
TENNESSEE CITIZENS FOR WILDERNESS PLANNING

Newsletter No. 93, March 5, 1979*

1. State Natural Areas zero-budgeted: your protests needed. • • P·2
2. Draft report on Columbia Dam alternatives smack of old TVA. • P·2
3. Tellico project

A. Endangered Species Committee rules against the dam;
options are discussed. • • • . • • . • • •

B. What will Senator Baker do next? • • • • •

• p.3
. • p.3

4. Obed: NPS drags its feet on acquisition)while coal miners

5.
6.
7.

8.
9.

10.
1L
12.

D.
14.
15.

are full of energy. • • • • • • . • • • • • • • • • • • • • • • p.4
Big South Fork acquisition is "go". • • • . • • • • • • • • • • • • • • • • p.4
The clean-air settlement may be in jeopardy • • • • • • • • • • • • • p.4
Stripmining: the federal law needs our support; no help on the state scene

A. The federal law's permanent regulations. • . • • • • • • • • • p.S
B. Industry attacks on the federal stripmine law. • • • • • • • . p.S
C. The State: the more things change, the more they stay the same? • p.6
D. Other stripmine capsules • • • • • • • • • • • • • • • • • • p.6

RARE II: Wilderness in the Cherokee is up to the Congress now. • • p.6
Tennessee Capsules

A. Savage Gulf management guidelines. . • • • • • • • • •

B. Bottle bill bottled up in committee? • • • • • • • •

C. Blanton appointee for Water Quality Control Board resigns • •

D. Bill Jenkins to work for Gov. Lamar Alexander.
E. State's 208 Plan is complete • . • • . • • •

F. Ann Tuck, new Commissioner of Conservation
G. Citizen Advisory Committee being formed. •

• p.7
• • • • • p. 7
• • • • • p., 7

• p.8
• p.8
• p.8

· p.8
H. Conservation awards. • • • • • • • • •

TVA: a new Board appointee; reorganization • •

. p.8

Tellico Plains-Robbinsville Road: alternatives to a lawsuit.
The national scene

A. Alaska legislation needs your support again. • . • •

B. Congressional committee reorganization • • • • • •

C. A new Department of Natural Resources? • • • •

D. Environmental backlash is a myth . • • • • • •

Water projects and the new water policy . . • .

National Parks in Tennessee: Cumberland Gap, Smokies • • • • •

Publications of interest. • • • • • • •

· p.8
. p.9

• p.9
• p .10

• • • • • p .10
• • • • • p .11

• • • • • • p .11
• • • • • p .11
• • • • • p .12

16. Calendar . . • .

Prei/oN S v 11:1 n..<\ R. Y ON '--Asr PAGE
• • p.13

*

n================================

TCWP public meeting: "OAK. RIDGE AIRPORT -- WHY NEXT TO THE ARBORETUM?"
Wednesday, April 4, 7:30 p.m., Oak Ridge Civic Center, Social Room

I Speakers:
1. A City and/or Chamber of Commerce representative will II summarize why U.T.'s experimental forestry land was the

I site selected
2. Bob Farmer, Pres., Tenn. Native Plant Soc., will talk about

I the values that would be destroyed. A U.T. and/or Arboretum
representative will discuss U.T.'s opposition to release of

�
the land.

Bring your friends. There should be interest beyond TCWP.
�===-

Editor: Liane B. (Lee) Russell, 130 Tabor Road, Oak Ridge, TN 37830. Ph. 615, 482-2153.
Star in margin means "Action Needed."

*

1. STATE NATURAL AREAS ZERO-BUDGETED: YOUR PROTESTS NEEDED

2

The Alexander administration has virtually gutted the state's Natural Resource Areas program.
Even though the Dept. of Conservation's requests were extremely modest, the governor's budget
disallowed 95% of the amount. Here are some specifics:

Scenic Rivers
Trails
Natural Areas (acquisitions for

Savage Gulf, Radnor, etc.)

TOTAL

Requested
$ 65,000

250,000
1,585,000

$1,900,000

Budgeted

$100,000

o

$100,OOO (=5�o)

The total capital outlay for the Department was budgeted at 40% of the request ($3.4 million
instead of $8.4 million) . Terrible as this is, it is obvious that the Natural Resource Areas
took a disproportionate beating. Furthermore, about $620,000 of matching federal funds were
foregone. You might be interested in some items that did get funded: $200,000 for a swim­
ming pool at the Davy Crockett Historical Site (undoubtedly, Davy would have considered this
very appropriate), $150,000 for furnishings at Paris Landing. The swimming pool money alone
represents almost the entire amount disallowed for Rivers and Trails.

What you can do: Please, today contact your state representative and senator (see enclosed
list and Political Guide) and tell them to restore some of the needed money. Also, if pos­
sible, write a letter to your paper to acquaint some of your fellow citizens with what is
happening. (Some other bloated budgets, e. g. , highways, might hardly notice a $1.8 million
cut; but it sure hurts where this represents 95%.)

2. DRAFT REPORT ON COLUMBIA DAM ALTERNATIVES SMACKS OF OLD TVA

TVA has just issued a "Report on Preliminary Studies of Columbia Dam Alternatives, " which
was prepared at the request of the Office of Management and Budget. Alternatives discussed
are (a) the project as planned (54 miles flooded) , but with mitigation to help survival of
endangered mussel species; (b) completion of dam, but operation at a low pool level (36
miles flooded) ; (c) removal of earthen portion of dam (0 miles flooded) and river develop­
ment ranging from minimal to full. The costs for completing the 3 alternatives are $96
million, $55 million and $15-25 million, respp.ctively. The conclusion is �'In the light
of the limited benefits of the alternatives [i.e., (b) or (c)] to the project as planned
[i.e., (a)], ... it would appear that these are not reasonable alternatives. "

Interestingly, benefit/cost ratios are not calculated, and while the report states that
for (b) and (c) "The additional benefitsdo not exceed the cost of providing the benefits, "
it nowhere points out that this is true, with a vengeance, for (a) : Columbia Dam never
had a benefit/cost ratio above 1. 0 (even by the old TVA's own biassed calculations);and
in 1977, the Administration-ordered analysis showed a benefit/cost ratio of only 0.8.

Long ago, we asked TVA if one purpose of Columbia Dam was to provide a power-plant site
(if so, the EIS and other documents would, we thought, need modification) . TVA denied this.
Interestingly, the present report states: "TVA has identified a potential power-plant site
in the Columbia Reservoir are [which] would add appreciably to the economic benefit of the
project previously claimed. "

Only one reporter (Ernie Beazley in the Knoxville J2ur_��J) correctly pointed out that the
report is a draft and does not necessarily represent the position of the TVA's board of
directors. It was, in fact, prepared by staff who have been involved in the Duck River
project from way back. While Bob Clement, the probable future board member (see para.IOf�
appears to have a preconceived notion to finish the dam, we hope the Freemans will not
swallow the report's spurious arguments for a maximum expenditure in a losing investment.

----- ----------------------

3
NL 93, 3/5/79

What you can do: Write to the TVA Board (Knoxville, TN 37902) , or call the toll-free line
(1-800-362-9250 in Tennessee; 1-800-251-9242 outside) , and ask that your message be trans­
mitted to the Board. Also write your U. S. Representative and Senators. The message is
simple: if we are to cut government spending, the best place to start is with a project
that returns only BO¢ for each dollar spent.

3. TELLICO PROJECT

A. Endangered Species Committee rules against the dam; options are discussed.

B.

By now you surely know that Gust a few days after NL 92 went to the press) the special
cabinet-level Endangered Species Committee voted unanimously in open session not to exempt
Tellico Dam from the provisions of the Endangered Species Act. It is perhaps significant
that the member of the committee we were most worried about actually did most of the talk­
ing against exempting the project: Charles Schultze, chairman of the Council of Economic
Advisors argued that there was more economic value in leaving the land behind the dam un­
flooded than in completing the reservoir, The citizen member from Tennessee, Bill Willis

�L 92 para, 1) also stressed the numerous values that would be obliterated by the project.
The committee had in hand an excellent 57-page staff report by the USDI's Office of Policy
Analysis (see para. 15) which contains an interesting history of the project, the opposition
to it; and TVA's handling thereof, as well as chapters on alternatives, their costs, their
effects on the snail darter, etc.

Following the Endangered Species Committee's ruling, TVA on 1/19/79 issued a paper out­
lining the available options and the legal, construction, and budgetary requirements.
The options are (1) Reservoir as planned (but there are 3 legal constraints, including the
snail darter) , (2a) River, W;t� development by TVA, (2b) River, with locally controlled
development. Costs remaining fur (1) are $30. 2 million for construction and $7. 3 million
for development, or $37.5 million. For (2a) , construction costs are $20.7 million (part
of this being road and bridge construction below the dam, which would also occur in alterna­
tive (1)) and development $9.4, for a total of $30.1 million. These options were presented
at a 2/22/79 hearing at Loudon, at which public sentiment is reported to have run 7 to 5
for completing the dam. Many local people testified that they wanted their land back.

What you can do: Write to S. David Freeman (Chairman, TVA, Knoxville, TN 37902) and tell
him you favor a river alternative .

•

What will Senator Baker do next?

The Endangered Species Committe failed to exempt Tellico but did exempt Grayrock Dam in
Wyoming on condition that environmental safeguards be included to protect the whooping
cranes. While many hailed the handling of these two cases as proof that endangered species
confrontations can be solved, Senator Baker threw a tantrum when his own creation (the 7-
member committee) had the nerve not to be a rubberstamp for the Senator's wishes on Tellico.
Note that, according to last year's Baker-Culver amendment, neither the stage of completion
of a proj ect nor any interpretations of "intent of Congress" are among the specific criteria
thE) committee is to use in decjding on whether or not to exempt a project. Baker's current
res ponse to constituent mail is full of the old errors, e.g., the "project was nearly 50%
completed when the snail darter was discovered; " "more than $100 million ... have been ex­
pended" (he does not mention that only a small fraction of this is non-recoverable and
wasted) ; "little more [money is] required" (actually, it will take another $37. 5 million,
see 3A, above) .

Baker has now introduced two amendments to the Endangered Species Act, both dated 1/29/79:
S.242 would eliminate the Endangered Species Committee, and S. 243 would exempt Tellico
Dam from the provisions of Sec. 7. There is worry that; in this new, more conservative,
Congress, Baker's fury may strengthen the hand of the Act's critics. The Act's authoriza­
tion expires 3/31/80, and a re-authorization bill must be reported by committees by May 15

*

*

4

to comply with the congressional budget process. Fortunately, Sen. Culver heads the perti­
nent subcommittee in the Senate and will probably push a simple re-authorization without
amendments. It is reported quite likely that a number of Senators will view Baker's actions
co those of a spoiled child.

What you can do: Write to Sen. Culver (Chairman, Environment Subcommittee on Resource
Protection, U. S. Senate, Washington, D.C. 20510) and to Congressman Breaux (Chairman, Merchant
Marine Subcommittee on Fisheries and Wildlife Conservation, House Office Bldg., Washington,
D.C. 20515) and tell them that you want the Endangered Species Act re-authorized without
amendments. Send a copy to Sec. Cecil Andrus (U. S. Dept. of the Interior, Washington, D.C.
20240) .

4. OBED: NPS DRAGS ITS FEET ON ACQUISITION, WHILE COAL MINERS ARE FULL OF ENERGY

Almost every list of NPDES (water pollution) permit applications we receive contains from one
to several requests for the watersheds of the Obed or Big South Fork. There is even a mining
plan that would involve tunTlel,l�ng underthe river (Obed) ! Much of this grief could be fore­
stalled if only the Park Service (NPS) could acquire the river-bank lands it is authorized
to get (and has some money set aside for) . What is stalling NPS is that appraisals are in­
complete. In fact, minerals appraisal has not even started! It appears to us that the local
NPS people are conscientious and concerned, but that they are getting little or no support
from higher up.

What you can do: Write: (a) to William Whalen, (chief, NPS, U. S. Dept. of the Interior,
Washington, D.C. 20240) and (b) to Rep. Marilyn Lloyd Bouquard. Tell them to exert their
influence to see that the Obed Wild and Scenic Rivers Act of 1976 is speedily implemented
to help avert some of the destruction of the resource that will otherwise occur.

The proposed task force/whose job it would be to take actions to preserve water quality in

the Obed)may soon go into action. As we reported (NL 92, para. 7A) , this task force was
to have included state and federal agencies as well as citizens' groups concerned about the
river.

The Morgan County Court recently approved a resolution endorsing a visitors' center for the
Obed Wild and Scenic River to be located in Wartburg. This will require new legislation for
non-contiguous land acquisition. Hopefully, such legislation would include addition of the
lovler Emory and White's Creek.

5. BIG SOUTH FORK ACQUISITION IS "GO"

Mining is threatening the Big South Fork watershed too, but here at least things are happen­
ing. With $20 million for land acquisition available for FY 1979 , the process is scheduled
to begin in mid-years. The Corps held local meetings at the end of February to inform affe�t€J
l andowners of the policies that will be followed during land acquisition. A color brochure
entitled "Big South Fork National River and Recreation Area, Real Estate Acquisition Procedure"
is available from the Corps (P.O. Box 1070, Nashville, TN 37202) . It contains a map showing
the Gorge Area, Adjacent Area and proposed recreation and administrative facilities,

The East Tennessee Deve�opment District reports that a survey of local government officlals
and citizens in the counties affected by the BSFNRRA shows that an overwhelming majority
believe the project will be good for their counties. For the areas surrounding the proj e ct ,

a large majority favored zoning and building codes over unrestricted development. The BSF
Development Association was formed Feb. 15 to anticipate tourist needs. As its first project,
the Association plans a massive outdoor cleanup campaign for April.

6. THE CLEAN AIR SETTLEMENT MAY BE IN JEOPARDY
(contributed by Bill Chandler)

The newsletter recently reported that TVA and ten citizens' organizations (including TCWP)

5
NL fl93, 3/5(79

had settled by Consent Decree the clean air lawsuit brought by the citizens' groups to force
TVA to halt certain Crimes Against Nature. These Crimes include half-a-decade of violating the
Clean Air Act at ten coal-burning power plants. The plants' illegal sulfur oxide emissions
(which are converted to sulfates and sulfuric acid and may be transported in the atmosphere
as far as New England) cause an estimated $500 million to $1 billion worth of health and
property damage each year, including tens of thousands of cases of asthma, thousands of cases
of aggravated heart and lung disease, and hundreds of deaths (each year!). The cost of
avoiding these damages will total no more than half a billion dollars in total capital
investment, and a quarter of a billion dollars in additional annual operating costs quite
a good cost-benefit ratio, considering that the cost of annual damages is 2-4 times as higho

Certain elements, however, notably the Swiss-owned Consolidated Aluminum Company in Johnson­
ville (where SOr emissions caused $200,000 worth of damage to soybean crops this year� which
TVA paid for in an out-of-court settlement), are generating an attack on our Consent Decree}
citing only the costs and forgetting the benefits. Certain politically oriented persons,
notably Senator James Sasser and Barry Bosworth in the White House's Council on Wage and
Prjce Stability, are pressuring Judge Wiseman to refuse to approve the Consent Decree,
(Senator Muskie held hearings on February 26 and 27 to investigate possible Separation of
Powers infringements in regard to this case.) The settlement may be in jeopardy_

\/ WHAT YOU CAN DO: Write, immediately, to Senator Sasser (Senate Office Building, Washington
� DC 20510) and to President Carter (White House, DC 20500) and tell them you believe: (a)

the Consent Decree is cost effective, and (b) the judicial branch of government should be
free of political pressure. You might add that, if the Consent Decree is � approved and
the case is tried in court, TVA is liable for half a billion dollars in fines, which would
be an unproductive burden on the TVA ratepayer. (The Consent Decree allows these fines
to be waived in order to enable TVA to spend the amount on complying with the laws.)

7. STRIPMINING: THE FEDERAL LAW NEEDS OUR SUPPORT; NO HELP ON THE STATE SCENE

A. The federal law's permanent regulations
At issue is the "permanent regulatory program" under the federal Stripmine Act of 1977.
(The "interim" regs took effect for new mines 2/3/78s and for existing mines 5/3/78), The
Office of Surface Mining (OSM) released its preferred alternative regs of the permanent
program (and associated EIS) on 1/31/79, and these documents underwent federal agency review
in February, after which they must be approved by Sec. Andrus. Under the preferred alterna­
tive, the States would take over the bulk of enforcement and reclamation, if the State pro­
gram is approved; a Federal program would be implemented in States whose program is not
approved (see 'l!7C). While industry is already complaining about the "harshness" of the
permanent regs (see '7B) the Citizens' Coal Project and various national environmental
groups think that, in several areas of concern, the regs are too weak to meet the require­
ments of the Act, These groups may enter into litigation against OSM.

B, Industry attacks on the federal stripmine law; oversight hearings
The first installment of a concerted coal-industry effort to gut the federal stripmine Act
is an attack on OSM (Off. of Surface Mining), its allegedly overzealous enforcement of the
interim regs, and the proposed permanent regs (see 'l!7A). Senators from coal states,
particularly Huddleston (Ky) and Byrd (W. Va.) have grilled Interior Sec. Cecil Andrus, and
have accused the Carter Administration of failure to make coal available as a major energy
source because of excessively stringent regs. They are particularly attacking the "return
to approximate original contour" provisions. It is clear that if the Act were opened to
any amendments this year, these would weaken, rather than strengthen it.

Is OSM "overzealous" in enforcing the interim regs? Note the following results of a recent
study by the Center for Law and Social Policy, Wash. DC. During the first 6 months of en­
forcement only 42% and 4% of strip and deepmines, respectively, were inspected (the law
requires 100% each 6 months). Many findings of violation were not followed by notices rQ(

O�

6

of violationo OSM has not yet set up a system whereby States report violations to the feds,
and therefore has not yet met the law's requirement that OSM follow up on each operation
for which two violations are reported by state inspectors. Far from being overzealous,
it seems OSM needs some help in controlling stripmine ravagest

The House Interior Committee's subcommittee on Energy and the Environment (Mo Udall) is
holding OSM oversight hearings March 5 and 6, with most emphasis on the final regs. Bill
Chandler will testify for TCWP.

_� WHAT YOU CAN DO: Write to Congressman Morris Udall (Chairman, House Interior and Insular
�\ Affairs Committee, House Office Building, Washington, DC 20515) and tell him (a) to give

the Act a chance to work before it is opened to any amendments, (b) that OSM regs and enforce­
ment have been, if anything, too weak, (c) that State enforcement has been a disaster. As
an example, you might let him know that wildcatters abound -- with as many as four operating
in the Obed watershed at this writing! Send copies to your Representative and both Senators
(see enclosed POLITICAL GUIDE).

CQ The State: The more things change, the �ore they stay the same?
(Contributed by Bill Chandler)
Governor Alexander, who, as a candidate, wrote a strong position paper on how he would
control stripmining, may have let the stripmining industry write Tennessee's new surface
mining act, which will be required to enable the State to adminiRter the new Federal law
(see '7A). Despite the availability of a bill drafted by the Dept. of Conservation, which
would have enabled Tennessee to comply with Federal requirements -- and thus to avoid the
humiliation of having the State denied certification for the Federal program -- Alexander
deliberately let the deadline for new legislation go by without introducing it. The Depart­
ment's draft bill would have given strong powers to state enforcers to control wildcatting.
As a result of Alexander's balk, the only bill introduced was one drafted by the stripmining

-V-lobby� FACT .. Please write to Governor Alexander, (State Capitol, Nashville, TN 37219) and
�\ tell him (a) of your displeasure at his having broken his campaign promise to take steps to

control stripmining; (b) that you regret that the State probably will not obtain certification
to administer the Federal law; and (c) that you hope he will compensate for his deliberate
omission by amending the industry bill by substituting for it the entireity of the Dept, of
Conservation bilL You might add that TCWP will surely fight Tennessee's certification,
otherwise.

D. Other stripmine capsules
--OSM has job openings in the following categories (GS rating in parenthesis): Physical

Science Administrator (15/16), Forester (13), Agronomist (13), Hydrologist (13), Program
Management Specialist and Officer (13). Contact OSM, USDI, Wash. DC 20240.

--If Tennessee files an acceptable regulatory and reclamation program (see '7A), it will be
eligible for $818,247 of Abandoned Mine Reclamation Fund money. This Fund is made up from
the 35C/ton and 15C/ton fee, respectively, of stripmined and deepmined coal, with 50% of
such collections being returned to the States, Altogether, $105 million was collected by
OSM during Fiscal Year 1978, from mining in 25 states.

80 RARE-II; WILDERNESS IN THE CHEROKEE IS UP TO THE CONGRESS NOW

We reported to you in our last NEWSLETTER (NL 92 '2) how miserably Tennessee fared in
Forest Service (USFS) wilderness recommendations. Here are some new perspectives. Nation­
wide, the USFS recommended for wilderness status 24% of the 62 million roadless acres being
reviewed; in Tennessee, it recommended 0.6%! Only one state fared worse than we did -­
Vermont, with zero areas recommended (we had 1). We are now getting more insight into
how it happened, too. As you recall the USFS had asked for substantive, site-specific
information 0 Tennessee conservationists, under the leadership of Will Skelton, had spent
a tremendous amount of time and effort providing it. In a recent talk with Cherokee
National Fd�est Supervisor Lauritsen, Will learned that Lauritsen's decision was based
on his "perception of public opinion," as gathered from the substantial number of non­
site-specific form letters and petitions. He then further narrowed his decision base to

7
NL 1193, 3/5/79

two very brief letters from East Tennessee Congressmen that reflected anti-wilderness
attitudes. What happened to a professional decision based on the merits of each area?

Ken Warren and TCWP President Lynn Dye were part of a group of people who recently talked
to Congresswoman Lloyd-Bouquard's local staff about Congress expanding the wilderness
acreage from the niggardly USFS recommendation. This was the written response from the
Congresswoman: "The overwhelming majority of public comment in the Third District • . .

indicated a preference for maintaining as much land as possible in the multi-use category.
The RARE-II study conforms to this . • • I believe that these recommendations are sound and
responsive to public input; however, I will continue to review the proposed legislation.,""

A number of Congressional bodies have started work on RARE II: In the Senate, Agriculture's
subcommittee on Environment; and in the House, Interior's Public Lands and Agriculture!s
Forests subcommittees. They are hearing from Agriculture Sec. Bergland, Asst. Sec. Rupert

, . Cutler and some public witnesses.
��mIAT YOU CAN DO: If you're mad at how the beautiful Cherokee NF was maltreated, write to
I your Congressperson and to both Senators Sasser and Baker and tell them so. (See enclosed

POLITICAL GUIDE). Tell them you support the Citizens' Wilderness Proposal, which includes
these areas: Rogers Ridge, Big Laurel Branch, Pond Mt., Pond Mt. Addition, Flint Mill,
Unaka Mt., Jennings Creek, Citico Creek, Upper Bald River, Little Frog Mt., Big Frog Mt ;
and Big Frog Addition.

9. TENNESSEE CAPSULES

A, Savage Gulf State Natural Recreation Area, and Great Stone Door Environmental Education Area.
The Department of Conservation recently released fine management guidelines and presented
them at a January hearing at Monteagle. Most facilities would be located in the perimeter
areas and at Great Stone Door. The Savage Gulf is left undeveloped. Off-road vehicles
(four-wheel and motorcycles) are prohibited, as are hang gliders. Road closures will be
accomplished between March and September 1979. Backpack camping is by permit only. En­
trance into two "Natural Environment Zones (along Savage Creek) is by permit only. Hunting
by permit only and subject to specified dates, with all hunting permanently terminated after
September 1982. This strikes us as an excellent way to protect a fragile and very special
area that conservationists have worked very hard for. If you think so too, write to Mike

��Countess (Div. of Planning, Tenn. Dept. of Conservation, 2611 West End Ave., Nashville;
.. j\ TN 37203) and tell him so. Hunting and ORV interests are putting much pressure on the

B.

C.

Dept. of Conservation to allow intrusions. If you haven't seen the area, check our calendar
for a hike on May 5. P.S. If the Legislature doesn't restore money to the Natural Areas
program (�l) much of Savage Gulf planning could go down the drain.
Bottle bill may be bottled up in committee
The bottling industry came out in force for 3 hearings held across the state by the Legis­
lature's Joint Committee on Litter Control. One of the Representatives was overheard assuring
an anti-bot tIe-bill industry representative that no recycling bill would be reported out of
committee. This may, in fact, be the case. Committee chairman, Carl Moore, has asked for
a one-year extension for more committee work. Write to your state senator and representative
(see enclosed list) and tell them you favor deposit legislation, e.g. HB 343 (Work, Lashlee)/
SB 742 (Koella).
Suit against Blanton's appointee for Water Quality Control Board results in resignation.,
One of the 7 members of that Board "shall be representative of conservation interests."
Blanton's appointee, Gibson County patronage committee member, Dr. Clifton Timanus, did not
know what the Board was, belongs to not a single conservation group, and has never partici­
pated in any conservation effort. What's more, there was evidence of some bribery in
connection with stripmining near the abed. Five conservation groups filed suit, asking
for Timanus' dismissal from the board. Dr. Timanus has just resigned! Urge Gov" Ah:xande<:'
to appoint a real conservationist in his stead. ,2(

o\)

De Bill Jenkins to work for Gov. Lamar Alexander

8

Last spring, Bill Jenkins resigned from the TVA Board because he didn't like the proposed
settlement ('6) that ends TVA's long career as the nation's worst polluter. Before being
a TVA Board member, Jenkins was Commissioner of Conservation, in which capacity he was not
overly supportive of efforts to strengthen the State's stripmine law. Now Gov. Alexander
has given him two jobs: (a) special energy advisor (perhaps concerned with air pollution
and stripmine damage?); and (b) deputy legislative liaison. In the latter capacity, he'll
be assisting Granville Hinton, also a former Commissioner of Conservation.

Eo The State 208 Plan is complete
The Planning Section of the Division of Water Quality Control has completed the draft 208
Plan (non-point sources). Now follow public hearings, presentation to the Water Quality
Control Board� review by the governor, finally submission to EPA by June 4. TCWP's
greatest concern with the Plan was in the area of mining, covered in one of the 20 volumes
of the draft. The volume has mine-site maps, data on critically polluted stream segments��K�
information on current regulatory programs. Copies may be viewed at major public libraries
(Knoxville, Chattanooga, Nashville, Memphis), and at regional libraries in 12 smaller
towns, -- TCWP Director� Louise Gorenflo� who was involved in Sec. 208 "planning", writes,
".,. the thrust of our participation were briefings by the state staff on 208 progress • • •

The opportunity to question o . conclusions and offer alternatives was seriously compro­
mised,"

Fe Ann Tuck, new Commissioner of Conservation
We have learned a little more about our new Commissioner (NL 92 �7A) from a column by Sam
Venable. Gov. Alexander is said to have picked a "dark horse" on purpose. She served for
18 months as Assistant Commissioner under Bill Jenkins (see 1f9D) and still knows some of
the Department's staff who are most favorably impressed with her feelings about Natural
Resource Areas. She has no immediate plans for staff adjustments or format alterations.
She has no strong feelings on whether Wildlife Resources should be combined with Dept. of
Conso (an issue that comes up from time to time). She would not comment on allegations that
state stripmine regs had been poorly enforced, but she assured Venable that they would be
enforced under her administration.

G. Citizen Advisory Committee (CAC) being formed
Mike CO!Jntess� Chief of Planning for the Natural Resource Areas Unit, is in process of
establishing a CAC for his Unit (whose province is Scenic Rivers, Scenic Trails, and Natural
Areas)" The CAC would be advisory on policy formulation, budget, master planning� and
general direction, and its chairperson would be able to respond in an official capac.ity
to the Commissioner of Conservation.

H. Conservation awards
Zyg Plater, leader of the fight to preserve the Little T, was named Conservationist of the
Year by the Tennessee Conservation League. Our congratualtions on an eminently deserved
award! -- The Soil Conservationist award went to SCS's E. B. Dyer, who for some years has
been working to move SCS from channelization back to stopping erosion at its source
(see also U3) 0

10, TVA: A NEW BOARD APPOINTEE; REORGANIZATION
A. Bob Clementr new Board appointee, sounds like "old" TVA

Former Tennessee Public Service Commissioner, and past (and future?) candidate for governor,
Bob Clement, was named by President Carter to fill the third seat on the TVA Board of DirectC'Ts.
This is the slot vacated when Bill Jenkins resigned last spring, so the remainder of the term
is only about 2-i yearso Immediately after Clement had learned of the nomination (which,
incidentally has not yet been sent to the Senate for confirmation), he announced to the press
that he strongly favored completion of Tellico Dam "because it is 95% complete,," Sirce then,
he has stated that he also favors completion of the Columbia Dam (?because it is 25% complete?),

9
NL #93, 3/5/79

No wonder the Tennessee Congressional delegation whooped with joy at the news of the appoint­
ment! It is reported in several quarters that Sen. Sasser had brought extreme pressure on
the President to pick Clement. On March 1, TCWP sent the following telegram to Jimmy Carter.
"Respectfully urge you withdraw name of Bob Clement for TVA Board. Before leaving White
House grounds after you nominated him, he announced to the press his support for Tellico Dam,
This is an illegal project. His arguments today in defense of his position show he does not
know the facts, acts from political expediency, and lacks the wisdom of the other Board
members." You too may wish to express your opinion (lOO-word Mailgram costs $2.95. Or call
202, 456-1414. Or send a letter or card.) .

You may recall that TCWP has backed the following highly qualified people for TVA Board
positions: Dave Freeman and Jack Gibbons; then (after Freeman was nominated) , Jack Gibbons.
Ruth Neff, and Pat Gish. (Incidentally, we also strongly backed Ruth Neff for Commissioner
of Conservation and for citizen member of the Endangered Species Committee.)

B, TVA reorganizes
On February 26, General Manager Leon Ring announced the regrouping of a number of Divisions
into 3 new Offices. They are (a) Natural Resources, under Dr. Tom Ripley, which combines
Forestry, Fisheries and Wildlife Development, Water Resources, Land and Forest Resources,
and Natural Resources Services; (b)Community Development, under newcomer, Dr. Sharlee Hirsch.
which includes the former Office of Tributary Area Development, and Division of Navigation
Development and Regional Studies; and (c) Management Services, under William Willis. Three
former Offices remain unchanged, namely (d) Power, (e) Engineering, and (f) Agriculture, and
(g)the Office of General Counsel, Herbert Sanger, Jr., is created from the Division of Law.
The 7 Office Managers report to Leon Ring, who also has, directly in his office, various staffs.
such as planning, budget, and information. James L. Bently, formerly with the Atlanta Constitu­
tion is the new director of public information (succeeding John Van Mol) .

11. TELLICO PLAINS-ROBBINSVILLE ROAD: ALTERNATIVES TO A LAWSUIT

This road, which would penetrate far into the wilderness of the Cherokee National Forest,
would form a noisy, ugly, acid-spilling barrier between the Citico-Creek and North-RiveT'
wildernesses. Its path gouges into the pyritic "ock along Santeehlah Crest. To shave half··
an-hour's travel time between the huge cities of Tellico Pl�ins (pop. @700) and Robbinsville,
North Carolina (pop. @700) would cost the taxpayer $40 million. Approximately $3 million is
now waiting to be spent on construction unless TCWP and friends can prevent it. TCWP, T5RA,
TeL, VEG, and two others may reluctantly file a lawsuit later this year to prevent construction,
which almost surely would result in further destruction of streams by acid drainage. Such
des truction already has occurred in McNabb Creek, Grassy Branch, and Laurel Branch during
previous construction.

C;le a 1 ternati ve to a lawsuit may exist: President Carter wants no more money to be spent on
such boondoggles. Consequently, no money will be forthcoming to complete this road. (The
presently authorized $3 million would allow only cutting and grading--no road building or
paving.)

WHAT YOU CAN DO: Write to Tom Edick, U.S. Department of Transportation (1000 N. Glebe Road,
Arlington, VA 22201) and Michael Kane, Council on Environmental Quality (722 Jackson Place,
N,W., Washington, D. C. 20006) and tell them: (a) you do not want the Cherokee National Forest
Wilderness access despoiled by this useless road; (b) you do not want your tax dollars wasted
on this useless road which, in any case, cannot be completed in any foreseeable way; (c)you
do not believe the Department of Transportation can solve the acid-drainage problems. even if
funds were forthcoming.

12. THE NATIONAL SCENE

A. The Alaska legisla�ion needs your support again
Conservationists were hoping that the Alaska bill that passed the House 277: 31 in the last
session, but ran out of time in the Senate, was on the move again. The House bill was again

ffil LF,�. �/IJ�p

10

numbered H,R.39'(Udall) . The Senate bill is S.222 (Durkin, Nelson, Roth) , However, every­
one was shocked last week when the House Interior Committee by a vote of 22:21 reported on
not H,R. 39 but a bill backed by the oil and gas industry. Not only the outcome but the
rapidity of the action surprised everyone. Oil-industry lobbyists wer� very much in evidence.
The IDal.'.;:te: for Alaska wilderness can still be won on the floor, however. The big advantage
we have on our sides is President Carter's unprecedented action, late in 1978, to protect
administratively 110 million acres. This means that the burden now is on foes of wilder-
ness to open up the lands to development, rather than vice versa. Among the 135 co-sponsors
of H, R. 39 are two Tennesseans, R�s·.. Qui 11 en and-Duncan. We urge you to thank them, and
to ask other members of the Tennessee congressional delegation to join in working for the
conservationists I bill. Please note that H. R. 39/S. 222 is not a "lock-up:" 95% of all
high-potential oil and gas lands in Alaska would be open for possible development; 88% of
Alaska lands would be open to sport hunting; 70% of lands with metallic mineral potential
would be outside conservation system units.

B. Congressional committee reorganization and changes in chairmanships have brought both bad
and good news.
Some Subcommltteees of the House Interior Committee:

Public Lands� John Seiberling (who has excellent environmental credentials) : will
handle RARE II, other wilderness proposals.

Energy and Environment, Mo Udall: nuclear waste, uranium enrichment.
Parks, Phil Burton (who last year, gave us the great omnibus parks bill) : new park

proposals, natural diversity bill, NPS oversight; may also get involved in RARE II.
Water and Power Resources, Kazen: authorization for Water Resources Council, possible

implementat
'
iS}TI of parts of Pres, Carter's water policy.

Mines and Mining, Santini: regulations affecting the mining industry. Santini will
probably not support reform of the harmful 1872 Mining Law.

Some Subcommittees of the Senate Energy Committee:
Parks, Recreation, and Renewable Resources, Bumpers (sympathetic to park expansion) :

will handle most parks and public lands issues, NPS oversight, wilderness, wild and
scenic rivers, national trails, and national forest lands, timber, Alaska Native
Claims Act.

Energy Resources and Materials Production, Wendell Ford (a foe of the federal strip­
mine Act) : i� mine reclamation, coal leasing, deep-sea mining, oil-shale leasing.

Energy Conservation and Supply, Durkin (excellent credentials) : energy conservation
(excluding R&D) , commercialization of new technologies (incl. SOlar) , small-scale
hydropower.

Energy R&D, Frank Church: all R&D in solar, nuclear, fossil, mining research. Bureau
of Recreation dams and irrigation.

The full committee will handle Alaska and RARE II.
The House Merchant Marine's Subcommittee �n Fisheries and Wildlife Conservation (which

handles the Endangered Species Act, Non-game fish and Wildlife bill, etc. is chaired
by Rep. Breaux who a couple of years ago worked hard to get the 404 permit (wetlands
protection) program.

.

C. A new Department of Natural Resources?
President Carter's st�ff is trying to assess Congressional reaction to upcoming g�vernment
reorganization plans that would create a new ,Department of Natural Resources (DNR) . The
DNR would be built around the Department of the Interior, with the following functions added:
water resources planning (now being done by Corps .of Engineers, Bureau of Reclamation, Soil
Conservation Service, etc.); the Rorest SerVice (shifted from the Agriculture Dept.) ; the
National Oceanic and Atmospheric AdminiStration (shifted from the Commerce Dept.) , Under the
1977 Reorganization Act, either House can veto a reorganization proposal within 60 legislative
days.

D. Environmental backlash is a myth

11
NL #93, 3/5/79

A nationwide poll conducted in July 1978 by Resources for the Future shows that there is no
sign of backlash against the environmental movement. Though the poll was conducted just
weeks after passage of Proposition 13, and though the respondents expressed deep concern
about inflation and taxes, about 50% chose environmental protection regardless of cost, and
only a small proportion thought cost was of paramount importance.

13. WATER PROJECTS AND THE NEW WATER POLICY

A bill to deauthorize 12 Corps of Engineers boondoggles may have a chance since projects
were chosen which are currently inactive and are opposed by local representatives. Examples:
the Cross Florida Barge Canal, and Meramac Dam. The bill is pictured as a belt-tightening
measure and, if successful, may set a precedent for other de-authorizations next year. Ask
your Congressperson to co-sponsor this bill as an economy measure: none of the projects are
in Tennessee!

The Coalition for Water Project Review (24 organizations) has prepared a list of 12 "budget­
busting" water projects that should be scuttled. The projects, none of which were in the
group of 17 cut out of the appropriations bill last year, will ultimately cost $28:billion
to complete. Heading the list is the Tennessee-Tombigbee Waterway. If you want to have any
input on these and other wasteful water projects (e. g. , Columbia Dam, Tellico) see CALENDAR
para. 16) for April 6. (To testify some other time in early April, write to Rep,. Tom Bevil
and Sen. Bennett Johnston, chairmen of the Appropriations Subcommittees on Public Works in
House and Senate, respectively.) Unfortunately, the Carter budget this year contains no
"hit list" (in fact, 26 new starts are proposed), though many feel the President could have
pressed the advantage won last fall, when his veto of the public works appropriations bill
was sustained.

Carter's water policy reform is proceeding in other ways. (See para. 15 for a good summary.)
Regional meetings on the reform proposals are being held in March (none in the southeast) .
The Water Resources Council, chaired by Interior Sec. Andrus, is seeking funds for water
project review by the Council, and for planning grants for the States. Legislation to require
state cost sharing on projects will be sent to Congress this year. Interior Dept. task forces
are seeing to it that water-policy reforms are instituted throughout federal agencies (see
NL 92 para. lID) .

The U. S. Fish and Wildlife Service and the Soil Conservation Service have adopted joint guide­
lines aimed partly at eliminating SCS small watershed projects (channelizations) and developing
alternatives where severe impacts would occur. Write Mel Davis (Administrator, SCS, UoSo Dept.
of Agriculture, South Bldg. , Washington, D. C. 20250) and ask for a copy of the new "Channel
Modification Guidelines, " a list of Tennessee SCS proj ects, and how many have been affected
by the Guidelines.

14. NATIONAL PARKS IN TENNESSEE

A. Cumberland Gap National Historical Path
In January the National Park Service released the Master Plan and Final Environmental. Impact
Statement for this 3-state National Historical Park (TN, KY, VA) . The plan calls for acquisi­
tion of about 6, 000 acres (mostly wilderness) to preserve scenic and historic areas, routing
of U. S. 25E through a tunnel, and public transportation to the reconstructed Hensley settle­
ment.

B. Great Smoky Mtns. National Park
A spec�al committee created by Interior Sec. Andrus during a N. C. v1sit last year is preparing
proposals to resolve the stalemate of the "1943 Agreement-" Among points suggested at a recent

12

meeting were an unspecified cash settlement in lieu of the Northshore road; a vjsitor-craft
center at Deep Creek or in Bryson City; and gift of the Federal Building in Bryson City for
use as the Swain County courthouse. The special committee is chaired by David Felmet of
Waynesville, N. C.

15. PUBLICATIONS OF INTEREST

1VA.f·S �Report on Preliminary Studies of Columbia Darn Alternatives Draft" may be obtained by
ca lling the TVA toll-free line 1-800-362-9250 (1-800-251-9242 if you live outside Tennessee).

"Citizens' Guide to the New Carter Water Policy" by Brent Blackwelder is an 8-page summary of
the policy's features, such as new methods to evaluate water projects, nonstructural require­
ments, criteria to be used in budgeting new starts, water conservation, environmental protectior
etc. (Send self-addressed, stamped C28¢) envelope to Brent Blackwelder, 317 Penn. Ave., SE,
Washington, D. C. 20003))

"Tell ico Darn and ReSieTvoir," a staff report to the Endangered Species Committee by the Office
of Policy Analysis, U. S. Dept. of the Interior, 1/19/79, contains a fine summary of the
history of the controversy, benefits and costs of alternatives, the snail darter, etc. (Order
from Office of Policy Analysis, USEI, Washington, D.C. 20240.)

"The Good News About Energy, " a 49-page CEQ report, presents evidence that very low energy
growth is consistent with national economic goals, and that increased investment in energy
efficiency will have a more positive effect on GNP and employment than will most supply ex­
pansion options. (Send a self-addressed mailing label to Council on Environmental Qual ity,
722 Jackson Place, NW, Washington, D. C. 20006.)

"Environmental Quality--The 9th Annual Report of the Council on Environmental Quality" (CEQ)
in about 600 pages. Summarizes and highlights the areas of air and water quality, solid wastes,
natural resources, energy and others. (U. S. Government Printing Office, Washington, D. C. 20402,
1978 Stock No. 041-011-00040-8)

The 1979 "Conservation Directory" lists federal and state agencies, Congressional Committees,
and conservation-oriented groups in 50 states and Canada, and many other facts ($4 from NWF,
l4l2-l6th St. NW, Washington, D. C. 20036) .

"Hearings on Endangered Species Authorization, " held May and June 1978 by the House SubcommitteE
on Fisheries and Wildlife Conservation and the Environment, contains many interesting testi­
monies including a number on the snail darter. (Serial No. 95-40)

"Dave Freeman: One Year Later" by Neil McBride, Director of Rural Legal Services of Tennessee,
is an expansion of a highly informative talk presented at the 1978 TCWP Annual Meeting. Neil
monitored TVA developments for 5 years as staff attorney with P.TRC. (Send self-addressed,
stamped (67¢) envelope to P. O. Box 3358, Oak Ridge, TN 37830.)

The "Audubon Leader" is a 4-page newsletter published every two weeks and mailed fIrst class.
It can be a useful hotline . ($10 from National Audubon Society, 950 Third Avenue, New York.
New York 10022)

"Living with Our Environment" is the
the U.So Dept. of tn.e .. Il\terior. The
maintaining a high standard of life.
Washington, D. C. 20402)

12th in the series of Conservation Yearbooks issued by
theme is how to provide environmental safeguards while

(120 pp., $3. 75 from U. S. Government Printing Office,

Back issues of DOE's "Consumer Briefing Summary" are now available on a number of topics,
such as utility rate structuring, energy and food, nuclear waste management, etc. (Write
to Office of Consumer Affairs, Room 8G-082, Forrestal Bldg. , U. S. Department of Energy,
Washington, D. C. 20585.)

13

NL #93, 3/5/79

16. CALENDAR

April 4 TCWP sponsored public meeting on airport next to Arboretum (see box on p, 1)

April 6, 7 Annual Meeting and Exhibit of the Tenn. Solar Energy Assoc., Murfreesboro
(Contact Bill Mathis, P.O. Box 19, MTSU, Murfreesboro, TN 37132, Ph. 615, 898-2778;
or Mayo Taylor, Nashville 251-1110)

April 6-8 4th Annual Conference on Rivers, Dams and National Water PolicY$ Washington, If
possible stay on April 9 for visits to Agencies and Congress to argue against
wasteful water projects. (Contact River Conservation Fund, 317 Pennsylvania Ave.,
SE, Washington, D.C. 20003.)

April 27-30 Appropriate Community Technology (ACT '79) Fair and Conference, the Mall,
Washington, D.C. Exhibitors will develop a complete model community to
focus on appropriate technologies in agriculture, housing, transportation,
etc. (Write ACT '79, 1413 K Street, NW, 8th floor, Washington, D.C, 20005.)

May 5 SMHC hike in Savage Gulf (Call Charles Klabunde, Oak Ridge 483-8055.)

May 23-26 Fontana Conservation Roundup on the theme "The Appalachians--A Vision of the
Future" (Write Mrs. Naomi Dougherty, Fontana Village Resort, Fontana Dam,
N.C. 28733,)

June 20-22 National Sywposium on Ruri.i.i. Justice, U.T. Kno.ll.vule, TN
Among 7 issues to be addressed is Environmental Justice. (Contact Ronald K. Green,
UT School of Social Work, 2012 Lake Avenue, Knoxville 37916.)

June 28-30 The Jonesborough Civic Trust for Historic Restoration and Preservation sponsors
the Paul M. Fink Adventure Hike, a 32-mile backpacking trip to Big Bald Mtn
(5.516 ft.) to honor a local conservationist. Limited to 25 hikers (Contact
Tony Geers, 306 Cherokee Street, Jonesboro, TN 37659.. Ph, 615, 753-8896.)

NL ref .

Para. 1

2

3

4

6

7B

7C

8

9A

9B

10

11

12

13

ACTION SUMMARY

Issue

State natural areas Restore funds!
�.

Co 1umbiltDam Cut funds for this loser!
,

Tellico Dam Favor the "river" alternative!

Obed Implement Act without rurther
delay!

Clean air Do not interfere with the
consent decree!

Federal Stripmine law Do not amend! --

State Stripmine law Substitute Administration
bill for FACT bi11:

National Forest wilderness Support the Citizens'
proposal for the Cherokee!

Savage Gulf We support management plan
I

Bottle Bill I Support deposit legislation!
I

TVA Board ! Withdraw Bob Clement's name!

Tellico Plains-Robbinsville Don't waste money on useless
road!

Alaska � Thanks!
Su ort HR 39/S 222!

Water projects Deauthorize some!

14

*
!
' State legislators

TVA Board, U.S. Rep.
and Senators
Dave Freeman, TVA

NPS Director;
Rep. L1oyd-Bouquard
Sens. Sasser, Baker

Rep. Udall

Gov. Alexander

U.S. Rep. and Senators

Mike Countess

State legislators

Pres. Jimm y Carter

I Tom Edick, DOT
I Michael Kane, CE

Reps. Quillen, Duncan
Rest of TN delegati�n

I U. S. Rep. an Senators

------------------------------+-------------------------------�I-------------------------------

KELLEY, DALE m)
72nd Representative Districl
Box 608 138344)

KENT, ,JOE (R)
96th Representative District
51 1 1 namin,o 138 1 1 7) .

·KERNELL. MICHAEL L. 10)
93rd Representative District
1052 Railton 1381 1 1) .

'KlNG, ALVIN M. 10)
92nd Represent.tive District
1215 Tanclewood 138 1 1 4) .

KING, ROBERT LEWIS IR)
7th Repreeent.tive District
1302 Sunoet 0.. 137601 1 .

'LANIER, JAMES O. 10)
78th Repreeentative District
208 N. Mill St. 138(24) .

'LASHLEE, FRANK P. (D)
74th Rapr_t.tive District
Box 504 (38320) .

'LEDFORD, DAVID "PEABODY" (D)
341tb Represent.tive District
215 N. Chamherl.in Ave. 1378M) .

'WVE, HAROLD M. IO)
64th Re.,.-ntative District
4207 o.ak .. Hill 137218) .

tWWE, W. R. "SPOT". JR. 10)
63rd Representative District
510 Hull Ave. 137(91)

'MARTIN, R. BRAD (R)
9<6th Re..,eeentative District
6835 Sum_ Ave. 138134)

'McAFEE, BI LLY H. IR)
27th Representative District
1703 a.alet Circle 137377) .

'McKlNNEY, JAMES R . (D)
50th Repreeentative District
417 Neabitt Lane 137 1 15).

McNALLY, RANDY IR)
33rd Repreoentative District
1 1 M Lane 137830) .

'McWHERTER, NED R. 10)
76th Represent.tive District

Huntinpiun

. Memphis

. Memphui

. . . . Memphis

. . Johnaon City

. . Oyenbur,

. . . Camden

. Rockwood

. Naahville

. Lewisbur,

. Memphis

. Siena. Mountain

. . . . Madiaon

. O.k Ri

22 Bypa .. 138225). . . . o.eaden

'MILLER, TED RAY (D)
13th RepreMnt.tive District
3313 Sunoet Ave. 137914) . . Knoxville

'MooRE, U. A. PRESNELL (R)
82nd Reprnenf at ive District
7412 Benjeotown Rd. 138(53) MiIIi _

'MURPHY, IRA H ID)
87th Repreaentative District
626 V.nce Ave. 138126). . Memphis

'MURPHY, MICHAEL 0 10)
55th Repreeentative District
c/o 32 Lqislative Plaza 137219) . . Naahville

'MURRAY, ED 10)
39th Repreeentative District
101 8th Ave, S.W. 137398) . . . Wincheater

'NAIFEH, JIMMY 10)
8llt Repreeentative Diltrict
P. O. Box 97 138(19) Covincton

'NOLAN, BILL 10)
14th Repreaentative Distr"'t
502 Forftt He"hts 137919) Knoxville

'PHILLIPS, CLARENCE W. 10)
62nd Repreeentative District
Bo. 588 137160). . Shelbyville

'PICKERING, ROSCOE 10)
68th RepJ'fl8entative District
Rout. I 137010). . Adams

'PRUITT, CHARLES W. 10)
58th Representativt" District
1813 Hillside Ave. 137203) Nashville

'RHINEHART, SHELBY A. 10)
37th Representative District
P. O. Bo. 128 138585) . . Spencer

'RICHARDS, JAMES T. IRI
18th Representative District
P O Box 220 1 1 137922) . Knoxville

'RICHARlli:ON. W. A " SILL" Ill)
64th Replesenlative District
403 Oakwnod Cirde (:"18401) . . _ Culumbia

'ROBERTSOl'i. DENNIS M. "MIKE" m)
35th Representat ive District
Route I (:H87m . Speedwell

'ROBINSON. CLARENCE B. IDl
28th Repl'esentative District
1909 E. !llh Sf . (37404) _ . Chattanooga

'ROBINSON. PALMA L. m)
6th Represenl alive District
Route 1 (376.,1')9) . .Jonesboro

'ROBINSON. ROBB 10)
51st Represent.tive District
1317 Riverwond 0.. (37216) Nashville

·SCRUGGS. PAUL C "BUDDY" IR)
17th Representative District
2404 Belt Rd. 137920) Knnxville

'SHocKLEY, J. B .• IU)
10th Representatiw District
3304 O1nnie S L (37814) . _ . Morristown

·SMALL. NEAL m)
95th Representative OiJIlrict
5566 Forsyth 1381 18) Memphis

·SMITH. WY L. IR)
19th Representative District
Rt. I, Carter School Rd 137871). . . Strawherry Plains

'SPENCE, JOHN W .. JR. 10)
90th Repnsentative District
1876 Cowden Ave. 138104) Memphis

'STAFFORD, M. F. " BENNY" m)
21st Representative District
P. O Bnx A 13777 1) Lenoir City

'STALLINGS, ROBERT S. 10)
80th Represent.tivr District
Route I 138008) . . Bolivar

'STARNES. PAUL M. (D)
31st Representative District
4004 Patton 0.. 1374 12) . . Chattanooca

'STEINHAUER, JOHN M. 10)
45th Repre8ftltatm Diatrict
c/o 109 War Memorial Bid,. (37219). Naahville

STERLING, BARRY E. IR)
83rd Repreaentative District
9440 Forest Wood (38138) Germantown

*TANNER, JOHN S. IO)
77th Repneent.tive District
1900 Meadowlark (38261) Union City

*TURNER, CHRIS 101
97th Representative District
4033 Graham Oaks Circle 138122) Memphis

'WALLACE, JAMES H., JR. (I)
71st Representative District
27 P1eaaant Plains Rd. 138301) Jackson

'WEBB, CLYDE B. IR)
23rd Representative District
P O. Box 724 1 37303) Athen.

WHEELER, TIlOMAS CLAY 10)
34th Representative District
412 Greenwood 0.. (37716). . . C1intnn

WHITSON, ZANE C .. JR UQ
5th Repreeentative District
Box 168-B 1 37692). . Unicoi

'WITHERS, DEDRICK "TEDDY" 10)
85th Representative District
18 W. Brooks Rd. 1381(9). Memphis

'WOLFE, HERMAN L .. SR. (R)
70th Repreeentatiw District
81 1 Blount 0.. 138372) . . Savannah

·WooD. BOBBY G . IR)
26th Represeo1ative Distcic-t
4302 Bo .. erfty 0.. (31406) . . . Cha .. anooca

·WORK. W ALTER M 10)
69th RepreaentatM District
Rnule 2 (37029) . . . Burns

·YELTON. RALPH 10)
3rd Rept'esen1afive District
6328 Heatherw'M'" Ln 137663) . . . Kinpport

'Me.be of 9Ot" Ge,..,rol humbly

t Member of Houae ill 901" G.A . • Ietted. to s-te

"I�u",beolll �kClftl ill 1916 to 4�yr. I�""
tt Fon,..,r member of Geru!ral A_mbly (lOOt 901" G.A)

M E M B E R S

of

TENNESSEE

LEGISLATURE

1979-80

9 Ist General Assembly

Convening

JANUARY 9, 1979

Alphabetical Listing

OFFICE

OF

LEGISLATIVE

SERVICES

General Assembly of Tennessee

State Capitol

Nashville, Tennessee 37219

(615) 741-351 1

SENATE
ALBRIGHT. RAY C. (R I

I tth Sen.tortat Di8tricf
United Bank. 7th It Chestnut (:l74f121

'ASHE. VlcroR H (RI
7th Senatorial District
P.O. Bo. 1382 (3790 1 1

"ATCHLEY. BEN (R ,
6th Senatorial DistricT
P.O. Bo. 436 (3790 1 1

'BLANK. EDWARD c.. I I (01
t·7th Senatorial District
Middle Tenn. Bank Bldg 1 :J8401 , .

tBURKS. TOMMY W I
13th Senatorial District
Route 2 (38S14'

t BURLESON. ROBERT ODELL (R)
lsI Senatorial District
P.O. Box 157 1 3768 7) .

"·CROUCH. ERNEST W)
1 4 t h Senatorial District
1 1 1 Rivermont Dr. CH i l O)

CROW. JOHNNY I R)
23rd Senatorial District
Route I (37098)

CUTRER. T TOMMY (0)
l!5th Senatorial District
Rout� 1, Box 1 (37048)

'DAVIS. BILL JIM (I)
27th Senatorial District
P.O. Box 190 (38019,

DA VIS. EDW ARD (0)
33rd Senatorial DiSTTlct
4924 Sa,ewQt)d Dr n� 1 16)

"DUNAVANT. LEONARD C (R)
32nd Senatorial District
4625 Cedar Rose Dr. (38053 1.

f ELKlNS. JAMES E "BUZZ" IRI
5Th Senatorial District
107 Lakeview Lane (3 7 7 1 6 '

'FORD. JOHN N. (0 1
29th Senatorial District
2 1 9 Joubert Avp (38109)

'GARLAND. TOM (R)
3rd Sen.tori.1 District
Bo. 187 (37743)

"GILLOCK. EDGAR H (D,
28th Senatorial District
c/o 310 War MemOTial Bldg. (3 7 2 1 9) .

"HAMILTON. M I LTON H .. JR (0 1
24th Senatorial District
Rt. I. Bo. 204A (3826l).

"HARVILL. HALBERT (0,
22nd Senatorial Di8trict
136 N. Meadow Circle (370401

'HENRY. DOUGLAS. JR. (D)
21st Senatorial District
120 Capitol Hill Bldg (3 7 2 1 9)

"H ICKS. JOHN T (D)
20th Senatorial District
2820 Windomere Dr (372 1 4)

"HOOPER. B E N W . . 1 I (R \
4 t h Senatorial District
406 Ea,t Main St. (.l7R2 1)

"KOELLA. CARL . . J R (R)
8th Senatorial District
PO Box 6 1 3780 1)

tLONGLEY. BEN (R ,
9th Senatorial District
P O Box 2 1 1 (.173 1 1 1

""'OORE.CARL R (0)
2nd Senatorial [)i<;trict
6 Deer Lick (:37620)

"O·BRIEN. ANNA BELLE CLEM ENT (1) \
1 2 t h Senatorial Olstrict
Hi l i , Box :l97-Tansi (:)R.').').')

'·ORTWEIN. WILLIAM II I D ,
1 0t h Senatorial District
!j403 Cascade Lane e)7:14:l\

. Chattanooga

Kn'.xville

Knuxville

0)lumhia

Monterev

Roan Mountain

Mt'Minnville

Lyles

C()ttont.,wn

Covingt1ln

Memphi!;

Millington

Clin lon

Memphis

Greeneville

Nashville

Union City

Clarksville

Nashville

Nashville

. Newport

Maryville

Cleveland

Brlstul

CT!,ssville

. Hixson

'PERSON. CURTIS . . JR (Ill
:Ust Senatorial l)islrl("
2014 Adams Sf . OR to:O Memphis

"RUCKER. .JOHN R. IDI
16th Senatorial Hist ri<"t
:127 Minerva Dr. 071:10) Murfreesburo

'THOMAS. LOWEl.L IIl I
2�th Senatnrial DiSTrict
p.o. Box 1791 (18301) .Ja('k�"m

"WHITE . . JAMES H (01
:lOth Senatnrisl District
2904 100 N. Main Bldg. OHIO:!) Memphis

"WILDER . . JOHN S 11>1
26th Senaturial DistricT
E. Court Square f38t)6H) SumervilJe

'WILLIAMS. AVON N .. _JR (0)
19th Senaturia. District
1414 Parkway Towers r17219) Nashvilll!

Crockett , Joe (D) 1 8th Senatori al Di str ict . . . Nashvi l 1 e
HOUSE OF REPRESENTATIVES

ATCHLEY. BILL (R)
12th Representative District
P.O. Box 26 (37862) .

BAKER. KEN (H,
13rd Representative District
P.O. Bo. 264� (38301) .

BEATY. ROBERT T. (R)
38th Representat ive Di�trict
Davis Lane (3784 1 '

'BELL. JOE W. (D)
46th Representative District
Rt. 3. Bo. U8 (37087)

BELL. SHARON (R)
15th Representative District
1983 Maplewood A.e. (37920) .

·BEWLEY. JOE L. (R)
8th Representatiw District
Monte Vi.ta (37143) . .

BIVENS. STEVE D. (D)
24th �tatiw District
1501 20th "'ve .. N.W. (373U) .

·BLACKBURN. CLARENCE. JR. (D)
1st Repreeentative District
Rt. :I. Pine Hill (37617) . .

'BR"'GG. JOHN T. (D)
48th Repreeentati� District
320 S. Church St. (37130' .

'BREWER. HARPER. JR. (0)
98th Repreeentatiw District
990 N. Idlewild St. (38107) . .

'BUCK. FRANK (D)
40th lIe_t.tiw District
200 S. Third St. (37166) .

·BURNET!". J ... CK (D)
44th Repreaentative District
217 SherTy Cin:le (37066).

'BURNET!". S. TIfOMAS (0)
41st ReJR'eeeDt.tive District
Box 609 (38.�:16) . .

'BYRD. H ... ROLD W. (0)
99th Repreeentatiw District
6634 Rainbrook Lane. IIIn. 8 (38134) .

'CARTER. BILL (R) .
25th Repreoentative District
181:1 Bailey Ave. (37404) . .

'CHILES. JOHN. JR. (R)
51th Representative District
922 Westview A.e. (3720.�) . .

'CLARK. RICHARD R. (D)
!;9th Representative District
624 Bronk Dr. (37013) . .

'COBB STEPHEN (0)
:16th Representatiw District
1929 Castleman (3721�) .

'COPELAND. DAVID Y .• III (H)
30th Representative Dis.ric.
89!j() Fulle. Rd. (37421) .

, Sevierville

·Jackson

. Oneida

Lebanon

. Knoxville

. Greeneville

. Cleveland

, Blountville

. "Murfreesboro

. . . Memphis

. . Smithville

. Gallatin

. Jamntown

Memphis

. Chanan(tOIa

. Nashville

. Antioch

. Nashville

, , . Chan.nOOla

COVI NGTON. BJLL illl
;,2nd Representative DisTrict
70R S 13Th SI (:J7206)

CRAIl'<. FLOYD H (0)
79th RepresenTaT ive Dislril-t
146 Wakewnud Place 0806:l)

'DARNELL. RI LEY C. 101
67th RepresenTative Distrkt
221 S Third St . 070401

'DAVIDSON. EUGENE E (D I
66th Represen'ative District
1 26 S Public Square (:l7 1 7 2)

'DA VIS. B O B 101
29Th RepresenTative Dislrid
1 1 1 1 Anita Dr. (:174 1 1)

DAVIS. RAY 101
7!)th RepresenTaT ive District
Rou' e 2 r U�:J;;fl)

'DeBERRY. LOIS M. (01
9-1st Representative District
137:1 Valse (38106).

'DePRIEST. C. E. (DI
49th Representative District
1017 Wilson Lane (38478, .

DISSPAYNE.
'
ELMER W. (0)

60th Representative District
3100.I�banun Rd. 131214) ,

DUNCAN. RALPH IRI
6�t h Representative District
Rt 2. Bo. 2 !OA (38;l291

'ELLIS. VICTOR (0)
f)3rd Representative District
63. Ermac Dr. (372101

'FISHER, ROBERT .1 . (H,
4th Representative District
Seiler Bldg. (37643).

'FORD. EMMITI H. (01
86th Representative District
�8O W. Mitchell Rd. (38109' .

'FORD. NATHAN F. (R)
1 1th Representative District
304 E. Broadway (37821) .

FRENSLEY. A. C. (R,
61st Representative District
P.O. Bo. 701 (37064) .

'GAIA. PAMELA (0)
89th Representative District
lOBO Poplar Ave. (3810» .

'GILL. ELBERT T. (D)
88th Representative District
3093 N. Watkins (38127).

'HALL. STEVE (R)
16th Representative District
7102 Cynru ... Dr. (37918) .

HARRILL. OOB E . (R)
22nd RepreMntative District
633 Cr .. tview Dr. (37354) . .

HARTZOG. WENDELL L. "SONNY" (R,
84th Representative District
19�3 .Janis (381\6' .

'HENRY. CLIFFORD "80". JR. (RI
20th Represen.ative Dis.rict
1202 S. Herit .. e Dr. (37801).

HENRY. J ... MES M. (R)
32nd Representative District
P.O. Bo. 867 (377631 .

'HILLIS. IVORY 0 .. . Ja. (01
43rd Representative District
Rnute 4 (38.1)83) .

'HOOD. DONALD W . (0) .
2nd Representative District
3!j01 M"!Dnrial Drive (37/;64) .

'HURLEY. BRUCE (R)
9th Representative District
.Johnson Estates (31813 •. .

.JARED. JERRY A. (0)
42nd Representative District
1607 Sherwood Lane 1 38.�01).

·.JOHNSON. RABON W. »RAY" (D,
41th Representative District
1226 Hillcrest Dr. (37355) .

Nashvillt"

Ripley

Clarbville

Springfield

. Chattano<'IB

. Mil ...

, Memphis

. Pulaski

· Nashville

. Decaturville

· Nashville

Elizabethton

. Memphis

. Newpt,rt

. . . Franklin

. . . M phi.

. . . Memphis

. . Knoxville

. Madisonville

. . . . Memphis

. , . . Maryville

. Kin .. tun

. Sparta

· KiBpporl

. . . . Sur,oiDsville

. CooUriIle

. Mand>ater

	tcwp_093_001
	tcwp_093_002
	tcwp_093_003
	tcwp_093_004
	tcwp_093_005
	tcwp_093_006
	tcwp_093_007
	tcwp_093_008
	tcwp_093_009
	tcwp_093_010
	tcwp_093_011
	tcwp_093_012
	tcwp_093_013
	tcwp_093_014
	tcwp_093_015
	tcwp_093_016

