

SENATE JOINT RESOLUTION 1

By Yager

A RESOLUTION to honor the memory of Howard Henry Baker Jr.
of Huntsville.

WHEREAS, the members of this General Assembly were greatly saddened to learn of the passing of Howard Henry Baker Jr.; and

WHEREAS, Mr. Baker was an exemplary public servant and consummate professional who worked assiduously to improve the quality of life for his fellow citizens. The first popularly elected Republican from Tennessee to serve in the United States Senate, Mr. Baker served three terms as senator, was appointed as President Ronald Reagan's chief of staff, and held the office of the U.S. Ambassador to Japan under President George W. Bush; and

WHEREAS, born on November 15, 1925, to Howard Henry Baker Sr. and Dora Ladd Baker, Howard Baker Jr. attended public schools in Huntsville before enrolling in McCallie School in Chattanooga, in 1941; and

WHEREAS, following graduation from McCallie in 1943, Mr. Baker enlisted in the United States Navy, and was chosen as a candidate in the Navy's V-12 officer training program. He studied electrical engineering at the University of the South in Sewanee and at Tulane University and, during summer and semester breaks, he resumed his naval duties; and

WHEREAS, upon concluding his naval service, Howard Baker attended the University of Tennessee School of Law in Knoxville, from which he earned a degree in law in 1949. A leader among his peers, Mr. Baker was chosen to serve as the student body president; and

WHEREAS, after earning his law degree, he returned to Huntsville and joined the law firm founded by his grandfather; and

WHEREAS, Howard Baker Jr. became engrossed in the world of politics when he ran his father's congressional campaign in 1950. Howard Baker Sr. successfully gained election to

the 82nd Congress as the representative of Tennessee's Second Congressional District, and gained reelection to the office six more times, becoming the second-ranking Republican on the House Finance, Ways and Means Committee; and

WHEREAS, Howard Baker Jr. continued practicing law in Huntsville and, in 1964, he took the first steps in his own political career when he ran in the special election for the seat vacated when Senator Estes Kefauver died; and

WHEREAS, though unsuccessful in that first race, he ran again in 1966. He garnered fifty-six percent of the popular vote in the '66 race; and

WHEREAS, Senator Baker served three terms, from 1967 until 1985, and he often said that these three terms stood as the career achievement of which he was most proud; and

WHEREAS, from the outset, Howard Baker was a respected politician whose work reflected his devotion to serving the people. During his first term of office, he was instrumental in passing legislation that allowed the federal government to share revenues with the states and helped draft the Clean Air Act; and

WHEREAS, after gaining reelection for his second term in 1972, Mr. Baker was appointed as the co-chair of the Senate Select Committee on Presidential Campaign Activities, and his forthright honesty and unwavering pursuit of the truth earned the respect of millions of Americans during the televised Senate Watergate hearings of 1973-74. It was during the hearings that he asked the iconic question, "What did the President know, and when did he know it?"; and

WHEREAS, Howard Baker ran against Ronald Reagan for the Republican nomination for president in 1980 and, in 1986, President Reagan asked him to serve as the chief of staff, a position to which Mr. Baker dedicated his many talents and leadership qualities. Following his departure from the White House, Mr. Baker returned to Huntsville and resumed his law practice; and

WHEREAS, once again called to service by the President of the United States, Mr. Baker was appointed by President George W. Bush to serve as the Ambassador to Japan in 2001, a post he held until 2005; and

WHEREAS, he was always active in his community and his church, and he held a lifelong passion for photography; and

WHEREAS, his dedication to his community and his devotion to protecting the natural beauty of the area prompted Senator Baker to sponsor a 1972 bill which promoted the Big South Fork as one of the few national rivers in the country. The bill had a profound impact on the Big South Fork area, as it protected the Big South Fork River from the construction of a dam; and

WHEREAS, in the mid-1980s, Howard Baker participated in the dedication of the area as a National River and Recreation Area. By its dedication as such, the 125,000-acre Big South Fork area was preserved from development and destruction; and

WHEREAS, his efforts to protect the Big South Fork area have been an economic boon to the community. In 2011 alone, 607,000 park visitors spent \$26.1 million in surrounding communities, which helped to support more than 380 jobs in the area; and

WHEREAS, Mr. Baker even wrote a book about the natural wonders of the Big South Fork. *Big South Fork Country* featured Howard Baker's photography and his words about the area, and in it he wrote that the Big South Fork is a place of natural beauty, rich in heritage, with rivers that can test the best river runner and local storytellers who can stretch the truth better than most; and

WHEREAS, Mr. Baker was also deeply devoted to his family, and he always endeavored to remain true to family values of the highest order; and

WHEREAS, in 1951, Howard Baker was joined in matrimony with Joy Dirksen, and the couple shared many years of wedded bliss before she passed away in 1993. To their union were born two children, Darek and Cynthia; and

WHEREAS, he is survived by his wife, Nancy Landon Kassebaum, to whom he was married in 1996; his children; his daughter-in-law, Karen Baker; his grandchildren, Daniel, Matthew, Timothy, and Samuel; and two sisters, Mary Stuart and Beverly Patestides; and

WHEREAS, Howard Baker leaves behind an indelible legacy of integrity and probity in public life, compassion and loyalty in private life, and diligence and dedication in all his chosen endeavors; and

WHEREAS, it is fitting that this General Assembly should pause to remember the bountiful life of this exceptional public servant and human being; now, therefore,

BE IT RESOLVED BY THE SENATE OF THE ONE HUNDRED NINTH GENERAL ASSEMBLY OF THE STATE OF TENNESSEE, THE HOUSE OF REPRESENTATIVES CONCURRING, that we honor the memory of Howard Henry Baker Jr., reflecting fondly upon his impeccable character and his stalwart commitment to living the examined life with courage and conviction.

BE IT FURTHER RESOLVED, that we express our sympathy and offer our condolences to the family of Mr. Baker.

BE IT FURTHER RESOLVED, that an appropriate copy of this resolution be prepared for presentation with this final clause omitted from such copy.