


2011

NEW SENATOR
DIRECTORY
Tennessee State Senate


Elections in the Senate

The state is divided into 33 senatorial districts and one senator is elected from each district to represent its citizens. In Tennessee, senators are elected to four-year terms with those from even-numbered districts elected in the same general election. Senators representing odd-numbered districts elected two years later. Thus, about half of the 33 senators are standing for election at the same time. Each senator represents roughly 180,000 Tennesseans.

Senate
of the
107th General Assembly
of the
State of Tennessee

Ron Ramsey

Lieutenant Governor
and Speaker of the Senate

Tim Barnes	Brian Kelsey
Mae Beavers	Bill Ketron
Andy Berke	Jim Kyle
Charlotte Burks	Beverly Marrero
Rusty Crowe	Randy McNally
Mike Faulk	Mark Norris
Lowe Finney	Doug Overbey
Ophelia Ford	Steve Southerland
Dolores Gresham	Eric Stewart
Thelma Harper	Reginald Tate
Joe Haynes	Jim Tracy
Douglas Henry	Bo Watson
Roy Herron	Jamie Woodson
Jack Johnson	Ken Yager

New Senators

Mike Bell
Stacey Campfield
Ferrell Haile
Jim Summerville


Senator Mike Bell of McMinn County

*District 9 - Bradley, McMinn,
Meigs, and Polk Counties*

261 Country Road 757
Riceville, TN 37370
Suite 9, Legislative Plaza
(615) 741-1946

Date of Birth: March 16, 1963

Marital Status: Married, five children

Occupation: Small Businessman and Farmer

Political Party: Republican

Religious Preference: Christian

Education: Graduate of Bradley Central High School;
Graduate of Cleveland State Community College

Community Involvement: Tennessee Farm Bureau;
Tennessee Firearms Association; Claxton Volunteer
Emergency Services; McMinn County Republican Party.

Member of the House of Representatives: 105th and
106th General Assemblies.


Senator Stacey Campfield

of Knox County

District 7 - Part of Knox County

2011 Flagler Road

Knoxville, TN 37912

Suite 306, War Memorial Bldg.

(615) 741-1766

Date of Birth: June 8, 1968

Marital Status: Single

Occupation: Real Estate Re-developer

Political Party: Republican

Religious Preference: Christian

Education: B.S. in Management, Regents College; Associate's in Marketing, Excelsior College; Associate's Degree, Broome Community College

Community Involvement: Young Republicans; College Republicans; West Knox Republican Club; Concord Farragut Republican Club; American Red Cross; C.A.C.; OMNI; United Way; Sertoma Center; Citizens Police Academy; Read With Me Program; Knoxville Traffic Calming Committee; Wesley Neighbors; Westhills Homeowners Association; Norwood Homeowners Association; Knox Heritage; Knoxville Education Summit.

Honors and Awards: 2004 Friend of Taxpayers Award; Whip Leadership Team; Assistant Chairman, Knox County Delegation of Legislators; Tennessee Government Efficiency Task Force.

Member of the House of Representatives: 104th through 106th General Assemblies.


Senator Ferrell Haile of Sumner County

Interim Senator

*District 18 - Robertson and part
of Sumner Counties*

1900 Cairo Road
Gallatin, TN 37066

Suite 5, Legislative Plaza
(615) 741-1999

Date of Birth: December 2

Marital Status: Married

Occupation: Pharmacist; Farmer

Political Party: Republican

Religious Preference: Church of Christ

Education: B.S. in Pharmacy, University of Tennessee;
Lipscomb University

Community Involvement: Member, Tennessee Pharmacist Association; National Community Pharmacists Association; NRA; Leadership Sumner Alumni; Tennessee Cattleman's Association; Gallatin Chamber of Commerce. Board Member, Sumner County Health Department; World Christian Broadcasting, Nashville; Christian Towers, Gallatin. President, Gallatin Morning Rotary Club (2001-present); Gallatin Rotary Club (1988-2001); Southeast Community Fire Department (2002-present). Elder, Station Camp Church of Christ.


Senator Jim Summerville

of Dickson County

*District 25 - Dickson, Giles,
Hickman, Humphreys, Lawrence
and Lewis Counties*

208 McCreary Heights
Dickson, TN 37055

Suite 306, War Memorial Bldg.
(615) 741-4499

Date of Birth: October 27

Marital Status: Married

Occupation: Adjunct Instructor; Author


Political Party: Republican

Religious Preference: Presbyterian

Education: B.A., Political Science, University of Tennessee;
M.A., English Literature, University of Iowa; M.A.,
American History, Vanderbilt University

Community Involvement: Member, National Association of
Scholars, Tennessee Eagle Forum. Lead volunteer,
restoration of the Battle of Nashville Monument. Founder,
The Theodore Association Police Award for Nashville and
Middle Tennessee. Contributor, American National
Biography (Oxford, 1999); Encyclopedia of Local History
(Altamira, 2000); Historical Dictionary of the Gilded Age
(M.E. Sharpe, 2003). Author of *Educating Black Doctors: A
History of Meharry Medical College; The Carmack-Cooper
Shooting: Tennessee Politics Turns Violent; Southern Epic:
Nashville Through 200 Years; With Kennedy and Other
Stories; Nashville Medicine: A History.*

New Senator Districts


Stacey Campfield
District 7
Part of Knox County


Mike Bell
District 9
Bradley, McMinn, Meigs
and Polk Counties


Ferrell Haile
District 18
Robertson and part of
Sumner Counties


Jim Summerville
District 25
Dickson, Giles, Hickman,
Humphreys, Lawrence
and Lewis Counties

Temporary Seating of the Senate


The Senate Chamber

Located in the northeast corner of the Capitol, this chamber measures 34 feet eight inches by 70 feet three inches, and is 40 feet high. The walls are ornamented with eight Ionic pilasters, three feet wide, and projecting six inches from the wall. They are crowned by a full entablature which is seven feet one and three-quarter inches high. The ceiling is divided into radiating panels, or lacunae. The room is lit by eleven large windows on the east and north sides. On the north, west and south sides is a gallery measuring ten feet nine inches in width. The railing to the visitors gallery is made of cast iron, and has a spear and shield pattern on it. The gallery is supported by twelve unfluted Ionic columns, three feet five and a half inches in circumference, by ten feet three inches in height.

The column shafts are of red variegated marble, the bases of black, and the capitals of white marble. The architraves were formerly of white and red marble. These marbles were principally obtained in Hawkins County, and are strikingly beautiful.

The gasolier has been electrified, but is original. In it are seen two of Tennessee's chief antebellum cash crops, corn and tobacco, as well as one of our former game animals, the elk.

Originally, the chamber had an eight-day marble-faced clock on the west wall. Two fireplaces helped heat the chamber. These were on the north and south walls. Their openings have been plugged, but are visible behind the modern press booths. The lobby of the Senate was formed by eight heavy sofas placed between the columns to the rear of the chamber. They were veneered with oak. The draperies were originally a fine silk and worsted damask, with 160 yards used in the chamber. The cornices above them were of gilded wood. The original window glass was made near Knoxville. The Speaker's dais was originally made of East Tennessee marble. However, it was removed in the 1950s in a remodeling of the chamber.


For more information on the
Tennessee General Assembly,
visit our website at:

<http://www.capitol.tn.gov>


Published by the Office of the Chief Clerk
Tennessee State Senate
2nd Floor, State Capitol
Nashville, TN 37243
615-741-2730
www.capitol.tn.gov