this state. The excess after such allocations from such net proceeds from the lottery would be appropriated to:

- (1) Capital outlay projects for K-12 educational facilities; and
- (2) Early learning programs and after school programs.

Such appropriation of funds to support improvements and enhancements for educational programs and purposes and such net proceeds shall be used to supplement, not supplant, non-lottery educational resources for education programs and purposes.

All other forms of lottery not authorized herein are expressly prohibited unless authorized by a two-thirds vote of all members elected to each house of the General Assembly for an annual event operated for the benefit of a 501(c)(3) organization located in this state, as defined by the 2000 United States Tax Code or as may be amended from time to time.

A state lottery means a lottery of the type such as in operation in Georgia, Kentucky and Virginia in 2000, and the amendment to Article XI, Section 5 of the Constitution of the State of Tennessee provided for herein does not authorize games of chance associated with casinos, including, but not limited to, slot machines, roulette wheels, and the like.

The state lottery authorized in this section shall be implemented and administered uniformly throughout the state in such manner as the legislature, by general law, deems appropriate.

Section 6. The Legislature shall have no power to change the names of persons, or to pass acts adopting or legitimatizing persons, but shall, by general laws, confer this power on the courts.

Section 7. The General Assembly shall define and regulate interest, and set maximum effective rates thereof.

If no applicable statute is hereafter enacted, the effective rate of interest collected shall not exceed ten (10%) percent per annum.

All provisions of existing statutes regulating rates of interest and other charges on loans shall remain in full force and effect until July 1, 1980, unless earlier amended or repealed.

Section 8. The Legislature shall have no power to suspend any general law for the benefit of any particular individual, nor to pass any law for the benefit of individuals inconsistent with the general laws of the land; nor to pass any law granting to any individual or individuals, rights, privileges, immunities, [immunities] or exemptions other than such as may be, by the same law extended to any member of the community, who may be able to bring himself within the provisions of such law. No corporation shall be created or its powers increased or diminished by special laws but the General Assembly shall provide by general laws for the organization of all corporations, hereafter created, which laws may, at any time, be altered or repealed, and no such alteration or repeal shall interfere with or divest rights which have become vested.

Section 9. The Legislature shall have the right to vest such powers in the Courts of

Justice, with regard to private and local affairs, as may be expedient.

The General Assembly shall have no power to pass a special, local or private act having the effect of removing the incumbent from any municipal or county office or abridging the term or altering the salary prior to the end of the term for which such public officer was selected, and any act of the General Assembly private or local in form or effect applicable to a particular county or municipality either in its governmental or its proprietary capacity shall be void and of no effect unless the act by its terms either requires the approval of a two-thirds vote of the local legislative body of the municipality or county, or requires approval in an election by a majority of those voting in said election in the municipality or county affected. Any municipality may by ordinance submit to its qualified voters in a general or special election the question: "Shall this municipality adopt home rule?"

In the event of an affirmative vote by a majority of the qualified voters voting thereon, and until the repeal thereof by the same procedure, such municipality shall be a home rule municipality, and the General Assembly shall act with respect to such home rule municipality only by laws which are general in terms and effect.

Any municipality after adopting home rule may continue to operate under its existing charter, or amend the same, or adopt and thereafter amend a new charter to provide for its governmental and proprietary powers, duties and functions, and for the form, structure, personnel and organization of its government, provided that no charter provision except with respect to compensation of municipal personnel shall be effective if inconsistent with any general act of the General Assembly and provided further that the power of taxation of such municipality shall not be enlarged or increased except by general act of the General Assembly. The General Assembly shall by general law provide the exclusive methods by which municipalities may be created, merged, consolidated and dissolved and by which municipal boundaries may be altered.

A charter or amendment may be proposed by ordinance of any home rule municipality, by a charter commission provided for by act of the General Assembly and elected by the qualified voters of a home rule municipality voting thereon or, in the absence of such act of the General Assembly, by a charter commission of seven (7) members, chosen at large not more often than once in two (2) years, in a municipal election pursuant to petition for such election signed by qualified voters of a home rule municipality not less in number than ten (10%) percent of those voting in the then most recent general municipal election.

It shall be the duty of the legislative body of such municipality to publish any proposal so made and to submit the same to its qualified voters at the first general state election which shall be held at least sixty (60) days after such publication and such proposal shall become effective sixty (60) days after approval by a majority of the qualified voters voting thereon.

The General Assembly shall not authorize any municipality to tax incomes, estates, or inheritances, or to impose any other tax not authorized by Sections 28 or 29 of Article II of this Constitution. Nothing herein shall be construed as invalidating the provisions of any municipal charter in existence at the time of the adoption of this amendment.

The General Assembly may provide for the consolidation of any or all of the governmental and corporate functions now or hereafter vested in municipal corporations with the governmental and corporate functions now or hereafter vested in the counties in which such municipal corporations are located; provided, such consolidations shall not become effective until submitted to the qualified voters residing within the municipal corporation and in the county outside thereof, and approved by a majority of those voting within the municipal corporation and by a majority of those voting in the county outside the municipal corporation.

Section 10. A well regulated system of internal improvement is calculated to develop the resources of the state, and promote the happiness and prosperity of her citizens, therefore it ought to be encouraged by the General Assembly.

Section 11. There shall be a homestead exemption from execution in an amount of five

thousand dollars or such greater amount as the General Assembly may establish. The General Assembly shall also establish personal property exemptions. The definition and application of the homestead and personal property exemptions and the manner in which they may be waived shall be as prescribed by law.

Section 12. The state of Tennessee recognizes the inherent value of education and encourages its support. The General Assembly shall provide for the maintenance, support and eligibility standards of a system of free public schools. The General Assembly may establish and support such post-secondary educational institutions, including public institutions of higher learning, as it determines.

Section 13. The General Assembly shall have power to enact laws for the protection and preservation of game and fish, within the state, and such laws may be enacted for and applied and enforced in particular counties or geographical districts, designated by the General Assembly.

Section 14. [Repealed.]

Section 15. No person shall in time of peace be required to perform any service to the public on any day set apart by his religion as a day of rest.

Section 16. The declaration of rights hereto prefixed is declared to be a part of the Constitution of the state, and shall never be violated on any pretense what- ever. And to guard against transgression of the high powers we have delegated, we declare that everything in the bill of rights contained, is excepted out of the general powers of the government, and shall forever remain inviolate.

Section 17. No county office created by the Legislature shall be filled other- wise than by the people or the County Court.

Section 18. The historical institution and legal contract solemnizing the relationship of one man and one woman shall be the only legally recognized marital contract in this state. Any policy or law or judicial interpretation, purporting to define marriage as anything other than the historical institution and legal contract between one man and one woman, is contrary to the public policy of this state and shall be void and unenforceable in Tennessee. If another state or foreign jurisdiction issues a license for persons to marry and if such marriage is prohibited in this state by the provisions of this section, then the marriage shall be void and unenforceable in this state.

Schedule.

Section 1. That no inconvenience may arise from a change of the Constitution, it is declared that the governor of the state, the members of the General Assembly and all officers elected at or after the general election of March one thousand eight hundred and seventy, shall hold their offices for the terms prescribed in this Constitution.

Officers appointed by the courts shall be filled by appointment, to be made and to take effect during the first term of the court held by judges elected under this Constitution.

All other officers shall vacate their places thirty days after the day fixed for the election of their successors under this Constitution.

The secretary of state, comptroller and treasurer shall hold their offices until the first session of the present General Assembly occurring after the ratification of this Constitution and until their successors are elected and qualified.

The officers then elected shall hold their offices until the fifteenth day of January one thousand eight hundred and seventy three.

Section 2. At the first election of judges under this Constitution there shall be elected six judges of the Supreme Court, two from each grand division of the state, who shall hold their offices for the term herein prescribed. In the event any vacancy shall occur in the

office of either of said judges at any time after the first day of January one thousand eight hundred seventy three; it shall remain unfilled and the court shall from that time be constituted of five judges. While the court shall consist of six judges they may sit in two sections, and may hear and determine causes in each at the same time, but not in different grand divisions at the same time.

When so sitting the concurrence of two judges shall be necessary to a decision. The attorney general and reporter for the state shall be appointed after the election and qualification of the judges of the Supreme Court herein provided for.

Section 3. Every judge and every officer of the executive department of this state, and every sheriff holding over under this Constitution, shall, within twenty days after the ratification of this Constitution is proclaimed, take an oath to support the same, and the failure of any officer to take such oath shall vacate his office.

Section 4. The time which has elapsed from the sixth day of May one thousand eight hundred and sixty one until the first day of January one thousand eight hundred and sixty seven shall not be computed, in any cases affected by the statutes of limitation, nor shall any writ of error be affected by such lapse of time.

LOBBYIST DIRECTORY

Employer	Lobbyist	Phone
3M	David McMahan	615-726-3275
3M	Beth Winstead	615-726-3275
AAA Auto Club South Inc.	Brad Lampley	615-259-1310
AAA Auto Club South Inc.	Tiffany Mason	615-259-1023
AAA Auto Club South Inc.	Gif Thornton	615-259-1492
AAA East TN	Brad Lampley	615-259-1310
AAA East TN	Donald Lindsey	865-862-9250
AAA East TN	Tiffany Mason	615-259-1023
AAA East TN	Gif Thornton	615-259-1492
AARP	Jane Fabian	886-295-7274
AARP	Bonnie Fertig	866-295-7274
AARP	Judith Homan	866-295-7274
AARP	Rebecca Kelly	615-726-5100
AARP	Russell "Russ" Merriweather	866-295-7274
AARP	Karin Miller	615-726-5104
AARP	Michael Murphy	615-573-4072
AARP	Donald Peterson	615-259-2277
AARP	Bill Phillips	615-830-6001
AARP	Luke Ramsey	866-295-7274
AARP	Gwendolyn "Gwen" Vincent	866-295-7274
AARP	Claude Weingand	866-295-7274
AARP	Patrick Willard	615-259-2277
Abbott Laboratories	Letonia Armstrong	865-540-1506
Abbott Laboratories	Brandy Bivens	615-726-5666
Abbott Laboratories	James Schmidt	615-726-5687
Acs, Inc.	Byron Trauger	615-256-8585
Act, Inc. - East Region	William L. (Chip) Smith	615-828-4480
Advantage Capital Partners	Jeffrey Craver	314-725-0800
Advantage Capital Partners	Bo Johnson	615-242-7406
Advantage Capital Partners	Nathan Poss	615-242-7406
Advantage Capital Partners	Baylor Bone Swindell	615-401-4727
Advantage Capital Partners	Anna Durham Windrow	615-401-4727
Adventist Health System	Byron Trauger	615-256-8585
AEP/Kingsport Power	Mary Begley	276-429-4101
AEP/Kingsport Power	Bo Johnson	615-242-7406
AEP/Kingsport Power	Holly Salmons	615-242-7406
AETNA	Scott White	615-522-8110
AFLAC	Chris Lyell	615-255-0033
AFLAC	John Lyell	615-255-0033
AGL Resources/Chattanooga Gas	Brian Bivens	615-330-9445
AGL Resources/Chattanooga Gas	Michael Bivens	615-300-5720
AGL Resources/Chattanooga Gas	Steve Bivens	423-240-8323

Employer	Lobbyist	Phone
AKL Resources/Chattanooga Gas	J.W. Luna	615-254-9146
AIA TN	Lindsay Craig	865-254-8169
AIA TN	William Nolan	865-250-9278
AIA TN	Connie Wallace	615-255-3860
Air Evac EMS, Inc.	Timothy Pickering	417-255-9913
Air Evac EMS, Inc.	Baylor Bone Swindell	615-401-4727
Air Evac EMS, Inc.	Anna Durham Windrow	615-401-4727
Alcoa, Inc.	Bo Johnson	615-242-7406
Alcoa, Inc.	Megan Lyons	615-242-7406
Alcoa, Inc.	Nathan Poss	615-242-7406
Alcoa, Inc.	Holly Salmons	615-242-7406
Alexian Brothers	Anne Carr	615-255-2643
Allergan, Inc.	Jack Fosbinder	615-812-6005
Allergan, Inc.	Patrick Fosbinder	615-300-4001
Alliance For Digital Equality, Inc.	Julius Hollis	404-888-9209
Alliance For Digital Equality, Inc.	B. Maynard Scarborough	404-881-2905
Alliance For Justice	Molly Leach Pratt	615-665-7362
Alliance Of Automobile Manufacturers	J. Nathan Green	615-352-3878
Alliance Of Independent Exterminators	Bill Dobbins	615-476-5764
Allstate Insurance Co.	Douglas Jones	615-244-6670
Allstate Insurance Co.	Douglas Jones	615-244-6670
Allstate Insurance Co.	Wayne Leroy	615-244-6670
Altria Client Services Inc. And Its Affiliates	David McMahan	615-726-3275
Altria Client Services Inc. And Its Affiliates	John Ostronic	678-297-9365
Altria Client Services Inc. And Its Affiliates	Beth Winstead	615-726-3275
Alzheimer's Association	Stewart Clifton	615-305-2946
Amazing Products, Inc.	Molly Leach Pratt	615-665-7362
Ameresco, Inc.	David McMahan	615-726-3275
Ameresco, Inc.	Beth Winstead	615-726-3275
American Academy Of Pediatrics, TN Chapter	Catherine M. Fenner	615-383-6004
American Academy Of Pediatrics, TN Chapter	Theodore G. Morrison, Jr.	615-353-1089
American Association For Respiratory Care	Brian Bivens	615-330-9445
American Association For Respiratory Care	Michael Bivens	615-300-5720
American Association For Respiratory Care	Steve Bivens	423-240-8323
American Cancer Society, Mid-South Div.	John Chiaramonte	615-341-7315
American Chemical Society	James Brown	202-872-6229
American Chemical Society	Kathryn Verona	202-872-4384
American Civil Liberties Union Of Tennessee	Joseph Sweat	615-390-3494
American Civil Liberties Union Of Tennessee	Hedy Weinberg	615-320-7142
American Council Of Engineering Companies Of TN	Candy Toler	615-242-2486
American Council Of Life Insurers	Dan Elrod	615-244-9270
American Council Of Life Insurers	Amanda Young	615-244-9270

Employer	Lobbyist	Phone
American Express Co.	Leslie Hafner	615-259-6342
American Express Co.	Richard Lodge	615-742-6254
American Express Co.	Justin Pitt	615-742-7737
American Forestry & Paper Assn.	Nathan Poss	615-242-7406
American Heart Association	Chastity Mitchell	615-308-0505
American Insurance Association	Warren Broemel	615-724-3200
American International Group, Inc.	Dan Elrod	615-244-9270
American International Group, Inc.	Amanda Young	615-244-9270
American International Group, Inc.	James Young	859-219-1565
American Lung Association Of The Midland States	Margaret Smith	615-329-1151
American Petroleum Institute	Leslie Hafner	615-259-6342
American Petroleum Institute	Richard Lodge	615-742-6254
American Petroleum Institute	Justin Pitt	615-742-7737
American Pharmacy Cooperative, Inc.	Megan Lyons	615-242-7406
American Pharmacy Cooperative, Inc.	Nathan Poss	615-242-7406
American Pharmacy Cooperative, Inc.	Holly Salmons	615-242-7406
American Resort Development Association	Tom Lee	615-850-8478
American Resort Development Association	James Weaver	615-244-6380
American Traffic Solutions, Inc.	Dale Allen	615-244-9270
American Traffic Solutions, Inc.	Holly McDaniel	615-244-9270
American Traffic Solutions, Inc.	Amanda Young	615-244-9270
Americare Health Properties, LLC	Nathan Ridley	615-252-2382
America's Health Insurance Plans	Warren Broemel	615-724-3200
America's Health Insurance Plans	Tracy Gentry Harney	615-724-3216
Americhoice	Jennifer McMullen	404-308-2443
Americhoice	Baylor Bone Swindell	615-401-4727
Americhoice	Baylor Bone Swindell	615-401-4727
Americhoice	Anna Durham Windrow	615-401-4727
Ameridoc LLC	Steve Adams	615-791-9431
Amerigroup Community Care	Tom Lee	615-850-8478
Amerigroup Community Care	Courtney Pearre	615-316-2249
Amgen	Billy West	202-585-9614
Ampharm Inc.	Marcille Durham	615-345-9200
Amylin Pharmaceuticals, Inc.	Terry Turner	865-850-4050
Anheuser-Busch Companies, Inc.	Bo Johnson	615-242-7406
Anheuser-Busch Companies, Inc.	Megan Lyons	615-242-7406
Anheuser-Busch Companies, Inc.	Nathan Poss	615-242-7406
Anheuser-Busch Companies, Inc.	Holly Salmons	615-242-7406
AON Risk Services Of Missouri, Inc.	James Weaver	615-850-8482
Apollo Group, Inc.	Robert Wendell Moore	615-221-4694
Apollo Group, Inc.	Jeremy Nagoshiner	615-943-8100
Appraisal Institute/Greater TN And Memphis Chapters	Kim Adkins	615-254-0844

Employer	Lobbyist	Phone
Appraisal Institute/Greater TN And Memphis Chapters	Randy Button	615-254-0844
Appraisal Institute/Greater TN And Memphis Chapters	Steve Buttry	615-254-0844
ASPCA	Sherry Rout	901-753-1443
Assn. Of County Mayors	Fred Congdon	615-253-6701
Assn. Of Independent/Municipal Schools	Charles Cagle	615-259-1366
Assn. Of Independent/Municipal Schools	Janice Shelby	615-255-6540
Assn. Of Independent/Municipal Schools	Janice Shelby	615-255-6540
Assn. Of Surgical Technologists	Tracy A Oneill	615-792-3766
Associated Builders & Contractors, Mid TN Chapter	Bobby Pitts	615-399-8323
Associated General Contractors Of TN	William Young	615-244-4555
Association For The Preservation Of Tennessee Antiquities	Douglas Jones	615-244-6670
Associations, Inc.	Nathan Ridley	615-252-2382
Astellas Pharma US, Inc.	Brian Bivens	615-330-9445
Astellas Pharma US, Inc.	Brian Bivens	615-330-9445
Astellas Pharma US, Inc.	Michael Bivens	615-300-5720
Astellas Pharma US, Inc.	Steve Bivens	423-240-8323
Astellas Pharma US, Inc.	Alice Chapman	615-259-4000
Astellas Pharma US, Inc.	J. Nathan Green	615-352-3878
Astellas Pharma US, Inc.	Lara Robinson Green	615-352-3878
Astellas Pharma US, Inc.	Steve Mitchell	919-662-3889
Astrazeneca Pharmaceuticals, LP	Mary Nell Bryan	615-353-8011
Astrazeneca Pharmaceuticals, LP	Tammie Capps	785-691-9191
Astrazeneca Pharmaceuticals, LP	Adriane Spencer	804-304-7349
Asurion Insurance Services, Inc	Richard Lodge	615-742-6254
Atmos Energy	J. Nathan Green	615-352-3878
Atmos Energy	Lara Robinson Green	615-352-3878
Bank Of America Corporation/Bank Of America NA	Baylor Bone Swindell	615-401-4727
Bank Of America Corporation/Bank Of America NA	Anna Durham Windrow	615-401-4727
Baxter Healthcare	Jack Fosbinder	615-812-6005
Baxter Healthcare	Patrick Fosbinder	615-300-4001
Bayer Corp. Pharm Div., Bayer Healthcare LLC	Jim Haase	360-280-1865
Bell South Telecommunications, Inc D/B/A AT&T Tennessee	Megan Lyons	615-242-7406
Bell South Telecommunications, Inc D/B/A AT&T Tennessee	David McMahan	615-726-3275
Bell South Telecommunications, Inc D/B/A AT&T Tennessee	Dennis Wagner	865-594-3000
Bell South Telecommunications, Inc D/B/A AT&T Tennessee	Beth Winstead	615-726-3275
Bells Landing Partners	Al Bodie	615-874-6040
Bells Landing Partners	Saletta Holloway	615-423-3821
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Betty Anderson	615-726-5683

Employer	Lobbyist	Phone
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Kenneth E Blackburn 11	615-214-5904
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Josh Brown	615-708-1123
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Jack Fosbinder	615-812-6005
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	J. Nathan Green	615-352-3878
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Lara Robinson Green	615-352-3878
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Mark Greene	615-579-8625
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Bo Johnson	615-242-7406
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Robert Kincaid	615-298-5503
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Chris Lyell	615-255-0033
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	John Lyell	615-255-0033
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Nathan Poss	615-242-7406
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Holly Salmons	615-242-7406
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Jim Spears	615-512-6142
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Jeff Van Dyke	615-214-3800
Bellsouth Telecommunications, Inc D/B/A AT&T Tennessee	Michael Warnsley	615-512-1355
Belz Investco Gp	Baylor Bone Swindell	615-401-4727
Belz Investco Gp	Anna Durham Windrow	615-401-4727
Beverage Association Of TN	Raymond Thomasson	615-742-7443
Beverage Association Of TN	Raymond Thomasson	615-742-7443
Beverage Association Of TN	Raymond Thomasson	615-742-7443
BFI Waste Systems Of Tennessee, LLC	Tom Lee	615-850-8478
Big Brothers Big Sisters	Mary Nell Bryan	615-353-8011
Blackberry Farm, LLC	J.Nelson Biddle	865-207-5046
Blackberry Farm, LLC	John N. New	615-456-6790
Blake Enterprises, LLC	Jenny Ford	615-481-5658
Blake Enterprises, LLC	Dr. Gladys A. Jones	901-785-7812
Blake Enterprises, LLC	Rufus E. Jones Sr.	901-785-7812
Blake Enterprises, LLC	Oradean Ringold	901-785-7812
Blount Memorial Hospital, Inc.	Jennifer Albrecht	615-395-0043
Blue Cross Blue Shield Of TN	M S Alcorn	615-298-5854
Blue Cross Blue Shield Of TN	Tommy Haun	423-620-6262
Blue Cross Blue Shield Of TN	Bill Jeans	615-792-3675
Blue Cross Blue Shield Of TN	David Locke	615-386-8524
Blue Cross Blue Shield Of TN	William Nolan	865-250-9278
Blue Cross Blue Shield Of TN	John Barclay Phillips	615-386-8524
Blue Cross Blue Shield Of TN	James William Pope, Jr.	423-775-0369
Blue Cross Blue Shield Of TN	Dakasha Winton	615-386-8524

Employer	Lobbyist	Phone
BNSF Railway Co.	Roger Howard	417-829-4902
BNSF Railway Co.	Chris Lyell	615-255-0033
BNSF Railway Co.	John Lyell	615-255-0033
Boehringer Ingelheim Pharmaceuticals, Inc.	David Large	615-831-3325
Brentwood Services, Inc.	George Everett Sinor	615-263-1300
Bridgestone Americas Holding, Inc.	Steven Akey	202-354-8225
Bridgestone Americas Holding, Inc.	Robert Wendell Moore	615-221-4694
Bridgestone Americas Holding, Inc.	Jeremy Nagoshiner	615-943-8100
Bridgestone Americas Holding, Inc.	James Weaver	615-850-8482
Bridgestone Americas, Inc.	Christian Gullott	202-354-8782
Bristol-Meyers Squibb Co.	David Croft	270-534-4514
Bristol-Meyers Squibb Co.	Karen Gillespie	404-314-2594
Brown-Forman	Leslie Hafner	615-259-6342
Brown-Forman	Richard Lodge	615-742-6254
Brown-Forman	Justin Pitt	615-742-7737
Buchart Horn, Inc.	Kim Adkins	615-254-0844
Buchart Horn, Inc.	Randy Button	615-254-0844
Buchart Horn, Inc.	Steve Buttry	615-254-0844
Burley Stabilization Corp.	Brian Bivens	615-330-9445
Burley Stabilization Corp.	Michael Bivens	615-300-5720
Burley Stabilization Corp.	Steve Bivens	423-240-8323
Campaign For A Healthy And Responsible TN (Chart)	Robert Gowan	615-259-5509
Campaign For A Healthy And Responsible TN (Chart)	Chastity Mitchell	615-308-0505
Campaign For A Healthy And Responsible TN (Chart)	Patrick Smith	615-259-5509
Career Education Corporation	Charles Cagle	615-259-1366
Carmike Cinemas, Inc.	Ellen Hays	423-240-7285
Cash America International Inc.	David McMahan	615-726-3275
Cash America International Inc.	Beth Winstead	615-726-3275
Cash Express, LLC	Martha Gentry	615-256-2376
Catholic Public Policy Commission Of Tennessee	Jennifer Murphy	615-356-8184
Catholic Public Policy Commission Of Tennessee	Kathleen Murphy	615-828-4713
Catholic Public Policy Commission Of Tennessee	Michael Murphy	615-573-4072
Cbrl Group Inc.	Patrick Sheehy	615-235-4161
Cemetery Association OF TN	Holly McDaniel	615-244-9270
Cemetery Association OF TN	Amanda Young	615-244-9270
Center For Nonprofit Management	Stewart Clifton	615-305-2946
Centric Archigctecture And Earl Swensson Associates	Steve Adams	615-791-9431
Centurylink	Jim Brackens	423-968-7124
Centurylink	Pamela A. Wescott	615-255-0155
Charter Communications	Nick Pavlis	865-273-2712
Charter Communications	Nick Pavlis	865-273-2712

Employer	Lobbyist	Phone
CHAT (Children's Hospital Alliance Of TN)	Mary Nell Bryan	615-353-8011
Chattanooga Manufacturers Association	Ray Childers	423-266-1902
Chattanooga Manufacturers Association	Ray Childers	423-266-1902
Chattanooga-Hamilton Co. Medical Society	Rae Bond	423-622-2872
Check Into Cash	Kristi Stout	615-587-7145
Cherokee Nation	Mark Greene	615-579-8625
Cherokee Nation	Robert Tuke	615-256-8585
Christian Science Committee On Publication For TN	Judith Bell	423-238-2008
Christian Science Committee On Publication For TN	Debra Chew	865-617-1459
CHS Professional Services Corporation	Betty Anderson	615-726-5683
CHS Professional Services Corporation	Brian Bivens	615-330-9445
CHS Professional Services Corporation	Michael Bivens	615-300-5720
CHS Professional Services Corporation	Steve Bivens	423-240-8323
CHS Professional Services Corporation	James Schmidt	615-726-5687
Cigar Association Of America, Inc.	Dale Allen	615-244-9270
Cigar Association Of America, Inc.	Dale Allen	615-244-9270
City Of Germantown	John Farris	901-259-7100
City Of Germantown	Jen Lacey	615-726-1200
Cities Of Alcoa And Maryville	Baylor Bone Swindell	615-401-4727
Cities Of Alcoa And Maryville	Anna Durham Windrow	615-401-4727
Citigroup Management Corp.	Alan West	404-266-6919
Citigroup Management Corp.	Alan West	202-879-6876
Citigroup Management Corp.	Alan West	202-879-6876
City Of Bartlett	J. Nathan Green	615-352-3878
City Of Bartlett	Lara Robinson Green	615-352-3878
City Of Bristol Tennessee	Carl Moore	423-968-4112
City Of Chattanooga	Matt Lea	423-425-7822
City Of Cleveland	Steve Bivens	423-240-8323
City Of Johnson City	Carl Moore	423-968-4112
City Of Kingsport	Carl Moore	423-968-4112
City Of Knoxville	Fred D. (Tony) Thompson Jr.	615-975-8169
City Of Memphis	Julian Bolton	901-507-2521
City Of Memphis	JA Bucy	615-321-1477
City Of Memphis	James Farrar	615-254-3060
City Of Memphis	John Farris	901-259-7100
City Of Memphis	Jen Lacey	615-726-1200
City Of Oak Ridge	William Nolan	865-250-9278
City Of Sevierville	J.Nelson Biddle	865-207-5046
City Of Sevierville	John N. New	615-456-6790
Civil Design Group	Cathy Thomas	615-972-6693
CKX, Inc.	Dale Allen	615-244-9270
Cleveland Utilities	Steve Bivens	423-240-8323
CMTABATE Inc.	Scott McColpin	423-432-2708

Employer	Lobbyist	Phone
CNA Surety/Western Surety Company C/O Multistate Associates Inc.	Bo Johnson	615-242-7406
Coalition Of Large School Systems	Reen Locker	615-726-1200
Coalition Of Large School Systems	Reen Locker	615-726-1200
Coalition Of Large School Systems	Reen Locker	615-726-1200
Coalition Of Large School Systems	Charles B. Welch, Jr.	615-726-1200
Coalition Of Rural Telephone Ilecs And Cooperatives	H. Ladon Baltimore	615-254-3060
Cocke County	Charles B. Welch, Jr.	615-726-1200
Cole National Corporation	Tiffany Mason	615-259-1023
Cole National Corporation	Gif Thornton	615-259-1492
College Of American Pathologists	Nathan Poss	615-242-7406
College Of American Pathologists	Holly Salmons	615-242-7406
Columbia Gas	Glenn Hawkins	901-219-4295
Comcast	Curtis Person Iii	901-435-9904
Commissioned Officers State Of TN	John Lyell	615-255-0033
Committee On Compensation & Retirement	Molly Leach Pratt	615-665-7362
Common Cause Of TN	Richard (Dick) Williams	615-886-4146
Community Associations Institute-TN Chapter	Douglas Jones	615-244-6670
Compsouth	Tommy Haun	423-620-6262
Concentra Health Services Inc.	Robert Wendell Moore	615-221-4694
Concentra Health Services Inc.	Jeremy Nagoshiner	615-943-8100
Connecticut General Life Insurance Company	Dan Elrod	615-244-9270
Connecticut General Life Insurance Company	Holly McDaniel	615-244-9270
Connecticut General Life Insurance Company	Mark Smith	423-756-6600
Connecticut General Life Insurance Company	Amanda Young	615-244-9270
Consumer Data Industry Association	Megan Lyons	615-242-7406
Consumer Data Industry Association	Nathan Poss	615-242-7406
Consumer Healthcare Products Association	Mandy Hagan	202-429-3524
Continental Casualty DBA CAN	Brad Lampley	615-259-1310
Continental Casualty DBA CNA	Gif Thornton	615-259-1492
Cookeville Putnam County Chamber Of Commerce	Kim Adkins	615-254-0844
Cookeville Putnam County Chamber Of Commerce	Randy Button	615-254-0844
Corradino Group	Homer Branam	901-259-7100
Correctional Medical Services	Brandy Bivens	615-726-5666
Correctional Medical Services	James Schmidt	615-726-5687
Correctional Medical Services	Leigh Szubrowski	202-484-4884
Corrections Corp. Of America	Josh Brown	615-708-1123
Corrections Corp. Of America	Kelly Durham	615-263-3034
Corrections Corp. Of America	Bo Johnson	615-242-7406
Corrections Corp. Of America	Megan Lyons	615-242-7406
Corrections Corp. Of America	Nathan Poss	615-242-7406

Employer	Lobbyist	Phone
Corrections Corp. Of America	Holly Salmons	615-242-7406
County Officials Association Of TN	Michael Murphy	615-573-4072
County Officials Association Of TN	Jay West	615-253-6700
Coventry First	Betty Anderson	615-726-5683
Coventry First	Brandy Bivens	615-726-5666
Coventry First	James Schmidt	615-726-5687
Coventry Health Care, Inc.	Leslie Hafner	615-259-6342
Coventry Health Care, Inc.	Richard Lodge	615-742-6254
Coventry Health Care, Inc.	Justin Pitt	615-742-7737
Cricket Communications, Inc.	Nathan Ridley	615-252-2382
Cricket Communications, Inc.	Nathan Ridley	615-252-2382
CSX Transportation	Jane Covington	615-371-6300
CSX Transportation	Mark McNeely	615-259-4000
Cumberland County, TN	Jenny Ford	615-481-5658
CVS/Caremark Rx, Inc.	Holly McDaniel	615-244-9270
CVS/Caremark Rx, Inc.	Mark Smith	423-756-6600
CVS/Caremark Rx, Inc.	Amanda Young	615-244-9270
Daiichi-Sankyo, Inc.	Brandy Bivens	615-726-5666
Daiichi-Sankyo, Inc.	James Schmidt	615-726-5687
Daiichi-Sankyo, Inc.	Julie Vojtech	770-818-9653
Davidson County Assessor Of Property	Ralph Cooper	731-364-2065
Davita Inc.	Robert Gowan	615-259-5509
Davita Inc.	Meredith Sullivan	615-259-5509
Dea Corporation	Tracy A Oneill	615-792-3766
Deere & Company	Martha Gentry	615-256-2376
Deere & Company	Thomas Iles	202-423-2271
Deere & Company	Collis Jones	202-423-2272
Deere & Company	Richard Williford	612-859-9179
Deja Vu Of Nashville, Inc	Tracy A Oneill	615-578-5246
Dell Inc.	Leslie Hafner	615-259-6342
Dell Inc.	Justin Pitt	615-742-7737
Dell, Inc.	Richard Lodge	615-742-6254
Delta Dental Of TN	Chris Lyell	615-255-0033
Delta Dental Of TN	John Lyell	615-255-0033
Denbury Onshore, LLC	James Weaver	615-850-8482
Dialysis Clinic, Inc.	Leslie Hafner	615-259-6342
Dialysis Clinic, Inc.	Richard Lodge	615-742-6254
Dialysis Clinic, Inc.	Justin Pitt	615-742-7737
Diamond Jaxx Baseball Club, LLC	Tom Lee	615-850-8478
Dickson Electric System	Anthony Daniels	615-446-4730
Dickson Electric System	Anthony Daniels	615-446-4730
Direct Marketing Association	Ron Barnes	202-861-2414
DISH Networks C/O Multistate Associates Inc.	Martha Gentry	615-256-2376

Employer	Lobbyist	Phone
Dispensary Of Hope	Robert Gowan	615-259-5509
Dispensary Of Hope	Meredith Sullivan	615-259-5509
Distilled Spirits Council Of The U.S.	Dan Elrod	615-244-9270
Distilled Spirits Council Of The U.S.	Holly McDaniel	615-244-9270
Distilled Spirits Council Of The U.S.	Mark Smith	423-756-6600
Distilled Spirits Council Of The U.S.	Amanda Young	615-244-9270
Distributors Insurance Co.	Carlos Smith	423-756-6600
Distributors Insurance Co.	Mark Smith	423-756-6600
Distributors Insurance Co.	Amanda Young	615-244-9270
Doral Dental Of Tennessee, LLC	Leslie Hafner	615-259-6342
Doral Dental Of Tennessee, LLC	Richard Lodge	615-742-6254
Doxicom	Melissa Bast	901-237-2305
Dr Roger Morgan	Michael Warnsley	615-512-1355
DRD Management, Inc.	Joe May	865-588-4131
Dupont	Christopher Caldwell	804-344-8078
Dynamics Research Corp.	Meagan Frazier	615-255-2643
Dynamics Research Corp.	Estie Harris	615-255-2643
East Tennessee Pest Control Association	Joe May	865-588-4131
Eastman Chemical Co.	Bo Johnson	615-242-7406
Eastman Chemical Co.	Megan Lyons	615-242-7406
Eastman Chemical Co.	Charles Poe	615-298-1634
Eastman Chemical Co.	Nathan Poss	615-242-7406
Eastman Chemical Co.	Holly Salmons	615-242-7406
Echostar DBS Corporation C/O Multistate Associates Inc.	Martha Gentry	615-256-2376
Eckman/Freeman And Associates	Kim Adkins	615-254-0844
Eckman/Freeman And Associates	Steve Buttry	615-254-0844
Eckman/Freeman And Associates	James Farrar	615-254-3060
EDS Corporation	Baylor Bone Swindell	615-401-4727
EDS Corporation	Anna Durham Windrow	615-401-4727
Education 2020	Nathan Poss	615-242-7406
Education 2020	Holly Salmons	615-242-7406
Education Management Corp.	Holly McDaniel	615-244-9270
Education Management Corp.	Amanda Young	615-244-9270
Education Networks Of America	Carl Moore	423-968-4112
Election Systems & Software, Inc.	Josh Brown	615-708-1123
Election Systems & Software, Inc.	Robert Wendell Moore	615-221-4694
Election Systems & Software, Inc.	Jeremy Nagoshiner	615-943-8100
Election Systems & Software, Inc.	Nathan Poss	615-242-7406
Election Systems & Software, Inc.	Nathan Ridley	615-252-2382
Eli Lilly & Co.	Jon Barganier	334-272-2008
Eli Lilly & Co.	Anne Carr	615-255-2643
Energysolutions, Inc.	Brad Lampley	615-259-1310
Energysolutions, Inc.	Tiffany Mason	615-259-1023

Employer	Lobbyist	Phone
Energysolutions, Inc.	Gif Thornton	615-259-1492
Enhanced Capital Partners, Inc.	Bo Johnson	615-242-7406
Enhanced Capital Partners, Inc.	Baylor Bone Swindell	615-401-4727
Enhanced Capital Partners, Inc.	Anna Durham Windrow	615-401-4727
Enterprise Rent-A-Car Co. Of TN	Dale Allen	615-244-9270
Enterprise Rent-A-Car Co. Of TN	Dan Elrod	615-244-9270
Entertainment Software Association	Fred D. (Tony) Thompson Jr.	615-975-8169
Environmental Science Corporation	Judith Morgan	615-347-5418
Envirotest Systems Corp.	Nathan Poss	615-242-7406
Envirotest Systems Corp.	Holly Salmons	615-242-7406
EPB	Robert Gowan	615-259-5509
EPB	Carlos Smith	423-756-6600
EPB	Mark Smith	423-756-6600
EPB	Patrick Smith	615-259-5509
EPB	Meredith Sullivan	615-259-5509
EPB	Amanda Young	615-244-9270
Erlanger Health System	Douglas H. Fisher	423-778-9642
ESI Service Corp.	Jenny Ford	615-481-5658
Evergreen Packaging, Inc.	Baylor Bone Swindell	615-401-4727
Evergreen Packaging, Inc.	Anna Durham Windrow	615-401-4727
Express Courier International, Inc.	Ja Bucy	615-321-1477
Express Courier International, Inc.	James Farrar	615-254-3060
Express Courier International, Inc.	Jon Moffett	615-838-3535
Express Scripts, Inc.	Martha Gentry	615-256-2376
Family Action Of TN, Inc.	David Fowler	615-469-4209
Farm Credit Services Of Mid America, FLCA/PCA/ACA	Meagan Frazier	615-255-2643
Farm Credit Services Of Mid America, FLCA/PCA/ACA	Estie Harris	615-255-2643
Farmers Insurance Group	Harvey Fischer	615-661-4946
FCCI Insurance Group	Donald Derrico	678-441-9786
Fed Ex Corp.	Ann S Dickey	901-818-7169
Fed Ex Corp.	Ann S Dickey	901-818-7169
Fed Ex Corp.	William W Primeaux	901-818-7159
Fed Ex Corp.	Arnold J Sain	901-818-7171
Fed Ex Corp.	Joseph Schiffhouer	901-818-7116
Fed Ex Corp.	Andrew Wagner	901-818-7410
Fedex Corporation	Tammy L. Davis	901-434-7289
Fibertower Broadband Corporation	Amy Maxwell	202-484-4884
First Acceptance Insurance Co. Of TN, Inc.	Richard Lodge	615-742-6254
First Acceptance Insurance Co. Of TN, Inc.	Justin Pitt	615-742-7737
First Horizon National Corp.	Herbert Hilliard	901-523-4826
First Horizon National Corp.	Bo Johnson	615-242-7406
First Horizon National Corp.	Holly Salmons	615-242-7406
First Medical Management	Mary Nell Bryan	615-353-8011

Employer	Lobbyist	Phone
Fisher & Arnold Inc	Cathy Thomas	615-750-5861
Florence & Hutcheson	Baylor Bone Swindell	615-401-4727
Florence & Hutcheson	Anna Durham Windrow	615-401-4727
Freestanding Ambulatory Surgery Center Of TN	Brian Bivens	615-330-9445
Freestanding Ambulatory Surgery Center Of TN	Michael Bivens	615-300-5720
Freestanding Ambulatory Surgery Center Of TN	Steve Bivens	423-240-8323
French-Riviera Health Spa	Anthony Daniels	615-446-4730
Fresenius Medicare Care	Tiffany Mason	615-259-1023
Fresenius Medicare Care	Gif Thornton	615-259-1492
Gates Capital Resources	Dave Cooley	615-742-8112
Gaylord Entertainment Co.	Leslie Hafner	615-259-6342
Gaylord Entertainment Co.	Richard Lodge	615-742-6254
Gaylord Entertainment Co.	John Lyell	615-255-0033
Gaylord Entertainment Co.	Justin Pitt	615-742-7737
Gaylord Entertainment Co.	Alexia Poe	615-316-6717
Gaylord Entertainment Co.	James Weaver	615-244-6380
General Electric Company	Bo Johnson	615-242-7406
General Motors Company	Jim Spears	615-512-6142
General Motors Company	Edward Wallace	913-573-3994
Generations, Inc.	Michael Warmlesley	615-512-1355
Generic Pharmaceutical Association	Glenn Hawkins	901-219-4295
Genesis Learning Centers	Stewart Clifton	615-305-2946
Geotech Engineering & Testing, Inc.	Kim Adkins	615-254-0844
Geotech Engineering & Testing, Inc.	Randy Button	615-254-0844
Gibson County School District	Joyce H. Johnson	615-227-7807
GlaxoSmithKline	Betty Anderson	615-726-5683
GlaxoSmithKline	Thomas Blalack	615-791-8438
GlaxoSmithKline	James Schmidt	615-726-5687
GovDelivery, Inc.	Jane Alvis	615-504-2766
Government Owned Hospitals Of Tennessee	Jennifer Albrecht	615-395-0043
Greater Dickson Gas Authority	Anthony Daniels	615-446-4730
G-Squared	Cathy Thomas	615-972-6693
H.W. Lochner, Inc.	Byron Trauger	615-256-8585
Halo Properties, LLC	Kim Adkins	615-254-0844
Halo Properties, LLC	Randy Button	615-254-0844
Harmony Information Systems/ National Strategies, LLC	Gif Thornton	615-259-1492
Harold S. Runsvold, Jr.	Harold Runsvold	615-292-3326
Harpeth Financial Services, LLC	Cullen Earnest	615-944-0153
Harris Corporation	Kim Adkins	615-254-0844
Harris Corporation	Randy Button	615-254-0844
Harris Corporation	Steve Buttry	615-254-0844
Harris Corporation	James Schmidt	615-726-5687

Employer	Lobbyist	Phone
Hart Intercivic	John Brown	502-558-2030
Hart Intercivic	David McMahan	615-726-3275
Hart Intercivic	Beth Winstead	615-726-3275
HCA The Healthcare Company	Meagan Frazier	615-255-2643
HCA The Healthcare Company	Estie Harris	615-255-2643
HCA The Healthcare Company	Cleve Smith	615-255-2643
Health Management Systems, Inc. C/O Multistate Associates Inc.	Bo Johnson	615-242-7406
Health Research Insights, Inc.	Kim Adkins	615-254-0844
Health Research Insights, Inc.	Randy Button	615-254-0844
Health Research Insights, Inc.	Steve Buttry	615-254-0844
High-Special Effects, Inc.	Melissa Bast	901-237-2305
HMB Professional Engineers Inc.	Kim Adkins	615-254-0844
HMB Professional Engineers Inc.	Randy Button	615-254-0844
Holrob Investments	Cathy Thomas	615-750-5861
Home Builders Association Of TN	John Farris	901-259-7100
Home Builders Association Of TN	Jen Lacey	615-726-1200
Homebuilders Association Of TN	Frank M. Harris	615-777-1700
Homebuilders Association Of TN	Susan Ritter	615-777-1700
Hospital Alliance Of TN	Paige Kisber	615-254-1941
Hospital Alliance Of TN	Ladonna McDaniel-Merville	615-254-1941
Hospital Alliance Of TN	David McMahan	615-726-3275
Hospital Alliance Of TN	Beth Winstead	615-726-3275
Houghton Mifflin Harcourt Publishing Company	Robert Tuke	615-256-8585
HSBC-GR Corp.	Larry Heckner	910-509-4098
IBEW Local 760	George Bove	865-524-8638
Illinois Central Railroad Co. DBA CN	James Kvedaras	708-332-3508
Impact Services, Inc.	Tom Lee	615-850-8478
Independent Insurance Agents Of TN, Inc. DBA Insurors Of TN	Ashley Arnold	615-515-2606
Independent Insurance Agents Of TN, Inc. DBA Insurors Of TN	Charles Bidek	615-385-1898
Independent Insurance Agents Of TN, Inc. DBA Insurors Of TN	Douglas Jones	615-244-6670
Independent Insurance Agents Of TN, Inc. DBA Insurors Of TN	Wayne Leroy	615-244-6670
ING North American Insurance Corporation	Steve Adams	615-791-9431
ING North American Insurance Corporation	Steve Adams	615-791-9431
ING North American Insurance Corporation	David McMahan	615-726-3275
ING North American Insurance Corporation	David McMahan	615-726-3275
ING North American Insurance Corporation	Beth Winstead	615-726-3275
Ingram Industries, Inc.	Anne Carr	615-255-2643
Ingram Industries, Inc.	Meagan Frazier	615-255-2643
International Paper	Bo Johnson	615-242-7406
International Paper	Nathan Poss	615-242-7406
International Paper	Holly Salmons	615-242-7406

Employer	Lobbyist	Phone
Intrado	Mark A. Holman	720-494-5887
Intralot USA	Robert Wendell Moore	615-221-4694
Iteachus	Nathan Poss	615-242-7406
Iteachus	Holly Salmons	615-242-7406
ITT Educational Services, Inc.	Jenny Ford	615-481-5658
Jackson Energy Authority	Tom Hensley	731-668-4800
JCH Development, Inc.	Jon Moffett	615-838-3535
Johnson And Johnson	Robert Kincaid	615-298-5503
Johnson And Johnson	Jessica Monroe	225-205-3503
Johnson And Johnson	Jessica Monroe	225-205-3503
Johnson And Johnson	Jessica Monroe	225-205-3503
Johnson City Nightlife, LLC DBA Electric Cowboy	Vance Cheek, Jr	423-202-0244
Jones Management Services LLC	Kim Adkins	615-254-0844
Judicial Reform Coalition	Thomas Williams	615-469-7743
K-12, Inc.	Betty Anderson	615-726-5683
K-12, Inc.	Brandy Bivens	615-726-5666
Kaplan Higher Education Corp.	Leslie Hafner	615-259-6342
Kaplan Higher Education Corp.	Richard Lodge	615-742-6254
Kaplan Higher Education Corp.	Justin Pitt	615-742-7737
Knox County	Joe May	865-588-4131
Knox County	Charles B. Welch, Jr.	615-726-1200
Knoxville Academy Of Medicine	Sondra Campbell	865-531-2766
Knoxville Chamber	Garrett Wagley	865-637-4550
Knoxville Utilities Board	Kim Adkins	615-254-0844
Knoxville Utilities Board	Steve Buttry	615-254-0844
Kodak Land Co., LLC	John Farris	901-259-7100
Kodak Land Co., LLC	Joe May	865-588-4131
K-VA-T	Bob Southerland	423-360-7386
KY/TN Section Of American Water Works Assn. KY/TN Section	Brian Bivens	615-330-9445
KY/TN Section Of American Water Works Assn. KY/TN Section	Steve Bivens	423-240-8323
La Gardena, LLC	Brian Bivens	615-330-9445
La Gardena, LLC	Michael Bivens	615-300-5720
La Gardena, LLC	Steve Bivens	423-240-8323
Lasercraft, Inc.	Stephen Lindsey	615-750-5861
Leaf	Pat Chastain	865-690-3526
Leaf	Dawn Coppock	865-933-8173
Leaf	Pat Hudson	865-281-9163
Leaf	Philip McGowan	615-327-7999
Leaf	Robert Tuke	615-256-8585
League Of Women Voters Of TN	Stewart Clifton	615-305-2946
League Of Women Voters Of TN	Anne Ross	615-337-9285
Lenscrafters, Inc.	Martha Gentry	615-256-2376

Employer	Lobbyist	Phone
Liberty Mutual	Patrick Hannah	704-759-7889
Liberty Mutual	Brad Lampley	615-259-1310
Liberty Mutual	Gif Thornton	615-259-1492
Lifeguard Ambulance Service	Anthony Daniels	615-446-4730
Lifelock, Inc	James Hamilton	602-266-8339
Lincoln Memorial University	William Owen	865-544-4220
Lincoln Memorial University	William Owen	865-544-4220
Little Planet Learning, Inc.	Byron Trauger	615-256-8585
Lorillard Tobacco Co.	Bo Johnson	615-242-7406
Lorillard Tobacco Co.	Holly Salmons	615-242-7406
Louisiana Pacific	Marcille Durham	615-345-9200
Louisiana Pacific	William Nolan	865-250-9278
LTR Properties, Inc.	William L. (Chip) Smith	615-828-4480
Marathon Petroleum Company LLC	Daniel Moenter	678-474-1243
March Of Dimes	Mary Nell Bryan	615-353-8011
Maximus, Inc.	Brian Bivens	615-330-9445
Maximus, Inc.	Michael Bivens	615-300-5720
Maximus, Inc.	Steve Bivens	423-240-8323
Maximus, Inc.	John Farris	901-259-7100
McDonald's Corp.	Bo Johnson	615-242-7406
McDonald's Corp.	Holly Salmons	615-242-7406
McKendree Village, Inc.	Nathan Ridley	615-252-2382
McLane Company, Inc.	Nathan Poss	615-242-7406
MCNA Dental	Robert Gowan	615-259-5509
Meda Pharmaceuticals	Betty Anderson	615-726-5683
Meda Pharmaceuticals	Brandy Bivens	615-726-5691
Medco Health Solutions, Inc.	Baylor Bone Swindell	615-401-4727
Medco Health Solutions, Inc.	Claudia Tucker	434-277-9212
Medco Health Solutions, Inc.	Anna Durham Windrow	615-401-4727
Medical Transport Services, Inc.	Estie Harris	615-255-2643
Medimmune, Inc.	Russell Palk	615-373-7105
Medimmune, LLC	Scott Pierce	205-437-8379
Medsolutions, Inc.	Tom Lee	615-850-8478
Medtronic	Dena Scarce	901-344-1573
Medtronic	James Schmidt	615-726-5687
Medtronic Inc	Mary Ryan	763-526-8194
Medtronic Neuromodulation	N. William Fehrenbach	763-505-0456
Medtronic Neuromodulation	Leslie Hafner	615-259-6342
Medtronic Neuromodulation	James Schmidt	615-726-5687
Medtronic Spinal And Biological	Sherri Giorgio	615-279-9666
Meharry Medical College	Albert G. Berry	615-262-9584
Meharry Medical College	Bill Jeans	615-792-3675
Meharry Medical College	Lavonia C. Steele	615-262-9584
Memphis Bioworks Foundation	Betty Anderson	615-726-5683

Employer	Lobbyist	Phone
Memphis City School System	Tiffany Mason	615-259-1023
Memphis City School System	Gif Thornton	615-259-1492
Memphis Convention & Visitors Bureau	Calvin Taylor	901-543-5300
Memphis Light, Gas & Water	Dale Allen	615-244-9270
Memphis Light, Gas & Water	Mark Smith	423-756-6600
Meramec Specialty Company	John Farris	901-259-7100
Meramec Specialty Company	Jen Lacey	615-726-1200
Merck & Co., Inc.	Nathan Poss	615-242-7406
Merck & Co., Inc.	Holly Salmons	615-242-7406
Merck & Co., Inc.	Marlene L. Sanders	615-804-3918
Methodist Healthcare	Betty Anderson	615-726-5683
Methodist Healthcare	James Schmidt	615-726-5687
Methodist Healthcare	Byron Trauger	615-256-8585
Methodist Le Bonheur Healthcare	John Farris	901-259-7100
Methodist Le Bonheur Healthcare	Harold Ford	901-685-1200
Methodist Le Bonheur Healthcare	Ron Redwing	901-312-5560
MHM Correctional Services, Inc.	Brian Bivens	615-330-9445
MHM Correctional Services, Inc.	Michael Bivens	615-300-5720
MHM Correctional Services, Inc.	Steve Bivens	423-240-8323
Microsoft Corporation	Betty Anderson	615-726-5683
Mid-South Bus Center	Fred D. (Tony) Thompson Jr.	615-975-8169
Motion Picture Association Of America	Fred D. (Tony) Thompson Jr.	615-975-8169
Motorola, Inc.	John Farris	901-259-7100
Motorola, Inc.	Bo Johnson	615-242-7406
Motorola, Inc.	Megan Lyons	615-242-7406
Motorola, Inc.	Nathan Poss	615-242-7406
Motorola, Inc.	Holly Salmons	615-242-7406
Mountain States Health Alliance	Dustin Goforth	423-431-1002
Mountain States Health Alliance	Jill Grayson	423-431-6171
Mountain States Health Alliance	Leslie Hafner	615-259-6342
Mountain States Health Alliance	Richard Lodge	615-742-6254
Mountain States Health Alliance	Carl Moore	423-968-4112
Mountain States Health Alliance	Justin Pitt	615-742-7737
MPLG	Molly Leach Pratt	615-665-7362
Murfreesboro Pharmaceutical Nursing Supply	Jon Moffett	615-838-3535
NAIFA	Brad Lampley	615-259-1310
NAIFA	Gif Thornton	615-259-1492
NAIFA - Tennessee	Brooke Ponder	615-259-1022
NAIOP	Nathan Ridley	615-252-2382
NAMI TN, Inc.	Sita Diehl	615-361-6608
NAMI TN, Inc.	Bill Dobbins	615-476-5764
Nashville Academy Of Medicine	Kasey Dread	615-327-1236
Nashville Area Chamber Of Commerce	Dan Haskell	615-244-4994
Nashville Area Chamber Of Commerce	Marc Hill	615-743-3155

Employer	Lobbyist	Phone
Nashville Area Chamber Of Commerce	Deborah Mason	615-743-3082
Nashville Area Chamber Of Commerce	Ralph Schulz	615-743-3000
Nashville Building & Construction Trades Council	Riley Darnell	931-572-1489
Nashville CARES	Joseph Interrante	615-259-4866
Nashville Convention And Visitors Bureau	Andrea Arnold	615-259-4715
Nashville Convention And Visitors Bureau	Dan Haskell	615-244-4994
Nashville Convention And Visitors Bureau	Bill Phillips	615-830-6001
Nashville Electric Service	Nathan Ridley	615-252-2382
Nashville Gastro Specialists, Inc	Anne Carr	615-255-2643
Nashville Gastro Specialists, Inc	Meagan Frazier	615-255-2643
Nashville Independent Restaurant Association	Anthony Daniels	615-446-4730
Nashville Women's Political Caucus	Anne Carr	615-255-2643
Nashville Women's Political Caucus	Margaret Morrison	615-255-2643
NASW, Tennessee Chapter	Stewart Clifton	615-305-2946
NSAW, Tennessee Chapter	Anne Ross	615-337-9285
National College Of Business & Technology	Marcille Durham	615-345-9200
National College Of Business & Technology	William Nolan	865-250-9278
National Federation Of Independent Business	James William Brown	615-874-5288
National Guard Assn. Of TN Insurance Trust	William Larry McKnight	615-833-9100
National Healthcare Corp.	Betty Anderson	615-726-5683
National Healthcare Corp.	Brandy Bivens	615-726-5666
National Healthcare Corp.	Gerald Coggin	615-890-2020
National Healthcare Corp.	Christy Crider	615-726-5608
National Healthcare Corp.	Kristen Hayner	615-254-0575
National Healthcare Corp.	James Schmidt	615-726-5687
National Healthcare Corp.	Stacia Vetter	615-890-2020
National Kitchen & Bath Assn.	Marcille Durham	615-345-9200
National Parks Conservation Association	Bart Melton	865-329-2424
National Rifle Association Of America	Christopher Cox	703-267-1250
National Rifle Association Of America	Heidi Keesling	703-267-1250
Natl Assn Of Real Estate Investment Trusts	Gif Thornton	615-259-1492
NCCI, Inc.	Cathy Booth	205-655-2699
Nestle Waters North America	David McMahan	615-726-3275
Nestle Waters North America	Beth Winstead	615-726-3275
Neuromodulation Therapy Access Coalition	Steve Adams	615-791-9431
Next Generation Underwriters	Josh Brown	615-708-1123
Next Generation Underwriters	J. Nathan Green	615-352-3878
Nicusa, TN Division	Kim Adkins	615-254-0844
Nicusa, TN Division	Randy Button	615-254-0844
Nicusa, TN Division	Steve Buttry	615-254-0844
Nissan North America	Bo Johnson	615-242-7406
Nissan North America	Nathan Poss	615-242-7406

Employer	Lobbyist	Phone
Nissan North America	Hope Reeves	615-725-6077
Nissan North America	Holly Salmons	615-242-7406
Nissan North America	Tracy Woodard	615-725-2377
Noranda Finance, Inc.	Baylor Bone Swindell	615-401-4727
Noranda Finance, Inc.	Anna Durham Windrow	615-401-4727
Norandal USA, Inc.	Gerald B. Kirksey	615-373-9990
Norandal USA, Inc.	Baylor Bone Swindell	615-401-4727
Norandal USA, Inc.	Anna Durham Windrow	615-401-4727
Norfolk Southern Corp.	Bo Johnson	615-242-7406
Norfolk Southern Corp.	Bo Johnson	615-242-7406
Norfolk Southern Corp.	Megan Lyons	615-242-7406
Norfolk Southern Corp.	Holly Salmons	615-242-7406
Nortel	Kim Adkins	615-254-0844
Nortel	Randy Button	615-254-0844
Novartis Pharmaceuticals	Tim Byler	423-349-0689
Novartis Pharmaceuticals	J. Nathan Green	615-352-3878
Novartis Pharmaceuticals	Lara Robinson Green	615-352-3878
Nucor Steel Memphis Inc	Glenn Hawkins	901-219-4295
Ocoee River Outfitters Association, Inc.	Brian Bivens	615-330-9445
Ocoee River Outfitters Association, Inc.	Steve Bivens	423-240-8323
Olin Corporation	Leigh Szubrowski	202-484-4884
Oracle USA, Inc.	John Farris	901-259-7100
Otterson LLC	Brenda Otterson	703-615-0498
Outdoor Advertising Of TN	Tim Griffin	615-255-2643
Outdoor Advertising Of TN	Bo Johnson	615-242-7406
Outdoor Advertising Of TN	Holly Salmons	615-242-7406
Panda Restaurant Group, Inc.	Anne Carr	615-255-2643
PDC Consultants, LLC	Cathy Thomas	615-750-5861
People First Of TN, Inc.	Leanne Boyce	615-898-0075
Permobil, Inc.	Darren Jernigan	800-736-0925
Pfizer	Josh Brown	615-708-1123
Pfizer Inc.	Jim Spears	615-512-6142
Pharmaceutical Research And Manufacturers Of America (PHRMA)	Jack Fosbinder	615-812-6005
Pharmaceutical Research And Manufacturers Of America (PHRMA)	Patrick Fosbinder	615-300-4001
Pharmaceutical Research And Manufacturers Of America (PHRMA)	Thomas Hardaway	404-880-9760
Philip Morris USA Inc., By Its Service Company Altria Client Services, Inc.	David McMahan	615-726-3275
Philip Morris USA Inc., By Its Service Company Altria Client Services, Inc.	Beth Winstead	615-726-3275
Piedmont Natural Gas	Betty Anderson	615-726-5683
Piedmont Natural Gas	Brandy Bivens	615-726-5666
Piedmont Natural Gas	Eddie Davidson	615-734-1707
Piedmont Natural Gas	James Schmidt	615-726-5687

Employer	Lobbyist	Phone
Pilot Corporation	William Nolan	865-250-9278
Planned Parenthood Greater Memphis Region	Anne Carr	615-255-2643
Planned Parenthood Greater Memphis Region	Meagan Frazier	615-255-2643
Planned Parenthood Greater Memphis Region	Molly Leach Pratt	615-665-7362
Planned Parenthood Of Middle And East TN	Keri Adams	615-345-0952
Planned Parenthood Of Middle And East TN	Anne Carr	615-255-2643
Planned Parenthood Of Middle And East TN	Meagan Frazier	615-255-2643
Planned Parenthood Of Middle And East TN	Molly Leach Pratt	615-665-7362
Plumbers & Pipefitters Local 572	Theodore G. Morrison, Jr.	615-353-1089
Plymouth Park Tax Services LLC	M S Alcorn	615-298-5854
Plymouth Park Tax Services LLC	Robert Wendell Moore	615-221-4694
Plymouth Park Tax Services LLC	Jeremy Nagoshiner	615-943-8100
Polaris Industries	Bo Johnson	615-242-7406
Polaris Industries	Holly Salmos	615-242-7406
Policy Studies, Inc.	Gif Thornton	615-259-1492
Predators Holdings, LLC	Tom Lee	615-850-8478
Predators Holdings, LLC	Fred D. (Tony) Thompson Jr.	615-975-8169
Predators Holdings, LLC	James Weaver	615-850-8482
Premier Election Solutions, Inc.	Robert Wendell Moore	615-221-4694
Premier Election Solutions, Inc.	Jeremy Nagoshiner	615-943-8100
Pro Tech Monitoring	Robert Gowan	615-259-5509
Pro Tech Monitoring	Meredith Sullivan	615-259-5509
Procter & Gamble	Stacie Potter	615-274-3730
Professional Educators Of Tennessee	Timothy Brinegar	615-778-0803
Professional Educators Of Tennessee	Walter Jewell	615-778-0803
Professional Educators Of Tennessee	Crystal Smith	615-778-0803
Professional Insurance Agents Of TN, Inc.	Leighton Bush	615-834-4556
Progressive Insurance	Theodore G. Morrison, Jr.	615-353-1089
Property Casualty Insurers Assn.	Holly McDaniel	615-244-9270
Property Casualty Insurers Assn.	Mark Smith	423-756-6600
Property Casualty Insurers Assn.	Amanda Young	615-244-9270
Protect	David Keith	865-525-0901
Prudential Financial, Inc.	Dan Elrod	615-244-9270
Prudential Financial, Inc.	Dan Elrod	615-244-9270
Prudential Financial, Inc.	Holly McDaniel	615-244-9270
Prudential Financial, Inc.	Amanda Young	615-244-9270
PSI Probation	Robert Gowan	615-259-5509
PSI Probation	Meredith Sullivan	615-259-5509
Psychiatric Solutions, Inc.	Richard Lodge	615-742-6254
Public Consulting Group	Charles B. Welch, Jr.	615-726-1200
Public Financial Management, Inc.	Steve Adams	615-791-9431
Public Financial Management, Inc.	Betty Anderson	615-726-5683

Employer	Lobbyist	Phone
Pulaski Electric System	Andrew Hoover	931-363-1555
Purdue Pharma LP	Michael Packer	770-591-3797
QK4	Michael Agee	615-815-4840
R Cubed, Inc	Byron Trauger	615-256-8585
Reckitt Benckiser Pharmaceuticals Inc.	John Gregory Hoke	281-813-5368
Regional Medical Center At Memphis	John Farris	901-259-7100
Regional Medical Center At Memphis	Jen Lacey	615-726-1200
Remington College - Memphis Campus, Inc.	Charles Perkins	901-522-9898
Remington College - Memphis Campus, Inc.	Baylor Bone Swindell	615-401-4727
Remington College - Memphis Campus, Inc.	Anna Durham Windrow	615-401-4727
Reynolds American, Inc.	Megan Lyons	615-242-7406
Reynolds American, Inc.	Nathan Poss	615-242-7406
RIAA, Recording Industry Assn. Of America	Robert Wendell Moore	615-221-4694
RIAA, Recording Industry Assn. Of America	Jeremy Nagoshiner	615-943-8100
Ritchie Power Sports, LLC	Fred D. (Tony) Thompson Jr.	615-975-8169
RJ Corman Railroad Company	Zane Duncan	859-881-2467
Roche Diagnostics	James Clark	317-521-2088
Roche Diagnostics	Joyce Irwin	317-521-2517
Roche Diagnostics	Robert McDaniel	317-372-3728
Roche Diagnostics	Bruce Taylor	317-521-3071
Roche Diagnostics	Charles B. Welch, Jr.	615-726-1200
Rogers Group, Inc	Michael Agee	615-242-0585
Rogers Group, Inc	Tom Lee	615-850-8478
Rural Health Association Of Tennessee, Inc.	Bill Dobbins	615-476-5764
Rural/Metro Of Tennessee	David McMahan	615-726-3275
Rural/Metro Of Tennessee	David McMahan	615-726-3275
Rural/Metro Of Tennessee	Beth Winstead	615-726-3275
RW Armstrong	Cathy Thomas	615-750-5861
S & M Brands, Inc.	Betty Anderson	615-726-5683
S & M Brands, Inc.	Brandy Bivens	615-726-5666
S & M Brands, Inc.	James Schmidt	615-726-5687
Saletta Holloway	Saletta Holloway	615-423-3821
Sanofi-Aventis	Walter Gose	865-675-5061
Save The Children	Dale Allen	615-244-9270
Schering Corporation	Tiffany Mason	615-259-1023
Schering Corporation	Gif Thornton	615-259-1492
Scientific Games, Inc.	Anne Carr	615-255-2643
Scientific Games, Inc.	Estie Harris	615-255-2643
Securities Industry & Financial Markets Assn.	Dan Haskell	615-244-4994
Seven States Power Corporation	Holly McDaniel	615-244-9270
Seven States Power Corporation	Carlos Smith	423-756-6600
Seven States Power Corporation	Mark Smith	423-756-6600
Sevier County Utility District	Baylor Bone Swindell	615-401-4727
Sevier County Utility District	Baylor Bone Swindell	615-401-4727

Employer	Lobbyist	Phone
Sevier County Utility District	Anna Durham Windrow	615-401-4727
Shelby County Board Of Education	Betty Anderson	615-726-5683
Shelby County Board Of Education	Brandy Bivens	615-726-5691
Shelby County Board Of Education	J. Nathan Green	615-352-3878
Shelby County Board Of Education	Lara Robinson Green	615-352-3878
Shelby County Board Of Education	James Schmidt	615-726-5687
Shelby County Government	Robert Wendell Moore	615-221-4694
Shelby County Government	Reina Reddish	615-289-7657
Shelby County Government	Ron Redwing	901-312-5560
Shelby County Schools	J. Nathan Green	615-352-3878
Shelby County Schools	Lara Robinson Green	615-352-3878
Shire Us, Inc.	Randy Button	615-254-0844
Skanska USA Building, Inc.	Betty Anderson	615-726-5683
Skanska USA Building, Inc.	Brandy Bivens	615-726-5666
Soil Scientist Association Of Tennessee	Charles B. Welch, Jr.	615-726-1200
South College	David McMahan	615-726-3275
South College	Beth Winstead	615-726-3275
Southeast Chapter American Concrete Pavement Association	Josh Brown	615-708-1123
Southeast Chapter American Concrete Pavement Association	Bo Johnson	615-242-7406
Southeast Chapter American Concrete Pavement Association	Andrew Maybee	901-488-3296
Southeast Chapter American Concrete Pavement Association	Holly Salmons	615-242-7406
Southeast Community Capital Corp.	William Nolan	865-250-9278
Southeast Energy Efficiency Alliance	Joseph A. Tapia	513-509-6521
Southeastern Emergency Physicians	Jennifer Albrecht	615-395-0043
Southeastrans, Inc	Brian Bivens	615-330-9445
Southeastrans, Inc	Michael Bivens	615-300-5720
Southeastrans, Inc	Steve Bivens	423-240-8323
Southwest Tennessee Economic Development Authority	Robert Gowan	615-259-5509
Southwest Tennessee Economic Development Authority	Drew Kim	615-259-5509
Southwest Tennessee Economic Development Authority	Patrick Smith	615-259-5509
Southwest Tennessee Economic Development Authority	Meredith Sullivan	615-259-5509
Spectra Energy Corp	Glenn Hawkins	901-752-1776
Spectrum Health Services	Brian Bivens	615-330-9445
Spectrum Health Services	Michael Bivens	615-300-5720
Spectrum Health Services	Steve Bivens	423-240-8323
Spectrum Health Services	John Lyell	615-255-0033
Sprint/Nextel	Brian Bivens	615-330-9445
Sprint/Nextel	Michael Bivens	615-300-5720
Sprint/Nextel	Steve Bivens	423-240-8323
Sprint/Nextel	Velma Cruz	512-651-4332

Employer	Lobbyist	Phone
St. Jude Children's Research Hospital	Robert Clark	901-595-2394
St. Jude Children's Research Hospital	Estie Harris	615-255-2643
St. Mary's Health System	G. Steve Hill	865-545-8080
St. Mary's Health System	Joe May	865-588-4131
Stand For Children	Robert Gowan	615-259-5509
Stand For Children	Patrick Smith	615-259-5509
Stand For Children	Andy Spears	615-512-6839
Standon, Inc.	Tom Hensley	731-668-4800
State Farm Mutual Auto Ins. Co.	Shawn Johnson	615-692-6673
State Farm Mutual Auto Ins. Co.	David McMahan	615-726-3275
State Farm Mutual Auto Ins. Co.	David McMahan	615-726-3275
State Farm Mutual Auto Ins. Co.	Scott White	615-522-8110
State Farm Mutual Auto Ins. Co.	Beth Winstead	615-726-3275
State Volunteer Mutual Ins. Co.	Jack Fosbinder	615-812-6005
State Volunteer Mutual Ins. Co.	Patrick Fosbinder	615-300-4001
State Volunteer Mutual Ins. Co.	Bo Johnson	615-242-7406
State Volunteer Mutual Ins. Co.	Nathan Poss	615-242-7406
State Volunteer Mutual Ins. Co.	Holly Salmons	615-242-7406
Stonechenge Capital Company, LLC	Bo Johnson	615-242-7406
Stonechenge Capital Company, LLC	Baylor Bone Swindell	615-401-4727
Stonechenge Capital Company, LLC	Anna Durham Windrow	615-401-4727
Studs vik, Inc.	Leslie Hafner	615-259-6342
Studs vik, Inc.	Richard Lodge	615-742-6254
Studs vik, Inc.	Justin Pitt	615-742-7737
Studs vik, Inc.	William L. (Chip) Smith	615-828-4480
Success For Charter Schools	Betty Anderson	615-726-5683
Success For Charter Schools	Brandy Bivens	615-726-5666
Success For Public Charter Schools Association	James Schmidt	615-726-5687
Swedish Match North America	J. Nathan Green	615-352-3878
Swisher International, Inc.	Dale Allen	615-244-9270
Systech International	Tom Lee	615-850-8478
TAADAS	Nathan Ridley	615-252-2382
Takeda Pharmaceuticals America	Dale Aldrich	803-345-1155
Takeda Pharmaceuticals America	Gary "Jeff" Jeffrey	615-595-9079
Tax Management Associates, Inc.	Ralph Cooper	731-364-2065
Tax Management Associates, Inc.	Chris Lyell	615-255-0033
Tax Management Associates, Inc.	John Lyell	615-255-0033
Teach For America	Robert Gowan	615-259-5509
Teach For America	Patrick Smith	615-259-5509
Teach For America	Meredith Sullivan	615-259-5509
Teleion Capital, LLC	James Weaver	615-850-8482
Tennesseans For Fair Taxation	Bill Howell	615-751-5011
Tennesseans For Fair Taxation	Bill Howell	615-751-5011

Employer	Lobbyist	Phone
Tennesseans For The Arts	Molly Leach Pratt	615-665-7362
Tennessee AIDS Care And Treatment Improvement Coalition, Inc.	Richard Fortenbery	615-712-6848
Tennessee Alliance For Children And Families	Tiffany Chevront	615-366-7175
Tennessee Alliance For Children And Families	Rob Mortensen	615-366-7175
Tennessee Association Of Realtors	Ja Bucy	615-321-1477
Tennessee Association Of Realtors	James Farrar	615-254-3060
Tennessee Association Of Realtors	James Farrar	615-254-3060
Tennessee Automatic Merchandisers Association	Martha Gentry	615-256-2376
Tennessee Bar Association	Steve Cobb	615-297-0300
Tennessee Bar Association	Allan Ramsaur	615-383-7421
Tennessee Bar Association	Gif Thornton	615-259-1492
Tennessee Burglar & Fire Alarm Association	Chris Lyell	615-255-0033
Tennessee Burglar & Fire Alarm Association	John Lyell	615-255-0033
Tennessee Charter School Association	Matt Throckmorton	615-339-3349
Tennessee Citizen Action	Tom Peters	615-719-7218
Tennessee Coalition To Abolish State Killing	Stacy Rector	615-256-3906
Tennessee Conservation Voters	Stewart Clifton	615-305-2946
Tennessee Conservation Voters	Anne Ross	615-337-9285
Tennessee Court Reporters Association	H. Ladon Baltimore	615-254-3060
Tennessee Duck River Development Agency	W. Justin Adams	615-256-8585
Tennessee Duck River Development Agency	Byron Trauger	615-256-8585
Tennessee Farm Winegrowers Assoc.	Jennifer Albrecht	615-395-0043
Tennessee Farm Winegrowers Assoc.	William Hubbard	615-251-5446
Tennessee Farm Winegrowers Assoc.	Cynthia Wiel	615-251-5392
Tennessee Federation Of Dog Clubs	Ashley Fuqua	615-726-3275
Tennessee Federation Of Dog Clubs	David McMahan	615-726-3275
Tennessee Federation Of Dog Clubs	Beth Winstead	615-726-3275
Tennessee Football, Inc.	Tom Lee	615-850-8478
Tennessee Football, Inc.	James Weaver	615-850-8482
Tennessee Funeral Directors Association, Inc.	Ja Bucy	615-321-1477
Tennessee Funeral Directors Association, Inc.	James Farrar	615-254-3060
Tennessee Gas Association	Jim Spears	615-512-6142
Tennessee Grocers & Convenience Store Association	Anne Carr	615-255-2643
Tennessee Grocers & Convenience Store Association	Estie Harris	615-255-2643
Tennessee Grocers & Convenience Store Association	Dan Haskell	615-244-4994
Tennessee Grocers & Convenience Store Association	Tiffany Mason	615-259-1023
Tennessee Grocers & Convenience Store Association	Matthew Scanlan	615-244-4994
Tennessee Grocers & Convenience Store Association	Jarron Springer	615-889-0136

Employer	Lobbyist	Phone
Tennessee Grocers & Convenience Store Association	Gif Thornton	615-259-1492
Tennessee Hospice Organization	Anne Carr	615-255-2643
Tennessee Lobbyists Association	Mark Greene	615-579-8625
Tennessee Marina Association	John Farris	901-259-7100
Tennessee Marina Association	Jen Lacey	615-726-1200
Tennessee Mining Association	Chuck Laine	865-671-7733
Tennessee Mining Association	Roxanne Reiley	865-671-7733
Tennessee Natural Building Stone Conservancy	Brian Bivens	615-330-9445
Tennessee Natural Building Stone Conservancy	Michael Bivens	615-300-5720
Tennessee Natural Building Stone Conservancy	Steve Bivens	423-240-8323
Tennessee Network Of Child Care Providers, Inc.	Mimi Phillips	901-529-0606
Tennessee Oncology Practice Society	Bo Johnson	615-242-7406
Tennessee Oncology Practice Society	Nathan Poss	615-242-7406
Tennessee Oncology Practice Society	Holly Salmons	615-242-7406
Tennessee Podiatric Medical Association	John Williams	615-244-2770
Tennessee Propane Gas Association	Roland Myers	615-256-4771
Tennessee Propane Gas Association	Virginia Raffield	615-256-4771
Tennessee Retail Association	Roland Myers	615-256-4771
Tennessee Retail Association	Virginia Raffield	615-256-4771
Tennessee Society Of Anesthesiologists	Chris Lyell	615-255-0033
Tennessee Society Of Anesthesiologists	John Lyell	615-255-0033
Tennessee Society Of Orthatist And Prosthatis	Mike Alder	865-748-8677
Tennessee Transgender Political Coalition	Marisa Richmond	615-293-6199
Tennessee Valley Public Power	Robert Gowan	615-259-5509
Tennessee Voices For Children, Inc.	Bill Dobbins	615-476-5764
Tennessee Wildlife Federation	Michael Butler	615-668-3362
Tennessee-ALFA	Mark Greene	615-579-8625
The Arc Of TN	Walter Rogers	615-248-5878
The Arc Of TN	B. Dale Wiley	615-504-9765
The Association Of Settlement Companies C/O Multistate Associates Inc.	Martha Gentry	615-256-2376
The Bank Of New York	Steve Adams	615-791-9431
The College Board	Elizabeth McKenzie	615-351-7237
The College Board	Linda Owens	850-521-4918
The Daily News Publishing Co.	Gif Thornton	615-259-1492
The DirecTv Group, Inc.	Baylor Bone Swindell	615-401-4727
The DirecTv Group, Inc.	Anna Durham Windrow	615-401-4727
The Humane Society Of The U.S.	Leighann McCollum	615-469-0171
The Justice Project	Emily Ogden	615-477-4150
The Memphis Restaurant Association	J. Nathan Green	615-352-3878
The Nature Conservancy	Marie Stringer-Yeagle	615-383-9909
The North Highland Company	Holly McDaniel	615-244-9270

Employer	Lobbyist	Phone
The North Highland Company	Mark Smith	423-756-6600
The North Highland Company	Amanda Young	615-244-9270
The Remi Group	Randy Button	615-254-0844
The Service Master Co.	Brandy Bivens	615-726-5691
The Service Master Co.	James Schmidt	615-726-5687
The Trousdale School	Brian Bivens	615-330-9445
The Trousdale School	Michael Bivens	615-300-5720
The Trousdale School	Steve Bivens	423-240-8323
Third Rock Consultants, LLC	Kim Adkins	615-254-0844
Third Rock Consultants, LLC	Randy Button	615-254-0844
Third Rock Consultants, LLC	Steve Buttry	615-254-0844
Thompson Engineering	Stephen Lindsey	615-275-8898
Thompson Engineering	Cathy Thomas	615-972-6693
Thomson Healthcare Inc	Estie Harris	615-255-2643
TIAA-CREF	Dan Haskell	615-244-4994
Titlemax Of Tennessee, Inc.	Clark Rose	615-772-1962
TML Risk Management Pool, Inc.	Ja Bucy	615-321-1477
TML Risk Management Pool, Inc.	James Farrar	615-254-3060
Tml Risk Management Pool, Inc.	Edna Holland	615-371-0049
T-Mobile	David McMahan	615-726-3275
T-Mobile	Beth Winstead	615-726-3275
TN Academy Of Dentistry	Mark Greene	615-579-8625
TN Academy Of Ophthalmology	David McMahan	615-726-3275
TN Academy Of Ophthalmology	Beth Winstead	615-726-3275
TN Academy Of Physician Assistants	John Williams	615-244-2770
TN Afl-Cio Labor Council	Eddie Bryan	615-269-7111
TN Afl-Cio Labor Council	Jerry Lee	615-269-7111
TN Afl-Cio Labor Council	Ausbon Starling	615-269-7111
TN Alliance For Legal Services	Stewart Clifton	615-305-2946
TN Alliance For Legal Services	Erik Cole	615-627-0956
TN Alliance For Legal Services	Michael Murphy	615-573-4072
TN Alliance For Legal Services	Lisa Primm	615-627-0956
TN Alliance Of Boys & Girls Clubs	Jennifer Murphy	615-356-8184
TN Alliance Of Boys & Girls Clubs	Kathleen Murphy	615-828-4713
TN Alliance Of Boys & Girls Clubs	Michael Murphy	615-573-4072
TN Ambulance Service Association	David McMahan	615-726-3275
TN Ambulance Service Association	Beth Winstead	615-726-3275
TN Apartment Assn.	John Downey	615-353-1731
TN Assn. For Home Care	Dan Elrod	615-244-9270
TN Assn. For Home Care	Holly McDaniel	615-244-9270
TN Assn. For Home Care	Amanda Young	615-244-9270
TN Assn. For Justice	Lauren Brinkley	615-329-3000
TN Assn. For Justice	Suzanne Keith	615-329-3000
TN Assn. For Justice	Michael Murphy	615-573-4072

Employer	Lobbyist	Phone
TN Assn. For Justice	Fred D. (Tony) Thompson Jr.	615-975-8169
TN Assn. For Justice	Michael Warmesley	615-512-1355
TN Assn. For The Education Of Young Children	Stewart Clifton	615-305-2946
TN Assn. Of Air Carrier Airports	Anne Carr	615-255-2643
TN Assn. Of Air Carrier Airports	Meagan Frazier	615-255-2643
TN Assn. Of Audiologists And Speech Language Pathologists	John Williams	615-244-2770
TN Assn. Of Broadcasters	David Adamson	615-365-1840
TN Assn. Of Broadcasters	Dan Haskell	615-244-4994
TN Assn. Of Broadcasters	Dan Haskell	615-244-4994
TN Assn. Of Chiefs Of Police	Maggi McLean Duncan	615-726-8227
TN Assn. Of Community Action	Beth Winstead	615-726-3275
TN Assn. Of Electrical Inspectors	Martha Gentry	615-256-2376
TN Assn. Of Health Underwriters	Warren Broemel	615-724-3200
TN Assn. Of Health Underwriters	Tracey Gentry Harney	615-724-3216
TN Assn. Of Homes & Services For Aging	Anne Carr	615-255-2643
TN Assn. Of Homes & Services For Aging	Anne Carr	615-255-2643
TN Assn. Of Homes & Services For Aging	Carrie Ermshar	615-401-7468
TN Assn. Of Housing & Redevelopment Authorities	Anne Carr	615-255-2643
TN Assn. Of Human Resource Agencies	James William Pope, Jr.	423-775-0369
TN Assn. Of Mental Health Organizations	Charles Blackburn	615-244-2220
TN Assn. Of Mental Health Organizations	Meagan Frazier	615-255-2643
TN Assn. Of Mental Health Organizations	Estie Harris	615-255-2643
TN Assn. Of Nurse Anesthetists	Patty Cornwell	615-415-4686
TN Assn. Of Nurse Anesthetists	Marcille Durham	615-345-9200
TN Assn. Of Professional Bail Agents	William Nolan	865-250-9278
TN Assn. Of Professional Bail Agents	James William Pope, Jr.	423-775-0369
TN Assn. Of Professional Bail Agents	James William Pope, Jr.	423-775-0369
TN Assn. Of Professional Surveyors	Brian Bivens	615-330-9445
TN Assn. Of Professional Surveyors	Michael Bivens	615-300-5720
TN Assn. Of Professional Surveyors	Steve Bivens	423-240-8323
TN Assoc. Of Criminal Defense Lawyers	Fred D. (Tony) Thompson Jr.	615-975-8169
TN Athletic Trainers Society	Charles B. Welch, Jr.	615-726-1200
TN Automotive Assn.	Chris Lyell	615-255-0033
TN Automotive Assn.	John Lyell	615-255-0033
TN Automotive Assn.	John N. New	615-456-6790
TN Automotive Assn.	Charles Trost	615-850-8911
TN Automotive Assn.	Roberts Weaver, Jr.	615-269-3433
TN Bankers Association	Timothy L. Amos	615-244-4871
TN Bankers Association	Colin Barrett	615-313-0207
TN Bankers Association	Tausha Carmack	615-244-4871
TN Bankers Association	Leslie Hafner	615-259-6342
TN Bankers Association	Richard Lodge	615-742-6254

Employer	Lobbyist	Phone
TN Bankers Association	Justin Pitt	615-742-7737
TN Broadband Communications Council DBA TN Fiber Optic Communities	M S Alcorn	615-298-5854
TN Broadband Communications Council DBA TN Fiber Optic Communities	Ellen Bryson	615-395-7451
TN Broadband Communications Council DBA TN Fiber Optic Communities	John N. New	615-456-6790
TN Cable Telecommunications Assn.	Steve Adams	615-791-9431
TN Cable Telecommunications Assn.	Steve Adams	615-791-9431
TN Cable Telecommunications Assn.	Stacey Briggs	615-256-7037
TN Cable Telecommunications Assn.	Ashley Cates	615-256-7037
TN Cable Telecommunications Assn.	John Farris	901-259-7100
TN Cable Telecommunications Assn.	Charles B. Welch, Jr.	615-726-1200
TN Carpenters Regional Council	Kim Adkins	615-254-0844
TN Carpenters Regional Council	Mike Boner	615-884-1948
TN Carpenters Regional Council	Randy Button	615-254-0844
TN Carpenters Regional Council	Steve Buttry	615-254-0844
TN Cash Advance Assn.	David McMahan	615-726-3275
TN Cash Advance Assn.	Beth Winstead	615-726-3275
TN Chamber Of Commerce & Industry	Robert Gaskill	615-256-5141
TN Chamber Of Commerce & Industry	Bradley Jackson	615-256-5141
TN Chamber Of Commerce & Industry	Wayne Scharber	615-256-5141
TN Chapter Of The American Society Of Landscape Architects	Nathan Ridley	615-252-2382
TN Chapter Of The American Society Of Landscape Architects	Carroll Wallace	615-252-3875
TN Chapter, Sierra Club	Michael Murphy	615-573-4072
TN Chiropractic Assn.	Lamont Carter	615-383-6231
TN Chiropractic Assn.	Tiffany Stevens	615-383-6231
TN Chiropractic Assn.	Tiffany Stevens	615-383-6231
TN Chiropractic Assn.	John Williams	615-244-2770
TN Clean Water Network	Renee Hoyos	865-522-7007
TN Clean Water Network	Dana Wright	865-522-7007
TN Coalition Against Domestic And Sexual Violence	Kathy Walsh	615-386-9406
TN Coalition For Open Government	Frank Gibson	615-202-2685
TN Collectors Assn.	Nathan Poss	615-242-7406
TN College Of Emergency Physicians	Carrie Fosbinder	912-604-1737
TN College Of Emergency Physicians	Carrie Fosbinder	615-812-0094
TN College Of Emergency Physicians	Jack Fosbinder	615-812-6005
TN Community Organizations (TNCO)	Robin Atwood	615-736-6090
TN Community Organizations (TNCO)	Meagan Frazier	615-255-2643
TN Community Organizations (TNCO)	Estie Harris	615-255-2643
TN Community Organizations (TNCO)	William Hubbard	615-251-5446
TN Concrete Assn.	Sarah Egan	615-360-7393
TN Concrete Assn.	Alan Sparkman	615-360-7393
TN Conference, American Assn. Of University Professors	H. Coleman McGinnis	615-356-5993

Employer	Lobbyist	Phone
TN Conservation Voters	Chris Ford	615-269-9090
TN Construction Coalition	Robert Boles	615-399-8323
TN Consumer Finance Assn.	Brian Bivens	615-330-9445
TN Consumer Finance Assn.	Michael Bivens	615-300-5720
TN Consumer Finance Assn.	Steve Bivens	423-240-8323
TN County Commissioners Assn.	David Connor	615-532-3767
TN County Hwy Officials Assn.	J. Rodney Carmical	615-532-3767
TN County Services Assn.	Steve Adams	615-791-9431
TN County Services Assn.	Ralph Cooper	731-364-2065
TN County Services Assn.	Ralph Cooper	731-364-2065
TN County Services Assn.	Molly Leach Pratt	615-665-7362
TN County Services Assn.	C. David Seivers	615-532-3767
TN County Services Assn.	Robert Wormsley	615-872-3513
TN Credit Union League	Sheila Franklin	423-899-2425
TN Credit Union League	J. Nathan Green	615-352-3878
TN Credit Union League	Lara Robinson Green	615-352-3878
TN Credit Union League	Nathan Ridley	615-252-2382
TN Credit Union League	Fred Robinson	423-899-2425
TN Credit Union League	David Wilson	423-899-2425
TN Defense Lawyers Assn.	Brad Lampley	615-259-1310
TN Defense Lawyers Assn.	Gif Thornton	615-259-1492
TN Dental Assn.	Carrie Fosbinder	615-812-0094
TN Dental Assn.	Jack Fosbinder	615-812-6005
TN Dental Assn.	David Horvat	615-628-0208
TN Dental Hygienists Assn.	Michael Bivens	615-300-5720
TN Development District Assn.	Tommy Haun	423-620-6262
TN Disability Coalition	Marcus Hash	615-383-9442
TN Disability Coalition	Courtney Jenkins-Atnip	615-383-9442
TN Disability Coalition	Jennifer Murphy	615-356-8184
TN Disability Coalition	Kathleen Murphy	615-828-4713
TN Disability Coalition	Michael Murphy	615-573-4072
TN Disability Coalition	Michael Warmesley	615-512-1355
TN Disability Coalition	Carol Westlake	615-383-9442
TN Dispensing Opticians Assn.	Theodore G. Morrison, Jr.	615-353-1089
TN Eagle Forum	Bobbie Patray	615-360-8810
TN Education Assn.	Melissa Brown	615-242-8392
TN Education Assn.	Susan Dalton	615-242-8392
TN Education Assn.	Terrance Gibson	615-242-8392
TN Education Assn.	Antoinette Lee	800-342-8367
TN Education Assn.	Alphonso Mance	615-242-8392
TN Education Assn.	Bryan McCarty	615-242-8392
TN Education Assn.	Earl Wiman	615-242-8392
TN Education Assn.	Jerry Winters	615-242-8392
TN Electric Cooperative Assn.	David Callis	615-515-5533

Employer	Lobbyist	Phone
TN Electric Cooperative Assn.	Leslie Hafner	615-259-6342
TN Electric Cooperative Assn.	Richard Lodge	615-742-6254
TN Electric Cooperative Assn.	Justin Pitt	615-742-7737
TN Electric Cooperative Assn.	Roy (Tom) Purkey	615-367-9284
TN Electric Cooperative Assn.	Roy (Tom) Purkey	615-367-9284
TN Electric Cooperative Assn.	Baylor Bone Swindell	615-401-4727
TN Electric Cooperative Assn.	Anna Durham Windrow	615-401-4727
TN Equality Project	Jenny Ford	615-481-5658
TN Farm Bureau Federation	Stefan Maupin	931-388-7872
TN Farm Bureau Federation	Rhedona Rose	931-388-7872
TN Farm Bureau Federation	Rhedona Rose	931-388-7872
TN Farm Bureau Federation	Amanda Young	615-244-9270
TN Farmers Cooperative	Keith Harrison	615-793-8585
TN Farmers Insurance Co.	Anthony Kimbrough	931-388-7872
TN Farmers Insurance Co.	Benjamin Sanders	931-388-7872
TN Fire Services Coalition	Bo Johnson	615-242-7406
TN Fire Services Coalition	Nathan Poss	615-242-7406
TN Fire Services Coalition	Holly Salmons	615-242-7406
TN Flea Market Assn.	Estie Harris	615-255-2643
TN Football, Inc.	Chris Lyell	615-255-0033
TN Football, Inc.	John Lyell	615-255-0033
TN Forestry Assn.	Brian Bivens	615-330-9445
TN Forestry Assn.	Brian Bivens	615-330-9445
TN Forestry Assn.	Michael Bivens	615-300-5720
TN Forestry Assn.	Steve Bivens	423-240-8323
TN Forestry Assn.	Candace Dinwiddie	615-883-3832
TN Fraternal Order Of Police	Johnny Crumby	800-783-7591
TN Grocers & Convenience Store Assn.	Meagan Frazier	615-255-2643
TN Group Practice Coalition	Ja Bucy	615-321-1477
TN Group Practice Coalition	James Farrar	615-254-3060
TN Health Care Assn.	Deborah Heeney	615-834-6520
TN Health Care Assn.	Linda Jennings	615-834-6520
TN Health Care Assn.	Chris Lyell	615-255-0033
TN Health Care Assn.	John Lyell	615-255-0033
TN Health Care Assn.	John N. New	615-456-6790
TN Health Care Assn.	Reina Reddish	615-289-7657
TN Health Care Assn.	Richard Russell	615-834-6520
TN Health Care Assn.	Ron Taylor	615-834-6520
TN Health Care Assn.	Darrell Winningham	615-834-6520
TN Health Care Campaign	George Gordon Bonnyman, Jr.	615-255-0331
TN Health Care Campaign	August Garr	615-227-7500
TN Health Care Campaign	Michele Johnson	615-255-0331
TN Health Care Campaign	Christina Yerian	615-255-0331
TN Health Management, Inc.	Betty Anderson	615-726-5683

Employer	Lobbyist	Phone
TN Health Management, Inc.	Brandy Bivens	615-726-5666
TN Health Management, Inc.	Christy Crider	615-726-5608
TN Health Management, Inc.	Kristen Hayner	615-254-0575
TN Health Management, Inc.	James Schmidt	615-726-5687
TN Hearing Society	Wayne Qualls	931-729-4509
TN Hospital Assn.	Craig Becker	615-401-7431
TN Hospital Assn.	Elizabeth Berry	615-401-7422
TN Hospital Assn.	Dan Elrod	615-244-9270
TN Hospital Assn.	Meagan Frazier	615-255-2643
TN Hospital Assn.	Estie Harris	615-255-2643
TN Hospital Assn.	Michael Huggins	615-256-8240
TN Hospital Assn.	Holly McDaniel	615-244-9270
TN Hospital Assn.	Mark Smith	423-756-6600
TN Hospital Assn.	Jill Talbert	615-401-7430
TN Hospital Assn.	Amanda Young	615-244-9270
TN Hospitality Association	Matthew Scanlan	615-244-4994
TN Hotel & Lodging Assn.	Dan Haskell	615-244-4994
TN Immigrant & Refugee Rights Coalition	Stephen Fotopoulos	615-833-0384
TN Immigrant & Refugee Rights Coalition	Jennifer Murphy	615-356-8184
TN Immigrant & Refugee Rights Coalition	Kathleen Murphy	615-828-4713
TN Immigrant & Refugee Rights Coalition	Remziya Suleman	615-833-0384
TN Immigrant & Refugee Rights Coalition	Michael Warnsley	615-512-1355
TN Independent Colleges & University Assn.	Claude Pressnell	615-242-6400
TN Independent Finance Assn.	Brian Bivens	615-330-9445
TN Independent Finance Assn.	Michael Bivens	615-300-5720
TN Independent Finance Assn.	Steve Bivens	423-240-8323
TN Interior Design Coalition	H. Ladon Baltimore	615-254-3060
TN Interior Design Coalition	Ja Bucy	615-321-1477
TN Interior Design Coalition	James Farrar	615-254-3060
TN Jobs Coalition	Dan Haskell	615-244-4994
TN Land Title Assn.	Charles B. Welch, Jr.	615-726-1200
TN Malt Beverage Assn.	Richard Foge	615-242-7656
TN Manufactured Housing Assn. (TMHA)	David McMahan	615-726-3275
TN Manufactured Housing Assn. (TMHA)	Beth Winstead	615-726-3275
TN Medical Assn.	Andrew Beatty	615-385-2100
TN Medical Assn.	Julie Griffin	615-385-2100
TN Medical Assn.	Gary Zelizer	615-460-1641
TN Men's Health Network	Michael Leventhal	865-406-0129
TN Men's Health Network	Michael Leventhal	865-406-0129
TN Mental Health Consumers Assn.	Anthony Fox	615-250-1176
TN Mortgage Bankers Assn.	Martha Gentry	615-256-2376
TN Municipal Electric Power Assn.	Walter Haynes	615-373-5738
TN Municipal Electric Power Assn.	Michael Vinson	615-373-5738
TN Municipal League	Jane Alvis	615-504-2766

Employer	Lobbyist	Phone
TN Municipal League	John Holloway	615-255-6416
TN Municipal League	Chad Jenkins	615-255-6416
TN Municipal League	Kevin Krushenski	615-255-6416
TN Municipal League	Margaret Mahery	615-255-6416
TN Municipal League	Denise Paige	615-255-6416
TN Nursery & Landscape Assn., Inc.	Robert Boles	615-394-6410
TN Nurses Assn.	Robert Gowan	615-259-5509
TN Nurses Assn.	Meredith Sullivan	615-259-5509
TN Occupational Therapy Assn.	John Williams	615-244-2770
TN Oil Marketers Assn.	Emily Leroy	615-242-4377
TN Oil Marketers Assn.	Holly McDaniel	615-244-9270
TN Oil Marketers Assn.	David McMahan	615-726-3275
TN Oil Marketers Assn.	Beth Winstead	615-726-3275
TN Oil Marketers Assn.	Amanda Young	615-244-9270
TN Optometric Assn.	John Williams	615-244-2770
TN Organization Of School Superintendents	Keith Brewer	615-254-1955
TN Organization Of School Superintendents	Charles Cagle	615-259-1366
TN Orthopaedic Society	Betty Anderson	615-726-5683
TN Orthopaedic Society	J. Nathan Green	615-352-3878
TN Orthopaedic Society	James Schmidt	615-726-5687
TN Outdoor Advertising Cooperative	John Farris	901-259-7100
TN Parks And Greenways Foundation	Kathleen Williams	615-386-3171
TN Performing Arts Center	Henry Hildebrand	615-259-9344
TN Pharmacists Assn.	Baeteena Black	615-256-3023
TN Pharmacists Assn.	Mark Greene	615-579-8625
TN Physical Therapy Assn.	Meagan Frazier	615-255-2643
TN Physical Therapy Assn.	Estie Harris	615-255-2643
TN Press Assn., Inc.	Bo Johnson	615-242-7406
TN Press Assn., Inc.	Nathan Poss	615-242-7406
TN Press Assn., Inc.	Holly Salmons	615-242-7406
TN Primary Care Assn.	Anne Carr	615-255-2643
TN Primary Care Assn.	Christi Granstaff	615-329-3836
TN Primary Care Assn.	Kathy Wood-Dobbins	615-329-3836
TN Professional Fire Fighters Assn.	Eddie Mitchell	615-893-9002
TN Professional Fire Fighters Assn.	Jennifer Murphy	615-356-8184
TN Professional Fire Fighters Assn.	Kathleen Murphy	615-828-4713
TN Proprietary Business School Assn.	Lindsay Craig	615-345-9200
TN Psychiatric Assn.	Anne Carr	615-255-2643
TN Psychiatric Assn.	Meagan Frazier	615-255-2643
TN Psychological Assn.	Rose Cox	615-969-2193
TN Psychological Assn.	Mark Greene	615-579-8625
TN Psychological Assn.	Molly Leach Pratt	615-665-7362
TN Public And Teaching Hospital Assn.	Anne Carr	615-255-2643
TN Public Health Assn.	Doris Spain	615-646-3805

Employer	Lobbyist	Phone
TN Public Television Council	David McMahan	615-726-3275
TN Public Television Council	David McMahan	615-726-3275
TN Public Television Council	Beth Winstead	615-726-3275
TN Public Transportation Assn.	Greg Adkins	615-406-1172
TN Public Transportation Assn.	Bo Johnson	615-242-7406
TN Public Transportation Assn.	Nathan Poss	615-242-7406
TN Public Transportation Assn.	Holly Salmons	615-242-7406
TN Radiological Society	Chris Lyell	615-255-0033
TN Radiological Society	John Lyell	615-255-0033
TN Railroads, Inc.	Bill Jeans	615-792-3675
TN Railroads, Inc.	Bill Jeans	615-792-3675
TN Recreation & Parks Association	Candi Rawlins	615-790-0041
TN Retired Teachers Assn.	Fred Booth	615-291-9846
TN Right To Life	Karen Brukardt	615-298-5433
TN Right To Life	Brian Harris	615-298-5433
TN Risk Management Trust	Nathan Poss	615-242-7406
TN Road Builders Assn.	Mike Huner	615-255-5751
TN Road Builders Assn.	Tom Lee	615-850-8478
TN Road Builders Assn.	Kent Starwalt	615-255-5751
TN Road Builders Assn.	James Weaver	615-244-6380
TN Rural Cooperative Communications Assn.	Jim Spears	615-512-6142
TN Rural Health	Anthony Kimbrough	931-388-7872
TN Rural Health	Benjamin Sanders	931-388-7872
TN School Boards Assn.	Lee Harrell	
TN School Systems For Equity	Wayne Qualls	931-729-4509
TN Scrap Recyclers Assn.	Rose Cox	615-969-2193
TN Secondary School Athletic Assn.	Richard Colbert	615-790-6610
TN Secondary School Athletic Assn.	Matthew Gillespie	615-889-6740
TN Secondary School Athletic Assn.	Courtney Wilbert	615-790-6610
TN Sheriffs' Assn., Inc.	Tommy Haun	423-620-6262
TN Short Line RR Alliance	James William Pope, Jr.	423-775-0369
TN Sleep Society	John Farris	901-259-7100
TN Sleep Society	Jen Lacey	615-726-1200
TN Society For Respiratory Care	John Williams	615-244-2770
TN Society Of Certified Public Accountants	Dan Elrod	615-244-9270
TN Society Of Certified Public Accountants	Brad Floyd	615-377-3825
TN Society Of Certified Public Accountants	Holly McDaniel	615-244-9270
TN Society Of Certified Public Accountants	Amanda Young	615-244-9270
TN Society Of Professional Engineers	Candy Toler	615-242-2486
TN Sprinkler Contractors Assn.	Bo Johnson	615-242-7406
TN Sprinkler Contractors Assn.	Nathan Poss	615-242-7406
TN Sprinkler Contractors Association	Holly Salmons	615-242-7406
TN State Employees Assn.	Theodore G. Morrison, Jr.	615-353-1089

Employer	Lobbyist	Phone
TN State Employees Assn.	Robert O'connell	615-256-4533
TN State Employees Assn.	James Tucker	615-256-4533
TN Taxpayers Assn.	Michael Warmesley	615-512-1355
TN Telecommunications Assn.	Larry D. Drake	615-256-8006
TN Title Lenders Assn.	Dan Haskell	615-244-4994
TN Title Lenders Assn.	Nathan Ridley	615-252-2382
TN Title Loans, Inc.	David McMahan	615-726-3275
TN Title Loans, Inc.	Beth Winstead	615-726-3275
TN Title Pledge Assn.	David McMahan	615-726-3275
TN Title Pledge Assn.	Beth Winstead	615-726-3275
TN Trucking Assn.	Dale Allen	615-244-9270
TN Trucking Assn.	Dan Elrod	615-244-9270
TN Trucking Assn.	David Huneryager	615-777-2882
TN Veterinary Medical Assn.	Meagan Frazier	615-255-2643
TN Veterinary Medical Assn.	Margaret Morrison	615-255-2643
TN Wine And Spirits Retailers Assn.	David McMahan	615-726-3275
TN Wine And Spirits Retailers Assn.	Beth Winstead	615-726-3275
TN. Assn. Of Utility Districts	Ralph Cooper	731-364-2065
TN. Assn. Of Utility Districts	Joe May	615-726-1200
Town Of Dandridge	Ja Bucy	615-321-1477
Town Of Dandridge	James Farrar	615-254-3060
Toyota Motor Engineering & Manufacturing North America	Barbara McDaniel	859-746-4174
Traffipax	Steve Adams	615-791-9431
Tru Wholesale	William Nolan	865-250-9278
TV4US	Lizanne Sadlier	540-341-8808
TW Telecom Of Tennessee LLC	Corum Webb	615-726-1200
TW Telecom Of Tennessee LLC	Charles B. Welch, Jr.	615-726-1200
Tyco	Brandy Bivens	615-726-5666
UCN, Inc.	William Kitchen	770-970-8949
UHS Of Delaware, Inc. - Behavioral Health Division	Betty Anderson	615-726-5683
UHS Of Delaware, Inc. - Behavioral Health Division	Brandy Bivens	615-726-5691
UHS Of Delaware, Inc. - Behavioral Health Division	James Schmidt	615-726-5687
Unite Here	Stewart Clifton	615-305-2946
United Healthcare	Betty Anderson	615-726-5683
United Healthcare	John Farris	901-259-7100
United Healthcare	Leslie Hafner	615-259-6342
United Healthcare	Jen Lacey	615-726-1200
United Healthcare	Jennifer McMullen	404-308-2443
United Healthcare	James Schmidt	615-726-5687
United Healthcare Services, Inc.	Tausha Carmack Alexander	615-289-2469
United Healthcare Services, Inc.	Martha Gentry	615-256-2376
United Healthcare Services, Inc.	Leslie Hafner	615-390-0733

Employer	Lobbyist	Phone
United Services Automobile Association	Warren Broemel	615-724-3200
United Services Automobile Association	Tracey Gentry Harney	615-724-3216
United States Organizations For Bankruptcy Alternatives	Heather Carmichael	512-585-9508
United States Organizations For Bankruptcy Alternatives	Genie Hayes	512-585-9508
United Transportation Union- TN Legis. Board	Jerry Anderton	615-264-1117
United Way Of Metropolitan Nashville	Doug Fluegel	615-780-2430
United Ways Of Tennessee	Mary Graham	615-780-2434
Universal Fairs, LLC	Melissa Bast	901-237-2305
University Health System, Inc.	John J Sheridan	865-305-6528
Unum Group	Dan Elrod	615-244-9270
Unum Group	Holly McDaniel	615-244-9270
Unum Group	Elizabeth Simon	423-294-8058
Unum Group	Mark Smith	423-756-6600
Unum Group	Amanda Young	615-244-9270
UPS	Robert Snyder	404-828-3680
UST Public Affairs Inc.	Michael Mitchell	404-242-5996
UT-Battelle	Estie Harris	615-255-2643
UT-Battelle	Molly Leach Pratt	615-665-7362
Valero Refining LLC	Glenn Hawkins	901-219-4295
Valero Refining LLC	Lisa Wheeler	901-775-5756
Vanderbilt University	Christine Bradley	615-343-0556
Vanderbilt University	David Mills	615-322-6597
Vanderbilt University	David Williams	615-322-8331
Vaughn & Melton Consulting Engineers, Inc	Randy Button	615-254-0844
Vaughn & Melton Consulting Engineers, Inc	Steve Buttry	615-254-0844
Verax Identity Fusion Center	Leigh Szubrowski	202-484-4884
Verizon Communications	Holly McDaniel	615-244-9270
Verizon Communications	Mark Smith	423-756-6600
Verizon Communications	Amanda Young	615-244-9270
Verizon Wireless	Dan Elrod	615-244-9270
Verizon Wireless	Holly McDaniel	615-244-9270
Verizon Wireless	Mark Smith	423-756-6600
Verizon Wireless	Amanda Young	615-244-9270
Verus Financial, LLC	Betty Anderson	615-726-5683
Video Gaming Technologies	Robert Gowan	615-259-5509
Video Gaming Technologies	Patrick Smith	615-259-5509
Video Gaming Technologies	Meredith Sullivan	615-259-5509
Visa, USA, Inc.	Dan Elrod	615-244-9270
Visa, USA, Inc.	Amanda Young	615-244-9270
Volkswagen Group Of America, Inc.	Dale Allen	615-244-9270
Volkswagen Group Of America, Inc.	Dan Elrod	615-244-9270
Volkswagen Group Of America, Inc.	Holly McDaniel	615-244-9270

Employer	Lobbyist	Phone
Volkswagen Group Of America, Inc.	Mark Smith	423-756-6600
Volkswagen Group Of America, Inc.	Amanda Young	615-244-9270
Voluntary Employee Benefit Advisors	Steve Adams	615-791-9431
Voluntary Employee Benefit Advisors	Steve Adams	615-791-9431
Voluntary Employee Benefit Advisors	Steve Adams	615-791-9431
Vulcan Construction Materials, LLP	Carl Van Hoozier	865-577-2511
Vulcan Construction Materials, LP	Tom Lee	615-850-8478
Vulcan Construction Materials, LP	James Weaver	615-850-8482
Wal-mart	Dennis Alpert	615-453-9776
Wal-mart	Fred D. (Tony) Thompson Jr.	615-975-8169
Wal-mart Stores, Inc.	James Weaver	615-850-8482
Wal-Mart Stores, Inc.	Tom Lee	615-850-8478
Walter Kidde Portable Equipment, Inc.	Brian Bivens	615-330-9445
Walter Kidde Portable Equipment, Inc.	Michael Bivens	615-300-5720
Walter Kidde Portable Equipment, Inc.	Steve Bivens	423-240-8323
Waste Management	David McMahan	615-726-3275
Waste Management	David McMahan	615-726-3275
Waste Management	Beth Winstead	615-726-3275
Water & Wastewater Authority Of Wilson County	Bo Johnson	615-242-7406
Water & Wastewater Authority Of Wilson County	Megan Lyons	615-242-7406
Water & Wastewater Authority Of Wilson County	Nathan Poss	615-242-7406
Water Authority Of Dickson County	Anthony Daniels	615-446-4730
Wellmont Health System	Andy Hall	423-230-8533
Wellmont Health System	Byron Trauger	615-256-8585
West TN Association For Residential Care	Dr. Gladys A. Jones	901-785-7812
West TN Association For Residential Care	Rufus E. Jones Sr.	901-785-7812
West TN Association For Residential Care	Oradean Ringold	901-785-7812
West TN Healthcare	Dan Elrod	615-244-9270
West TN Healthcare	James Exum	731-668-0096
West TN Healthcare	Tom Hensley	731-668-4800
West TN Healthcare	Chris Lyell	615-255-0033
West TN Healthcare	John Lyell	615-255-0033
West TN Healthcare	David McMahan	615-726-3275
West TN Healthcare	Molly Leach Pratt	615-665-7362
West TN Healthcare	Baylor Bone Swindell	615-401-4727
West TN Healthcare	Anna Durham Windrow	615-401-4727
West TN Healthcare	Beth Winstead	615-726-3275
West TN Healthcare	Amanda Young	615-244-9270
Wilkes & McHugh, P.A.	David McMahan	615-726-3275
Wilkes & McHugh, P.A.	Beth Winstead	615-726-3275
Wilson & Associates (Mandala Services LLC)	John Lyell	615-255-0033
Wine And Spirit Wholesalers Of TN	Tom Hensley	731-668-4800

Employer	Lobbyist	Phone
Wine And Spirit Wholesalers Of TN	Henry Hildebrand	615-259-9344
Wine And Spirit Wholesalers Of TN	Philip McGowan	615-327-7999
Wine And Spirit Wholesalers Of TN	John N. New	615-456-6790
Wine And Spirit Wholesalers Of TN	Amy Seigenthaler Pierce	615-327-7999
Wine Institute	Fred D. (Tony) Thompson Jr.	615-975-8169
Wiser Company, LLC	Cathy Thomas	615-750-5861
World Wildlife Fund, Inc.	Wendy Smith	202-293-4800
World Wildlife Fund, Inc.	Judy Takats	615-279-1814
Worldwide Interactive Network Inc.	Drew Kim	615-259-5509
Worldwide Interactive Network Inc.	Patrick Smith	615-259-5509
Wyeth	Brian Bivens	615-330-9445
Wyeth	Michael Bivens	615-300-5720
Wyeth	Steve Bivens	423-240-8323
Wyeth	Patricia Cannon	404-547-1285
Wyndham Worldwide Corporation	Fred D. (Tony) Thompson Jr.	615-975-8169
YMCA Of Middle Tennessee	Anne Carr	615-255-2643
Zoom International, Inc.	Jamie Hollin	615-726-1200
Zuffa, LLC D/B/A Ultimate Fighting Championship	Dale Allen	615-244-9270

LEGISLATIVE DIRECTORY

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Abbey, Alice	Legislative Administration	7th Fl., RJ Bldg.	741-3569	44885	Connie Ridley
Achuff, Joan	Administrative Staff - House	107 WMB	741-1100	44132	Rep. Dean; Rep. McManus
Adair, Mary	Administrative Staff - House	108 WMB	741-1100	44122	Rep. West
Adams, Reta	Administrative Staff - House	G-19A WMB	741-3774		Rep. Naifeh
Adams, Ruth	Administrative Staff - House	113 WMB	741-1100	44164	Rep. Campfield; Rep. Nicoley
Adams, Virginia	Administrative Staff - Senate	304 WMB	741-1100	44252	Sen. Burks
Agee, Lauren	Staff - Senate Democratic Leader	309 WMB	741-1100	44854	Sen. Kyle
Alexander, Sheryl	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44901	Steve Krieggish
Altum, Steven	Administrative Staff - House	23 LP	741-1100	44274	Rep. Borchert
Alvey, Jesse	A/V Specialist - Senate	2nd Fl., Capitol	741-2730	44999	Russell Humphrey
Alvey, Liz	Sr. Policy Advisor - Senate Rep. Leader	9A LP	741-1100	44772	Sen. Norris
Anderson, Carolyn	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44916	Steve Krieggish
Anderson, Donna	Administrative Staff - House	22 LP	741-1100	44164	Rep. Stewart
Armstrong, Joe E.	Representative	25 LP	741-0768		Kourtney Hennard
Arnold, Y. Lamar	Office of Minority Affairs	105 WMB	741-3900	44582	
Ashley, Luke	Administrative Staff - House	110 WMB	741-1100	44126	Rep. Marsh
Babb, Dora	Administrative Staff - Senate	320 WMB	741-1100	44332	Sen. Tate
Baldwin, Kim	Administrative Staff - Senate	302 WMB	741-1100	44266	Sen. Jackson
Bannister, Belinda	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44902	Steve Krieggish
Barber, Christina	Administrative Staff - Senate	2 LP	741-1100	44802	Sen. Tracy
Barber, Glenn	Legislative Administration	7th Fl., RJ Bldg.	741-3569	44887	Connie Ridley
Barker, Judy	Representative	24 LP	741-0718		Audrey Jenkins
Barnes, Dennis	Administrative Staff - House	32 LP	741-1100	44862	Rep. Coleman
Barnes, Joseph	Director, Office of Legal Services	G-10 WMB	741-3056	45065	
Barnes, Tim	Senator	305 WMB	741-2374		Megan Callis
Bass, Eddie	Representative	109 WMB	741-1864		Rochelle Frazier
Bates, Zach	Administrative Staff - Senate	10A LP	741-1100	44395	Sen. Yager
Baxter, Terry	Admin. Staff - House Repub. Leader	103 WMB	741-1100	44742	Rep. Mumpower
Beasley, Al	Legislative Researcher	G-10 WMB	741-3056	45035	Joseph Barnes
Beavers, Mac	Senator	7 LP	741-2421		Patti Saliba; Alexander McVeagh
Bell, Mike	Representative	110 WMB	741-1946		Chase Johnson
Berke, Andy	Senator	310 WMB	741-6682		Sam Neel
Bezawada, Tara	Administrative Staff - House	212 WMB	741-1100	44559	Rep. H. Brooks
Bigham, Alice	Administrative Staff - Senate	306 WMB	741-1100	44822	Sen. Burchett
Bigord, Reggie	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44917	Steve Krieggish
Binkley, Josephine	Administrative Staff - Senate	309 WMB	741-1100	44293	Sen. Herron
Black, Diane	Senator	5 LP	741-1999		Chip McConkey Valerie Yancey; Darlene Schlicher
Bland, Laresha	Legislative Researcher	G-10 WMB	741-1100	45052	Joseph Barnes
Blue, Kelsey	Administrative Staff - Fiscal Review	8th Fl., RJ Bldg.	741-2564	45116	James White
Boggs, Patrick	Education Analyst - House	7th Fl., RJ Bldg.	741-1100	44991	Denise Sims
Bone, David	Admin. Staff - House Dem. Leader	17 LP	741-1100	44264	Rep. Odom
Bone, Stratton	Representative	23 LP	741-7086		Robbie Farmer

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Borchert, Willie Butch	Representative	23 LP	741-6804		Steven Altum
Bouldin, Ryan	TennCare Oversight	105 WMB	741-8697		Melvin Everette
Bowers, Linda	Administrative Staff - House	212 WMB	741-1100	44554	Rep. C. Johnson
Bradfield, Cory	Administrative Staff - Senate	312 WMB	741-1100	44222	Sen. Marrero
Brent, Delano	Administrative Staff - House	32 LP	741-1100	44866	Rep. Sontary
Brooks, Harry	Representative	212 WMB	741-6879		Tara Bezawada
Brooks, Kevin	Representative	104 WMB	741-1350		Celeste Thomas
Brown, Angela	Administrative Staff - House	207 WMB	741-1100	44562	Rep. Ramsey
Brown, J.B.	Chief Clerk's Office - House	2nd Fl, Capitol	741-2901	44875	Burney Durham
Brown, Roark	Office of Legislative Budget Analysis	8th Fl, RJ Bldg	741-4378	45011	David Thurman
Brown, Tommie F.	Representative	36 LP	741-4374		LaDonna Nelms
Bryan, Kerry	Legislative Information Services	1st Fl, RJ Bldg	741-1552	44903	Steve Kriegish
Bryant, Khabra	Administrative Staff - Senate	303 WMB	741-1100	44323	Sen. Harper
Buckner, George	Legislative Information Services	1st Fl, RJ Bldg	741-1552	44912	Steve Kriegish
Bunch, Dewayne	Senator	9 LP	741-3730		Tonya Morelock
Burch, John Michael	F,W&M Analyst - Senate	307 WMB	741-1100	44695	Sen. McNally
Burchett, Tim	Senator	306 WMB	741-1766		Alice Bigham
Burks, Charlotte	Senator	304 WMB	741- 3978		Virginia Adams
Burroughs, Carol	Administrative Staff - House	G-24 WMB	741-1100	44726	Rep. Hill
Butler, Skip	Director, Facilities Management	G-1 WMB	741-3631	44985	Connie Ridley
Callis, Megan	Administrative Staff - Senate	305 WMB	741-1100	44354	Sen. Barnes
Campbell, Anastasia	Office of Legal Services	G-10 WMB	741-3056	45034	Joseph Barnes
Campbell, Ron	Broadcast Office - House	16A LP	741-0907		Burney Durham
Campbell, Scotty	Administrative Staff - House	19 LP	741-1100	45088	Speaker Williams
Camper, Karen D.	Representative	20 LP	741-1898		LaWanda Lollar
Campfield, Stacey	Representative	113 WMB	741-2287		Ruth Adams
Canterbury, Will	Executive Asst. - Lieutenant Governor	1 LP	741-1100	45124	Lt. Gov. Ramsey
Carney, Wilma	Administrative Staff - Senate	8 LP	741-1100	44672	Sen. Crowe
Carpenter, Andre	A/V Production Specialist - House	2nd Fl, Capitol	741-2901	44943	Burney Durham
Carr, Joe	Representative	205 WMB	741-2180		Amy Damall
Casada, Glen	Representative	112 WMB	741-4389		Carol Simpson; Scott Gilmer
Cashion, Faye	Administrative Staff - House	202 WMB	741-1100	44492	Rep. Swafford
Cassety, Deb	Legislative Information Services	1st Fl, RJ Bldg	741-1552	44909	Steve Kriegish
Cauthom, Skip	Policy & Res. - House Dem. Leader	18A LP	741-1100	44424	Rep. Odom
Chastain, Kathryn	Fiscal Analyst	8th Fl, RJ Bldg	741-2564	45114	James White
Chick, Leni	Fiscal Analyst	8th Fl, RJ Bldg	741-2564	45101	James White
Chiles, Beth	Administrative Staff - Senate	3 LP	741-1100	44642	Brian Kelsey
Choate, Wanda	Asst. Engrossing Clerk - House	2nd Fl, Capitol	741-2488	44972	Betty Kay Francis
Church, Bertha	Administrative Staff - House Speaker	19 LP	741-7450	45081	Speaker Williams
Church, Josh	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Clairday, Jamie	Office of Legal Services	G-10 WMB	741-3056	45058	Joseph Barnes
Clark, Rena	Administrative Staff - House	109 WMB	741-1100	44544	Rep. Pitts
Clayborn, Jessica	Chief Clerks Office - House	2nd Fl, Capitol	741-2901	44945	Burney Durham
Cobb, Jim	Representative	110A WMB	741-1450		Cindy Franks

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Cobb, Ty	Representative	23 LP	741-3005		Connie Phelps
Cole, Larry	Asst. Engrassing Clerk - House	2nd Fl., Capitol	741-2488	44974	Betty Kay Francis
Coleman, Kent	Representative	32 LP	741-6829		Dorris Barnes
Coley, Jim	Representative	207 WMB	741-8201		Stephanie Peterson
Collier, Linda	Office of Legal Services	G-10 WMB	741-3056	45033	Joseph Barnes
Collins, Patricia	Administrative Staff - House	108 WMB	741-1100	44502	Rep. Windle
Coode, Micki	S&L Government Analyst - Senate	13 LP	741-1100	44223	Sen. Ketron
Cooper, Barbara	Representative	38 LP	741-4295		Tamara Hanserd
Cooper, Dan	Fiscal Review Committee, Asst. Director	8th Fl., RJ Bldg.	741-2564	45103	James White
Coughlin, Amanda	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44924	Steve Kriegish
Cox, Kim	Chief Clerks Office - House	2nd Fl., Capitol	741-2901	44942	Burney Durham
Crowe, Rusty	Senator	8 LP	741-2468		Wilma Carney; Logan Grant
Crutchfield, Annette	Office of Legislative Budget Analysis	8th Fl., RJ Bldg.	741-4378	45012	David Thurman
Currey, Robert	Fiscal Review Chief Economist	8th Fl., RJ Bldg.	741-2564	45109	James White
Curtiss, Charles	Representative	34 LP	741-1963		Pamela Laub
Dancer, Yolanda	Office of Minority Affairs	8th Fl., RJ Bldg.	741-1100	44584	
Darnall, Amy	Administrative Staff - House	212 WMB	741-1100	44745	Rep. Carr; Rep. Lundberg
Davis, Bruce	Office of Legislative Budget Analysis	8th Fl., RJ Bldg.	741-4378	45010	David Thurman
Davis, Jeremy	Staff - Senate Republican Leader	9A LP	741-1100	44806	Sen. Norris
Dean, Vince	Representative	107 WMB	741-1934		Joan Achuff
DeBerry, John J., Jr.	Representative	26 LP	741-2239		Liz Leonard
DeBerry, Lois M.	Speaker Pro Tempore - House	15 LP	741-3830		Carolyn Slaughter
Dennis, Vance	Representative	105 WMB	741-2190		Susan McMahan
Doty, Mary Ann	Administrative Staff - House	17 LP	741-1100	44914	Rep. Litz
Dunn, Bill	Representative	212 WMB	741-1721		Mary Ellen Tate
Dunnivant, Jason	Legislative Information Services	1st Fl., RJ Bldg.	741-1552	44905	Steve Kriegish
Durham, Burney	Chief of Staff/Chief Clerk - House	2nd Fl., Capitol	741-2901		Speaker Williams
Dye, Wade	Legislative Researcher	G-10 WMB	741-3056	45038	Joseph Barnes
Easley, Brent	Admin. Staff - House Repub. Leader	103 WMB	741-1100	44453	Rep. Mumpower
Eldridge, Jimmy A.	Representative	208 WMB	741-7475		Jennifer Hines
Ellis, LaTonya	Health Equity Commission Director	8th Fl., RJ Bldg.	741-3553	45160	
Elrod, Jeremy	Trans. & Judiciary Analyst - House	7th Fl., RJ Bldg.	741-1100	44986	Denise Sims
Evans, Joshua G.	Representative	207 WMB	741-2860		Sherry Smith
Everette, Melvin	Executive Director - TennCare Oversight	7th Fl., RJ Bldg.	741-8697		Ryan Bouldin
Falkenbach, Lisa	Administrative Staff - House	209 WMB	741-1100	44632	Rep. Todd
Farmer, Pat	Admin. Staff - Sen. Speaker Pro Tem.	6 LP	741-1100	44842	Sen. Woodson
Farmer, Robbie	Administrative Staff - House	23 LP	741-1100	44276	Rep. Bone
Faulk, Mike	Senator	11A WMB	741-2061		Deana Guenther
Faulkner, Chad	Representative	G-4 WMB	741-3335		Nicole Goeser
Faulkner, Kyle	Administrative Staff - House	38 LP	741-1100	44703	Rep. Kernell
Favors, Joanne	Representative	25 LP	741-2702		Chrystal Winfrey
Feild, Fred	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Fendler, Bridget	Administrative Staff - House	19 LP	741-1100	44272	Speaker Williams
Ferguson, Dennis	Representative	17 LP	741-7658		Kim Reasonover

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Fincher, Henry	Representative	32 LP	741-1875		Jennifer Murphy
Finney, Lowe	Senator	317 WMB	741-1810		Lynette Morris; Claudia Weaver; Terry Quillen
Fitzhugh, Craig	Representative	33 LP	741-2134		Pamela Mason
Floyd, Richard	Representative	G-24 WMB	741-2746		Cheryl Goodson
Ford, Dale	Representative	202A WMB	741-1717		Michelle Hale
Ford, Ophelia	Senator	318 WMB	741-1767		Marilyn White
Frale, George W.	Representative	24 LP	741-8695		
Francis, Betty Kay	Chief Engrossing Clerk - House	2nd Fl., Capitol	741-2488	44971	Speaker Williams
Franks, Cindy	Administrative Staff - House	110 A WMB	741-1100	44139	Rep. J. Cobb
Frazier, Rochelle	Administrative Staff - House	109 WMB	741-1100	44612	Rep. Bass
Frizzell, Lance	Deputy Chief of Staff - Lieutenant Gov.	1 LP	741-4524		Lt. Gov. Ramsey
Garrett, Doug	Office of Legal Services	G-10 WMB	741-3056	45036	Joseph Barnes
Garrett, Karen	Office of Legal Services	G-10 WMB	741-3056	45057	Joseph Barnes
Gazzaway, Debbie	Children & Youth	7th Fl, RJ Bldg.	741-1100	44831	Cindy Perry
Gee, Loudene	E,C&T Comm. Analyst - Senate	10 LP	741-6955	44383	Sen. Southerland
Geise, Lucian	Office of Legal Services	G-10 WMB	741-3056	45055	Joseph Barnes
George, Pam	Executive Asst. - Lieutenant Governor	1 LP	741-1100	45121	Lt. Gov. Ramsey
Gilmer, Scott	Staff- House Republican Caucus	106 WMB	741-1100	44724	Rep. Casada
Gilmore, Brenda	Representative	22 LP	741-1997		Lenekra Hill
Goesser, Nikki	Administrative Staff - House	G-4 WMB	741-1100	44494	Rep. Faulkner
Goodson, Cheryl	Administrative Staff - House	G-24 WMB	741-1100	44725	Rep. Floyd
Grammer, Scott	Fiscal Analyst	8th Fl, RJ Bldg.	741-2564	45104	James White
Grant, Logan	GW,H&HR Analyst - Senate	8 LP	741-7936	45143	Sen. Crowe
Gresham, Dolores	Senator	308 WMB	741-2368		Linda Klingman; Nathan James
Grimes, Chuck	Admin. Staff - Senate Repub. Leader	9A LP	741-1100	44774	Sen. Norris
Guenther, Deana	Administrative Staff - Senate	11A LP	741-1100	44342	Sen. Faulk
Guess, Lisa	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44914	Steve Kriegjsh
Gustafson, Luke	Administrative Staff - Senate	11 LP	741-1100	44814	Sen. Johnson
Hackworth, Jim	Representative	37 LP	741-4400		Ann Radford
Haggard, Donal	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44913	Steve Kriegjsh
Haines, Val	Administrative Staff - House	33 LP	741-1100	44182	Rep. Tindell
Haire, Catherine	Gov. Operations Analyst - Senate	6A LP	741-1100	44812	Sen. Watson
Hale, Jess	Office of Legal Services	G-10 WMB	741-3056	44472	Joseph Barnes
Hale, Michelle	Administrative Staff - House	202 WMB	741-1100	44472	Rep. Ford
Halford, Curtis	Representative	106 WMB	741-7478		Susan Story
Hall, Lawrence	S&L Government Analyst - House	7th Fl, RJ Bldg.	741-1100	44983	Denise Sims
Hall, Tomi	Admin. Staff - Office of Legal Services	G-10 WMB	741-3056	45068	Joseph Barnes
Hanser, Tamara	Administrative Staff - House	38 LP	741-7140	44145	Rep. Cooper
Hardaway, G. A.	Representative	109 WMB	741-5625		Tina Hunt
Harmon, Bill W.	Representative	24 LP	741-6849		Sandy Sain
Harper, Thelma	Senator	303 WMB	741-2453		Khabra Bryant
Harris, Tim	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44923	Steve Kriegjsh
Harrison, Michael	Representative	206-A WMB	741-7480		Michelle Smith

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Harwell, Beth	Representative	107 WMB	741-0709		Paul Overholser
Hawk, David	Representative	219 WMB	741-7482		Anna VanEaton
Hayes, Janice	Administrative Staff - House	25 LP	741-1100	44376	Rep. Pruitt
Haynes, Joe M.	Senator	G-19 WMB	741-6679		Jan Markum
Haynes, Ryan A.	Representative	203 WMB	741-2264		Brittney Jones
Heaney, Margie	Administrative Staff - House	34 LP	741-1100	44286	Rep. Shepard
Heath, Brian	Office of Legal Services	G-10 WMB	741-3056	45051	Joseph Barnes
Hennard, Kourtney	Administrative Staff - House	25 LP	741-1100	44372	Rep. Armstrong
Henry, Douglas	Senator	321 WMB	741- 3291		Nancy Russell; Irene Ward
Hensley, Joey	Representative	106 WMB	741-7476		Susan Story
Herron, Roy	Senator	309 WMB	741-4576		Josephine Binkley
Hicks, Daniel	Chief Clerks Office - House	2nd FL, Capitol	741-2901		Burney Durham
Higgins, Cathy	Office of Legislative Budget Analysis	8th FL, RJ Bldg.	741-4378	45015	David Thurman
Hill, Lenekra	Administrative Staff - House	22 LP	741-1100	44269	Rep. Gilmore
Hill, Matthew	Representative	G-24 WMB	741-2251		Carol Burroughs
Himes, Doug	Office of Legal Services	G-10 WMB	741-3056	45066	Joseph Barnes
Hines, Jennifer	Administrative Staff - House	208 WMB	741-1100	44198	Rep. Eldridge
Hippe, Jim	Research Staff – Sen. Speaker Pro Tem.	6 LP	741-1100	44843	Sen. Woodson
Holmes, Gwendolyn	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Homer, Vanessa	Administrative Staff - House	35 LP	741-1100	44111	Rep. U. Jones
Howse, William C.	Sergeant-At-Arms - House	19 LP	741-7450		Speaker Williams
Hultquist, Derek	Office of Legal Services	G-10 WMB	741-3056	45064	Joseph Barnes
Humphrey, Russell	Chief Clerk - Senate	2nd FL, Capitol	741-2730		Lt. Gov. Ramsey
Hunt, Tina	Administrative Staff - House	109 WMB	741-1100	44522	Rep. Hardaway
Insogna, Elizabeth	Office of Legal Services	G-10 WMB	741-3056	45062	Joseph Barnes
Irwin, Diane	Administrative Staff - House	17 LP	741-1100	44206	Rep. Maddox
Jackson Doug	Senator	302 WMB	741-4499		Kim Baldwin
James, Helen	Office of Legal Services	G-10 WMB	741-3056	45071	Joseph Barnes
James, Nathan	Education Analyst - Senate	308 WMB	741-3038	44407	Sen. Gresham
Jenkins, Audrey	Administrative Staff - House	24 LP	741-1100	44162	Rep. Barker
Johnson, Chase	Administrative Staff - House	110 WMB	741-1100	44752	Rep. Bell
Johnson, Curtis G.	Representative	212 WMB	741-4341		Linda Bowers
Johnson, Jack	Senator	11 LP	741-2495		Luke Gustafson; Anna Richardson
Johnson, Phillip	Representative	104 WMB	741-7477		Celeste Thomas
Jones, Barbara	Administrative Staff - House	26 LP	741-1100	44156	Rep. Richardson
Jones, Brittney	Administrative Staff - House	203 WMB	741-1100	44512	Rep. Haynes; Rep. Maggart
Jones, Sherry	Representative	26 LP	741-2035		Sharon Peters
Jones, Ulysses, Jr.	Representative	35 LP	741-4575		Vanessa Homer
Julianna, Debra	Administrative Staff - House	36 LP	741-1100	44172	Rep. Towns
Keaton, Don	Chief Sergeant-At-Arms - Senate	1 LP	741-4524	44967	Lt. Gov. Ramsey
Kellman, Leonora	Office of Legislative Budget Analysis	8th FL, RJ Bldg.	741-4378	45017	David Thurman
Kelsey, Brian K.	Senator	3 LP	741-3036		Beth Chiles
Kemell, Mike	Representative	38 LP	741-3726		Kyle Faulkner

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Ketron, Bill	Senator	13 LP	741-6853		Sandra Smith; Micki Coode
Keys, Sondra	Office of Legal Services	G-10 WMB	741-3056	45040	Joseph Barnes
King, Matt	Chief of Staff – Lieutenant Governor	1 LP	741-4524		Lt. Gov. Ramsey
Kirby, Kelly	Security - House	19 LP	741-7450		Speaker Williams
Klingmann, Linda	Administrative Staff - Senate	308 WMB	741-1100	44294	Sen. Gresham
Korby, Nadine	Administrative Staff - Senate	310-A WMB	741-1100	44382	Sen. Stewart
Kovach, Lynn	Legislative Administration	7th Fl, RJ Bldg.	741-3569	44884	Connie Ridley
Krause, Mike	Staff - Senate Democratic Leader	309 WMB	741-1100	44853	Sen. Kyle
Kriegish, Steve	Director, Legislative Information Services	1st Fl, RJ Bldg.	741-1552		Lt. Gov. Ramsey/ Speaker Williams
Kubicek, Kim	Executive Assistant - Senate Clerk	2nd Fl, Capitol	741-1100	44306	Russell Humphrey
Kyle, Jim	Senator	309 WMB	741-4167		Marsha Milan; Mike Krause; Lauren Agee
Lacy, Theron	Legislative Administration	7th Fl, RJ Bldg.	741-3569	44891	Connie Ridley
Lackey, Will	Sergeant-At-Arms - Senate	1 LP	741-4524		Lt. Gov. Ramsey
Laub, Pamela	Administrative Staff - House	34 LP	741-1100	44282	Rep. Curtiss
Law, Samantha	Fiscal Analyst	8th Fl, RJ Bldg.	741-2564	45108	James White
Lee, Dan	Sergeant-At-Arms - Senate	1 LP	741-4524		Lt. Gov. Ramsey
Lee, Krista	Fiscal Analyst	8th Fl, RJ Bldg.	741-2564	45110	James White
Leonard, Liz	Administrative Staff - House	26 LP	741-1100	44154	Rep. J. DeBerry
Letzler, Tammy	Chief Clerks Office - House	2nd Fl, Capitol	741-2901	44941	Burney Durham
Lewis, Brian	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44915	Steve Kriegish
Lister, Adam	Fiscal Review Committee	8th Fl, RJ Bldg.	741-2564	45115	James White
Litz, John	Representative	17 LP	741-6877		Mary Ann Doty
Lollar, LaWanda	Administrative Staff - House	20 LP	741-1100	44412	Rep. Camper
Lollar, Ron	Representative	214 WMB	741-7084		Phyllis Piercy
Lundberg, Jon	Representative	205 WMB	741-7623		Amy Damall
Lynn, Susan M.	Representative	215 WMB	741-7462		Cyndie Todd
Maddox, Mark L.	Representative	17 LP	741-7847		Diane Irwin
Maggart, Debra Young	Representative	203 WMB	741-3893		Brittney Jones
Malone, Herbert	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Malone, Homer	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Malotte, Jeffrey	Judiciary Analyst - House	7th Fl, RJ Bldg.	741-1100	44988	Denise Sims
Markum, Jan	Administrative Staff - Senate	G-19 WMB	741-1100	44242	Sen. Haynes
Marrero, Beverly	Senator	312 WMB	741-9128		Cory Bradfield
Marsh, Pat	Representative	110 WMB	741-6824		Luke Ashley
Martin, Debbie	Administrative Staff - Senate	307 WMB	741-1100	44792	Sen. McNally
Martin, Tammy	Administrative Staff - House	206 WMB	741-1100	44452	Rep. Sargent
Mason, Pamela	Administrative Staff - House	33 LP	741-1100	44989	Rep. Fitzhugh
Matheny, Judd	Representative	205 WMB	741-7448		Jennifer Young
Mathis, Kelley	Administrative Staff - House	38 LP	741-1100	44893	Rep. L. Turner
Matlock, Jimmy	Representative	219 WMB	741-3736		Anna VanEaton
Maxwell, Jeremy	Ag / Cons. & Env. Analyst-House	7th Fl, RJ Bldg.	741-1100	45083	Denise Sims
Mayes, Glenda	Administrative Staff - Senate	6A LP	741-1100	44804	Sen. Watson
McClain, Amanda	Asst. Engrossing Clerk - Senate	G-1, Capitol	741-1306	44213	Scott Sloan

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
McConkey, Chip	Administrative Staff – Sen. Rep. Caucus	5 LP	741-1100	44782	Sen. Black
McCord, Joe	Representative	214 WMB	741-5481		Phyllis Piercy
McCormick, Gerald	Representative	117 WMB	741-2548		Blair Strange
McDaniel, Steve	Representative	115 WMB	741-0750		Sharon Walden
McDonald, Michael Ray	Representative	37 LP	741-1980		Kristin Smith
McFadden, Herbert	Administrative Staff - House	36A LP	741-1100	44963	Connie Ridley
McKee, Bob	Director - Corrections Oversight	8th Fl, RJ Bldg	741-1546		Judy Sullivan
McMahon, Susan	Administrative Staff - House	105 WMB	741-1100	44526	Rep. Dennis; Rep. Weaver
McManus, Steve	Representative	107 WMB	741-1920		Joan Achuff
McMinn, Sean	Office of Legal Services	G-10 WMB	741-3056	45063	Joseph Barnes
McNally, Randy	Senator	307 WMB	741-6806		Debbie Martin; Rick Nicholson; John Michael Burch
McVeagh, Alexander	Judiciary Analyst - Senate	7 LP	741-7281	44648	Sen. Beavers
Milan, Marsha	Staff - Senate Democratic Leader	309 WMB	741-1100	44852	Sen. Kyle
Miller, Larry J.	Representative	20 LP	741-4453		Tuwanina Wells
Mitchell, Amelia	Child. & Fam. Affairs Analyst-House	7th Fl, RJ Bldg.	741-1100	44547	Denise Sims
Mitchell, Nanette	Journal Clerk - Senate	2nd Fl, Capitol	741-2730	44311	Russell Humphrey
Montgomery, Richard	Representative	201 WMB	741-5981		Catie Stroud
Moore, Gary W.	Representative	35 LP	741-4317		Regina Patton
Moore, Megan	Office of Legal Services	G-10 WMB	741-3056	45054	Joseph Barnes
Morelock, Tonya	Administrative Staff - Senate	9 LP	741-1100	44722	Sen. Bunch
Morgan, Donna	Legislative Intern Program Director	7th Fl, RJ Bldg.	741-3299	44882	Connie Ridley
Morris, Lynette	Administrative Staff - Senate	317 WMB	741-1810		Sen. Finney
Morrow, Bob	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44906	Steve Krieggish
Mumpower, Jason	Representative	103 WMB	741-2050		Terry Baxter; Brent Easley; Stephanie Shackelford
Murphy, Jennifer	Administrative Staff - House	32 LP	741-1100	44864	Rep. Fincher
Naifeh, Jimmy	Speaker Emeritus - House	G-19A WMB	741-3774		Reta Adams
Narramore, Judy	H&HR Analyst - House	7th Fl, RJ Bldg.	741-1100	44987	Denise Sims
Nash, Jacqueline	Legislative Researcher	G-10 WMB	741-3056	45070	Joseph Barnes
Neel, Sam	Administrative Staff - Senate	310 WMB	741-1100	44403	Sen. Berke
Nelms, LaDonna	Administrative Staff - House	36 LP	741-1100	44174	Rep. Brown
Nevitt, Shelley	Admin. Staff - Office of Legal Services	G-10 WMB	741-3056	45073	Joseph Barnes
Newman, Carolyn	Administrative Staff - Senate	10 LP	741-1100	44932	Sen. Sutherland
Newman, John	Graphics/Editorial Assistant House	7th Fl, RJ Bldg.			
Niceley, Frank S.	Representative	113 WMB	741-4419		Ruth Adams
Nichols, Ross	Staff - House Democratic Caucus	17 LP	741-1100	44363	Rep. M. Turner
Nicholson, Rick	F,W&M Analyst - Senate	307 WMB	741-9500	44793	Sen. McNally
Norris, Mark	Senator	9A LP	741-1967		Chuck Grimes; Liz Alvey; Jeremy Davis
Nunn, Gloria	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
Odom, Gary	Representative	18A LP	741-4410		David Bone; Skip Cauthorn; Ethan Page
Osborne, Alan	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44911	Steve Krieggish
Overholser, Paul	Administrative Staff - House	107 WMB	741-1100	44131	Rep. Harwell

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Overbey, Doug	Senator	4 LP	741-0981		Tina Still
Page, Ethan	Staff - House Democratic Leader	18A LP	741-1100	44264	Rep. Odum
Pate, Addison	Democratic Press Secretary - House	18 LP	741-1100	44364	Rep. M. Turner
Patterson, Ruth	Administrative Staff - House	217 WMB	741-1100	44532	Rep. Roach
Patton, Martha	Fiscal Analyst	8th Fl, RJ Bldg.	741-2564	45107	James White
Patton, Regina	Administrative Staff - House	35 LP	741-1100	44712	Rep. Moore
Perry, Cindy	Director, Children & Youth Committee	7th Fl, RJ Bldg.	741-1100	44832	Debbie Gazzaway
Peters, Sharon	Administrative Staff - House	26 LP	741-1100	44152	Rep. S. Jones
Peterson, Stephanie	Administrative Staff - House	24 LP	741-1100	44166	Rep. Coley
Phelps, Connie	Administrative Staff - House	23 LP	741-1100	44362	Rep. T. Cobb
Piercy, Phyllis	Administrative Staff - House	214 WMB	741-1100	44592	Rep. Lollar, Rep. McCord
Pirle, Jan	Administrative Staff - House	36 LP	741-1100	44176	Rep. Wittingham
Pitts, Joe	Representative	109 WMB	741-2043		Rena Clark
Pruitt, Mary	Representative	25 LP	741-3853		Janice Hayes
Purcell, Marianne	Administrative Staff - House	209A	741-1100	44103	Rep. Watson
Quillen, Terry	Democratic Press Secretary - Senate	317 WMB	741-1100	44297	Sen. Finney
Radford, Ann	Administrative Staff - House	37 LP	741-1100	44714	Rep. Hackworth
Rather, Tammy	Legislative Administration	7th Fl, RJ Bldg.	741-3569	44886	Connie Ridley
Rainey, Kenny	Sergeant-At-Arms - House	19 LP	741-7450		Speaker Williams
Ramsey, Bob	Representative	207 WMB	741-3560		Hilary Phillips
Ramsey, Lt. Gov. Ron	Lieutenant Governor and Speaker of the Senate	1 LP	741-4524		Matt King; Lance Frizzell; Debbie Rankin; Will Canterbury; Pam George
Rankin, Debbie	Executive Assistant - Lieutenant Governor	1 LP	741-1100	45125	Lt. Gov. Ramsey
Reasonover, Kim	Administrative Staff - House	17 LP	741-1100	44204	Rep. Ferguson
Rhodes, B. L.	Administrative Staff - House	204 WMB	741-1100	44564	Rep. Rich
Rice, Amber	Govt. Operations Analyst - House	7th Fl RJ Bldg.	741-1100	44990	Denise Sims
Rich, Barrett	Representative	204 WMB	741-6890		B. L. Rhodes
Richardson, Anna	C.I.&A Analyst - Senate	11 LP	741-1100	44385	Sen. Johnson
Richardson, Jeanne	Representative	26 LP	741-2010		Barbara Jones
Richardson, Judy	Administrative Staff - Fiscal Review	8th Fl, RJ Bldg.	741-2564	45102	James White
Ridley, Connie	Legislative Administration	7th Fl, RJ Bldg.	741-3569		
Roach, Dennis E.	Representative	217 WMB	741-2534		Ruth Patterson
Roberts, Carol	Staff - House Democratic Caucus	18 LP	741-1100	44105	Rep. M. Turner
Robertson, Robert	Mail Room: Facilities Management	G-1 WMB	741-3631	44984	Connie Ridley
Rogers, Christopher	Administrative Staff - House	204 WMB	741-1100	44557	Rep. Shipley
Rowland, Donna	Representative	207 WMB	741-2804		Sherry Smith
Russell, Nancy	Administrative Staff - Senate	321 WMB	741-1100	44692	Sen. Henry
Sain, Sandy	Administrative Staff - House	24 LP	741-1100	44442	Rep. Harmon
Saliba, Patti	Administrative Staff - Senate	7 LP	741-1100	44662	Sen. Beavers
Sargent, Charles Michael	Representative	206 WMB	741-6808		Tammy Martin
Schlicher, Darlene	Republican Press Secretary - Senate	5 LP	741-1100	44805	Sen. Black
Seals, Paige	Office of Legal Services	G-10 WMB	741-3056	45059	Joseph Barnes

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Shackelford, Stephanie	Staff - House Republican Leader	103 WMB	741-1100	44704	Rep. Mumpower
Shaw, Johnny	Representative	33 LP	741-4538		Allyson Sneed
Shepard, David	Representative	34 LP	741-3513		Margie Heaney
Shipley, Tony	Representative	204 WMB	741-2886		Christopher Rogers
Simpson, Carol	Admin. Staff - House Repub. Caucus	112 WMB	741-4389	44575	Rep. Casada
Sims, Denise	Director Research Staff - House	7th Fl, RJ Bldg.	741-1100	44982	Burney Durham
Slaughter, Carolyn	Admin. Staff - House Speaker Pro Tem.	15 LP	741-1100	44143	Rep. L. DeBerry
Sloan, Scott	Chief Engrossing Clerk - Senate	G-1, Capitol	741-1306	44211	Lt. Gov. Ramsey
Smith, Julie	Admin. Staff - Office of Legal Services	G-10 WMB	741-3056	45061	Joseph Barnes
Smith, Kristin	Administrative Staff - House	37 LP	741-1100	44262	Rep. McDonald
Smith, Michelle	Administrative Staff - House	206A WMB	741-1100	44602	Rep. Harrison
Smith, Sandra	Administrative Staff - Senate	13 LP	741-1100	44682	Sen. Ketron
Smith, Sherry	Administrative Staff - House	207 WMB	741-1100	44572	Rep. Evans; Rep. Rowland
Sneed, Allyson	Administrative Staff - House	33 LP	741-1100	44186	Rep. Shaw
Sontany, Janis Baird	Representative	32 LP	741-6861		Delano Brent
Southerland, Steve	Senator	10 LP	741-3851		Carolyn Newman; Loudene Gee
Sprouse, David	Legislative Researcher	G-10 WMB	741-9511		Joseph Barnes
St. John, Brenda	Legislative Administration	7th Fl, RJ Bldg.	741-3569	44883	Connie Ridley
Staley, Todd	Commerce Analyst - House	7th Fl, RJ Bldg.	741-1100	44196	Denise Sims
Standbrook, Fred	Office of Legal Services	G-10 WMB	741-3056	45074	Joseph Barnes
Starr, Susan	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44918	Steve Kriegish
Steele, Wayne	Sergeant-At-Arms - House	19 LP	741-7450		Speaker Williams
Stewart, Eric	Senator	310 A WMB	741-6694		Nadine Korby
Stewart, Mike	Representative	22 LP	741-2184		Donna Anderson
Still, Tina	Administrative Staff - Senate	4 LP	741-1100	44482	Sen. Overbey
Story, Susan	Administrative Staff - House	106 WMB	741-1100	44121	Rep. Halford; Rep. Hensley
Strange, Blair	Administrative Staff - House	117 WMB	741-1100	44569	Rep. McCormick
Stroud, Catie	Administrative Staff - House	201 WMB	741-1100	44552	Rep. Montgomery
Sullivan, Judy	Admin. Staff - Corrections Oversight	8th Fl, RJ Bldg.	741-1546	44969	Bob McKee
Swofford, Eric H.	Representative	202 WMB	741-2343		Faye Cashion
Swaney, Sally	Office of Legal Services	G-10 WMB	741-3056	45037	Joseph Barnes
Taliaferro, Bill	Security - Lieutenant Governor	1 LP	741-4524		Lt. Gov. Ramsey
Tate, Mary Ellen	Administrative Staff - House	212 WMB	741-1100	44709	Rep. Dunn
Tate, Reginald	Senator	320 WMB	741-2509		Dora Babb
Temple, Ray	A/V Specialist - Senate	2nd Fl, Capitol	741-2730	44999	Russell Humphrey
Thomas, Celeste	Administrative Staff - House	104 WMB	741-1100	44432	Rep. K. Brooks; Rep. P. Johnson
Thompson, Victor	Chief Sergeant-At-Arms - House	19 LP	741-7450		Speaker Williams
Thurman, David	Legislative Budget Analysis	8th Fl, RJ Bldg.	741-4378	45013	Lenora Kellman
Tidwell, John C.	Representative	22 LP	741-7098		Debra Webb
Tigue, Thomas	Chief Dep. Attorney - Legal Services	G-10 WMB	741-3056	45056	Joseph Barnes
Tindell, Harry J.	Representative	33 LP	741-2031		Val Haines
Todd, Curly	Representative	209 WMB	741-1866		Lisa Falkenbach
Todd, Cyndie	Administrative Staff - House	215 WMB	741-1100	44545	Rep. Lynn

Name	Position	Office Location	Office Phone	Direct Ext.	Member/Director/Staff
Townes, Ronnie	Sergeant-At-Arms - Senate	1 LP	741-4524		Lt. Gov. Ramsey
Towns, Joe, Jr.	Representative	36 LP	741-2189		Debra Julianna
Townsend, Nancy	Office of Legislative Budget Analysis	8th Fl, RJ Bldg.	741-4378	45014	David Thurman
Tracy, Jim	Senator	2 LP	741-1066		Christina Barber; Warren Wells
Travis, Julie	Lead Analyst, F,W&M - House	7th Fl, RJ Bldg.	741-1100	44984	Denise Sims
Treize, Bob	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44907	Steve Kriegish
Troutt, Randi	Fiscal Analyst	8th Fl, RJ Bldg.	741-2564	45105	James White
Turner, Larry	Representative	38 LP	741-6954		Kelley Mathis
Turner, Mike	Representative	18 LP	741-3229		Carol Roberts; Ross Nichols
Urban, Emily	Office of Legal Services	G-10 WMB	741-3056	45072	Joseph Barnes
VanEaton, Anna	Administrative Staff - House	219 WMB	741-1100	44495	Rep. Hawk; Rep. Matlock
Walden, Sharon	Administrative Staff - House	115 WMB	741-1100	44462	Rep. McDaniel
Ward, Irene	Administrative Staff - Senate	321 WMB	741-1100	44693	Sen. Henry
Wamer, Brian	Legislative Information Services	1st Fl, RJ Bldg.	741-1552	44904	Steve Kriegish
Warren, Francis	Asst. Engrossing Clerk - House	2nd Fl, Capitol	741-2488	44973	Betty Kay Francis
Warrington, Priscilla	Legislative Administration	7th Fl, RJ Bldg.	741-3569	44888	Connie Ridley
Watkins, Kara	Republican Press Secretary - House	102 WMB	741-1100	44701	Rep. Mumpower
Watson, Bo	Senator	6A WMB	741-3227		Glenda Mayes; Catherine Haire
Watson, Eric	Representative	209A WMB	741-7799		Marianne Purcell
Watts, Mary	Administrative Staff - House	35 LP	741-1100	44113	Rep. Yokley
Weaver, Claudia	Admin. Staff - Senate Dem. Caucus	317 WMB	741-1100	44296	Sen. Finney
Weaver, Terri Lynn	Representative	105 WMB	741-2192		Susan McMahon
Webb, Debra	Administrative Staff - House	22 LP	741-1100	44232	Rep. Tidwell
Weeks, Eddie	Legislative Librarian	G-10 WMB	741-5816	45069	Joseph Barnes
Wegenka, Joseph	Economist - Fiscal Review	8th Fl, RJ Bldg.	741-2564	45106	James White
Weir, Allison	Chief Clerks Office - House	2nd Fl, Capitol	741-2901	44944	Burney Durham
Wells, Tuwania	Administrative Staff - House	20 LP	741-1100	44115	Rep. Miller
Wells, Warren	Transportation Analyst - Senate	2 LP	741-7971	44705	Sen. Tracy
West, Ben, Jr.	Representative	108 WMB	741-6959		Mary Adair
White, James W.	Exe. Director, Fiscal Review Comm.	8th Fl, RJ Bldg.	741-2564	45111	
White, Marilyn	Administrative Staff - Senate	318 WMB	741-1100	45141	Sen. Ford
White, Ken	Asst. Facilities Management	G-1 WMB	741-3631		Skip Butler
White, Ken	Sergeant-At-Arms - House	19 LP	741-7450		Speaker Williams
Whitmore, Sandra	Admin. Staff - Office of Legal Services	G-10 WMB	741-3056	45053	Joseph Barnes
Whittington, Alan	Assistant Chief Clerk - Senate	2nd Fl, Capitol	741-7913	44304	Russell Humphrey
Williams, Beverly	Asst. Engrossing Clerk - Senate	G-1, Capitol	741-1306	44212	Scott Sloan
Williams, Speaker Kent	Speaker of the House	19 LP	741-7450		Burney Durham; Bertha Church; Scotty Campbell; Bridget Fendler
Wilson, Lucy	Cons. & Emp. Affairs Analyst-House	7th Fl, RJ Bldg.	741-1100	44985	Denise Sims
Windle, John Mark	Representative	108 WMB	741-1260		Patricia Collins
Winfrey, Chrystal	Administrative Staff - House	25 LP	741-1100	44374	Rep. Favors
Winningham, Les	Representative	36 LP	741-6852		Jan Pirtle

Name	Position	Office Location	Office Phone	Direct Ext.	Member/ Director/Staff
Woods, George A.	Sergeant-At-Arms - Senate	1 LP	741-4524		Lt. Gov. Ramsey
Woodson, Jamie	Senator	6 LP	741-1648		Pat Farmer, Jim Hippe
Yager, Ken	Senator	10A LP	741-1449		Zach Bates
Yancey, Valerie	Policy and Res. – Sen. Repub. Caucus	5 LP	741-3536		Sen. Black
Yokley, Eddie	Representative	35 LP	741-6871		Mary Watts
Young, Jennifer	Administrative Staff - House	205 WMB	741-1100	44535	Rep. Matheny

A

Absent Without Leave.....	42
Abstract.....	42
Act	
Local	42
Private	42
Public	42
Adjournment.....	42, 216
Adjournment Sine Die.....	42
Administration Bill.....	42
Advise and Consent	42
Agenda.....	42
Aging & Disability, Commission on	88
Agriculture Committee, House.....	28
Agriculture, Department of.....	70, 88
Aide	42
Alcoholic Beverage Commission.....	88
Amend	42
Amendments.....	42, 211
Consideration.....	212
Constitutional	42
Foreign.....	42
Material.....	42
Rides With Bill	42
Tabling.....	212
Anderson County.....	104, 123
Annotate	42
Appeal.....	42
Appeals	207
Appeals, Court of.....	96
Appellate Court Clerks, Offices of...	88
Appellate Courts	96
Apportionment	42
Appropriation	43
Approved by Governor	43
Archives	43
Arts Commission, Tennessee.....	88
Assembly.....	43
Attendance.....	<i>See Policies</i>
Attorney General and Reporter,	
Office of the.....	88
Auditor General.....	43

B

Backers.....	43
Bar Association, Tennessee.....	88
Bedford County	104, 123
Benton County.....	104, 123
Bicameral	43
Bifurcated Session.....	43
Bill	43
Analysis	43
Becoming Law	41
Caption	43
Caption	208
Circling.....	43
Deficiency.....	43
Emergency	43
Filing.....	208, 209

Forms.....	210
General	208
History	43
Index.....	43
Jacket.....	43
Laid Over.....	44
Local	44
Local	208, 209
Official	44
Prefiled.....	44
Printed	44
Short Form	44
Skeleton	44
Special Order of.....	44
Subject	208
Summary	43
Withdrawn.....	212
Bledsoe County.....	104, 123
Bloc.....	44
Blount County.....	104, 123
Blue Book	44
Board of Education, State.....	88
Board of Equalization	88
Board of Probation and Parole.....	88
Board of Regents	88
Boards and Commissions, Governor's	
Office of.....	68
Boiler Room	44
Bradley County.....	104, 123
Budget	44
Budget Analysis, Office of.....	176
Budget, Executive	44
Bulletin	44
Bureau of Investigation, Tennessee...	88
Business Tax Committee, Joint	30
By Request.....	44

C

Calendar	211
Consent.....	44
Consent.....	211, 221
Message	45
Regular.....	44
Calendar & Rules Committee, House ..	28
Calendar Committee, Senate.....	27
Calendar Day	45
Call of the Senate or House.....	45
Call the Absentees	45
Call to Order	45
Campbell County.....	104, 124
Cannon County	104, 124
Capitol.....	91
Caption	45
Carroll County.....	104, 124
Carryover Legislation.....	45
Carter County.....	105, 124
Casting Vote	45
Caucus	45
Censure.....	45

Certificate.....	45
Chair	45
Chamber.....	45
Policies.....	206
Chapter Out	45
Charitable Gaming Committee, Joint..	30
Cheatham County.....	105, 124
Chester County.....	105, 124
Chief Clerk, Office of the.....	18, 19
Children & Family Affairs Committee, House	28
Children & Youth Committee, Joint.	30
Children & Youth, Commission on ..	88
Children's Services, Department of.....	70, 71, 88
Circuit Court Clerks.....	104
City Court Clerks.....	104
Claiborne County.....	105, 125
Clay County	105, 125
Clerk, Chief.....	45
Clerks and Masters.....	104
Clerks, County	123
Cocke County.....	105, 125
Code.....	45
Coffee County.....	105, 125
Commerce and Insurance, Department of	88
Commerce and Insurance, Office of..	72
Commerce Committee, House.....	28
Commerce, Labor & Agriculture Committee, Senate.....	27
Commerce, Labor & Agriculture Committee, Senate.....	223
Commit	45
Committee	46
Actions	221
Adhoc	46
Amendment.....	46
Amendments	222
Appointments.....	216
Attendance	205, 220
Calendar	46
Calendar	220
Chairman.....	46
Clerk.....	46
Conference	46, 47
Conference	217
Discharge of.....	46
Duplication.....	217
Interim Joint	46
Joint	46
Joint	218
Joint Conference.....	46
Joint Officers	220
Legislation	220
Meetings.....	219, 222
Notes	222
Quorum	220
Rejection.....	222
Report.....	47
Reports	215, 222
Reprint.....	46
Select	46
Select	217
Special	46
Special Joint.....	46
Standing	47, 59
Standing	216
Standing Rules	219
Subcommittees	219
Voting.....	221
Committee of the Whole	47, 216
Committees House	28
Joint.....	30
Senate.....	27
Communications From State Officer	47
Communications, Governor's Office of.....	68
Companion Measure	47
Compiled Laws	47
Comptroller of the Treasury.....	33, 88
Concurrence	47
Conference	46
Confirmation.....	47
Conflict of Interests.....	47
Conservation & Environment Committee, House	28
Consideration	47
Constituent	47
Constituent Services, Governor's Office of.....	68
Constitution, State	47, 239
Amendments.....	47, 223
Constitutional Majority.....	47
Constitutional Officer.....	47
Constitutional Right	47
Consumer & Employee Affairs Committee, House	28
Consumer Affairs, Division of	89
Contested Seat	47
Contingency Fund.....	47
Convening.....	47, 205
Convention Constitutional.....	47
Joint.....	48
Correction, Department of.....	73, 89
Corrections Oversight Committee, Joint.....	30
Cosponsor	48
Council of Juvenile and Family Court Judges	89
County Court Clerks.....	104
Courts.....	96
Courts, Administrative Office.....	89
Cover.....	48
Crime Information Center, Internet	89
Criminal Appeals, Court of.....	97
Crockett County.....	105, 125
Cumberland County.....	105, 125
D	
Davidson County	106, 126

Day Certain	48
Debate.....	48
Decatur County	106, 126
Decision	48
Dekalb County.....	126
Delayed Bills Committee, Senate	27
Deputy Speaker.....	5
Desk.....	45, 48
Desk Is Clear	48
Developmental Disabilities,	89
Developmental Disabilities, Council on	89
Dickson County.....	106, 126
Digest.....	48
Dilatory.....	48
Dissent	48
District	48
District Map Congressional.....	148
House.....	24
Senate.....	16
Division.....	48
Division of Question.....	48
Do Pass	48
Docket	48
Document	48
Double Join.....	48
Dyer County	106, 126

E

Economic and Community Development, Department of.....	74, 89
Economic Council On Women	89
Education Committee House.....	28
Senate.....	27, 223
Education Oversight Committee, Joint	30
Education, Department of	75, 89
Education, State Board of.....	89
Effective Date	48
E-Health Initiatives, Office of.....	89
Election.....	48
Election Finance, Registry of.....	89
Elections, Division of.....	89
Emergency Clause.....	49
Emergency Communications Board	89
Emergency Management Agency	89
Employment Security Division	89
Enabling Act.....	49
Enacting Clause.....	49
Engrossing Clerk, Office of the Chief.....	18
Engrossing, Report of.....	215
Engrossment	49
Enrolled Bill.....	49
Enrollment.....	49
Entry Mode	49
Environment and Conservation, Department of.....	76, 89

Environment, Conservation & Tourism Committee, Senate	27
Environment, Conservation and Tourism Committee, Senate.....	223
Equalization, Board of.....	89
Ethics Commission, Tennessee	89
Ethics Committee Senate	27
House.....	28
Ethics, Code of.....	226
Ex officio	49
Excused.....	49
Executive Appointee.....	49
Executive Committee Action.....	49
Executive Order.....	49
Executive Session.....	49
Expense Allowance	<i>See Policies</i>
Expunge.....	49
Extraordinary Sessions, History of.....	37

F

Facilities Management, Office of.....	176
Fayette County	106, 126
Fentress County.....	106, 127
File.....	49
Film Entertainment and Music Commission.....	89
Finance and Administration, Department of	77, 89
Finance, Ways & Means Committee House.....	29
Senate	27, 224
Financial Institutions, Department of	78, 89
Fire Service and Codes Enforcement Academy.....	89
First Consideration	49, 211
First Lady	69
First Reading	49
Fiscal Director	49
Fiscal Measures.....	210
Fiscal Notes	49
Fiscal Notes	210
Fiscal Review Committee, Joint.....	30
Fiscal Year.....	50
Fixed Time	50
Flimsy	50
Floor	50
Floor Amendment	50
Fly On, or Flier.....	50
Foreign Language Institute, Tennessee	89
Forthwith.....	50
Franklin County	107, 127

G

Gallery	50
Gallery Sheet	50
General Assembly, Tennessee.....	89
General File	50
General Orders	50

General Services, Department of	78, 89
General Welfare, Health & Human Resources Committee, Senate	27
General Welfare, Health and Human Resources Committee, Senate	224
Geographic Information System (Gis) Services Division	89
Germaneness	50
Gerrymandering	50
Gibson County	107, 127
Giles County	107, 127
Glossary, Legislative	42
Goals and Planning	50
Government Operations Committee Senate	224
Government Operations Committee House	29
Senate	27
Governor	89
Governor's Books From Birth Foundation	75
Governor's Proclamation	50
Governor's Staff	68
Grainger County	107, 127
Grandfather Clause	50
Greene County	107, 127
Grundy County	107, 128
H	
Hamblen County	107, 128
Hamilton County	108, 128
Hancock County	108, 128
Hardeman County	108, 128
Hardin County	108, 128
Hawkins County	108, 129
Haywood County	108, 129
Health & Human Resources Committee, House	29
Health Equity Commission Committee, Joint	30
Health Services and Development Agency	89
Health, Department of	79, 89
Hearing	50
Henderson County	108, 129
Henry County	108, 129
Hickman County	109, 129
Higher Education Commission	89
Highway Patrol, Tennessee (THP)	90
Historical Commission	90
Hoghouse	50
Hold Harmless Clause	51
Holidays, State	122
Holocaust Education, Commission on	88, 90
Homeland Security, Office of	84, 90
Hopper	51
Hopper Rule	51

House	51
Committees	28
District Map	24
Members	20
Roster	21
Seating Chart	26
House of Representatives	90
Housing Development Agency	90
Houston County	109, 129
Human Resources, Department of	80, 90
Human Rights Commission	90
Human Services, Department of	81, 90
Humphreys County	109, 130
Hymn Board	51

I

Ice Box	51
Immediate Effect	51
Impeachment	51
Indefinite Postponement	51
Index to Senate Rules	232
Information Resources, Office for	90
Initiative	51
Input	51
Insert	51
Inspector General, Office of	90
Interim	51
Interim Committee	51
Internet Crime Information Center	90
Internship Program	<i>See Policies</i>
Introducer	51
Introduction	51
Invocation	51

J

Jackson County	109, 130
Jefferson County	109, 130
Jingle	51
Johnson County	109, 130
Journal	51
Judges, Senior	97
Judicial Districts	102
Judiciary Committee House	29
Senate	27, 225
Junket	52
Juvenile and Family Court Judges, Council of	90

K

Knox County	109, 130
-------------	----------

L

Labor and Workforce Development, Department of	90, 92
Laid Over	52
Lake County	109, 130
Land Conveyance	52
Lauderdale County	109, 131

Law Enforcement
 Training Academy 90
 Lawrence County 110, 131
 Lay On the Desk (Motion to) 52
 Lay On the Table 52
 Leadership
 House 20
 Senate 5
 Leave and Attendance *See Policies*
 Leave of Absence 52
 Legal Services
 Director 52
 Governor's Office 68
 Office of 34
 Legal Services, Office of 174
 Legalizing Acts 52
 Legislation & Policy Office,
 Governor 69
 Legislative Accounting 52
 Legislative Administration 52, 90, 35,
 157, 174
 Legislative Advocate 52
 Legislative Analyst 52
 Legislative Budget Analysis,
 Office of 35
 Legislative Counsel 52
 Legislative Directory 297
 Legislative Immunity 52
 Legislative Information Services 34, 175
 Legislative Liason 52
 Legislative Privelege 52
 Legislative Services Committee 174
 Legislative Staff Agencies 34
 Legislative Team Office, Governor... 69
 Legislator 52
 Legislature 52
 Lewis County 110, 131
 Library & Archives, Tennessee State 90
 Lieutenant Governor 4
 Lincoln County 110, 131
 List Command 52
 Lobbyists 53
 Long-Term Care Oversight
 Committee, Joint 30
 Lottery Oversight Committee, Joint . 31
 Lottery, Tennessee, Headquarters.... 90
 Loudon County 110, 131
 Lying Over 53

M

Macon County 110, 131
 Madison County 110, 132
 Majority 214
 Majority Caucus Chairman 53
 Majority Floor Leader 53
 Majority Party 53
 Majority Whip 53
 Majority, Constitutional 53
 Majority, Simple 53
 Marion County 110, 132
 Marshall County 110, 132

Maury County 110, 132
 Mayors, List by County 123
 McMinn County 111, 132
 McNairy County 111, 132
 Medical Examiner, State 90
 Meigs County 111, 133
 Members Present 53
 Members-Elect 53
 Memorialize Government
 or Congress 53
 Memorials 208
 Memory Bank 53
 Mental Health and Developmental
 Disabilities, Department of 90
 Mental Health, Department of 82
 Mental Retardation Services,
 Division of 90
 Mental Retardation Services,
 Divison of 81
 Message of Necessity 53
 Messages 53, 213
 Messages From Governor 53
 Military, Department of 83, 90
 Minister of the Day, Scheduling 65
 Minority Floor Leader 53
 Minority Party 53
 Minority Report 53
 Minority Whip 54
 Minutes 54
 Monroe County 111, 133
 Montgomery County 111, 133
 Moore County 111, 133
 Morgan County 111, 133
 Motherhood Factor 54
 Motions 54
 Debating 213
 Dilatory 54
 Main 54
 Non-Debatable 213
 Precedence of 213
 Reconsider 222
 Rejection 214
 Tabled 213
 To Reconsider 54
 Voting 214
 Museum, Tennessee State 90

N

National Guard, Air 90
 National Guard, Army
 Department of Military 90
 Nomination 54
 Nondebatable 54

O

Oath of Office 54
 Obion County 111, 133
 Objections to Words 207
 Ombudsman 54
 Order of Business 54, 207
 Organization 54

Out of Order	54
Oversight Committee	54
Overton County	111, 134

P

Page, Honorary Program	64
Pair or Pairing	54
Parking	65
Parks, State	90
Parliamentary Inquiry	54
Passage	54
Pensions & Insurance Committee, Joint	31
Per Diem	54
Permanent Storage	55
Perry County	112, 134
Personal Index	55
Personal Interest	206
Personal Privilege	207
Personnel	See Policies
Petition	55, 208
Pickett County	112, 134
Point of Order	55, 207
Point of Personal Privilege	55
Policies	
Emergency	193
Expense Allowance	161
Internship Program	196
Leave and Attendance	183
Operations and Policies Manual	157
Personnel	173, 177
Security	193
Sexual Harassment	190
Travel, Members	161
Travel, Staff	167
Polk County	112, 134
Postage and Printing Allowance	168
Post-Conviction Defender, Office of	90
Postpone to a Day Certain	55
Postpone, Indefinitely (Motion To)	55
Precedent	55
Prefile Bill or Resolution	55
President	55
President Pro Tempore	55
Presiding Officer	55
Pressure Group	55
Previous Question, Motion For	55
Print Out	55
Printing	<i>See Postage and Printing Allowance</i>
Private Acts	55
Privilege	55
Privilege of the Floor	55
Privilege, Personal	55
Pro Tempore	56
Procedure	56
Proclamations, Requests	64
Program Evaluation, Office of	175
Proof of Publication	56
Public Acts	56
Public Defenders	103

Publication Clause	56
Pull From Committee	56
Putnam County	112, 134

Q

Question	
Division of	214
Order of	214
Privileged	56
Putting The Previous	213
Quorum	56
Quorum Call	56

R

Ratify	56
Read Across the Desk	56
Reading	56
Ready List	56
Reapportionment	56
Recall	215
Recall A Bill	56
Recall Petition	56
Recede, Motion To	56
Recess	56
Recess, Constitutional	56
Recommit, Motion To	56, 57
Reconsideration	57, 214
Record	57
Record Books	57
Refer	57
Referendum	57
Regents, Board of	90
Registry of Election Finance	90
Regular Order of Business	57
Regulation	57
Rejection	57
Remain Informal, or Stand At Ease	57
Repeal	57
Report	57
Report, Favorable	57
Representative	57
Representation	
By City	139
By County	123
Congressional	148
Rerefer	57
Rescind	57
Resolution	
Congratulatory	57
Joint	57
Memorializing	57
Senate or House	57
Resolutions	208
Resolutions, Requests	64
Resolving Clause	57
Revenue	57
Revenue, Department of	83, 91
Revised Code	58
Revision	58
Rhea County	112, 134
Riders	212

Roane County.....	112, 135
Robertson County.....	112, 135
Roll Call.....	58
Roster.....	58
House.....	21
Senate.....	14
Rules.....	58
24-Hour.....	58
Amending.....	216
Suspended.....	58
Suspending.....	216
Rules Committee.....	
Senate.....	27
House.....	29
Rules of Order, Senate.....	201
Ruling of the Chair.....	58
Rutherford County.....	112, 135

S

Safety, Department of.....	84, 91
Salary, For Employees.....	161
Saunter.....	58
Schedule, Senate.....	15
Scott County.....	112, 135
Seating Chart.....	
House.....	26
Senate.....	17
Second Consideration.....	211
Secretary of the Senate.....	58
Secretary of State.....	32, 91
Section.....	58
Segment.....	58
Select Advisory Council.....	175
Select Committee.....	58
Senate.....	58, 91
General Schedule.....	15
Committees.....	27
District Map.....	16
Leadership.....	5
Members.....	6
Seating Chart.....	17
Senior Advisor, to the Governor.....	69
Seniority.....	58
Sequatchie County.....	112, 135
Sergeants-At-Arms.....	58
Session.....	58
Daily.....	58
Extraordinary.....	58
Joint.....	46, 58
Regular.....	58
Skeleton.....	58
Speaking On the Floor.....	206, 218
Sevier County.....	113, 135
Sexual Harassment Policy.....	<i>See Policies</i>
Shelby County.....	113, 136
Shotgun Treatment.....	58
Sine Die.....	58
Smith County.....	113, 136
Smoke Out.....	59
Speaker.....	59
Speaker Pro Tempore.....	5, 59, 205
Speaker, Addressing.....	206
Special Order.....	59
Sponsor.....	59
Sponsors.....	211
Spot Bill.....	59
Stage.....	59
Star.....	59
State & Local Government Committee.....	
House.....	29
Senate.....	27, 225
State Capitol.....	91
State Funding Board.....	91
State Holidays.....	122
State Parks.....	91
State Policy and Planning,.....	
Governor's Office of.....	77
State Symbols.....	118
State the Question.....	59
State Treasurer.....	32
Status.....	59
Statutory Committee.....	59
Stewart County.....	113, 136
Stopping the Clock.....	59
Store Command.....	59
Strike Out.....	59
Student Assistance Corporation,.....	
Tennessee.....	91
Substitute.....	59
Sufficient Seconds.....	59
Sullivan County.....	113, 136
Sumner County.....	113, 136
Supplemental Appropriation.....	59
Supplies.....	65
Supreme Court.....	91, 96
Symbols, State.....	118
Synopsis.....	59

T

Table, Motion To.....	59
Tacir, Members.....	31
Technology Access Project,.....	
Tennessee.....	91
Temporary.....	59
TennCare, Bureau of.....	88
TennCare Fraud - Office of Inspector.....	
General.....	91
TennCare Oversight Committee,.....	
Joint.....	31
TennCare, Bureau of.....	85, 91
Tennessee Advisory Commission on.....	
Intergovernmental Relations.....	
(TACIR).....	91
Tennessee Bureau of Investigation.....	85, 91
Tennessee Code Annotated.....	59
Tennessee Film, Entertainment and.....	
Music Commission.....	74
Tennessee Higher Education.....	
Commission.....	91
Tennessee Highway Patrol (THP).....	92
Tennessee Housing Development.....	
Agency (TDHA).....	92

Tennessee Regulatory Authority
 (TRA)..... 92
 Tennessee Rehabilitative Initiative In
 Correction (TRICOR)..... 92
 Tennessee State Museum 92
 Tennessee Student Assistance
 Corporation 92
 Term of Office..... 60
 Tipton County..... 113, 136
 Title..... 60
 Title Only Bill 60
 Title, Short 60
 Tourist Development,
 Department of 86, 92
 Transportation Committee
 House 29
 Senate 27, 226
 Transportation, Department of ... 86, 92
 Travel *See Policies*
 Treasury, Department of 92
 Trial Court Judges 98
 Trousdale County..... 113, 137

U

Unanimous Consent..... 60
 Unclaimed Property Division 92
 Unfinished Business 60
 Unicameral 60
 Unicoi County 114, 137
 Union County..... 114, 137

V

Van Buren County 114, 137

Verbal Motions 61
 Veterans Affairs, Department of . 87, 92
 Veto 60, 215
 Voice Vote..... 60
 Vote..... 60
 Vote, Roll Call 60
 Voting 214

W

Warren County 114, 137
 Washington County..... 114, 137
 Wayne County 114, 138
 Weakley County..... 114, 138
 Whip 60
 White County 114, 138
 Wildlife Resources Agency,
 Tennessee 92
 Williamson County..... 114, 138
 Wilson County..... 114, 138
 Withdraw 60
 Withdraw A Motion 60
 Without Prejudice 60
 Without Recommendation..... 60
 Women, Economic Council On 92
 Workers' Compensation Committee,
 Joint 31
 Workforce & Labor Development,
 Department of..... 82
 Working Storage 60

Y

Yield 60

A

Abbey, Alice	35, 158, 297
Achuff, Joan	297
Adair, Mary	297
Adams, Reta	297
Adams, Ruth	297
Adams, Virginia	297
Agee, Lauren	297
Alexandar, Lamar	148
Alexander, Sheryl	34, 297
Alvey, Jesse	18, 297
Alvey, Liz	297
Anderson, Carolyn	34, 297
Anderson, Donna	297
Armstrong, Joe E.	297
Arnette, Jim	33
Arnold, Yolanda	297
Ashley, Luke	297

B

Babb, Dora	297
Baldwin, Kim	297
Ball, Ashley	69
Bannister, Belinda	34, 297
Barber, Christina Hupp	297
Barber, Glenn	35, 160, 297
Barker, Judy	297
Barnes, Dorris	297
Barnes, Joseph	34, 297
Barnes, Tim	6, 297
Bass, Eddie	297
Bates, Zach	297
Baxter, Terry	297
Beasley, Al	34, 297
Beavers, Mae	5, 6, 297
Bell, Mike	297
Berke, Andy	5, 6, 297
Bezawada, Tara	297
Bigham, Alice	297
Bigord, Reggie	34, 297
Binkley, Josephine	297
Black, Diane	5, 6, 297
Blackburn, Marsha	152
Bland, Laresha	34, 297
Blue, Kelsey	297
Boggs, Patrick	297
Bone, David	297
Bone, Stratton	297
Borchert, Willie Butch	298
Bouldin, Ryan	298
Bowers, Linda	298
Bowling, David	33
Braam, David	69
Bradfield, Cory	298
Bredesen, Phil	68, 88, 89
Brent, Delano	298
Brewer, Jared	68
Brooks, Harry	298
Brooks, Kevin	298

Brown, Angela	298
Brown, J.B.	298
Brown, Roark	35, 298
Brown, Tommie F.	298
Bryan, Kerry	34, 298
Bryant, Khabra	298
Buckner, George	34, 298
Bunch, Dewayne	7, 298
Burch, John Michael	298
Burchett, Tim	7, 298
Burks, Charlotte	7, 298
Burroughs, Carol	298
Butler, Skip	158, 298
Butterworth, Ann	33

C

Callis, Megan	298
Campbell, Anastasia	34, 298
Campbell, Ron	298
Campbell, Scotty	298
Camper, Karen D.	298
Campfield, Stacey	298
Canterbury, Will	4, 298
Carney, Wilma	298
Carpenter, Andre	298
Carr, Joe	298
Casada, Glen	298
Cashion, Faye	298
Cassetty, Deb	34
Castleman, Leigh Ann	68
Cauthorn, Skip	298
Chastain, Kathryn	298
Chick, Leni	298
Chiles, Beth	298
Choate, Wanda	298
Church, Bertha	298
Church, Josh	298
Clairday, Jamie	34, 298
Clark, Rena	298
Clayborn, Jessica	298
Cobb, Jim	299
Cobb, Ty	299
Cohen, Steve	153
Cole, Larry	299
Coleman, Dana	68
Coleman, Kent	299
Coley, Jim	299
Collier, Linda	34, 299
Collier, Mary Margaret	33
Collins, Patricia	299
Conte, Andrea	69
Conyers, Janie	68
Coode, Micki	299
Cooper, Barbara	299
Cooper, Dan	299
Cooper, Daphne	68
Cooper, Jim	151
Coppola, Jona	68

Corker, Bob..... 148
 Coughlin, Amanda..... 34, 299
 Cox, Kim..... 299
 Croft, Vanessa..... 68
 Crowe, Rusty..... 7, 299
 Crutchfield, Annette..... 35, 299
 Currey, Robert..... 299
 Curtiss, Charles..... 299

D

Dancer, Yolanda..... 299
 Darnall, Amy..... 299
 Davis, Bruce..... 35, 299
 Davis, Jeremy..... 299
 Davis, Lincoln..... 150
 Dean, Vince..... 299
 Deberry, John J., Jr..... 299
 Deberry, Lois M..... 299
 Dennis, Vance..... 299
 Doss, Phil..... 33
 Doty, Mary Ann..... 299
 Drescher, Michael..... 68
 Duncan, John J..... 149
 Dunn, Bill..... 299
 Dunnivant, Jason..... 34, 299
 Durham, Burney..... 299
 Dycus, Dennis..... 33
 Dye, Wade..... 34, 299

E

Easley, Brent..... 299
 Eldridge, Jimmy A..... 299
 Elkins, Steve..... 68
 Ellis, Latonya..... 299
 Elrod, Jeremy..... 299
 Evans, Joshua G..... 299

F

Falkenbach, Lisa..... 299
 Farmer, Pat..... 299
 Farmer, Robbie..... 299
 Faulk, Mike..... 8, 299
 Faulkner, Chad..... 299
 Faulkner, Kyle..... 299
 Favors, Joanne..... 299
 Feild, Fred..... 299
 Fendler, Bridget..... 300
 Ferguson, Dennis..... 300
 Fincher, Henry..... 300
 Finney, Lowe..... 5, 8, 300
 Fitzhugh, Craig..... 300
 Fleming, Tom..... 33
 Fletcher, Sandy..... 68
 Floyd, Richard..... 300
 Folk, Jody..... 69
 Fontenay, Blake..... 33
 Ford, Dale..... 300
 Ford, Ophelia..... 8, 300
 Fraley, George W..... 300
 Francis, Betty Kay..... 300

Franks, Cindy..... 300
 Frazier, Rochelle..... 300
 Frizzell, Lance..... 4, 300

G

Garrett, Doug..... 34, 300
 Garrett, Karen..... 34, 300
 Gazzaway, Debbie..... 300
 Gee, Loudene..... 300
 Geise, Lucian..... 34, 300
 George, Pam..... 4, 300
 Gilmer, Scott..... 300
 Gilmore, Brenda..... 300
 Goodson, Cheryl..... 300
 Gordon, Bart..... 151
 Gordon, Tam..... 69
 Gore, Cindy..... 69
 Grammer, Scott..... 300
 Grant, Logan..... 300
 Gregoricus, Bill..... 69
 Gregory, Becky..... 69
 Gresham, Dolores..... 8, 300
 Grimes, Chuck..... 300
 Guenther, Deana..... 300
 Guess, Lisa..... 34, 300

H

Hackworth, Jim..... 300
 Haggard, Donal..... 34, 300
 Haines, Valerie..... 300
 Haire, Catherine..... 300
 Hale, Jess..... 34, 300
 Hale, Michelle..... 300
 Halford, Curtis..... 300
 Hall, Lawrence..... 300
 Hall, Tomi..... 34, 300
 Hanserd, Tamara..... 300
 Hardaway, G. A..... 300
 Hargett, Tre..... 32
 Harmon, Bill W..... 301
 Harper, Thelma..... 9, 301
 Harris, Tim..... 34, 301
 Harrison, Michael..... 301
 Hart, Mona..... 32
 Harwell, Beth..... 301
 Hatcher, Vanessa..... 68
 Hawk, David..... 301
 Hayes, Art..... 33
 Hayes, Janice..... 301
 Haynes, Joe..... 9
 Haynes, Joe M..... 301
 Haynes, Ryan A..... 301
 Heaney, Margie..... 301
 Heath, Brian..... 34, 301
 Hennard, Kourtney..... 301
 Henry, Doug..... 9, 301
 Hensley, Joey..... 301
 Herron, Roy..... 9, 301
 Hicks, Daniel..... 301
 Higgins, Cathy..... 35, 301
 Hill, Lenekra..... 301

Hill, Matthew	301
Himes, Doug	34, 301
Hines, Jennifer	301
Hippe, Jim	301
Hodge, Elisha	33
Holmes, Gwendolyn	301
Horn, Margaret	69
Homer, Vanessa	301
Houston, Angela	68
Houston, Jennifer	68
Howse, William C.	301
Hultquist, Derek	34, 301
Humphrey, Russell	18, 301
Hunt, Tina	301

I

Insogna, Elizabeth	34, 301
Irwin, Diane	301

J

Jackson, Doug	5, 10, 301
James, Helen	34, 301
James, Nathan	301
Jenkins, Audrey	301
Johnson, Chase	301
Johnson, Curtis G.	301
Johnson, Jack	5, 10, 301
Johnson, Phillip	301
Jones, Barbara	301
Jones, Brittny	301
Jones, Kelsie	33
Jones, Sherry	301
Jones, Ulysses, Jr.	301
Julianna, Debra	301

K

Keaton, Don	19, 302
Kellman, Leonora	35, 302
Kelsey, Brian	10, 302
Kernell, Mike	302
Ketron, Bill	5, 10, 302
Keys, Sondra	34, 302
King, Heather	68
King, Matt	4, 302
Klingmann, Linda	302
Korby, Nadine	302
Kovach, Lynn	35, 159, 302
Krause, Mike	302
Kriegish, Steve	302
Kubicek, Kim	18, 302
Kyle, Jim	5, 11, 302

L

Lackey, Will	19, 302
Lacy, Theron	35, 302, 160
Laub, Pamela	302
Law, Samantha	302
Lee, Dan	19, 302

Lee, Krista	302
Lee, Robert	33
Lenker, Lydia	68
Leonard, Liz	302
Letzler, Tammy	302
Lewis, Brian	34, 302
Lillard, David H.	32
Lister, Adam	302
Litz, John	302
Lollar, Lawanda	302
Lollar, Ron	302
Lomax, Emily	69
Lundberg, Jon	302
Lynn, Susan M.	302

M

Maddox, Mark L.	302
Maggart, Debra Young ..	302
Malone, Herbert	302
Malone, Homer	302
Malotte, Jeffrey	302
Manookian, Karen	69
Markum, Jan	302
Marrero, Beverly	11, 302
Marsh, Pat	302
Martin, Debbie	302
Martin, Tammy	302
Mason, Bill	68
Mason, Pamela	302
Matheny, Judd	302
Mathis, Kelley	302
Matlock, Jimmy	303
Maxwell, Jeremy	303
Mayer, Glenda	303
McClain, Amanda	18, 303
McConkey, Chip	303
McCord, Joe	303
McCormick, Gerald	303
McDaniel, Steve	303
McDonald, Michael Ray ..	303
McFadden, Herbert	303
McKee, Bob	303
McMahan, Kara	32
McMahon, Susan	303
McManus, Steve	303
McMinn, Sean	34, 303
McNally, Randy	11, 303
McVeagh, Aledander	303
Milan, Marsha	303
Miller, Larry J.	303
Miller, Pat	69
Mitchell, Amelia	303
Mitchell, Nanette	18, 303
Montgomery, Richard	303
Moore, Gary W.	303
Moore, Megan	34, 303
Morelock, Tonya	303
Morgan, Donna	35, 159, 303
Morgan, John G.	68
Morris, Lynette	303
Morrow, Bob	34, 303

Mumpower, Jason..... 303
 Murphy, Barry..... 33
 Murphy, Jennifer..... 303

N

Naifeh, Jimmy..... 303
 Narramore, Judy..... 303
 Nash, Jacqueline..... 34, 303
 Neel, Sam..... 303
 Nelms, Ladonna..... 303
 Nettles, Ana..... 69
 Nevitt, Shelley..... 34, 303
 Newman, Carolyn..... 303
 Newman, John..... 303
 Niceley, Frank S..... 303
 Nichols, Ross..... 303
 Nicholson, Rick..... 303
 Norment, Richard..... 33
 Norris, Mark..... 5, 11, 303
 Nunn, Gloria..... 304

O

Odom, Gary..... 304
 Odubeko, Junaid..... 68
 Osborne, Alan..... 34, 304
 Overbey, Doug..... 12, 304
 Overholser, Paul..... 304

P

Page, Ethan..... 304
 Parton, Melinda..... 33
 Pate, Addison..... 304
 Patterson, Ruth..... 304
 Patton, Martha..... 304
 Patton, Regina..... 304
 Perry, Cindy..... 304
 Peters, Sharon..... 304
 Peterson, Stephanie..... 304
 Phelps, Connie..... 304
 Piercy, Phyllis..... 304
 Pinkston, Will..... 69
 Pirtle, Jan..... 304
 Pitts, Joe..... 304
 Plunk, Jared..... 68
 Pope, Hilda..... 69
 Proctor, Melissa..... 68
 Pruitt, Mary..... 304
 Purcell, Marianne..... 304

Q

Quillen, Terry..... 304

R

Radford, Ann..... 304
 Ragan, Matt..... 69
 Rainey, Kenny..... 304
 Ramsey, Bob..... 304
 Ramsey, Ron..... 5, 304
 Rankin, Debbie..... 4, 304

Rather, Tammy..... 35, 159
 Reasonover, Kim..... 304
 Rhodes, B.L..... 304
 Rice, Amber..... 304
 Rich, Barrett..... 304
 Richardson, Anna..... 304
 Richardson, Jeanne..... 304
 Richardson, Judy..... 304
 Ridley, Connie..... 35, 158, 304
 Roach, Dennis E..... 304
 Roberto, Tim..... 69
 Roberts, Carol..... 304
 Robertson, Robert..... 160, 304
 Roe, Phil..... 149
 Rogers, Christopher..... 304
 Ron Ramsey..... 4
 Rowland, Donna..... 304
 Rummel, Jonathan..... 32
 Russell, Nancy..... 304

S

Sain, Sandy..... 305
 Saliba, Patti..... 305
 Sargent, Charles Michael..... 305
 Schlicher, Darlene..... 305
 Seals, Paige..... 34, 305
 Shackelford, Stephanie..... 305
 Shaw, Johnny..... 305
 Shepard, David..... 305
 Sherrill, David..... 33
 Shipley, Tony..... 305
 Simpson, Carol..... 305
 Sims, Denise..... 305
 Slaughter, Carolyn..... 305
 Sloan, Scott..... 18, 305
 Smith, Julie..... 34, 305
 Smith, Kristin..... 305
 Smith, Michelle..... 305
 Smith, Sandra..... 305
 Smith, Sherry..... 305
 Sneed, Allyson..... 305
 Sontany, Janis Baird..... 305
 Southerland, Steve..... 12, 305
 Spain, Jason..... 69
 Sprouse, David..... 34, 305
 St. John, Brenda..... 35, 159, 305
 Staley, Todd..... 305
 Standbrook, Fred..... 34, 305
 Stanger, Seth..... 69
 Stanton, Bettye..... 33
 Starr, Susan..... 34, 305
 Steele, Wayne..... 305
 Stergas, Anna..... 69
 Stewart, Eric..... 12, 305
 Stewart, Mike..... 305
 Still, Tina..... 305
 Story, Susan..... 305
 Strange, Blair..... 305
 Stroud, Catie..... 305
 Sullivan, Judy..... 305
 Swafford, Eric H..... 305

Swaney, Sally34, 305

T

Taliaferro, Bill305
 Tanner, John S.152
 Tate, Mary Ellen305
 Tate, Reginald12, 305
 Temple, Ray18, 305
 Tenorio, Tara69
 Thomas, Celeste305
 Thompson, Beth69
 Thompson, Victor305
 Thurman, David35, 306
 Tidwell, John C.306
 Tighe, Thomas34, 306
 Tindell, Harry J.306
 Todd, Curry306
 Todd, Cyndie306
 Townes, Ronnie19, 306
 Towns, Joe, Jr.306
 Townsend, Nancy35, 306
 Tracy, Jim13, 306
 Travis, Julie306
 Trezise, Bob34, 306
 Troutt, Randi306
 Turner, Larry306
 Turner, Mike306

U

Urban, Emily306

W

Walden, Sharon306
 Wamp, Zach149
 Ward, Irene306

Warner, Brian34, 306
 Warren, Francis306
 Warrington, Priscilla35, 158, 306
 Watkins, Kara306
 Watson, Bo13, 306
 Watson, Eric306
 Watts, Mary306
 Weaver, Claudia306
 Weaver, Faye33
 Weaver, Terri Lynn306
 Webb, Debra306
 Weeks, Eddie34, 306
 Weir, Allison306
 Wells, Tuwania306
 Wells, Warren306
 West, Ben, Jr.306
 White, James W.306
 White, Ken306
 White, Marilyn306
 Whitmore, Sandra34, 306
 Whittington, Alan18, 306
 Williams, Beverly18, 306
 Williams, Kent307
 Wilson, Justin P.33
 Wilson, Lucy307
 Windle, John Mark307
 Winfrey, Chrystal307
 Wingham, Les307
 Woods, George19, 307
 Woodson, Jamie5, 13, 307

Y

Yager, Ken13, 307
 Yancey, Valerie307
 Yokley, Eddie307
 Young, Jennifer307

