

TENNESSEE BLUE BOOK 2017-2018

TRE HARGETT
Secretary of State

State of Tennessee

The Secretary of State

State Capitol

Nashville, Tennessee 37243-1102

Tre Hargett
Secretary of State

615-741-2819
Tre.Hargett@tn.gov

January 2018

My Fellow Tennesseans,

It has been my pleasure to work alongside Governor Bill Haslam in my role as secretary of state. Over the course of his tenure as governor, I have come to know Governor Haslam as an inquisitive, authentic, and thoughtful leader who has consistently sought to reshape how government functions to best serve the people of Tennessee.

On several occasions, I have had the privilege of observing “behind the scenes” Governor Haslam’s work ethic and priorities, both of which were highlighted as he told national credit ratings analysts about the financial strength of Tennessee. On other occasions, such as when the governor worked to increase the number of Tennesseans who achieve a postsecondary education, I, along with our entire state, witnessed his strong passion for serving future generations. Regardless of which perspective I observed, I have found Governor Haslam to be a man of integrity who is honest and kind to others—a decent man who seeks to do right even at personal political risk.

I have come to know Governor Haslam as a devoted family man with a genuine Christian faith that has served him well as a foundation for his public service. In decades to come, Governor Bill Haslam and his tenure as a public servant in Tennessee will be marked for noteworthy progress in the areas of education, fiscal management, and infrastructure improvement. These successes have been made possible, not only by the support of the Tennessee General Assembly and a strong cabinet, but also because of his heartfelt love for our state and his efforts seeking the well-being of her people. It is for these reasons and more that the *2017–2018 Tennessee Blue Book* is dedicated to Governor Bill Haslam.

Sincerely,

A handwritten signature in blue ink that reads "Tre Hargett".

Tre Hargett

GOVERNOR BILL HASLAM

William (Bill) Edward Haslam (b. August 23, 1958) was elected as Tennessee's 49th governor in 2010 and reelected in 2014 with the largest victory in modern Tennessee history. A native Knoxvillean, Gov. Haslam had been a successful businessman and mayor of Knoxville before running for governor.

The hallmark of Gov. Haslam's two terms has been the tremendous strides Tennessee has made in education and economic development. During his tenure, Tennessee has prospered and continued to be one of our country's best places to live, work, and raise a family.

Gov. Haslam's achievements in education have been lauded nationally. As a result of his initiatives, all Tennesseans have access to higher education tuition-free through the Tennessee Promise and Reconnect programs, making Tennessee the first state in the

country to provide community or technical college tuition at no cost to its citizens. Since 2011, Tennessee students are the fastest improving in the country in K–12 academic achievement, and school graduation rates are at an all-time high.

Tennessee scores in the top eleven states in percentage increases for K–12 state education expenditures since 2011 with more than \$1 billion in new investments. The state has also outpaced the nation in teacher salary increases—all without a tax increase.

Leveraging the advantages of working with a conservative General Assembly, the improvements in Tennessee's economy during the Haslam administration are equally impressive. More Tennesseans have a job than at any point in state history, and the state's unemployment rate is at an all-time low. Tennessee's median household income growth rate is second in the nation and first in the Southeast. With tax incentives to attract employers, our state ranks second in the Southeast for net new manufacturing jobs. Tennessee now has the lowest taxes in the nation as a percentage of personal income.

Gov. Haslam's conservative fiscal strategy and pro-growth policies have yielded demonstrable results: with the active support of the General Assembly, he and his cabinet have cut more than \$500 million in recurring spending and shrunk state government by 10 percent. The last two balanced budgets created no new debt and helped to achieve the lowest interest rates in recorded state history. Tennessee's Rainy Day Fund has more than doubled since 2011, bringing it to \$800 million.

For the first time since 2000 and only the second time in state history, Tennessee has a triple-A bond rating from the three major credit rating agencies. In concert with Republican super-majorities in the General Assembly, Gov. Haslam reduced the sales tax on food by nearly 30 percent,

cut business taxes on manufacturing, and phased out the inheritance tax. Together, the governor and legislature achieved passage of the IMPROVE Act, which combines the largest tax cut in Tennessee history with a plan to deliver nearly 1,000 road and bridge projects across the state.

Combined with other measures such as tort reform and an overhaul of workers' compensation to give businesses more predictability, the years of Gov. Haslam's administration represent an era of tremendous economic expansion following the Great Recession, prudently managed growth, and unprecedented success.

Gov. Haslam and his wife, Crissy, a native of Memphis, have been married for thirty-six years and are blessed with three children and seven grandchildren. For more than three decades, they have been members of Cedar Springs Presbyterian Church (EPC) in Knoxville where the governor serves as an elder.

Tennessee Blue Book 2017–2018

Copyright 2017 by the Tennessee Secretary of State

All rights reserved. Written permission must be secured from the Tennessee Secretary of State to use or reproduce any part of this book for commercial purposes.

The *Tennessee Blue Book* is produced by the Department of State's Publications Division with assistance from individuals in the legislative, executive, and judicial branches of state government. Publications staff during the production of this edition were: Gabby Cook, Robert A. Greene, Ashley Hickman, Emily Hollowell, Amelia Rachel Kangas, Mary Rachel Leach, Heather Pottkotter, Elijah Clemens Smith, Katelyn Smith, Martin "Jay" Victor, and Cody Ryan York.

I would like to extend special credit to the following: Jed DeKalb, Dawn Majors, and Theresa Montgomery of the Department of General Services's office of photographic services; Mike Morrow of the Governor's Office; Dr. Wayne C. Moore, assistant state archivist; and Gabby Cook, Robert A. Greene, Ashley Hickman, Emily Hollowell, Mary Rachel Leach, Heather Pottkotter, Katelyn Smith, Martin "Jay" Victor, and Cody Ryan York for their efforts in compiling the *2017–2018 Tennessee Blue Book*.

Tre Hargett
Secretary of State
First Floor
State Capitol
Nashville, Tennessee 37243
(615) 741-2819

Preface

The *Tennessee Blue Book* serves as a manual of useful information on our state and government, both past and present. It contains information on the makeup of Tennessee state government, state history, national and state constitutions, most recent election results, and census data.

The *Blue Book* is divided into eight sections. The first three sections are devoted to the legislative, executive, and judicial branches of government, also referred to as departments in the Tennessee Constitution. They appear in the order set forth by the state constitution. The book's organization is based on the organizational chart of state government, which appears on the following pages.

Section I focuses on the 110th General Assembly, listing the membership of the Senate and House of Representatives and their committees. The General Assembly examines issues affecting Tennesseans and gives guidance necessary for the smooth operation of state government. The General Assembly elects three constitutional officers: the secretary of state, the comptroller of the treasury, and the treasurer. These officials and their departments are featured in this section.

Section II is devoted to the executive branch of government and explains the function of the departments administered by the governor through his appointed commissioners. This section also describes the governor's responsibilities and explores the history and duties of the agencies under his authority.

Section III examines the judicial branch of state government and provides information on the judicial system, courts, and those involved in interpreting state law. The attorney general and reporter is a constitutional officer appointed by the Tennessee Supreme Court.

Section IV features the Tennessee Public Utility Commission and explains its role in advancing the public interest through telecommunications and utilities throughout the state.

Section V presents the Tennessee congressional delegation in the federal government and the United States Constitution.

Section VI contains a cumulative state history, biographies of Tennessee's former governors, state historic sites, state symbols and honors, and the Tennessee Constitution.

Section VII details the results of elections held across the state in 2016 and provides statistical information regarding Tennessee cities and counties.

Section VIII consists of a topical index and a listing of key illustrations, along with credit and/or source.

The term "blue book" dates from the 15th century, when the English Parliament began keeping its records in large volumes covered with blue velvet. Since that time, the name "Blue Book" has been used to describe many forms of government manuals. The *Tennessee Blue Book and Official Directory* was first published in 1929. Its predecessor, *The Official and Political Manual of the State of Tennessee*, was first published by the Office of the Secretary of State in 1890.

Table of Contents

Section I. — Legislative Branch	1
Chapter 1: Introduction	3
Chapter 2: Senate	7
Chapter 3: House of Representatives	55
Chapter 4: Joint Staff	169
Chapter 5: Department of State	175
Chapter 6: Comptroller of the Treasury	185
Chapter 7: Treasury Department	193
Section II. — Executive Branch	203
Chapter 8: Introduction	205
Chapter 9: Office of the Governor	207
Chapter 10: Department of Agriculture	237
Chapter 11: Department of Children’s Services	247
Chapter 12: Department of Commerce and Insurance	253
Chapter 13: Department of Correction	263
Chapter 14: Department of Economic and Community Development	271
Chapter 15: Department of Education	277
Chapter 16: Higher Education	285
Chapter 17: Department of Environment and Conservation	313
Chapter 18: Department of Finance and Administration	323
Chapter 19: Department of Financial Institutions	327
Chapter 20: Department of General Services	333
Chapter 21: Department of Health	337
Chapter 22: Department of Human Resources	345
Chapter 23: Department of Human Services	353
Chapter 24: Department of Intellectual and Developmental Disabilities	361
Chapter 25: Department of Labor and Workforce Development	365
Chapter 26: Department of Mental Health and Substance Abuse Services	373
Chapter 27: Department of Military	379
Chapter 28: Department of Revenue	393
Chapter 29: Department of Safety and Homeland Security	399
Chapter 30: Department of Tourist Development	405
Chapter 31: Department of Transportation	413
Chapter 32: Department of Veterans Services	419
Fallen Heroes of Tennessee	425
Chapter 33: Agencies, Boards, and Commissions	437

Section III. — Judicial Branch	449
Chapter 34: Introduction	451
Chapter 35: Tennessee Courts	453
Chapter 36: Office of the Attorney General and Reporter	475
Chapter 37: District Attorneys General Conference	485
Chapter 38: District Public Defenders Conference	489
Section IV. — Tennessee Public Utility Commission	493
Chapter 39: Tennessee Public Utility Commission	495
Section V. — National Government	501
Chapter 40: Tennesseans in National Government	503
Chapter 41: United States Founding Documents	519
Section VI. — State of Tennessee	537
Chapter 42: A History of Tennessee	539
The Land and Native People	539
Struggle for the Frontier	543
From Territory to Statehood	547
Tennessee’s Coming of Age	553
The Age of Jackson	559
The Time of Troubles	565
Reconstruction and Rebuilding	572
Early Twentieth Century	578
Modern Tennessee	586
Chapter 43: Historic Sites	601
Chapter 44: Past Governors and Constitutional Officers of Tennessee	619
Past Governors	619
Historical Listings of Constitutional Officers	636
Chapter 45: About Tennessee	643
Tennessee Symbols and Honors	643
Legal Holidays of Tennessee	648
Observed Days of Tennessee	649
State Flora and Fauna	650
State Arts and Crafts	656
Other State Facts	668
Origins of Tennessee County Names	674
Chapter 46: Tennessee Founding Documents	687
Section VII. — Statistics	713
Chapter 47: Election Returns	715
Presidential Preference	716
United States President	721
Electors for President of the United States General Election	725
United States House of Representatives Primary	726

United States House of Representatives General	731
Supreme Court	734
Court of Appeals - Western Division	736
Court of Criminal Appeals - Eastern Division	739
Court of Criminal Appeals - Middle Division	741
Court of Criminal Appeals - Western Division	742
Tennessee Senate Primary	743
Tennessee Senate General	749
Tennessee House of Representatives Primary	752
Tennessee House of Representatives General	781
Tennessee State Special Primary	795
Tennessee State Special General	796
Chapter 48: Geographical Data	798
State, County, and Municipal Data	798

Section VIII. — Index and Illustrations	808
Chapter 49: Index	811
Chapter 50: Illustrations	835