

THE SHERIFF'S STAR

Special Edition

The Florida Sheriffs Association's Annual Guide to Government

This issue

***Legislative Preview: 1998 Public Safety issues
Sheriffs set their agenda at Mid-Winter conference***

From the desk of . . .

**J.M. "Buddy" Phillips, Executive Director
Florida Sheriffs Association**

Welcome to this — our Annual Guide to Government — a special edition of *The Sheriff's Star* magazine.

If you are a member of the Florida Sheriffs Association, you are probably like most of your fellow members who look forward to having this up-to-date compilation of information on state agencies, legislators, local officials and other public officials whose work affects us every day.

For those who are new to our readership, I'd like to point out that the front part of this magazine is the guide every Florida citizen needs to find their way around state government. The last 14 pages offer you an inside look at legislative affairs as they relate to public safety, and a few other articles I'm certain you'll find of interest.

The Florida Sheriffs have led the fight in introducing strong legislation over the last several years. And our work is now beginning to pay off.

It might come as a surprise to many citizens that the Sheriffs actively participate in the legislative process, but they are there to represent you.

In the story on page 62, Sen. Ron Silver points out that when the Sheriffs appear in the halls of the Capitol, they do not come across as self-serving. They are there representing the citizens of Florida.

Though many people testifying before legislators represent a narrow special interest, the "special interest" of our Sheriffs is the public safety of the citizens of this state. Period. And, thankfully, at least according to Senator Silver, legislators recognize this.

I was recently reviewing statistics from the Department of Corrections which proved — from the time that the Sheriffs became aggressively involved — the percentage of time a prisoner serves has increased. Several of the gubernatorial candidates who visited FSA's Mid-Winter conference also credited the Florida Sheriffs for making an impact, especially when it relates to the decrease in the crime rate.

Though much has been accomplished through coordinated representation, as you'll read in the following stories, there is still a lot to be done. Prevention programs, such as DARE and the Youth Ranches, are a pressing need. But I am confident, that with the help and support of our membership, you will be reading success stories on these topics in the coming year.

Buddy

J. M. "Buddy" Phillips
Executive Director

Volume 42 , No.1 , January / February , 1998

Publisher, J. M. "Buddy" Phillips, Executive Director, Florida Sheriffs Association
Editor, Julie S. Bettinger Editorial Consultant, Carl Stauffer
Art Director, Frank Jones Production Assistant, Lynn Meek

The Sheriff's Star is published bi-monthly during January/February, March/April, May/June, July/August, September/October, and November/December, by the Florida Sheriffs Association, a non-profit corporation, P. O. Box 12519, Tallahassee, Florida 32317-2519 (street address, 2617 Mahan Drive). The subscription rate is \$5 per year and the publication number is USPS 493-980. Second class postage paid at Tallahassee, Florida and at additional mailing offices. POSTMASTER Please send address corrections to *The Sheriff's Star*, P. O. Box 12519, Tallahassee, Florida 32317-2519. Copyright © 1998 by Florida Sheriffs Association. ISSN 0488-6186

E-mail: fsa@FLsheriffs.org Phone (850) 877-2165 Fax (850) 878-8665

A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING 1-800-435-7352 TOLL FREE, WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.

CONTENTS

Annual Guide to Government

Florida Sheriffs Association	Page
Officers.....	2
Board of Directors.....	3
FLORIDA'S GOVERNMENT	
State Government Chart	4
Executive Branch	6
Directory of State Agencies	8
Legislative Branch.....	12
Judicial Branch	18
Florida's U.S. Senators and Representatives	
Directory of County Officials	22
Sheriffs of Florida (Biographies)	27
Directory of Law Enforcement Agencies	31
Sheriffs' Mid-Winter Conference	47
Sheriffs' Legislative Preview	52
Sheriffs' Telephone / FAX Numbers and Addresses	58
	Inside Back Cover

President's Message

FSA's Leadership Inspires Innovation, Achievement and New Direction

*A message from Everett Rice, President
Florida Sheriffs Association*

While preparing this letter, I was struck with the thought of how far we as Sheriffs and the Florida Sheriffs Association have progressed over the past 10 to 12 years.

Even though many of us come from vastly different law-enforcement environments — in terms of jurisdiction, size, demographics and issues — one thing is clear: Our unity in leadership is what has made the Florida Sheriffs Association a successful agent of innovation and change in the Florida criminal justice system.

The leadership of our Florida Sheriffs extends far beyond the boundaries of our home counties. From the tip of the Panhandle to Key West's southernmost point, our hard work has had an impact. Our accomplishments over the past few years alone are many:

- A successful legislative campaign to pass the 85 percent sentencing rule for Florida state prisons.
- The elimination of Sentencing Guidelines and the restoration of minimum mandatory sentencing rules.
- Enhanced penalties for violent and career criminals.
- Participation in the creation of the Florida Department of Juvenile Justice.
- Launching a successful push to build more state prison beds.

The safety and security of our citizens, our deputies and our detention officers is at the forefront in each of these legislative efforts. Without our leadership, perseverance and the support of our constituents, these changes may not have come to pass.

While our past achievements are commendable, our future challenges are considerable. As our state's population increases, so will our citizens' demands for quality, professional law enforcement. We also must be able to meet any challenge to the constitutional status of the Office of Sheriff.

Questions of privatization and consolidation of services lie ahead. Our deputies increasingly face a better armed and more violent criminal element. Working toward a more efficient, computerized information network will benefit all agencies "on line." We also must continue our vigilance on penalty and sentencing issues.

Over the years, the Florida Sheriffs Association has been successful because our members have been leaders at home and at the state capital. There are exciting and demanding days ahead, and we as sheriffs will continue to make a difference in the lives of our citizens and the criminal justice system.

As your Florida Sheriffs Association president, I am honored to be of service to you and look forward to working with you this year and in the future.

A handwritten signature in cursive script that reads "Everett S. Rice".

Everett S. Rice
Sheriff, Pinellas County
President of the Florida Sheriffs Association

FLORIDA SHERIFFS ASSOCIATION

Officers 1997-98

Geoffrey Monge
Immediate Past President

Cal Henderson
Chairman of the Board

Everett Rice
President

Neil Perry
Vice President

Guy Tunnell
Secretary

Don Eslinger
Treasurer

Harrell Reid
Sergeant-at-Arms

William G. "Buddy" Smith
Chaplain

J. M. "Buddy" Phillips, Jr.
Executive Director (appointed)

DISTRICT I

John McDaniel
Jackson County

Ken Fortune
Jefferson County

Jerry Brown
Santa Rosa County

Scott Lancaster
Clay County

Bob Milner
Bradford County

Ray Geiger
Nassau County

FLORIDA SHERIFFS ASSOCIATION *Board of Directors*

Members of the Board of Directors serve two-year terms. They can succeed themselves only one time, and are thus limited to four continuous years. Terms are staggered so that six Board members are elected in even numbered years and six in odd numbered years. The Chairman and Vice-Chairman are elected by the Board for one-year terms and cannot be re-elected to succeed themselves.

Officers and Directors are elected at the Annual (summer) Conference.

DISTRICT III

Cal Henderson
Hillsborough County
Chairman

Bob Vogel
Volusia County

Ted Glass
Levy County

Richard Roth
Monroe County

Bob Crowder
Martin County
Vice Chairman

Vernon Keen
DeSoto County

DISTRICT IV

FLORIDA'S 1998

STATE GOVERNMENT

EXECUTIVE BRANCH

Departments under the Governor

Business and Professional Regulation

Divisions

Administration
Alcoholic Beverages & Tobacco
Certified Public Accountants
Florida Land Sales,
Condominiums & Mobile
Homes
Hotels & Restaurants
Pari-Mutuel Wagering
Professions
Real Estate
Regulation
Technology

Children & Families

Administration
Alcohol, Drug Abuse &
Mental Health
Developmental Services
Economic Self-Sufficiency
Family Safety & Preservation
Mental Health
Sub-District Administration

Citrus

Florida Dept. of Citrus
Economic/Market Research
Food Service Business Unit
Fresh Fruit Business Unit
International Marketing
Business Unit
Processed Products Business
Unit
Scientific Research

Community Affairs

Divisions

Emergency Management
Housing and Community
Development
Resource Planning &
Management

Corrections

Operations
Health Services
Management & Budget

Programs:

Admission
& Release Authority
Adult Services
Interstate Compact
Planning & Research
Probation & Parole Services

Environmental Protection

Divisions

Administration & Technical
Services
Air Resources Management
Environmental Resource
Permitting
Law Enforcement
Marine Resources
Recreation & Parks
State Lands
Waste Management
Water Facilities

Health Care Administration, Agency for

Administration
Health Policy & Cost Control
Health Quality Assurance
Medicaid Quality Assurance
State Health Purchasing

Juvenile Justice

Operations
Management & Budget
Programming & Planning

Labor & Employment Security

Administrative Services
Blind Services
Labor, Employment & Training
Safety
Workers' Compensation
Unemployment Compensation
Vocational Rehabilitation

Lottery

Divisions

Administration
Corporate Sales
Financial Management
Games & Contract Management
Information Resource
Management
Information Security
Management
Marketing Administration
Marketing Services
Planning/Research & Sales
Support
Security

Management Services

Divisions

Administration
Administrative Hearings
Building Construction
Capitol Police
Communications
Facilities Management
Human Relations Commission
Information Resource
Commission
Information Services
Motor Pool
(Vehicles/Aircraft)
Personnel Management
Services
Purchasing
Retirement
State Employees' Insurance

Military Affairs

Adjutant General

Tourism, Trade and Economic Development

Transportation

Divisions

Communications &
Governmental Affairs
District Operations
Finance & Administration
Planning & Engineering

Departments under the Governor and Cabinet

Administration,

***Board of**

Governor
Treasurer
Comptroller

Executive Clemency,

***Board of**

("Pardon Board")

* Non-Departmental Agency

Governor and at least 3

Cabinet Members

Highway Safety & Motor Vehicles

Divisions

Florida Highway Patrol
Drivers Licenses
Motor Vehicles
Administrative Services

Law Enforcement

Divisions

Criminal Investigations
Criminal Justice
Information Systems
Criminal Justice
Standards & Training
Human Resources
Local Law Enforcement
Assistance

Revenue

Programs

Administrative Services
Child Support Enforcement
Compliance & Education
General Tax Administration
Information Services
Operations & Account
Management

EXECUTIVE BRANCH

Departments under Cabinet Members

Commissioner of Agriculture Department of Agriculture & Consumer Services

Divisions

Administration
Agricultural Environmental
Services
Animal Industry
Consumer Services
Dairy Industry
Food Safety
Forestry
Fruit & Vegetables
Marketing
Plant Industry
Standards

Attorney General Department of Legal Affairs

Divisions

Administration
Civil Litigation
Criminal Appeals
Economic Crimes
Eminent Domain
Legal Opinions

Legislative Affairs
Medicaid Fraud
Public Information
Statewide Special Prosecutor
Victim Services

Comptroller Department of Banking & Finance

Divisions

Accounting/Auditing
Administration
Banking
Finance
Information Systems
Securities

Commissioner of Education Department of Education

The head of the Department of Education is the State Board of Education composed of the Governor and Cabinet. The Governor is Chairman of the Board, and the Commissioner of Education (a Cabinet member)

is the Secretary and Executive Officer.

Divisions

Blind Services
Community Colleges
Public Schools
Vocational Education
Universities (Board of Regents)

Secretary of State Department of State

Divisions

Administrative Services
Corporations
Cultural Affairs
Elections
Historical Resources
Library & Information Services
Licensing

Treasurer Department of Insurance

Divisions

Administration
Agent & Agency Services
Insurance Consumer Services
Insurance Fraud
Insurer Services
Legal Services
Rehabilitation and Liquidation
Risk Management
State Fire Marshal
Treasury

Independent Agencies

Elder Affairs

Administration
External Affairs
Management Services
Programs

Game & Fresh Water Fish Commission

Divisions

Administrative Services
Environmental Services

Fisheries
Law Enforcement
Wildlife

Parole Commission

Administrative Services
Clemency Administration
Field Services
General Counsel
Parole Granting
Victim Services

Public Service Commission

Divisions

Administration
Auditing and
Financial Analysis
Communications
Consumer Affairs
Electric and Gas
Records & Recording
Research & Regulatory Review
Water & Wastewater

Veterans Affairs

Divisions

Administration & Public
Information
Benefits & Assistance

LEGISLATIVE BRANCH

House-Senate Standing Committees

Joint Administrative Procedures Committee

Joint Legislative Committee on Intergovernmental Relations

Joint Legislative Information Technology Resource

Joint Legislative Auditing Committee

Auditor General

Joint Legislative Management Committee

Office of the Public Counsel

Commission on Ethics

JUDICIAL BRANCH

Supreme Court

Clerk
State Courts Administrator
Marshal

District Courts of Appeal

Circuit Courts

County Courts

Support Organizations

Judicial Administrative
Commission

Florida Board of Bar
Examiners

Judicial Qualifications
Commission

EXECUTIVE BRANCH

GOVERNOR

LAWTON CHILES (D)

Born Lakeland, FL, April 3, 1930 *Education* BS Degree, 1952, LLB Degree, 1955, J.D. Degree, 1967, University of Florida; holds honorary degrees from many universities *Wife* Rhea Grafton Chiles *Children* four *Professional Career* practicing attorney, 1955 to 1971; instructor, Florida Southern College, 1955 to 1958; Director, LeRoy Collins Center for Public Policy, 1989-90; Eminent Scholar, Manning Dauer Chair, Department of Political Science, University of Florida, 1989-90 *Political Career* Florida House of Representatives 1958-66; Florida Senate, 1967-70; U.S. Senate, 1971-89; elected Governor, 1990, re-elected Governor, 1994 *Awards* Child Advocate of the Year, 1995; Outstanding Political Advocate for Young Children Award, 1996; one of 10 national "Heroes for the American Family," 1996; spokesperson "Help Them Thrive, Birth To Five" Campaign.

Office LocationCapitol Building
Telephone Number850/488-4441

LIEUTENANT GOVERNOR

KENNETH H. "BUDDY" MACKAY (D)

Born Ocala, FL, March 22, 1933 *Education* Marion County Public Schools, Davidson, University of Florida, BS-BA, 1954, LLB, 1961 *Wife* Anne Selph MacKay *Children* four sons *Church* Presbyterian *Military* three years as pilot in U.S. Air Force *Career* Florida House of Representatives, 1968-74; Florida Senate, 1974-80; practiced law and managed family's cattle and citrus businesses; U.S. House of Representatives 1982-88; Chairman, Florida Democratic Party's Campaign Committee; spokesman for Washington-based Democratic Leadership Council; elected Lieutenant Governor, 1990 and 1994 *Honors* chosen "Most Valuable Member," Florida House and Senate, numerous times.

Office LocationCapitol Building
Telephone Number850/488-4711

STATE CABINET

ATTORNEY GENERAL

BOB BUTTERWORTH (D)

Born Passaic, NJ, August 20, 1942 *Education* BS-BA Degree, University of Florida; JD Degree, University of Miami Law School; advanced studies, international law, U. of Miami; adjunct professor, Nova University Graduate School of

Criminal Justice *Wife* Marta Prado *Children* two *Career* attorney for Broward County Sheriff's Office, 1972-73; Assistant State Attorney; Assistant Broward County Administrator, 1974; County and Circuit Judge, 1974-78; Appointed Broward County Sheriff, 1978; elected Sheriff 1980; appointed Executive Director, Fla. Dept. Highway Safety and Motor Vehicles, 1982; Mayor of Sunrise, FL, 1984; practiced law; elected Attorney General in 1986, 1990 and 1994.

Office LocationCapitol Building
Telephone Number (Tallahassee)850/487-1963
(Ft. Lauderdale)954/712-4600

STATE TREASURER, INSURANCE COMMISSIONER AND FIRE MARSHAL

BILL NELSON (D)

Born Miami, FL, September 29, 1942
Education BA Degree, Yale University, 1965; JD Degree, University of Virginia, 1968; honorary degrees from Rollins College, Bethune-Cookman College, Florida Institute of Technology and Embry-Riddle University
Wife Grace
Children two
Military Captain, U.S. Army, active duty 1968-70, reserve, 1965-71
Career practicing attorney, 1970-79; Florida House of Representatives, 1972-78; U.S. House of Representatives, 1979-91; Chairman, Space Subcommittee, 1985-91; trained and flew with space shuttle crew, 1986; described experiences in a book titled *Mission*, 1988; author of articles published in scientific periodicals; returned to practice of law, 1991; elected State Treasurer, 1994.

Office LocationCapitol Building
Telephone Number850/922-3100

COMMISSIONER OF AGRICULTURE

BOB CRAWFORD (D)

Born Bartow, FL, January 26, 1948
Education University of Miami
Wife Nancy Sue
Children two
Church Baptist
Business Career owner of real estate and securities investment firm
Political Career Florida House of Representatives 1976-82; Florida Senate, 1982-90; President of the Senate, 1989-90; elected Commissioner of Agriculture 1990 and 1994; chosen "Most Effective Member of Florida Senate," 1987-88; received awards from Florida Farm Bureau Federation, Citrus Mutual, Phosphate Council, Fruit and Vegetable Association.

Office LocationCapitol Building
Telephone Number850/488-3022

★ STAR BRIEF

With Fraud, we all pay

When insurance fraud is committed, we all pay. Florida Department of Insurance Commissioner Bill Nelson estimates that insurance fraud is a \$6.2 billion industry. It costs every family \$1,500 per year, paid mostly through increased insurance premiums. If you suspect insurance fraud, report your suspicions to your local Sheriff's office.

SECRETARY OF STATE

SANDRA B. MORTHAM (R)

Born Erie, PA, January 4, 1951
Education graduated from Largo (FL) High School with honors, 1969; St. Petersburg Junior College, AS Degree, 1971; Eckerd College, BA Degree, 1989
Spouse Allen
Children two
Church Presbyterian
Career financial consultant; dental hygienist; Largo City Commissioner, 1982-86; Vice Mayor, 1985-86; Florida House of Representatives, 1986-1994; elected Secretary of State, 1994; active in many Republican Party organizations
Honors numerous legislative leadership and education awards: Florida Medical Association, Stop Turning Out Prisoners, Florida League of Cities, Florida Association of Exceptional School Administrators Recognition Award, four-time recipient of the Florida School Boards Association "67" Award, three-time recipient of the Florida Association of School Administrators Raymond B. Stewart Gavel of Authority Award, Florida School Boards Association Outstanding First Term Legislator, 1988 House Freshman Class Most Effective Concerning Education Issues Award, and others; Allen Morris Most Respected Legislator; listed in Who's Who in American Politics; Who's Who of American Women.

Office LocationCapitol Building
Telephone Number850/414-5500

COMMISSIONER OF EDUCATION

FRANK T. BROGAN (R)

Born Lafayette, IN, September 6, 1953
Education University of Cincinnati, Magna Cum Laude; Master's Degree in Education, Florida Atlantic University; doctoral course work at Nova University
Wife Mary Church
Catholic Career teacher, assistant middle school principal and principal; Superintendent of Schools, Martin County, FL, six years; elected Commissioner of Education, 1994
Honors nominated by Commissioner of Education for "Superintendent of the Year," 1991; Chairman, Department of Education's Classrooms First Committee; Chairman, Martin County Children's Services Council; Chairman, Martin County Task Force on Drug and Alcohol Abuse; held leadership positions in charitable fund-raising campaigns.

Office LocationCapitol Building
Telephone Number850/487-1785

STATE COMPTROLLER

R. F. "BOB" MILLIGAN (R)

Born Teaneck, NJ, December 27, 1932
Education BS Engineering Degree, U.S. Naval Academy; MS in Business Administration, University of Rochester; completed doctoral studies in economics, University of Maryland *Wife* June

Children four *Church* Methodist Military 39 years of U.S. Navy and Marine Corps service; U.S. Naval Academy graduate; advanced to the rank of Lt. General (three-star) commanding Fleet Marine Forces-Pacific and Marine Corps bases-Pacific; retired in 1991
Career Highlights for three years served as private consultant and advisor to organizations in the public and private sector; elected State Comptroller, 1994; serves as the state's chief financial officer and consumer watchdog.

Office LocationCapitol Building
 Telephone Number850/488-0370

A Directory of STATE AGENCIES

Administration, State Board of

Tom Herndon
 Executive Director
 1801 Hermitage Blvd.
 P. O. Box 13300
 Tallahassee, 32317-3300
 (850) 488-4406

Agriculture & Consumer Services, Department of

Bob Crawford
 Commissioner of
 Agriculture
 The Capitol, PL-10
 Tallahassee, 32399-0800
 (850) 488-3022

Office of Agricultural
 Law Enforcement
 Don Stevenson, Director
 545 E. Tennessee St.
 Tallahassee, 32308
 (850) 922-6507

Larry Strong
 Inspector General
 2940 E. Park Ave., 2nd
 Floor
 Tallahassee, 32399-0800
 (850) 488-6200

DIVISIONS

Administration
 Mike Gresham, Director
 407 S. Calhoun St.,
 Rm. 509
 Tallahassee, 32399-0800
 (850) 488-5321

Agricultural Environmental
 Services
 Steve Rutz, Director
 3125 Conner Blvd.,
 Rm. 130
 Tallahassee, 32399-1650
 (850) 488-3731

Animal Industry
 Dr. Leroy Coffman,
 Director
 407 S. Calhoun St.,
 Rm. 335
 Tallahassee, 32399-0800
 (850) 488-7747

Consumer Services
 J. R. Kelly, Director
 407 S. Calhoun St.,
 Rm. 235
 Tallahassee, 32399-0800
 (850) 922-2966

Dairy Industry
 Dean Elliott, Director
 3125 Conner Blvd.,
 Rm. 31
 Tallahassee, 32399-1650
 (850) 487-1450

Food Safety
 Dr. Dan S. Smyly, Director
 3125 Conner Blvd.,
 Rm. 181
 Tallahassee, 32399-1650
 (850) 488-0295

Forestry
 Earl Peterson, Director
 3125 Conner Blvd.,
 Rm. 228
 Tallahassee, 32399-1650
 (850) 922-0135

Fruit & Vegetables
 Dr. Eugene A. Laurent,
 Director
 P. O. Box 1072
 Winter Haven, 33882-1072
 (941) 291-5820

Marketing & Development
 Nelson Pugh, Director
 407 S. Calhoun St.,
 Rm. 435
 Tallahassee, 32399-0800
 (850) 488-4031

Plant Industry
 Richard Gaskalla, Director
 P. O. Box 147100

Gainesville, 32614-7100
 (352) 372-3505

Standards
 Ben Faulk, Director
 3125 Conner Blvd.,
 Rm. 137
 Tallahassee, 32399-1650
 (850) 488-0645

Attorney General (See Legal Affairs)

Auditor General

Charles L. Lester
 Auditor General
 G-74 Pepper Bldg.
 P. O. Box 1735
 Tallahassee, 32302-1735
 (850) 488-5534

Banking & Finance, Department of

Robert F. Milligan
 Comptroller
 The Capitol, Plaza Level
 Tallahassee, 32399-0350
 (850) 488-0370

Business & Professional Regulation, Department of

Richard T. Farrell
 Secretary
 Henry Osborne, Deputy
 Secretary
 Delane Anderson, Deputy
 Secretary
 1940 N. Monroe St.
 Tallahassee, 32399-0750
 (850) 921-2306

DIVISIONS

Administration*
 Tom Clemmons, Director of
 Administration
 (850) 487-9510

Alcoholic Beverages
 & Tobacco*
 Richard Boyd, Director
 (850) 488-3227

Budget & Planning,*
 Office of
 Cynthia Burt, Director
 (850) 487-1196

Certified Public
 Accountants
 Martha Willis, Director
 2610 NW 43rd St.,
 Suite 1A
 Gainesville, 32606
 (352) 955-2165

Hotels & Restaurants*
 Dorothy Joyce, Director
 (850) 488-1133

Land Sales,
 Condominiums &
 Mobile Homes
 Bob Ellzey, Director
 Warren Bldg.
 202 Blount St.
 Tallahassee, 32399-1030
 (850) 488-1631

Pari-Mutuel Wagering*
 Deborah Miller, Director
 (850) 488-9130

Professions*
 Dorothy Faircloth,
 Director
 (850) 487-9501

Real Estate
 Henry Solares, Director
 400 W. Robinson St.
 Orlando, 32801-1772
 (407) 245-0800

Regulation*
 Bill Reeves, Director
 (850) 488-0062

Technology, Licensure
 & Testing*
 Pat Parmer, Director
 (850) 922-4435

(*Mailing Address:
 1940 N. Monroe St.
 Tallahassee,
 32399-0750)

Children & Families, Department of

Edward A. Feaver
 Secretary
 1317 Winewood Blvd.
 Tallahassee, 32399-0700
 (850) 487-1111

Samara Navarro*
 Deputy Secretary
 (850) 487-1111

Melissa Jacoby*
 Executive Staff Director
 (850) 488-4306

Dennis L. Croft*
 Asst. Secretary for
 Administration
 (850) 488-7851

PROGRAM OFFICES

Alcohol & Substance
 Abuse*
 Ken Decerchio, Assistant
 Secretary
 (850) 487-2920

Developmental Services*
 Charles Kimber,
 Assistant Secretary
 (850) 488-4257

Economic Self-
 Sufficiency*
 Linda Dillworth, Assistant
 Secretary
 (850) 488-3271

Family Safety &
 Preservation*
 Linda Radigan, Assistant
 Secretary
 (850) 488-8762

Mental Health*
 John Bryant, Assistant
 Secretary
 (850) 488-8304

(*Address same as
 above.)

Citrus, Department of

Daniel L. Santangelo
 Executive Director
 P. O. Box 148
 Lakeland, 33802-0148
 (941) 499-2500

Community Affairs, Department of

James F. Murley
 Secretary
 William E. Sadowski Bldg.
 2555 Shumard Oak Blvd.
 Tallahassee, 32399-2100
 (850) 488-8466

G. Steven Pfeiffer*
 Assistant Secretary
 (850) 488-8466

Stephanie G. Kruer*
 General Counsel
 (850) 488-0410

Lynn Ekholm*
 Dir. of Admin. Servs.
 (850) 488-0860

Mary E. "Molly" Payne*
 Public Information
 Administrator
 (850) 488-8466

Benjamin Starrett*
 Dir. of Strategic Planning
 & Policy Coordination
 (850) 488-8466

Anne Peery*
 Dir. of Florida
 Communities Trust
 (850) 922-2207

Charles Anderson* Internal Auditor (850) 487-4658	Comptroller (See Banking)	Suite N-909 Orlando, 32801 (407) 245-0840	1114 Turlington Bldg. Tallahassee, 32399-0400 (850) 488-8961	Recreation and Parks Fran Mainella (850) 488-6131	1317 Winewood Blvd. Tallahassee, 32399-0700 (850) 488-3907
Ralph Cantral* Admin. of Florida Coastal Zone Office (850) 922-5438	Corrections, Department of	Region IV Carl D. Berry 1400 W. Commercial Blvd., 2nd Floor Ft. Lauderdale, 33309-3752 (954) 202-3800	Betty Cox, Director Division of Human Resource Development 203 Turlington Bldg. Tallahassee, 32399-0400 (850) 487-3663	State Lands Percy W. Mallison (850) 488-2725	Medical Quality Assurance Gloria C. Henderson, Director 1940 N. Monroe Street Northwood Center Tallahassee, 32399-0782 (850) 488-7176
Tony Riordan* Federal Resource Administrator (850) 488-8466	Harry K. Singletary, Jr. Secretary 2601 Blairstone Rd. Tallahassee, 32399-2500 (850) 488-7480	Region V Joe Papy 4520 Oak Fair Blvd. Tampa, 33610 (813) 744-8555	Environmental Protection, Department of	Technical Services (Vacant) (850) 488-2955	Health Care Administration, Agency for
Douglas P. Buck* Dir. of Housing & Community Development (850) 488-7956	Michael Berg* Asst. to the Secretary (850) 488-7480	Education, Department of	3900 Commonwealth Blvd. Tallahassee, 32399-3000	Waste Management John Ruddell (850) 487-3299	Douglas M. Cook Executive Director 2727 Mahan Drive Ste. 3116 Tallahassee, 32308 (850) 922-5527
Rosa Morgan* Chief of the Bureau of Community Assistance (850) 488-7541	Bill Thurber* Deputy Secretary (850) 488-7860	Frank T. Brogan Commissioner of Education PL-08, The Capitol Tallahassee, 32399-0400 (850) 487-1785	Virginia B. Wetherell Secretary (850) 488-1554	Water Facilities Mimi Drew (850) 487-1855	Elizabeth Dudek* Assistant Director Ste. 3116 (850) 922-5760
Tom Pierce* Chief of the Bureau of Community Development (850) 922-5434	Stan Czerniak* Assistant Secretary Office of Security & Institutional Mgmt. (850) 488-8181	Wayne Pierson Deputy Commissioner for Planning, Budgeting & Management 1702 The Capitol Tallahassee, 32399-0400 (850) 488-6539	Paul D. Moses Deputy Secretary (850) 488-2960	Ethics, Commission on	Christy Gregg, Director* Administrative Services Ste. 200 (850) 488-2964
Jim Tait* Dir. of Energy Policy & Technical Assistance (850) 488-6764	Nancy Wittenberg* Asst. Secretary Admin. (850) 488-3800	Robert Bedford Deputy Commissioner for Educational Programs 514 Turlington Bldg. Tallahassee, 32399-0400 (850) 488-2601	Kirby B. Green III Deputy Secretary (850) 488-7131	Bonnie Williams Executive Director 2822 Remington Green Cir. Suite 101 P. O. Drawer 15709 Tallahassee, 32317-5709 (850) 488-7864	Marilynn Evert* External Affairs Ste. 3107 (850) 922-5766
Charles Pattison* Dir. of Resource Planning & Management (850) 488-2356	Eugene Morris* Bureau of Information Ser- vices (850) 488-0420	Michael Olenick General Counsel 1702 The Capitol Tallahassee, 32399-0400 (850) 487-1830	Nevin Smith Executive Services Dir. (850) 488-2955	Executive Clemency, Office of	Paul Martin* General Counsel Ste. 3415B (850) 922-5873
Jim Quinn* Chief of the Bureau of State Planning (850) 488-4925	Dr. Charles Mathews* Assistant Secretary Health Services (850) 922-6645	Joyce Hobson, Director Division of Administration 914 Turlington Bldg. Tallahassee, 32399-0400 (850) 487-2310	DISTRICT DIRECTORS	Mrs. Janet H. Keels Coordinator 2601 Blairstone Road Bldg. C, Rm. 229 Tallahassee, 32399-2450 (850) 488-2952	Marshall Kelley, Director* Health Quality Assurance Ste. 205 (850) 487-2527
Tom Beck* Chief of the Bureau of Local Planning (850) 488-9210	Wilson Bell Assistant Secretary Office of Education & Job Training (850) 488-2288	Sherry Plymale, Executive Staff Director PL-08, The Capitol Tallahassee, FL 32399- 0400 (850) 488-0080	Richard Garrity Southwest Tampa (813) 744-6100	Fire Marshal - (See Insurance)	Rufus Noble* Inspector General Ste. 3130B (850) 921-4897
Joseph Myers* Dir. of Emergency Mgmt. (850) 413-9969	Harry Dodd Assistant Secretary Office of Executive Services (850) 488-9940	Liza McFadden, Director Business/Community Involvement 126 Turlington Bldg. Tallahassee, 32399-0400 (850) 488-8385	Vivian Garfein Central Orlando (407) 894-7555	Game & Fresh Water Fish Commission	Richard T. Lutz, Director* Medicaid Ste. 2423 (850) 488-3560
Craig Fugate* Chief of the Bureau of Preparedness and Response (850) 413-9837	Marsellas Durham* Assistant Secretary Office of Community Corrections (850) 487-3865	Brewser Brown, Director Communications PL-08, The Capitol Tallahassee, 32399-0400 (850) 488-9968	Peggie Highsmith South Ft. Myers (941) 332-6975	Dr. Allan L. Egbert Executive Director 620 S. Meridian St. 101 Bryant Bldg. Tallahassee, 32399-1600 (850) 488-2975	(Vacant), Director* Division of State Health Purchasing Ste. 2318 (850) 922-6463
Shirley Collins* Chief of the Bureau of Recovery and Mitigation (850) 413-9950	Fred Schuknecht* Inspector General Office of the Inspector General (850) 488-9265	David Armstrong, Interim Director Division of Community Colleges 1314 Turlington Bldg. Tallahassee, 32399-0400 (850) 488-1721	Ernest Frey Northeast Jacksonville (904) 448-4300	Victor J. Heller Assistant Exec. Director (850) 488-3084	(*Address same as above.)
Eve Rainey* Chief of Compliance Planning & Support (850) 413-9926	(*Address same as above.)	Joseph Stephens, Director Division of Work Force Development	Carlos Rivero-de Aguilar Southeast West Palm Beach (561) 681-6600	Commissioners: Mr. James L. "Jamie" Adams, Jr. Dr. Quinton L. Hedgepeth Mrs. Gilbert W. Humphrey Mr. Thomas B. Kibler Ms. Julie K. Morris	Highway Safety & Motor Vehicles
Pamela Duncan* Legislative Specialist (850) 922-1740	REGIONAL DIRECTORS		DIVISION DIRECTORS	Governor	Fred O. Dickinson III Executive Director (850) 488-6438
Frank J. Koutnik* Emergency Mgmt. Policy Administrator (850) 413-9937	Region I Richard Kirkland 4610 Hwy. 90 East Marianna, 32446 (850) 482-9533		Administrative Services Myra Williams (850) 488-8587	Hon. Lawton Chiles The Capitol Tallahassee, 32399-0001 (850) 488-4441	Joe M. McCaskill Deputy Executive Director (850) 488-2276
(*Address same as above.)	Region II Joe Petrovsky 5700 SW 34th St. Suite 401 Gainesville, 32608-5373 (352) 955-2035		Air Resources Management Howard Rhodes (850) 488-0114	Health, Department of	DIVISIONS
	Region III George Denman 400 W. Robinson St.		Law Enforcement H. M. "Mickey" Watson (850) 488-5757	James Howell Secretary 1317 Winewood Blvd. Tallahassee, 32399-0700 (850) 487-2945	Administrative Services Bill Snuggs, Director (850) 488-1404
			Marine Resources Ed Conklin (850) 488-6058	Children's Medical Services Eric Handler, Deputy Secretary	

Driver Licenses
Sandra Lambert, Director
(850) 488-5310

Florida Highway Patrol
(Vacant), Director
(850) 922-5319

Information Systems
Administration
Randy Esser, Director
(850) 488-6264

Motor Vehicles
Charles J. Brantley,
Director
(850) 488-6084

All addresses:
Neil Kirkman Bldg.
Tallahassee, 32399-0500

Insurance, Department of

Bill Nelson
Treasurer and Insurance
Commissioner
The Capitol
Tallahassee, 32399-0301
(850) 922-3100

Pete Mitchell
Chief of Staff
The Capitol, PL-11
Tallahassee 32399-0302
(850) 922-3104

David Rodriguez, Deputy
Chief of Staff
The Capitol, PL-11
Tallahassee, 32399-0302
(850) 922-3104

Susanne Murphy, Deputy
Insurance
Commissioner
Room 101, Larson Bldg.
Tallahassee, 32399-0305
(850) 922-3101

Candy Crawford, Deputy
Fire Marshal/Insurance
Consumer Services
The Capitol, PL-11
Tallahassee, 32399-0306
(850) 922-3101

Don Pride, Director
Communications & Public
Affairs
The Capitol, PL-11
Tallahassee, 32399-0301
(850) 922-3108

Norma Meier, Director
Office of Information
Services
B15B Larson Bldg.
Tallahassee, 32399-0316
(850) 922-3184

Jean Whitten, Director
Office of Budget &
Strategic Planning
G43A Larson Bldg.
Tallahassee, 32399-0303
(850) 922-3181

DIVISIONS

Administration
Ken Nipper, Director
Room 146, Larson Bldg.
Tallahassee, 32399-0313

(850) 922-3180

Division of Agent &
Agency Services
John Hale, Director
Room 131-A, Larson Bldg.
Tallahassee, 32399-0318
(850) 922-3135

Insurance Consumer
Services
Marta Arrington, Director
Room 518-A, Larson Bldg.
Tallahassee, 32399-0321
(850) 922-3130

Insurance Fraud
Ron Poindexter, Director
Room 649, Fletcher Bldg.
Tallahassee, 32399-0324
(850) 922-3115

Insurer Services
Karen Asher-Cohen,
Director
Room 319-B, Larson Bldg.
Tallahassee, 32399-0326
(850) 922-3140

Office of the Deputy of
Legal Affairs
Dan Sumner, Deputy of
Legal Affairs
The Capitol, LL-26
Tallahassee, 32399-0307
(850) 922-3103

Division of Legal Services
Don Dowdell, Director
The Capitol, LL-26
Tallahassee, 32399-0307
(850) 922-3110

Division of Legal Services
Dennis Silverman, Asst.
Director
Room 612, Larson Bldg.
Tallahassee, 32399-0333
(850) 922-3110

Rehabilitation and
Liquidation
Belinda Miller, Director
Woodcrest Office Plaza
John Knox Road
Bldg. L, Room 200
Tallahassee, 32303-0334
(850) 922-3179

Risk Management
R. J. Castellanos, Director
Room 308, Hermitage Bldg.
Tallahassee, 32399-0336
(850) 922-3120

State Fire Marshal
Charles D. Clark, Director
Room 664, Fletcher Bldg.
Tallahassee, 32399-0340
(850) 922-3170

Treasury
Bud Cain, Director
Room P-1, The Capitol
Tallahassee, 32399-0343
(850) 922-3165

Juvenile Justice, Department of

Calvin Ross, Secretary
2737 Centerview Drive
Tallahassee, 32399-3100
(850) 488-1850

Woodrow W. Harper*
Deputy Secretary
(850) 488-1850

Susan G. Bisbee*
Executive Staff Director
(850) 921-5900

Janet Ferris*
General Counsel
(850) 921-4129

Perry Turner
Inspector General
(850) 921-6344

Rex Uberman, Deputy
Secretary for Operations
(850) 921-6291

Elaine W. Bryant
Assistant Secretary for
Management and
Budget
(850) 487-9575

George Hinchliffe
Assistant Secretary for
Programming and
Planning
(850) 921-4188

Susanne Casey
Executive Services
Director
(850) 921-3048

(*Address same as above.)

Labor and Employment Security, Department of

Doug Jamerson
Secretary
2012 Capital Circle, S.E.
Suite 303 Hartman Bldg.
Tallahassee, 32399-2152
(850) 922-7021

DIVISIONS

Administrative Services
Altha Manning, Director
2012 Capital Circle, S.E.
Suite 310 Hartman Bldg.
Tallahassee, 32399-2161
(850) 488-1188

Blind Services
Randy Touchton, Director
2551 Executive Center, W.
Suite 200 Lafayette Bldg.
Tallahassee, 32399-2950
(850) 488-1330

Jobs and Benefits
Kathy McLeskey, Director
1320 Executive Center
Drive
Suite 300 Atkins Bldg.
Tallahassee, 32399-0667
(850) 488-7228

Safety
Theresa B. Frederick,
Director
2002 Old St. Augustine Rd.
Suite 45 Building E
Tallahassee, 32399-0663
(850) 488-3044

Unemployment
Compensation
Kenneth Holmes, Director

107 E. Madison St.
201 Caldwell Bldg.
Tallahassee, 32399-0206
(850) 921-3893

Vocational Rehabilitation
Tamara Bibb-Allen,
Director
2002 Old St. Augustine Rd.
Bldg. A
Tallahassee, 32399-0696
(850) 488-0059

Workers' Compensation
Jimmy Glisson, Director
2728 Centerview Dr.
Suite 300 Forrest Bldg.
Tallahassee, 32399-0680
(850) 488-2514

Law Enforcement, Department of

James T. Moore*
Commissioner
(850) 488-8771

Robert E. Cummings
Assistant Commissioner
(850) 488-8771

Daryl G. McLaughlin
Assistant Commissioner
(850) 488-8771

EXECUTIVE STAFF

Michael M. McHargue
Inspector General
(850) 488-1497

Michael Ramage
General Counsel
(850) 488-8323

Jamie McLaughlin
Executive Investigations
(850) 488-5565

Gary Yates
Research & Planning
(850) 488-8771

John Ridgeway
Chief Information Officer
(850) 488-6041

Liz Hirst
Public Information Officer
(850) 488-8771

POLICY DEVELOPMENT & OVERSIGHT

Gerald Bailey
Performance
Measurement
& Customer Service Dir.
(850) 487-2901

Donna Uzzell
Information Program Dir.
(850) 488-3961

Rod Caswell
Investigations/Protection
Program Dir.
(850) 487-1806

Leon Lowry
Professionalism Program
Dir.
(850) 487-0491

BUSINESS SUPPORT

Jim Murdaugh
Human Resources
Administrator
(850) 488-4814

Jerry Hendry
General Services
Administrator
(850) 488-9953

Teddy Payne
Finance & Accounting
Administrator
(850) 488-2821

Mailing Address:
P. O. Box 1489
Tallahassee, 32302-1489

Legal Affairs, Department of

Robert A. Butterworth
Attorney General
The Capitol, PL-01
Tallahassee, 32399-1050
(850) 487-1963

Statewide Prosecutor
Melanie Ann Hines

Lottery, Department of

Marcia Mann, Secretary
Magnolia Grove Complex
250 Marriott Dr.
Tallahassee, 32399-4000
(850) 487-7777

Management Services, Department of

Bill Lindner, Secretary
4050 Esplanade Way,
Ste. 250
Tallahassee, 32399-0950
(850) 488-2786

Cecil L. Mills*
Deputy Secretary
(850) 488-3341

Derick Daniel*
Deputy Secretary
(850) 488-2786

(*Mailing address same
as Secretary)

DIVISIONS

Administration
George Haynie, Director
4050 Esplanade Way,
Ste. 160
Tallahassee, 32399-0950
(850) 488-0968

Administrative Hearings
Sharyn Smith, Director
DeSoto Bldg.
1230 Apalachee Pkwy.
Tallahassee, 32399-1550
(850) 488-9675

Applied Technologies
Linda Nelson, Director
4030 Esplanade Way,
Ste. 260
Tallahassee, 32399-0950
(850) 488-3595

Capitol Police
Timothy D. Kerns
213 Capitol Bldg.
Tallahassee, 32316-0899
(850) 487-2700

Division of Facilities
Development
William A. Scaringe, Dir.
4030 Esplanade Way,
Ste. 335
Tallahassee, 32399-0950
(850) 488-1817

Facilities Management
Philip Maher, Director
4030 Esplanade Way,
Ste. 380
Tallahassee, 32399-0950
(850) 488-2074

Human Relations
Commission
Ron McElrath, Director
325 John Knox Road
Bldg. F., Room 240
Tallahassee, 32399-1570
(850) 488-7082

Human Resource
Management
Patsy Barber, Director
4040 Esplanade Way,
Ste. 360
Tallahassee, 32399-0950
(850) 922-5449

Information Technology
Program
Linda Nelson, Director
4030 Esplanade Way,
Ste. 260
Tallahassee, 32399-0950
(850) 487-2914

Retirement
A. J. McMullian, Director
Cedars Executive Center
N. Monroe St., Bldg. C
Tallahassee, 32303
(850) 488-5540

State Fleet Management
Harrison W. Rivers, Dir.
4050 Esplanade Way,
Ste. 360
Tallahassee, 32399-0950
(850) 488-4904

Division of State Group
Insurance
Charles Slavin, Director
4040 Esplanade Way,
Ste. 101
Tallahassee, 32399-0950
(850) 921-4605

Division of State
Purchasing
George C. Banks, Director
4050 Esplanade Way,
Ste. 335
Tallahassee, 32399-0950
(850) 488-7303

Military Affairs, Department of

Maj. Gen. Ronald O.
Harrison
The Adjutant General
St. Francis Barracks
P. O. Box 1008
St. Augustine, 32085-1008
(904) 823-0100

Law Enforcement Point of Contact
LTC Jorman Redding
Robert F. Ensslin, Jr.
Armory
P. O. Box 1008
St. Augustine, 32085-1008
(904) 823-0430

Parole Commission

Florida Parole Commission
2601 Blairstone Road
Bldg. C
Tallahassee, 32399-2450
(850) 487-1980

Members of Commission:

Edward M. Spooner
Chairman
Judith A. Wolson
Vice Chairman
Jimmie Henry

Public Counsel, Office of the

Jack Shreve
Public Counsel
111 W. Madison St.
Room 812
Tallahassee, 32399-1400
(850) 488-9330

Public Service Commission

William D. Talbott
Executive Director
Capital Circle Office Center
2540 Shumard Oak Blvd.
Tallahassee, 32399-0850
(850) 413-6055

Members:

Julia L. Johnson
Chairman
Susan F. Clark
J. Terry Deason
Joe A. Garcia
Diane K. Kiesling

Revenue, Department of

L. H. Fuchs
Executive Director
104 Carlton Bldg.
Tallahassee, 32399-0100
(850) 488-5050

James A. Zingale
Deputy Exec. Director
104 Carlton Bldg.
Tallahassee, 32399-0100
(850) 488-5846

PROGRAMS

Administrative Services
Linda Frazier
Program Director
137 Carlton Bldg.
Tallahassee, 32399-0100
(850) 922-9221

General Tax Administration
Steve Hammond
Senior Program Director
5050 W. Tennessee Street
Bldg. D-1
Tallahassee, 32399-0100
(850) 488-2841

Jim Evers
Program Director
5050 W. Tennessee Street
Bldg. D-5
Tallahassee, 32399-0100
(850) 488-5163

Glenn Bedonie
Program Director
5050 W. Tennessee Street
Bldg. D-3
Tallahassee, 32399-0100
(850) 488-0320

Property Tax Administration
John Everton
Program Director

5050 W. Tennessee St.,
Bldg. I
305 Blount Street
Tallahassee, 32399-0979
(850) 488-3338

Dale Walker
Deputy Program Director
5050 W. Tennessee St.,
Bldg. I
305 Blount Street
Tallahassee, 32399-0979
(850) 488-3338

Information Services
Gerald Johnson
Program Director
113 Carlton Bldg.
Tallahassee, 32399-0100
(850) 921-4444

Jon W. Winter
Deputy Program Director
113 Carlton Bldg.
Tallahassee, 32399-0100
(850) 488-3171

Child Support Enforcement
Program Director
Patty Piller
325 W. Gaines Street
Turlington Bldg.
Tallahassee, FL 32399-0100
(850) 488-8726

Deputy Program Director
Harold Bankirer
325 W. Gaines Street
Turlington Bldg.
Tallahassee, 32399-0100
(850) 922-6026

State, Department of

Sandra B. Mortham
Secretary of State
The Capitol, PL-2
Tallahassee, 32399-0250
(850) 414-5500

Transportation, Department of

Thomas F. Barry, Jr.
Secretary
Haydon Burns Bldg.
605 Suwannee St.
Tallahassee, 32399-0450
(850) 414-5205

ASSISTANT SECRETARIES

District Operations
Nick Serianni
(850) 414-5210

Finance and Administration
Chris Speer

(850) 414-5215

Planning and Engineering
Frank Carlile
(850) 414-5220

COUNCILS AND COMMISSIONS

FL Transportation Commission
Jane Mathis
Executive Director
(850) 488-8995

Highway Beautification Council
Gary Henry
Staff Coordinator
(850) 922-7210

Transportation Disadvantaged Commission
Jo Ann Hutchinson
Executive Director
(850) 488-6036

Veterans' Affairs, Florida Department of

Carlos Rainwater
Executive Director
P. O. Box 31003
St. Petersburg, 33731-1003
(813) 893-2440

★ STAR BRIEF

Sheriffs Make an Appeal for Citizens to Get Involved in Statewide Crime-Fighting Effort

Twice a year, many Florida residents receive a letter from their local Sheriff. But it's not to tell them they're in trouble with the law. Instead, the Sheriffs are inviting their constituents to become members of the Florida Sheriffs Association.

FSA is a not-for-profit 501(c)3 corporation made up of the 67 Sheriffs of Florida, business leaders and citizens throughout the state.

The majority of Sheriffs will tell you that they personally credit the work of the Florida Sheriffs Association for many positive trends related to public safety in our state. Through FSA, they are able to convince lawmakers to build more prison beds, increase the minimum of time served and, more recently, to modify Sentencing Guidelines, which previously prevented many career criminals from ever seeing the inside walls of a state prison.

In addition to recent reports that Florida actually saw a decline in crime, Sheriffs are quick to point out that state prisoners are now serving an average of 71 percent of their sentences, as compared to 33 percent seven years ago. There are more prison beds to accommodate criminals now, and with the Sentencing Guideline legislation of 1997, offenders will be receiving stiffer penalties for the start.

In spite of these accomplishments over the last few years, our chief law enforcement officers contend that there is still much work to be done. Florida's overall crime rate continues to be third in the nation. Criminals broke into 213,050 homes and businesses in 1996 and stole \$1.6 billion worth of property. They also committed 42,142 robberies and 94,777 aggravated assaults.

Through the Florida Sheriffs Association, the 67 Sheriffs of Florida are given a forum to address lawmakers to push for positive changes in the criminal justice system in our state. FSA also provides Sheriffs Offices badly needed programs such as affordable training, special task forces and legislative and

legal services. Because FSA unites the efforts of all Sheriffs Offices in the state, the result is a significant cost savings for better quality policing. Florida residents who want to take a proactive approach in the fight against crime, and who are not already members, may join the Florida Sheriffs Association for just \$20 annually. Members receive bimonthly issues of *The Sheriff's Star* magazine, including this annual edition, and *The Rancher*, a quarterly publication which details what's happening inside the Florida Sheriffs Youth Ranches. The FSA is both founder and an active partner of the Youth Ranches, which focuses on the prevention of juvenile delinquency through its residential child care, camping facilities and community-based services.

For their donation, members also receive an honorary member shield and bumper sticker to show they're a supporter of law enforcement in their community.

If you are not already a member and are interested in joining the Florida Sheriffs Association but haven't received an application in the mail, you can pick up an FSA membership brochure at your County Sheriff's Office. Or, you can mail your name, address and check for \$20 to: Membership, Florida Sheriffs Association, P.O. Box 12519, Tallahassee, FL 32317-2519.

The cost of mailing the Sheriff's letter is paid for by the Florida Sheriffs Association, which is headquartered in Tallahassee. The National Charities Information Bureau recommends that at least 60 percent of a group's annual budget go to the purpose for which the money was raised. The Florida Sheriff's Association's track record far exceeds that minimum. More than 80 percent of FSA's annual revenue goes right into programs that enhance law enforcement in all counties throughout the state. FSA does not employ telemarketers or professional fund raisers and welcomes the scrutiny of all Florida citizens on financial matters.

LEGISLATIVE BRANCH

THE SENATE

Senators in alphabetical order

Members of the Florida Senate are listed in two ways — first in alphabetical order by name; and then in numerical order by districts. If you are looking for a Senator and you don't know the name or the district number, perhaps you can identify the district by consulting the map on page 15.

(Please note: Last phone number under each name is Tallahassee office number.)

Senate info number 850/488-1234

Honorable Toni Jennings
President

Telephone — (850) 487-5229

Honorable Roberto Casas
President Pro Tempore

Telephone — (850) 487-5106

Bankhead, W. G.
"Bill" (R)
8th District
P. O. Box 41624
Jacksonville 32203-1624
(904) 359-1014 & 1-800-258-0941
Elected to House, 1978-88
Elected to Senate, 1988
(850) 487-5030

Bronson, Charlie (R)
18th District
Suite 2
1300 Pine Tree Drive
Indian Harbour Beach
32937
(407) 779-1155
Elected to Senate, 1994
(850) 487-5056

Brown-Waite, Ginny (R)
10th District
Hernando Government Complex
20 N. Main Street, Rm. 200
Brooksville 34601
(352) 544-2344
Elected to Senate, 1992
(850) 487-5040

Burt, Locke (R)
16th District
140 S. Atlantic Avenue
Suite 205
Ormond Beach 32176
(904) 673-7299
Elected, Special Election, 1991
(850) 487-5033

Campbell, Walter
"Skip" (D)
33rd District
10094 McNabb Road
Tamarac 33321
(954) 346-2813
Elected to Senate, 1996
(850) 487-5094

Casas, Roberto (R)
39th District
4821 W. 4th Avenue
Hialeah 33012
(305) 827-4040
Elected to House, 1982
Elected to Senate, 1988
(850) 487-5106

Childers, W. D. (R)
1st District
2889 Michigan Avenue
Pensacola 32526
(850) 944-3900
Elected to Senate, 1970
(850) 487-5000

Clary, Charlie (R)
7th District
Suite A
1241 Airport Road
Destin 32541
(850) 883-9159
Elected to Senate, 1996
(850) 487-5009

Cowin, Anna (R)
11th District
P.O. Box 490238
Leesburg 34749
(352) 315-9335
Elected to Senate, 1996
(850) 487-5014

Crist, Charlie, Jr. (R)
20th District
Suite 1210
360 Central Avenue
St. Petersburg 33701
(813) 893-5463
Elected to Senate, 1992
(850) 487-5075

(VACANT)
17th District
(850) 487-5044

Diaz-Balart, Mario (R)
37th District
Suite 215
8890 Coral Way
Miami 33165
(305) 227-7690
Elected to House, 1988
Elected to Senate, 1992
(850) 487-5130

Dudley, Fred R. (R)
25th District
1718 Cape Coral Pkwy.
East
Cape Coral 33904
(941) 432-5795
Elected to House, 1982
Elected to Senate, 1986
(850) 487-5124

Dyer, Buddy (D)
14th District
P. O. Box 1031
Orlando 32802-1031
(407) 245-0882
Elected to Senate, 1992
(850) 487-5190

Forman, Howard C. (D)
32nd District
Suite 340-N
4000 Hollywood Blvd.
Hollywood 33021-6744
(954) 983-3200
Elected to Senate, 1988
(850) 487-5103

Grant, John (R)
13th District
Suite A
610 W. Waters Avenue
Tampa 33604
(813) 975-6658
Elected to House, 1980
Elected to Senate, 1986, 1992
(850) 487-5068

Gutman, Alberto
"Al" (R)
34th District
Suite 300
1800 S.W. 27th Avenue
Miami 33145
(305) 442-6990
Elected to House, 1984
Elected to Senate, 1992
(850) 487-5109

Hargrett, James
"Jim" (D)
21st District
P. O. Box 11025
Tampa 33680
(813) 272-2990
Elected to House, 1982
Elected to Senate, 1992
(850) 487-5059

Harris, Katherine (R)
24th District
Suite 101
3131 Tamiami Trail
South
Sarasota 34239-5101
(941) 365-8683
Elected to Senate, 1994
(850) 487-5081

Holzendorf, Betty S. (D)
2nd District
816 N. Ocean Street
Jacksonville 32202-3083
(904) 359-6880
Elected to House, 1988
Elected to Senate, 1992
(850) 487-5024

Horne, Jim (R)
6th District
Suite 403
2301 Park Avenue
Orange Park 32073
(904) 573-4900
Elected to Senate, 1994
(850) 487-5027

(VACANT)
29th District
(850) 487-5097

Jennings, Toni (R)
9th District
1032 Wilfred Drive
Orlando 32803-2571
(407) 898-1861
Elected to House, 1976
Elected to Senate, 1980
(850) 487-5229

Jones, Daryl L. (D)
40th District
Suite 401
9300 S. Dadeland Blvd.
Miami 33156
(305) 442-6901
Elected to House, 1990
Elected to Senate, 1992
(850) 487-5127

Kirkpatrick, George (D)
5th District
1103 N.W. 13th Street
Gainesville 32601
(352) 377-3800
Elected to Senate, 1980
(850) 487-5020

Klein, Ronald J.
"Ron" (D)
28th District
Suite 305A
3333 S. Congress
Avenue
Delray Beach 33445
(561) 274-4777
Elected to House, 1992
Elected to Senate, 1996
(850) 487-5091

Kurth, Patsy Ann (D)
15th District
Suite 1-B
2174 Harris Avenue,
N.E.
Palm Bay 32905
(407) 984-4951
Elected to Senate, 1990
(850) 487-5053

Senators in alphabetical order continued

Latvala, Jack (R)
19th District
Suite 105
35111 U.S. Hwy. 19, N.
Palm Harbor 34684
(813) 787-8991
Elected to Senate, 1994
(850) 487-5062

Lee, Thomas Anthony "Tom" (R)
23rd District
P.O. Box 2743
Brandon 33509
(813) 661-8683
Elected to Senate, 1996
(850) 487-5072

McKay, John (R)
26th District
Suite 101
2424 Manatee Avenue, W.
Bradenton 34205
(941) 741-3099
Elected to Senate, 1990
(850) 487-5078

Meadows, Matthew J. (D)
30th District
2453 N. State Road 7
Lauderhill 33313
(954) 714-3400
Elected to Senate, 1992
(850) 487-5112

Myers, William G. "Doc" (R)
27th District
Suite 301
50 Kindred Street
Stuart 34994-3058
(561) 283-3133
Elected to House, 1978
Elected to Senate, 1982
(850) 487-5088

Ostalkiewicz, John (R)
12th District
Suite 101
6000 S. Rio Grande Avenue
Orlando 32809
(407) 858-6183
Elected to Senate, 1994
(850) 487-5047

Rossin, Tom (D)
35th District
1241 Okeechobee Road
Bldg. A, Suite 4
West Palm Beach
33401-6953
(561) 837-5400
Elected to Senate, 1994
(850) 487-5356

Scott, James A. "Jim" (R)
31st District
2000 E. Oakland Park Blvd.
Ft. Lauderdale 33306-1195
(954) 566-8600
Elected to Senate, 1976
(850) 487-5100

Silver, Ronald A. "Ron" (D)
38th District
Suite 901
2999 N.E. 191st Street
Aventura 33180
(305) 936-8858
Elected to House, 1978
Elected to Senate, 1992
(850) 487-5121

Sullivan, Donald C. (R)
22nd District
Suite 330
8050 Seminole Office Center
Seminole 33772
(813) 547-7801
Elected to Senate, 1992
(850) 487-5065

Thomas, Pat (D)
3rd District
220 Senate Office Bldg.
Tallahassee 32399-1100
Elected to House, 1972
Elected to Senate, 1974
(850) 487-5004

Turner, William H. (D)
36th District
Suite 320
1175 N.E. 125th Street
North Miami 33161
(305) 895-8870
Elected to Senate, 1992
(850) 487-5116

Williams, Charles (D)
4th District
102 Dowling Avenue
Live Oak 32060
(904) 364-7777
Elected to Senate, 1992
(850) 487-5017

HOUSE OF REPRESENTATIVES

Honorable Daniel Webster
Speaker
Telephone –
(850) 488-1450

Honorable Luis C. Morse
Speaker Pro Tempore
Telephone –
(850) 488-4202

House info number 850/488-1234

Representatives in alphabetical order

Members of the Florida House of Representatives are listed in two ways — first in alphabetical order by name and then in numerical order by districts. If you are looking for a House member and you don't know the member's name or district, perhaps you can identify the district by consulting the map on page 15.

(Please note: Last phone number under each name is the Tallahassee office number.)

Albright, George (R)
24th District
111 S.E. 25th Avenue
Ocala 34471-9179
(352) 732-1313
Elected to House, 1988
(850) 488-0335

Andrews, William F. (R)
87th District
Suite 226
777 E. Atlantic Avenue
Delray Beach 33483-5352
(561) 279-1616
Elected to House, 1994
(850) 488-2234

Argenziano, Nancy (R)
43rd District
6216 W. Corporate Oaks Dr.
Crystal River 34429

(353) 563-1204
Elected to House, 1996
(850) 488-0805

Arnall, Joseph "Joe" (R)
18th District
Suite 4
2320 S. Third Street
Jacksonville Beach
32250-4057
(904) 249-1990
Elected to House, 1988
(850) 488-0001

Arnold, J. Keith (D)
73rd District
P. O. Box 2860
Fort Myers 33902-2860
(941) 335-2411
Elected to House, 1982
(850) 488-1541

Bainter, Stan (R)
25th District
301 W. Ward Avenue
Eustis 32726-4024
(352) 589-1998
Elected to House, 1986
(850) 488-0348

Ball, Randy (R)
29th District
400 South St.
Titusville 32780
(407) 383-5151
Elected to House, 1994
(850) 488-3006

Barreiro, Bruno A., Jr. (R)
107th District
Suite 100
1454 S.W. 1st Street
Miami 33135
(305) 643-7324
Elected to House, 1992
(850) 488-9930

Senators in numerical order

1. W. D. Childers, Pensacola (R)
2. Betty S. Holzendorf, Jacksonville (D)
3. Pat Thomas, Quincy (D)
4. Charles Williams, Live Oak (D)
5. George Kirkpatrick, Gainesville (D)
6. Jim Horne, Orange Park (R)
7. Charlie Clary, Destin (R)
8. W. G. "Bill" Bankhead, Jacksonville (R)
9. Toni Jennings, Orlando (R)
10. Ginny Brown-Waite, Brooksville (R)
11. Anna Cowin, Leesburg (R)
12. John Ostalkiewicz, Orlando (R)
13. John Grant, Tampa (R)
14. Buddy Dyer, Orlando (D)
15. Patsy Ann Kurth, Palm Bay (D)
16. Locke Burt, Ormond Beach (R)
17. (Vacant)
18. Charlie Bronson, Indian Harbour Beach (R)
19. Jack Latvala, Palm Harbor (R)
20. Charlie Crist, Jr., St. Petersburg (R)
21. James "Jim" Hargrett, Tampa (D)
22. Donald C. Sullivan, Seminole (R)
23. Thomas Anthony "Tom" Lee, Brandon (R)
24. Katherine Harris, Sarasota (R)
25. Fred R. Dudley, Cape Coral (R)
26. John McKay, Bradenton (R)
27. William G. "Doc" Myers, Stuart (R)
28. Ronald J. "Ron" Klein, Delray Beach (D)
29. (Vacant)
30. Matthew J. Meadows, Lauderhill (D)
31. James A. "Jim" Scott, Ft. Lauderdale (R)
32. Howard C. Forman, Hollywood (D)
33. Walter "Skip" Campbell, Tamarac (D)
34. Alberto "Al" Gutman, Miami (R)
35. Tom Rossin, W. Palm Beach (D)
36. William H. Turner, North Miami (D)
37. Mario Diaz-Balart, Miami (R)
38. Ronald A. "Ron" Silver, Aventura (D)
39. Roberto Casas, Hialeah (R)
40. Daryl L. Jones, Miami (D)

Representatives in alphabetical order continued

Betancourt, Annie (D)
116th District
Suite 103
10691 N. Kendall Drive
Miami 33176-1591
(305) 279-7337
Elected to House, 1994
(850) 488-5047

Bitner, David I. (R)
71st District
Suite S
2811 Tamiami Trail
Port Charlotte 33952-5135
(941) 575-5858
Elected to House, 1992
(850) 488-0060

Bloom, Elaine (D)
106th District
Suite 504
300 71st Street
Miami Beach 33141-3038
(305) 864-8648
Elected to House, 1974, 1986
(850) 488-0690

Boyd, Janegale (D)
10th District
140 E. Dogwood
Monticello 32345
(850) 342-0286
Elected to House, 1996
(850) 488-7870

Bradley, Rudolph "Rudy" (D)
55th District
Suite 904, The Tower
424 Central Avenue
St. Petersburg 33701-3842
(813) 893-1840
Elected to House, 1994
(850) 488-0925

Brennan, Mary (D)
51st District
Suite 7
6251 44th Street, N.
Pinellas Park 33781
(813) 528-1076
Elected to House, 1990
(850) 488-6197

Bronson, Irlo "Bud" Jr. (D)
79th District
P. O. Drawer 422469
Kissimmee 34742-2469
(407) 933-2307
Elected to House, 1982
(850) 488-8992

Brooks, Bob (R)
35th District
Suite 7
6586 University Blvd.

Winter Park 32792-7495
(407) 623-1360
Elected to House, 1994
(850) 488-2742

Brown, Shirley (D)
69th District
2888-D Ringling Blvd.
Sarasota 34237
(941) 361-6180
Elected to House, 1992
(850) 488-7754

Bullard, Larcenia J. (D)
118th District
Cutler Ridge 1 Bldg.
Suite 302
10700 Caribbean Blvd.
Miami 33189-1230
(305) 253-3421
Elected to House, 1992
(850) 488-5430

Burroughs, Jerry (R)
1st District
Suite F
4000 U.S. Hwy. 90
Pace 32571-1909
(850) 494-7393
Elected to House, 1994
(850) 488-8188

Bush, James III (D)
109th District
Suite 405
Capital Bank Building
3550 Biscayne Blvd.
Miami 33137-3854
(305) 325-2867
Elected to House, 1992
(850) 488-0625

Byrd, Johnnie B. Jr. (R)
62nd District
121 N. Collins Street
Plant City 33566
(813) 752-5863
Elected to House, 1996
(850) 488-0807

Carlton, Lisa (R)
70th District
2127 S. Tamiami Trail
Osprey 34229-9695
(941) 966-2606
Elected to House, 1994
(850) 488-1171

Casey, Bob, M.D. (R)
22nd District
Suite L
4401 N.W. 25th Place
Gainesville 32606-6569
(352) 334-1700
Elected to House, 1992
(850) 488-0887

Chestnut, Cynthia Moore (D)
23rd District
Suite 108
101 S.E. Second Place
Gainesville 32601-6591
(352) 955-3030
Elected to House, 1990
(850) 488-5794

Clemons, Scott (D)
6th District
P. O. Box 2326
Panama City 32402-

2326
(850) 872-7757
Elected to House, 1990
(850) 488-9696

Constantine, Lee (R)
37th District
Suite 1268
378 Whooping Loop
Altamonte Springs
32701-3442
(407) 331-9675
Elected to House, 1992
(850) 488-2231

Cosgrove, John F. (D)
119th District
201 W. Flagler Street
Miami 33130-1510
(305) 373-5315
Elected to House, 1986
(850) 488-9550

Cradley, George A. (D)
12th District
823 U.S. Hwy. 17
Yulee 32097
(904) 225-5035
Elected to House, 1977
(850) 488-6920

Crist, Victor (R)
60th District
11814-C North 56th Street
Temple Terrace 33617-1652
(813) 987-6731
Elected to House, 1992
(850) 488-3087

Crow, Larry (R)
49th District
1102 Pinehurst Road
Dunedin 34698-5425
(813) 298-1674
Elected to House, 1994
(850) 488-9240

Culp, Faye (R)
57th District
Suite 113
4302 Henderson Blvd.
Tampa 33629-5608
(813) 272-2920
Elected to House, 1994
(850) 488-2770

Dawson-White, Muriel "Mandy" (D)
93rd District
Suite 209
33 N.E. 2nd Street
Ft. Lauderdale 33311
(954) 467-4317
Elected to House, 1992
(850) 488-1084

Dennis, Willye F. (D)
15th District
8671 Lem Turner Road
Jacksonville 32208-2666
(904) 924-1560
Elected to House, 1992
(850) 488-7417

Diaz De La Portilla, Alex (R)
115th District
Suite 301G
1405 S.W. 107th Avenue

Miami 33174
(305) 229-6240
Elected to House, 1994
(850) 488-3616

Dockery, Paula (R)
64th District
P.O. Box 2646
Lakeland 33806
(941) 284-4525
Elected to House, 1996
(850) 488-2270

Edwards, Lori (D)
65th District
201 S. Main Street
Auburndale 33823-3403
(941) 965-5510
Elected to House, 1992
(850) 488-2721

Effman, Steven W. (D)
98th District
400 N.W. 73rd Avenue
Plantation 33317
(954) 321-9855
Elected to House, 1992
(850) 488-0590

Eggelletion, Josephus, Jr. (D)
94th District
4315 N. State Road 7
Lauderdale Lakes
33319-4856
(954) 486-7005
Elected to House, 1992
(850) 488-8234

Fasano, Mike (R)
45th District
8217 Massachusetts Avenue
New Port Richey 34653-3111
(813) 848-5885
Elected to House, 1994
(850) 488-8528

Feeney, Tom (R)
33rd District
P.O. Box 622109
Oviedo 32762-2109
(407) 977-6500
Elected to House, 1996
(850) 488-0468

Fischer, Margo (D)
52nd District
696 1st Avenue, N.
St. Petersburg 33701
(813) 893-1700
Elected to House, 1996
(850) 488-5719

Flanagan, Mark G. (R)
68th District
Suite C-2
4301 32nd Street, West
Bradenton 34205-2700
(941) 755-2283
Elected to House, 1994
(850) 488-4086

Frankel, Lois (D)
85th District
Suite 290
1645 Palm Beach Lakes Blvd.
West Palm Beach 33401
(561) 681-2597

Elected to House, 1986-92
Re-elected, 1994
(850) 488-4791

Fuller, James B. "Jim" (R)
16th District
2602 University Blvd., W.
Jacksonville 32217-2113
(904) 448-4770
Elected to House, 1992
(850) 488-4171

Futch, Howard E. (R)
30th District
P. O. Box 33198
Indianapolis 32903-0198
(407) 722-5353
Elected to House, 1992
(850) 488-9720

Garcia, Rodolfo "Rudy" Jr. (R)
110th District
368 West 21st Street
Hialeah 33010-2519
(305) 888-0866
Elected to House, Special Election Oct., 1989
(850) 487-2197

Gay, Greg (R)
74th District
Suite 307
3501 Del Prado Blvd.
Cape Coral 33904
(941) 338-2396
Elected to House, 1992
(850) 488-7433

(VACANT)
101st District
(850) 488-0145

Goode, Harry C., Jr. (D)
31st District
P. O. Box 1656
Melbourne 32902-1656
(407) 984-4848
Elected to House, 1986
(850) 488-2528

Greene, Addie L. (D)
84th District
Suite 104-B
330 Clematis Street
West Palm Beach
33401-4602
(561) 837-5252
Elected to House, 1992
(850) 488-8632

Hafner, Lars A. (D)
53rd District
Suite 201A
1301 66th Street, N.
St. Petersburg 33710-5542
(813) 381-0053
Elected to House, 1988
(850) 488-9337

Harrington, Lindsay M. (R)
72nd District
Suite 2110
115 Tamiami Trail
Punta Gorda 33950
(941) 575-5820

Elected to House, 1996
(850) 488-9175

Healey, Edward J. "Ed" (D)
86th District
Suite 2-D
3003 S. Congress Avenue
Palm Springs 33461
(561) 434-3950
Elected to House, 1986
(850) 488-0175

Heyman, Sally A. (D)
105th District
Suite 205
17101 N.E. 19th Avenue
N. Miami Beach 33162-3159
(305) 919-1888
Elected to House, 1994
(850) 488-1028

Hill, Anthony C. "Tony" (D)
14th District
Suite 1
5600 New Kings Road
Jacksonville 32209-2133
(904) 359-6500
Elected to House, 1992
(850) 488-6893

Horan, Debbie (D)
120th District
Suite 201
3132 Northside Drive
Key West 33040-8003
(305) 294-7191
Elected to House, 1994
(850) 488-9965

Jacobs, Suzanne (D)
88th District
Suite 5
990 S. Congress Avenue
Delray Beach 33445-4653
(561) 433-3666
Elected to House, 1992
(850) 488-1662

Jones, Dennis L., D.C. (R)
54th District
8940 Seminole Blvd.
Seminole 33772-3850
(813) 547-7810
Elected to House, 1978
(850) 488-9960

Kelly, Everett A. (D)
42nd District
123 N. St. Clair Abrams Ave.
Tavares 32778
(352) 742-6116
Elected to House, 1978
(850) 488-5991

King, James E. "Jim", Jr. (R)
17th District
Suite 108
9485 Regency Square Blvd.
Jacksonville 32225-8145
(904) 727-3600
Elected to House, 1986
(850) 488-4388

continued on page 16

HOUSE DISTRICTS Counties and Parts Thereof

- 1 Parts of Escambia, Okaloosa, Santa Rosa
- 2-3 Parts of Escambia
- 4 Parts of Escambia, Okaloosa, Santa Rosa
- 5 Holmes, Washington and parts of Okaloosa and Walton
- 6 Parts of Bay
- 7 Calhoun, Gulf, Jackson, Liberty and parts of Bay, Gadsden, Leon and Walton
- 8 Parts of Gadsden and Leon
- 9 Parts of Leon
- 10 Franklin, Jefferson, Levy, Taylor, Wakulla and parts of Alachua, Dixie, Gilchrist, Leon and Marion
- 11 Columbia, Hamilton, Lafayette, Madison, Suwannee and parts of Dixie and Gilchrist
- 12 Baker, Bradford, Nassau, Union and part of Duval
- 13 Parts of Clay and Duval
- 14-17 Parts of Duval
- 18 Parts of Duval and St. Johns
- 19 Parts of Clay, Duval and St. Johns
- 20 Parts of Clay, Flagler, St. Johns and Volusia
- 21 Putnam and parts of Clay and Marion
- 22-23 Parts of Alachua and Marion
- 24 Parts of Marion
- 25 Parts of Lake, Marion, Seminole and Volusia
- 26 Columbia, Hamilton, Lafayette, Madison, Suwannee and parts of Dixie and Gilchrist
- 27-28 Parts of Volusia
- 29-31 Parts of Brevard
- 32 Parts of Brevard, Indian River and Orange
- 33 Parts of Orange, Seminole and Volusia
- 34-35 Parts of Orange and Seminole
- 36 Parts of Orange
- 37 Parts of Orange and Seminole
- 38 Parts of Lake and Orange
- 39-40 Parts of Orange
- 41 Parts of Lake, Orange and Osceola
- 42 Parts of Lake, Marion and Sumter
- 43 Citrus and parts of Hernando and Marion
- 44 Parts of Hernando, Lake, Pasco, Polk and Sumter
- 45 Parts of Hernando and Pasco
- 46 Parts of Pasco
- 47-48 Parts of Hillsborough and Pinellas
- 49-54 Parts of Pinellas
- 55 Parts of Manatee and Pinellas
- 56-60 Parts of Hillsborough
- 61 Parts of Hillsborough and Pasco
- 62 Parts of Hillsborough
- 63-65 Parts of Polk
- 66 Parts of Hillsborough and Polk
- 67 Parts of Hillsborough, Manatee and Sarasota
- 68 Parts of Manatee
- 69-70 Parts of Sarasota
- 71 Parts of Charlotte and Sarasota
- 72 DeSoto, Hardee and parts of Charlotte and Lee
- 73 Parts of Lee
- 74 Parts of Charlotte, Lee and Sarasota
- 75 Parts of Collier and Lee
- 76 Parts of Collier
- 77 Glades, Hendry and parts of Collier and Highlands
- 78 Parts of Highlands, Martin, Okeechobee, Palm Beach and St. Lucie
- 79 Parts of Okeechobee and Osceola
- 80 Parts of Indian River and St. Lucie
- 81 Parts of Martin and St. Lucie
- 82 Parts of Martin and Palm Beach
- 83-89 Parts of Palm Beach
- 90 Parts of Broward
- 91 Parts of Broward and Palm Beach
- 92-100 Parts of Broward
- 101 Parts of Broward and Dade
- 102 Parts of Collier and Dade
- 103-119 Parts of Dade
- 120 Monroe and parts of Dade

SENATE DISTRICTS Counties and Parts Thereof

- 1 Holmes, Washington and parts of Bay, Escambia, Okaloosa, Santa Rosa and Walton
- 2 Parts of Alachua, Clay, Duval, Putnam and St. Johns
- 3 Calhoun, Franklin, Gadsden, Gulf, Jackson, Liberty, Wakulla and parts of Bay, Jefferson, Leon and Madison
- 4 Baker, Dixie, Gilchrist, Hamilton, Lafayette, Nassau, Taylor and parts of Alachua, Bradford, Citrus, Columbia, Jefferson, Leon, Levy, Madison, Marion, Suwannee and Union
- 5 Parts of Alachua, Bradford, Clay, Columbia, Levy, Marion, Putnam, Suwannee and Union
- 6 Parts of Clay, Duval and St. Johns
- 7 Parts of Bay, Escambia, Okaloosa, Santa Rosa and Walton
- 8 Flagler and parts of Duval, Marion, St. Johns and Volusia
- 9 Parts of Orange and Seminole
- 10 Hernando and parts of Pasco, Polk and Sumter
- 11 Lake and parts of Citrus, Marion, Seminole and Sumter
- 12 Parts of Orange, Osceola, Seminole and Volusia
- 13 Parts of Hillsborough and Pasco
- 14 Parts of Orange and Seminole
- 15 Parts of Brevard, Indian River and St. Lucie
- 16 Parts of Volusia
- 17 Parts of Highlands, Hillsborough, Okeechobee and Polk
- 18 Parts of Brevard and Osceola
- 19 Parts of Pasco and Pinellas
- 20 Parts of Hillsborough and Pinellas
- 21 Parts of Hillsborough, Manatee, Pinellas and Polk
- 22 Parts of Pinellas
- 23 Parts of Hillsborough
- 24 Parts of Charlotte, Lee and Sarasota
- 25 Parts of Collier and Lee
- 26 DeSoto, Hardee and parts of Highlands, Hillsborough, Manatee and Sarasota
- 27 Parts of Indian River, Martin, Palm Beach and St. Lucie
- 28 Parts of Broward and Palm Beach
- 29 Hendry and parts of Broward, Collier and Palm Beach
- 30-31 Parts of Broward and Palm Beach
- 32 Parts of Broward and Dade
- 33 Parts of Broward
- 34 Parts of Dade
- 35 Glades and parts of Charlotte, Lee, Martin, Okeechobee and Palm Beach
- 36-39 Parts of Dade
- 40 Monroe and parts of Dade

Representatives in alphabetical order continued

Kosmas, Suzanne (D)
28th District
1055 N. Dixie Freeway
New Smyrna Beach
32168
(904) 427-4466
Elected to House, 1996
(850) 488-6653

Lacasa, Carlos (R)
117th District
Suite 616
3191 Coral Way
Miami 33145-3210
(305) 569-2600
Elected to House, 1994
(850) 488-6506

(VACANT)
66th District
(850) 488-9465

Lawson, Alfred J. "Al", Jr. (D)
8th District
311 House Office Bldg.
Tallahassee 32399-1300
Elected to House, 1982
(850) 488-1798

Lippman, Frederick "Fred" (D)
100th District
Suite 330 N.
4000 Hollywood Blvd.
Hollywood 33021-6754
(954) 983-9700
Elected to House, 1978
(850) 488-0465

Littlefield, Carl D. (R)
61st District
38108 Meridian Avenue
Dade City 33525-3838
(352) 523-5025
Elected to House, 1992
(850) 488-5744

Livingston, Ralph L. (R)
75th District
Suite 112
12811 Kenwood Lane
Fort Myers 33907-5645
(941) 278-7474
Elected to House, 1994
(850) 488-2047

Logan, Willie, Jr. (D)
103rd District
Suite 21
490 Opa Locka Blvd.
Opa Locka 33054-3563
(305) 681-0008
Elected to House, 1982
(850) 488-0766

Lynn, Evelyn (R)
27th District
Suite 202

140 S. Atlantic Avenue
Ormond Beach 32176-6621
(904) 676-4000
Elected to House, 1994
(850) 488-9873

Mackenzie, Anne (D)
99th District
Suite 105
1000 S. Federal Highway
Ft. Lauderdale 33316-1237
(954) 524-1000
Elected to House, 1982
(850) 488-0245

Mackey, Joseph R., Jr. (D)
11th District
P. O. Box 1541
190 N. 7th Street
Lake City 32056-1541
(904) 758-0480
Elected to House, 1986
(850) 488-9835

Maygarden, Jerry L. (R)
2nd District
Suite A6
7201 N. 9th Avenue
Pensacola 32504-6658
(850) 494-7330
Elected to House, 1994
(850) 488-8278

Meek, Kendrick B. (D)
104th District
Suite 408
111 N.W. 183rd Street
Miami 33169
(305) 655-3671
Elected to House, 1994
(850) 488-7088

Melvin, Jerry (R)
4th District
P. O. Box 1540
38 Miracle Strip Pkwy.
Sound Office Complex
Suite 1A
Fort Walton Beach
32548
(850) 833-9319
Elected to House, 1994
(850) 488-1170

Merchant, Sharon J. (R)
83rd District
Suite 260
824 U.S. Highway 1
North Palm Beach
33408
(561) 625-5101
Elected to House, 1992
(850) 488-0322

Miller, Lesley J., Jr. (D)
59th District
P. O. Box 5993
Suite 103
1302 N. 19th Street
Tampa 33675-5993
(813) 272-2831
Elected to House, 1992
(850) 488-5432

Minton, O. R. "Rick", Jr. (D)
78th District
2300 Virginia Avenue
Room 211
Fort Pierce 34982-5632
(561) 595-1380
Elected to House, 1992
(850) 488-5588

Morroni, John (R)
50th District
Suite C
2331 Belleair Road
Clearwater 33764
(813) 538-7240
Elected to House, 1992
(850) 488-1540

Morse, Luis C. (R)
113th District
Suite 302
807 S.W. 25th Avenue
Miami 33135-4867
(305) 643-7590
Elected to House, 1984
(850) 488-4202

Murman, Sandra L. (D)
56th District
304 Plant Avenue
Tampa 33606
(813) 272-2884
Elected to House, 1996
(850) 488-9910

Ogles, Mark R. (R)
67th District
Suite 212
1101 6th Avenue, W.
Bradenton 34205-7705
(941) 746-6767
Elected to House, 1992
(850) 488-6341

Peaden, Durell (D)
5th District
598 N. Ferdon Blvd.
Crestview 32536-2753
(850) 689-0556
Elected to House, 1994
(850) 488-4726

Posey, Bill (R)
32nd District
Suite 103
1802 S. Fiske Blvd.
Rockledge 32955-3007
(407) 636-5693
Elected to House, 1992
(850) 488-4669

Prewitt, Debra A. (D)
46th District
5445 Gulf Drive
New Port Richey 34652
(813) 843-0212
Elected to House, 1994
(850) 488-5522

Pruitt, Ken (R)
81st District
Suite 110
2400 S.E. Midport Road
Port St. Lucie 34952-4806
(561) 335-8000
Elected to House, 1990
(850) 488-8749

Putnam, Adam H. (R)
63rd District
4416 Florida National Dr.
Lakeland 33813
(941) 701-1000
Elected to House, 1996
(850) 488-9890

Rayson, John C. (D)
90th District
Suite 111
950 N. Federal Hwy.
Pompano Beach 33062-4325
(954) 467-4268
Elected to House, 1990
(850) 488-0260

Reddick, Alzo J. (D)
39th District
725 Gwendolyn Ave.
Orlando 32805
(407) 297-2071
Elected to House, 1982
(850) 488-0760

Ritchie, Buzz (D)
3rd District
507 E. Fairfield Drive
Pensacola 32503-2757
(850) 595-8686
Elected to House, 1988
(850) 488-0895

Ritter, Stacy Joy (D)
96th District
Suite 301
7880 N. University Dr.
Tamarac 33321
(954) 718-0077
Elected to House, 1996
(850) 488-2124

Roberts-Burke, Beryl (D)
108th District
Suite 705
7900 N.E. 2nd Avenue
Miami 33138
(305) 325-3086
Elected to House, 1994
(850) 488-4233

Rodriguez-Chomat, Jorge (R)
114th District
Suite 1750
825 Brickell Bay Dr.
Miami 33131
(305) 377-7123
Elected to House, 1994
(850) 488-2831

Rojas, Luis E. (R)
102nd District
Suite A
6011 W. 16th Avenue
Hialeah 33012-6213
(305) 827-2720
Elected to House, 1988
(850) 488-1683

Safley, R. Z. (R)
48th District
Suite B
28051 U.S. 19 North
Clearwater 34621-2647
(813) 725-7908
Elected to House, 1988
(850) 488-5580

Sanderson, Debby P. (R)
91st District
4800 N.E. 20th Terrace
Suite 401, South Bldg.
Ft. Lauderdale 33308-4572
(954) 958-5500
Elected to House, 1982
(850) 488-0635

Saunders, Burt L. (R)
76th District
3301 E. Tamiami Trail
Admin. Bldg., 3rd Floor
Naples 33962-4902
(941) 417-6220
Elected to House, 1994
(850) 488-4487

Sembler, Charles II (R)
80th District
P. O. Box 2380
Vero Beach 32961-2380
(561) 778-5077
Elected to House, 1990
(850) 488-0952

Silver, Barry (D)
89th District
Suite 59
9070 Kimberly Blvd.
Boca Raton 33434
(561) 470-5955
Elected to House, 1996
(850) 488-1302

Sindler, Robert B. (D)
38th District
409 South Park Avenue
Apopka 32703-5261
(407) 880-4414
Elected to House, 1988
(850) 488-2023

Smith, Kelley R. (D)
21st District
222 N. Third Street
Palatka 32177-3710
(904) 325-8384
Elected to House, 1990
(850) 488-0665

Spratt, J. R. "Joe" (D)
77th District
205 S. Commerce Ave.
Sebring 33870
(941) 385-5251
Elected to House, 1996
(850) 488-3457

Stabins, Jeff (R)
44th District
7497 Forest Oaks Blvd.
Spring Hill 34606-2400
(352) 688-2011
Elected to House, 1992
(850) 488-6641

Stafford, Tracy (D)
92nd District
City Park Mall
128 S.E. 1st Street
Ft. Lauderdale 33301-1924
(954) 467-4510
Elected to House, 1990
(850) 488-0880

Starks, Bob (R)
34th District
Suite 143
Interlachen Corporate Center
1211 Semoran Blvd.
Casselberry 32707-6442
(407) 623-1116
Elected to House, 1990
(850) 488-5843

Sublette, William E. "Bill" (R)
40th District
Suite 210
2901 Curry Ford Road
Orlando 32806-3359
(407) 897-0888
Elected to House, 1992
(850) 488-9770

Tamargo, Deborah (R)
58th District
P.O. Box 153157
Tampa 33684
(813) 881-0561
Elected to House, 1997
(850) 488-9460

Thrasher, John (R)
19th District
Suite 302
2233 Park Avenue
Orange Park 32073
(904) 777-2110
Elected to House, 1992
(850) 488-1304

Tobin, Jack N. (D)
95th District
4800 W. Copans Road
Coconut Creek 32789
(954) 975-0088
Elected to House, 1982
(850) 488-3164

Trovillion, Allen (R)
36th District
1360 Palmetto Avenue
Winter Park 32789-4916
(407) 623-1355
Elected to House, 1994
(850) 488-0660

Turnbull, Marjorie R. (D)
9th District
211 House Office Bldg.
Tallahassee 32399
Elected to House, 1994
(850) 488-0965

Valdes, Carlos L. (R)
111th District
Suite 201
7175 S.W. 8th Street
Miami 33144-4671
(305) 267-0134
Elected to House, 1988
(850) 488-4092

Villalobos, J. Alex (R)
112th District
Suite 202-A
2350 Coral Way
Miami 33145-3500
(305) 222-4160
Elected to House, 1992
(850) 488-7897

Wallace, Rob (R)
47th District
10031 N. Dale Mabry
Hwy.
Tampa 33618
(813) 632-6830
Elected to House, 1994
(850) 488-0275

Warner, Tom (R)
82nd District
Mayfair Plaza
957 S. Federal Highway
Stuart 34994-3702
(561) 223-5010
Elected to House, 1992
(850) 488-8832

**Wasserman Schultz,
Debbie (D)**
97th District
13090 West State
Road 84
Davie 33325-3243
(954) 424-6947
Elected to House, 1994
(850) 487-1588

Webster, Daniel (R)
41st District
358 West Story Road
Ocoee 34761-3006
(407) 656-0066
Elected to House, 1980
(850) 488-0256

Westbrook, Jamey (D)
7th District
P.O. Box 5986
Marianna 32447
(850) 482-9910
Elected to House, 1996
(850) 488-2873

**Wiles, Douglass F.
"Doug" (D)**
20th District
P.O. Box 2161
St. Augustine 32084
(904) 823-4660
Elected to House, 1996
(850) 488-2977

Wise, Stephen R. (R)
13th District
P. O. Box 7914
Suite 4B
5655 Timuquana Road
Jacksonville 32238-0914
(904) 573-3925
Elected to House, 1988
(850) 488-5102

Ziebarth, Earl (R)
26th District
224 N. Woodland Blvd.
DeLand 32720
(904) 943-7900
Elected to House, 1994
(850) 488-0580

★ STAR BRIEF

Citizens Purchasing Background Check Software

The only publicly available computer software which enables business owners and citizens to perform their own Florida statewide criminal background checks has just been released.

Called "U-CHECK'M," the software works with Windows 95, a modem and a phone line. Reports can be turned around in 48 hours, and no Internet access is necessary.

Produced by N'Dustries, Inc. out of Brooksville, the software allows computer users to send and receive criminal histories directly from the computers at the Florida Department of Law Enforcement. Partners Charles Norton and Denise Neighbors created the software to eliminate middle man mark-ups when performing checks. Beyond the \$199 cost of the software, the only additional cost is \$15 per check, a fee that is paid directly to the state.

"The purpose of this software was quite simple and necessary," says Charles Norton, N'Dustries, Inc.'s president and founder. "U-CHECK'M was written by two doctorate degreed computer specialists for the company to help the public better protect themselves."

Norton, who is an Officer of the Court and Sheriff's Deputy, says more than 2,000 inmates were released from Florida prisons last year, and many people want to know if these ex convicts are employed in their area. The public has the right to perform criminal background checks on anyone they come into contact with in the State of Florida. Baby-sitters, new neighbors, child care workers and others can be checked out with very little effort, he says.

"My main concern is the fact that I want to know who I'm dealing with," says Denise Neighbors. "If I hire a contractor to perform work at my home, I don't want them to be a convicted rapist. I think parents need to know who their children are being surrounded by on a daily basis. Does your school perform criminal histories? Is your babysitter really who they say they are?"

With a program this easy to use and affordable, Neighbors says no one should take a chance with their business or family.

The phone number to call for U-CHECK'M is 1-800-320-3266 or 352-544-0320.

Is there a sexual predator in your neighborhood?

The Florida Department of Law Enforcement has made bold moves to inform the public about sexual predators. If you want to find out if someone you know has a record of past sexual offenses, call the Sexual Predator Hotline for free information. The number to call is 1-888-357-7332.

Representatives in numerical order by districts

1. Jerry Burroughs, Pace (R)
2. Jerry L. Maygarden, Pensacola (R)
3. Buzz Ritchie, Pensacola (D)
4. Jerry Melvin, Ft. Walton Beach (R)
5. Durrell Peaden, Crestview (D)
6. Scott W. Clemons, Panama City (D)
7. Jamey Westbrook, Bascom (D)
8. Alfred J. "Al" Lawson, Jr., Tallahassee (D)
9. Marjorie R. Turnbull, Tallahassee (D)
10. Janegale Boyd, Jr., Monticello (D)
11. Joseph R. "Randy" Mackey, Jr., Lake City (D)
12. George A. Crady, Yulee (D)
13. Stephen R. Wise, Jacksonville (R)
14. Anthony C. "Tony" Hill, Jacksonville (D)
15. Willye F. Dennis, Jacksonville (D)
16. James B. "Jim" Fuller, Jacksonville (R)
17. James E. "Jim" King, Jr., Jacksonville (R)
18. Joseph "Joe" Arnall, Jacksonville Beach (R)
19. John Thrasher, Orange Park (R)
20. Douglass F. "Doug" Wiles, St. Augustine (D)
21. Kelley R. Smith, Palatka (D)
22. Bob Casey, M.D., Gainesville (R)
23. Cynthia M. Chestnut, Gainesville (D)
24. George Albright, Ocala (R)
25. Stan Bainter, Eustis (R)
26. Earl Ziebarth, DeLand (R)
27. Evelyn Lynn, Ormond Beach (R)
28. Suzanne Kosmas, New Smyrna Beach (D)
29. Randy Ball, Titusville (R)
30. Howard E. Futch, Indian River (R)
31. Harry C. Goode, Jr., Melbourne (D)
32. Bill Posey, Rockledge (R)
33. Tom Feeney, Oviedo (R)
34. Bob Starks, Casselberry (R)
35. Bob Brooks, Winter Park (R)
36. Allen Trovillion, Winter Park (R)
37. Lee Constantine, Altamonte Springs (R)
38. Robert B. "Bob" Sindler, D.V.M., Apopka (D)
39. Alzo J. Reddick, Orlando (D)
40. William E. "Bill" Sublette, Orlando (R)
41. Daniel Webster, Ocoee (R)
42. Everett A. Kelly, Tavares (D)
43. Nancy Argenziano, Dunnellon (R)
44. Jeff Stabins, Spring Hill (R)
45. Mike Fasano, New Port Richey (R)
46. Debra A. Prewitt, New Port Richey (D)
47. Rob Wallace, Tampa (R)
48. R. Z. Saffey, Clearwater (R)
49. Larry Crow, Dunedin (R)
50. John Morroni, Clearwater (R)
51. Mary Brennan, Pinellas Park (D)
52. Margo Fischer, St. Petersburg (D)
53. Lars A. Hafner, St. Petersburg (D)
54. Dennis L. Jones, D.C., Seminole (R)
55. Rudolph "Rudy" Bradley, St. Petersburg (D)
56. Sandra L. Murman, Tampa (D)
57. Faye Culp, Tampa (R)
58. Deborah Tamargo, Tampa (R)
59. Lesley J. "Les" Miller, Jr., Tampa (D)
60. Victor Crist, Temple Terrace (R)
61. Carl D. Littlefield, Dade City (R)
62. Johnnie B. Byrd, Jr., Plant City (R)
63. Adam H. Putnam, Bartow (R)
64. Paula Dockery, Lakeland (R)
65. Lori Edwards, Auburndale (D)
66. (Vacant)
67. Mark R. Ogles, Bradenton (R)
68. Mark G. Flanagan, Bradenton (R)
69. Shirley Brown, Sarasota (D)
70. Lisa Carlton, Osprey (R)
71. David I. "Dave" Bitner, Port Charlotte (R)
72. Lindsay M. Harrington, Punta Gorda (R)
73. J. Keith Arnold, Ft. Myers (D)
74. Greg Gay, Cape Coral (R)
75. Ralph L. Livingston, Ft. Myers (R)
76. Burt L. Saunders, Naples (R)
77. J. R. "Joe" Spratt, LaBelle (D)
78. O. R. "Rick" Minton, Jr., Ft. Pierce (D)
79. Irl "Bud" Bronson, Kissimmee (D)
80. Charles Sembler II, Vero Beach (R)
81. Ken Pruitt, Port St. Lucie (R)
82. Tom Warner, Stuart (R)
83. Sharon J. Merchant, N. Palm Beach (R)
84. Addie L. Greene, W. Palm Beach (D)
85. Lois Frankel, W. Palm Beach (D)
86. Edward J. "Ed" Healey, Palm Springs (D)
87. William F. Andrews, Delray Beach (R)
88. Suzanne Jacobs, Delray Beach (D)
89. Barry Silver, Boca Raton (D)
90. John C. Rayson, Pompano Beach (D)
91. Debby P. Sanderson, Ft. Lauderdale (R)
92. Tracy Stafford, Ft. Lauderdale (D)
93. Muriel "Mandy" Dawson-White, Ft. Lauderdale (D)
94. Josephus Eggelieton, Jr., Lauderdale Lakes (D)
95. Jack N. Tobin, Coconut Creek (D)
96. Stacy Joy Ritter, Boca Raton (D)
97. Debbie Wasserman Schultz, Davie (D)
98. Steven W. Eifman, Plantation (D)
99. Anne Mackenzie, Ft. Lauderdale (D)
100. Frederick "Fred" Lippman, Hollywood (D)
101. (Vacant)
102. Luis E. Rojas, Hialeah (R)
103. Willie Logan, Jr., Opa Locka (D)
104. Kendrick B. Meek, Miami (D)
105. Sally A. Heyman, N. Miami Beach (D)
106. Elaine Bloom, Miami Beach (D)
107. Bruno A. Barreiro, Jr., Miami (R)
108. Beryl Roberts-Burke, Miami (D)
109. James Bush III, Miami (D)
110. Rodolfo "Rudy" Garcia, Jr., Hialeah (R)
111. Carlos L. Valdes, Miami (R)
112. J. Alex Villalobos, Miami (R)
113. Luis C. Morse, Miami (R)
114. Jorge Rodriguez-Chomat, Miami (R)
115. Alex Diaz De La Portilla, Miami (R)
116. Annie Betancourt, Miami (D)
117. Carlos Lacasa, Miami (R)
118. Larcenia J. Bullard, Miami (D)
119. John F. Cosgrove, Miami (D)
120. Debbie Horan, Key West (D)

JUDICIAL BRANCH

SUPREME COURT

Supreme Court mailing address:

Supreme Court Building, 500 South Duval Street,
Tallahassee, Florida 32399-1925 Telephone (850) 488-0125

CHIEF JUSTICE GERALD KOGAN

Born New York City, May 23, 1933 *Education* University of Miami, BA and JD Degrees *Military* active duty, 1955-57; Special Agent, Counter Intelligence Corps; graduate of Army Intelligence School *Career* private practice, 1957-60; Assistant State Attorney, Dade County, 1960-67; private practice, 1967-80; circuit court judge, 1980-87; appointed to Supreme Court, 1987; special counsel to Florida Legislature's Select Committee on Organized Crime and Law Enforcement; served on faculty of American Academy of Judicial Education; adjunct faculty member University of Miami, Nova University and FSU law schools.

BARBARA JOAN PARIENTE

Born New York, New York, December 24, 1948 *Education* Boston University, BS, 1970; George Washington University, JD Degree, 1973 *Church* Jewish *Career* Broward County US District Court Law Clerk; 18 years in private practice, specializing in civil trial litigation; appointed Fourth District Court of Appeal, 1993; Supreme Court since 1997; *Honors and Awards* Recipient, Legal Aid Society Civil Litigation Pro Bono Award, 1993; Order of the Coif, George Washington University, 1973; Scarlet Key, Boston University, 1970 *Activities* Appointed by Supreme Court to Board of Directors, The Florida Bar Foundation, 1995-1997; Chairperson, 15th Judicial Circuit Grievance Committee, 1991-92; Founding Member and Master, Palm Beach County Chapter, American Inns of Court, 1988-93; Member, Florida Bar Civil Rules Committee, 1981-87; Board of Directors, Academy of Florida Trial Lawyers, 1981-1987; Mentor, Take Stock In Children college scholarship program; volunteer judge, Palm Beach County Youth Court.

MAJOR B. HARDING

Born Charlotte, North Carolina, October 13, 1935 *Education* Bachelor of Science and Bachelor of Laws Degrees from Wake Forest University, 1957 and 1959; Master of Laws in Judicial Process, University of Virginia, 1995; U.S. Army Infantry and Judge Advocate General Schools *Church* Presbyterian *Military* assistant staff judge advocate, Fort Gordon, GA *Career* Assistant County Solicitor, Duval County Criminal Court, 1962-63; private practice, 1964; Juvenile Court Judge, 1968; Circuit Judge, 1970; Supreme Court Justice, 1991 *Honors* awards from American Academy of Matrimonial Lawyers, Young Lawyers Section of Jacksonville Bar and Daniel Memorial Home (a psychiatric treatment center for disturbed youth); served on Supreme Court's Matrimonial Law, Gender Bias Study and Bench Bar Commissions; Chair, Florida Court Education Council; Chair, Committee on Law Related Education; Past President - Rotary Club of Riverside, Jacksonville, Tallahassee; formerly Dean, Florida Judicial College.

LEANDER J. SHAW, JR.

Born Salem, Virginia, September 6, 1930 *Education* West Virginia State College, BA Degree; Howard University, JD Degree; honorary Doctor of Laws Degrees from West Virginia State College, Nova University and Washington and Lee University; Honorary Ph.D., Public Affairs, Florida International University *Church* Baptist *Military* U.S. Army, Korean conflict *Career* private practice; assistant College of Law professor, Florida A&M University; Assistant Public Defender and State Attorney; Judge, Industrial Relations Commission and District Court of Appeals; appointed to Supreme Court, 1983; Chief Justice, 1990-92 *Honors* past member of the National Conference of Chief Justices; Board of Directors for the National Center for State Courts and the American Judicature Society; chairman of Governor Chiles' Criminal Justice Task Force and co-chairman of the Florida Supreme Court Racial and Ethnic Bias Study

Commission; and the Judicial Fellows Commission, having been appointed by the Chief Justice of the United States; member, Florida State University College of Law Board of Visitors; chairs Florida's Sentencing Guidelines Commission.

BEN F. OVERTON

Born Green Bay, Wisconsin, December 15, 1926 *Education* BS-BA and JD Degrees, University of Florida; Master of Laws, University of Virginia; honorary Doctor of Law Degrees from Stetson and Nova Universities *Church* Episcopal *Military* retired reserve officer, Judge Advocate General Corps, U.S. Army *Career* Special Assistant Attorney General, Circuit Court Judge 10 years; appointed to Supreme Court, 1974; Chief Justice, 1976-78 *Honors* first chairman, Florida Institute for the Judiciary; chairman, Florida Appellate Structure Commission; chairman, U.S. Constitution Bicentennial Commission of Florida, 1986-92; U.S. Delegate to Romania, assist in drafting a proposed constitution, 1990; Fellow, American Bar Foundation.

HARRY LEE ANSTEAD

Born Jacksonville, Florida, November 4, 1937 *Education* graduated from Andrew Jackson High School, Jacksonville, 1956; Bachelor of Arts and JD Degrees from University of Florida; LLM Degree from University of Virginia; graduate of trial judges education program offered by National College of the State Judiciary and numerous other judicial education programs *Church* Catholic *Career* 13 years as trial and appellate lawyer; elected to Fourth District Court of Appeal, 1976, and served until appointed to the Florida Supreme Court on August 29, 1994; author of numerous articles relating to legal education, constitutional law, appellate practice and various other topics; Chairman, Florida Supreme Court Commission on Professionalism.

CHARLES T. WELLS

Born Orlando, Florida, March 4, 1939 *Education* William R. Boone High School, Orlando; University of Florida, BA Degree, 1961, JD Degree, 1964 *Church* Methodist *Military* U.S. Army Reserves (Ret.) *Career* private practice, 1965-68; trial attorney, U.S. Department of Justice, Washington, D.C., 1969; private practice, 1970-94; appointed to Florida Supreme Court, 1994 *Honors* Phi Beta Sigma; University of Florida Hall of Fame; Florida Blue Key President; Award of Excellence by Orange County Legal Aid Society for pro bono service *Activities* served on many committees and boards of The Florida Bar, Orange County Bar and Orange County Legal Aid Society; active in numerous religious and civic organizations.

FLORIDA'S DISTRICT COURTS OF APPEAL

First District

First, Second, Third, Fourth, Eighth and Fourteenth Judicial Circuits

Tampa, 33602
(813) 272-3430

APPELLATE JUDGES

Chris W. Altenbernd
John R. Blue
Monterey Campbell
Paul W. Danahy, Jr.
Richard Harlan Frank
Carolyn K. Fulmer
Oliver L. Green, Jr.
Stevan Travis Northcutt
Jerry R. Parker
David F. Patterson
Peggy A. Quince
E. F. Threadgill, Jr.
James W. Whatley

Mailing Address:

P. O. Box 3315
W. Palm Beach, 33402-3315
(561) 697-7200

APPELLATE JUDGES

John W. Dell
Gary M. Farmer
Hugh S. Glickstein
Robert M. Gross
Bobby W. Gunther
Larry A. Klein
Mark E. Polen
George A. Shahood
W. Matthew Stevenson
Barry J. Stone
(Vacant Position)
Martha C. Warner

Third District

Eleventh and Sixteenth Judicial Circuits

Mailing Address:

2001 SW 117th Ave.
Miami, 33175-1716
(305) 229-3200

APPELLATE JUDGES

Gerald B. Cope, Jr.
John G. Fletcher
David M. Gersten
Mario P. Goderich
Melvia B. Green
James R. Jorgenson
David L. Levy
Joseph Nesbitt
Alan R. Schwartz
Robert L. Shevin
Rodolfo Sorondo, Jr.

Fourth District

Fifteenth, Seventeenth and Nineteenth Judicial Circuits

Fifth District

Fifth, Seventh, Ninth and Eighteenth Judicial Circuits

Mailing Address:

300 S. Beach St.
Daytona Beach, 32114
(904) 947-1500

APPELLATE JUDGES

John Antoon II
Warren H. Cobb
James C. Dauksch, Jr.
Gilbert S. Goshorn, Jr.
Jacqueline R. Griffin
Charles M. Harris
Earle W. Peterson, Jr.
Winifred J. Sharp
Emerson Richardson
Thompson, Jr.

FLORIDA'S JUDICIAL CIRCUITS

First Judicial Circuit

Escambia, Okaloosa, Santa Rosa and, Walton Counties

ADMINISTRATOR
850/436-5515

CIRCUIT JUDGES

G. Robert Barron
Frank L. Bell
Kenneth B. Bell
Nicolas P. Geeker
Nancy Gilliam
Jack R. Hefflin
T. Michael Jones
John P. Kuder
Lewis R. Lindsey
Laura Melvin
Edward P. Nickinson III
John T. Parnham
Paul A. Rasmussen
Thomas T. Remington
Kim Anthony Skievaski
Joseph Q. Tarbuck
Terry David Terrell
Jere Tolton
K. L. Williams

STATE ATTORNEY

Curtis A. Golden
Pensacola
PUBLIC DEFENDER
Jack Behr
Pensacola

Second Judicial Circuit

Franklin, Gadsden, Jefferson, Leon, Liberty and Wakulla Counties

ADMINISTRATOR
850/488-1357

CIRCUIT JUDGES

Nikki Ann Clark
John E. Crusoe
P. Kevin Davey
Kathleen F. Dekker
William L. Gary
J. Lewis Hall, Jr.
Terry P. Lewis
Charles D. McClure
George S. Reynolds III
N. Sanders Sauls
L. Ralph Smith, Jr.
F. E. Steinmeyer III

STATE ATTORNEY

William N. Meggs
Tallahassee
PUBLIC DEFENDER
Nancy Daniels
Tallahassee

Third Judicial Circuit

Columbia, Dixie, Hamilton, Lafayette, Madison, Suwannee and Taylor Counties

ADMINISTRATOR
904/758-2163

CIRCUIT JUDGES

James Roy Bean
Paul S. Bryan
E. Vernon Douglas
Thomas J. Kennon, Jr.
John Weston Peach
STATE ATTORNEY
Jerry M. Blair
Live Oak
PUBLIC DEFENDER
Dennis Roberts
Lake City

**FLORIDA'S
JUDICIAL
CIRCUITS
continued**

**Fourth Judicial
Circuit**

Clay, Duval and
Nassau Counties

ADMINISTRATOR
904/630-2564

CIRCUIT JUDGES
Aaron K. Bowden
Alban E. Brooke
Frederic A. Buttner
Hugh A. Carithers, Jr.
Karen K. Cole
McCarthy "Mack"
Crenshaw, Jr.
Lance M. Day
Brian J. Davis
Henry E. Davis
Peter L. Dearing
Robert Mallory Foster
Peter J. Fryefield
Lawrence Page
Haddock
Jean M. Johnson
W. Gregg McCaulie
Charles O. Mitchell, Jr.
Donald R. Moran, Jr.
Bernard Nachman
Bill Parsons
Jack M. Schemer
John H. Skinner
A. C. Soud, Jr.
Brad Stetson
L. Haldane Taylor
Frederick B. Tygart
Michael R. Weatherby
David C. Wiggins
William A. Wilkes
STATE ATTORNEY
Harry L. Shorstein
Jacksonville
PUBLIC DEFENDER
Louis O. Frost, Jr.
Jacksonville

**Fifth Judicial
Circuit**

Citrus, Hernando,
Lake, Marion and
Sumter Counties

ADMINISTRATOR
352/620-3582

CIRCUIT JUDGES
Carven D. Angel
J. Michael Blackstone
Don F. Briggs
Barbara Gurrola
Mark Jay Hill
T. Michael Johnson
William G. Law, Jr.
Jerry T. Lockett
Raymond T. McNeal
Victor J. Musleh
Thomas D. Sawaya
William Jack Singbush
G. Richard Singletary
Jack Springstead
Hale R. Stancil
William T. Swigert
Patricia Thomas
Richard Tombrink, Jr.
STATE ATTORNEY
Brad King
Ocala
PUBLIC DEFENDER
Howard Babb
Brooksville

**Sixth Judicial
Circuit**

Pasco and Pinellas
Counties

ADMINISTRATOR
813/464-4470

CIRCUIT JUDGES
W. Douglas Baird
Bob Barker
Bruce Scott Boyer
W. Lowell Bray, Jr.
James R. Case
Wayne L. Cobb
Charles W. Cope
David Alan Demers
Joseph G. Donahey, Jr.
Brandt C. Downey III
Crockett Farnell
Dee Anna Farnell
Philip J. Federico
Marion L. Fleming
George W. Greer
Raymond O. Gross
Catherine Moore
Harlan
Nelly N. Khouzam
Lauren Carroll Laughlin
John C. Lenderman
Walt Logan
Richard A. Luce
Stanley R. Mills
Bonnie S. Newton
Thomas E. Penick, Jr.
R. Timothy Peters
Frank Quesada
Peter Ramsberger
Anthony Rondolino
Susan F. Schaeffer
Mark I. Shames
Maynard F.
Swanson, Jr.
Ray E. Ulmer, Jr.
(Vacant Position)
Craig C. Villanti
David Seth Walker
William R. Webb
STATE ATTORNEY
Bernie McCabe
Clearwater
PUBLIC DEFENDER
Bob Dillinger
Clearwater

**Seventh Judicial
Circuit**

Flagler, Putnam,
St. Johns and Volusia
Counties

ADMINISTRATOR
904/257-6097

CIRCUIT JUDGES
John M. Alexander
Stephen L. Boyles
Shawn L. Briese
John V. Doyle
S. James Foxman
Gayle S. Graziano
Kim C. Hammond
R. Michael Hutcheson
William C. Johnson, Jr.
Patrick G. Kennedy
Robert K. Mathis
David A. Monaco
Arthur W. Nichols III
Richard B. Orfinger
Julianne Piggett
Robert K. Rouse, Jr.
Edwin P. B. Sanders
C. McFerrin Smith III
John W. Watson III

Richard Gary
Weinberg
Joseph G. Will
STATE ATTORNEY
John Tanner
Daytona Beach
PUBLIC DEFENDER
James B. Gibson
Daytona Beach

**Eighth Judicial
Circuit**

Alachua, Baker,
Bradford, Gilchrist,
Levy and Union
Counties

ADMINISTRATOR
352/374-3648

CIRCUIT JUDGES
W. O. Beauchamp, Jr.
Robert P. Cates
Chester B. Chance
Nath C. Doughtie
Maurice V. Giunta
Martha Ann Lott
Stan R. Morris
Elzie S. Sanders
Frederick D. Smith
Larry G. Turner
STATE ATTORNEY
Rod Smith
Gainesville
PUBLIC DEFENDER
C. Richard Parker
Gainesville

**Ninth Judicial
Circuit**

Orange and Osceola
Counties

ADMINISTRATOR
407/836-2050

CIRCUIT JUDGES
John H. Adams, Sr.
Joseph P. Baker
Theotis Bronson
Jay Paul Cohen
Ted Coleman
Richard F. Conrad
Michael F. Cysmanick
Daniel P. Dawson
Bob Evans
William C. Gridley
Donald E. Grincewicz
James Charles Hauser
Anthony H. Johnson
Frank N. Kaney
Lawrence R. Kirkwood
Walter Komanski
Cynthia Mackinnon
Roger J. McDonald
A. Thomas Mihok
Jeffords Donalson
Miller
Belvin Perry, Jr.
Charles N. Prather
Renee A. Roche
Jose R. Rodriguez
Dorothy J. Russell
Maura T. Smith
George A. Sprinkel IV
R. James Stroker
W. Rogers Turner
Bob Wattles
Alice Blackwell White
Reginald Karl
Whitehead
STATE ATTORNEY
Lawson Lamar
Orlando

PUBLIC DEFENDER
Joseph W. Durocher
Orlando

**Tenth Judicial
Circuit**

Hardee, Highlands and
Polk Counties

ADMINISTRATOR
941/534-4690

CIRCUIT JUDGES
Daniel True Andrews
Charles B. Curry
Charles A. Davis, Jr.
Robert L. Doyel
Julian Dale Durrance
Ronald A. Herring
Donald G. Jacobsen
J. David Langford
Dennis P. Maloney
Randall G. McDonald
Cecelia M. Moore
Dick Prince
Robert E. Pyle
Susan W. Roberts
Wm. Bruce Smith
J. Tim Strickland
(Vacant Position)
Robert A. Young
STATE ATTORNEY
Jerry Hill
Bartow
PUBLIC DEFENDER
J. Marion Moorman
Bartow

**Eleventh Judicial
Circuit**

Dade County

ADMINISTRATOR
305/375-5278

CIRCUIT JUDGES
Jerald Bagley
Jennifer D. Bailey
Stanford Blake
Philip Bloom
Joel H. Brown
Gisela Cardonne
Thomas M. Carney
Michael B. Chavies
Jeri B. Cohen
Manuel A. Crespo
Amy N. Dean
Amy Steele Donner
Ronald C. Dresnick
Marqarita Esquiroz
Joseph P. Farina
Richard Yale Feder
Alex Ferrer
Eugene J. Fierro
Leon M. Firtel
Gill Sherry Freeman
Ronald M. Friedman
Michael A. Genden
Norman Gerstein
Carol R. Gersten
Leonard E. Glick
Murray Goldman
Stanley M. Goldstein
Jon I. Gordon
Maynard "Skip" Gross
Henry H. Harnage
Gerald D. Hubbart
William Johnson
Martin D. Kahn
Sandy Karlan
Robert Paul Kaye
Allen Kornblum
Maria M. Korvick
Judith L. Kreeger
Maxine Cohen Lando
Lester Langer

Cindy S. Lederman
Ellen L. Leesfield
Barbara S. Levenson
Steve Levine
D. Bruce Levy
Peter R. Lopez
Richard V. Margolius
Lauren Levy Miller
Celeste Hardee Muir
Thomas Petersen
Roberto M. Pineiro
Victoria Platzer
Alan L. Postman
Juan Ramirez, Jr.
Steven D. Robinson
Jeffrey Rosinek
Arthur Rothenberg
Leslie Rothenberg
Eleanor Levinston
Schockett
Marc Schumacher
Lawrence A. Schwartz
Robert N. Scola, Jr.
Bernard S. Shapiro
Sidney B. Shapiro
Paul Siegel
Stuart M. Simons
Fredricka G. Smith
Arthur H. Taylor
David L. Tobin
Thomas S. Wilson, Jr.
STATE ATTORNEY
Katherine F. Rundle
Miami
PUBLIC DEFENDER
Bennett H. Brummer
Miami

**Twelfth Judicial
Circuit**

DeSoto, Manatee and
Sarasota Counties

ADMINISTRATOR
941/951-5700

CIRCUIT JUDGES
Durand J. Adams
Robert B. Bennett, Jr.
Robert J. Boylston
Scott MacKenzie
Brownell
Stephen L. Dakan
Nancy K. Donnellan
Peter A. Dubensky
Janette Dunnigan
Deborah Ford-Kaus
Thomas M. Gallen
Lee E. Haworth
Paul Edward Logan
Bob McDonald
Andrew D. Owens, Jr.
James S. Parker
Harry M. Rapkin
Becky A. Titus
STATE ATTORNEY
Earl Moreland
Sarasota
PUBLIC DEFENDER
Elliott C. Metcalfe, Jr.
Sarasota

**Thirteenth
Judicial
Circuit**

Hillsborough County

ADMINISTRATOR
813/272-5894

CIRCUIT JUDGES
Diana M. Allen
F. Dennis Alvarez
James D. Arnold
Rex Martin Barbas
Debra K. Behnke

Robert H. Bonanno
Jack Espinosa, Jr.
Katherine G. Essrig
Donald C. Evans
Gasper J. Ficarotta
Barbara Fleischer
Florence Foster
William Fuente
Dick Greco, Jr.
Gregory P. Holder
Cynthia A. Holloway
Claudia Rickert Isom
Perry A. Little
Vivian Corvo Maye
Manuel Menendez, Jr.
Bob Anderson Mitcham
James S. Moody, Jr.
J. Rogers Padgett
Sam D. Pendino
Daniel L. Perry
Susan Sexton
Robert J. Simms
Ralph Steinberg
Ralph C. Stoddard
Thomas E. Stringer, Sr.
Chet A. Tharpe
Edward H. Ward
James D. Whittemore
STATE ATTORNEY
Harry Lee Coe
Tampa
PUBLIC DEFENDER
Julianne Holt
Tampa

**Fourteenth
Judicial
Circuit**

Bay, Calhoun, Gulf,
Holmes, Jackson and
Washington Counties

ADMINISTRATOR
850/747-5327

CIRCUIT JUDGES
N. Russell Bower
Russell A. Cole, Jr.
Dedee S. Costello
Clinton E. Foster
Glenn L. Hess
Michael C. Overstreet
Judy Markham Pittman
Don T. Simons
William L. Wright
STATE ATTORNEY
Jim Appleman
Marianna
PUBLIC DEFENDER
Herman D. Laramore
Marianna

**Fifteenth Judicial
Circuit**

Palm Beach County

ADMINISTRATOR
561/355-2431

CIRCUIT JUDGES
Ronald V. Alvarez
Moses Baker, Jr.
Thomas H. Barkdull III
Howard C. Berman
Virginia Gay Broome
Lucy Chernow Brown
Catherine M. Brunson
Richard B. Burk
James T. Carlisle
Harold J. "Hal" Cohen
Walter N. Colbath, Jr.
Roger Bye Colton
Jack H. Cook
Edward H. Fine
Edward A. Garrison

Fred A. Hazouri
John J. Hoy
Kathleen J. Kroll
Jorge Labarga
Hubert R. Lindsey
Mary E. Lupo
Kenneth Anthony
Marra
Karen L. Martin
Michael D. Miller
Marvin Mounts, Jr.
Richard L. Oftedal
John L. Phillips
Stephen A. Rapp
Gary L. Vonhof
Richard I. Wernet
John D. Wessel
STATE ATTORNEY
Barry Krischer
West Palm Beach
PUBLIC DEFENDER
Richard Jorandby
West Palm Beach

**Sixteenth Judicial
Circuit**

Monroe County

ADMINISTRATOR
305/292-3423

CIRCUIT JUDGES
Mark H. Jones
Richard G. Payne
Steven P. Shea
Sandra Taylor
STATE ATTORNEY
Kirk C. Zuelch
Key West
PUBLIC DEFENDER
Rosemary Enright
Key West

**Seventeenth
Judicial
Circuit**

Broward County

ADMINISTRATOR
954/831-7741

CIRCUIT JUDGES
Robert Lance Andrews
Paul L. Backman
Arthur M. Birken
George A. Brescher
Miette K. Burnstein
Robert B. Carney
Patricia W. Cocalis
Geoffrey D. Cohen
James I. Cohn
Robert O. Collins
William P. Dimitrouleas
Richard Eade
J. Leonard Fleet
Robert J. Fogan
John A. Frusciant
Marc H. Gold
Renee Goldenberg
Barry E. Goldstein
Charles M. Greene
Mel Grossman
Patti Englander
Henning
Harry G. Hinckley, Jr.
Stanton S. Kaplan
Kathleen A. Kearney
Julie Koenig
Lawrence L. Korda
Susan Lebow
John T. Luzzo
Thomas Michael
Lynch IV
Joyce Anne Maines-
Julian

Melanie G. May
John A. Miller
Estella May Moriarty
W. Herbert Moriarty
Leroy H. Moe
Dale Ross
Sheldon Mark Schapiro
Larry Seidlin
Mark A. Speiser
Leonard L. Stafford
Jeffrey E. Streifeld
Carole Y. Taylor
Victor Tobin
Linda Vitale
Howard M. Zeidwig
STATE ATTORNEY
Michael J. Satz
Ft. Lauderdale
PUBLIC DEFENDER
Alan H. Schreiber
Ft. Lauderdale

Eighteenth Judicial Circuit Brevard and Seminole Counties

ADMINISTRATOR
407/633-2171

CIRCUIT JUDGES
Nancy F. Alley
Seymour Benson
Newman D. Brock
Warren W. C. Burk
Alan A. Dickey
O. H. Eaton, Jr.
Kerry I. Evander
Thomas G. Freeman
Charles M. Holcomb
Edward M. Jackson
Bruce W. Jacobus
Lawrence V. "Larry"
Johnston III

Kenneth R. Lester, Jr.
Jere E. Lober
John Dean Moxley, Jr.
Frank Pound, Jr.
Tonya B. Rainwater
Edward J. Richardson
J. Preston Silvernail
Gene Stephenson
Leonard V. Wood
STATE ATTORNEY
Norm R. Wolfinger
Viera
PUBLIC DEFENDER
James F. Russo
Viera

Nineteenth Judicial Circuit Indian River, Martin, Okeechobee and St. Lucie Counties

ADMINISTRATOR
561/462-1472

CIRCUIT JUDGES
Cynthia G. Angelos
Ben L. Bryan, Jr.
Marc A. Cianca
Burton C. Conner
Cynthia L. Cox
John Emmett Fennelly
Dwight L. Geiger
Robert A. Hawley, Jr.
Paul B. Kanarek
Scott M. Kenney
Robert R. Makemson
Larry Schack
Charles E. Smith
STATE ATTORNEY
Bruce H. Colton
Ft. Pierce

PUBLIC DEFENDER
Diamond R. Litty
Stuart

Twentieth Judicial Circuit Charlotte, Collier, Glades, Hendry and Lee Counties

ADMINISTRATOR
941/335-2299

CIRCUIT JUDGES
Isaac Anderson, Jr.
Franklin G. Baker
William L. Blackwell
Ted Brousseau
John S. Carlin
Darryl C. Casaneuva
R. Thomas Corbin
Lynn Gerald, Jr.
Hugh D. Hayes
William C. McIver
Daniel R. Monaco
William J. Nelson
R. Wallace Pack
Donald E. Pellicchia
Thomas S. Reese
Jay B. Rosman
James H. Seals
Hugh E. Starnes
James R. Thompson
Sherra Winesett
STATE ATTORNEY
Joseph P.
D'Alessandro
Ft. Myers
PUBLIC DEFENDER
Douglas M. Midgley
Ft. Myers

Catherine Pooler
Reginald A. Richardson
Bonnie Rippingille
Jose M. Rodriguez
Michael J. Samuels
Caryn Schwartz
Sheldon Ronald
Schwartz
Victoria S. Sigler
Roger A. Silver
Scott J. S. "Arman"
Samuel Joseph Siom
Berth Soto
Linda Singer Stein
Raphael "Ray"
Steinhardt
Jeffrey David Swartz
Teretha Lundy Thomas
(2 Vacant Positions)
Ellen Sue Venzler
Deborah White-Labora
David H. Young

DeSoto
Arcadia
Don T. Hall

Dixie
Cross City
Marshall M. Clements

Duval
Jacksonville
Roberto A. Arias
Harold C. Arnold
June Cameron
Blackburn
Mallory D. Cooper
Eleni Elia Derke
Emmett Fewell
Ferguson III
Hugh M. Fletcher
Linda F. McCallum
John A. Moran
James A. Ruth
Brent D. Shore
Sharon Howard Tanner
(Vacant Position)
Alfred Washington, Sr.

Escambia
Pensacola
David B. Ackerman
William James Green
Thomas E. Johnson
G. J. Roark III
William Pierpont White, Jr.

Flagler
Bunnell
Sharon Buck Attack

Franklin
Apalachicola
Van Russell

Gadsden
Quincy
Richard L. Hood

Gilchrist
Trenton
Edward Philman

Glades
Moore Haven
Jack E. Lundy

Gulf
Port St. Joe
Robert M. Moore

Hamilton
Jasper
David E. Bembry

Hardee
Wauchula
Robert Earl Collins

Hendry
LaBelle
James D. Sloan

Hernando
Brooksville
Peyton Bush Hyslop

Highlands
Sebring
Olin W. Shinholser

Hillsborough
Tampa
Charlotte W. Anderson
James M. Barton II
Marva L. Crenshaw
James V. Dominguez
Ronald N. Ficarotta
Frank A. Gomez
Elizabeth Lynn Hapner
Walter R. Heinrich
Manuel A. Lopez
Elvin L. Martinez
Joelle Ann Ober
Raul C. Palomino, Jr.
Christine K. Vogel

Holmes
Bonifay
Robert Earl Brown

Indian River
Vero Beach
David C. Morgan
Joe Wild

Jackson
Marianna
Woodrow W. Hatcher

Jefferson
Monticello
Robert R. Plaines

Lafayette
Mayo
Harlow H. Land, Jr.

Lake
Tavares
Richard W. Boylston
Donna F. Miller

Lee
Ft. Myers
James R. Adams
G. Keith Cary
John W. Dommerich
Leigh Frizzell Hayes
Radford R. Sturgis
Edward Joseph Volz, Jr.

Leon
Tallahassee
Augustus D. Aikens, Jr.
Thomas H. Bateman III
Judith W. Hawkins
Donald S. Modesitt

Levy
Bronson
Joseph E. Smith

Liberty
Bristol
Kenneth L. Hosford

Madison
Madison
Wetzel Blair

Manatee
Bradenton
George K. Brown, Jr.
Marc B. Gilner
Doug Henderson

Marion
Ocala
John Edrington Futch

Frances S. King
Sandra E. Stephens

Martin
Stuart
David Harper
Stewart R. Hershey

Monroe
Key West
Ruth Becker
Wayne M. Miller
William R. Ptomey, Jr.
Susan Vernon

Nassau
Fernandina Beach
Robert E. Williams

Okealoosa
Crestview
Keith Brace
T. Patterson Maney

Okeechobee
Okeechobee
Shirley M. Brennan

Orange
Orlando
C. Jeffrey Arnold
Deb Blechman
Jerry L. Brewer
Stephen Wooding Carter
Carolyn Barco Freeman
James E. Glatt, Jr.
Janis Mary Halper
James E. Henson
Thomas R. Kirkland
Frederick J. Lauten
W. Michael Miller
Renee A. Roche
Stan W. Strickland
Alan Collier Todd

Osceola
Kissimmee
Carol Engel Draper
Ronald A. Legendre
Margaret T. Waller

Palm Beach
West Palm Beach
Peter D. Blanc
Nelson E. Bailey
William A. Bollinger
Cory J. Clikin
Barry M. Cohen
Stephen M. Cohen
Jeffrey J. Colbath
Sheree Davis
Cunningham
Peter M. Evans
Susan Lubitz
Elizabeth T. Maass
Sandra K. McSorley
Paul O. Moyle
Robert V. Parker
Nancy Perez
Deborah Dale Pucillo
Robert Steven Schwartz

Pasco
Dade City
Robert P. Cole
Marc H. Salton
William G. Sestak

Pinellas
Clearwater
Michael F. Andrews
Henry J. Andringa
William B. Blackwood
Patrick K. Caddell
Thomas B. Freeman
Walter Atherton
Fullerton III
Karl B. Grube
Paul A. Levine
Myra Scott McNary
Robert J. Morris, Jr.

William H. Overton
Steve Rushing
Radford W. Smith

Polk
Barlow
Charles L. Brown
Timothy Coon
J. Michael Hunter
Anne H. Kaylor
Harvey A. Kornstein
Michael E. Raiden

Putnam
Palatka
Peter T. Miller

St. Johns
St. Augustine
Peggy E. Ready
Charles J. Tinlin

St. Lucie
Ft. Pierce
James W. Midelis
Dan L. Vaughn
Thomas J. Walsh, Jr.

Santa Rosa
Milton
Michael G. Allen
Colie Nichols, Jr.

Sarasota
Sarasota
Barbara Briggs
Preston DeVilbiss, Jr.
Judy Goldman
Emanuel LoGalbo, Jr.

Seminole
Sanford
Carimone M. Bravo
Ralph E. Eriksson
Fredric M. Hitt
Donald Lee Marblestone
John R. Sloop

Sumter
Bushnell
Thomas D. Skidmore

Suwannee
Live Oak
William R. Slaughter II

Taylor
Perry
Stephen Murphy

Union
Lake Butler
David L. Reiman

Volusia
DeLand
Thomas E. Bevis
Hubert L. Grimes
H. Pope Hamrick, Jr.
Henderson
Peter F. Marshall
Michael McDermott
Mary Jane Nettles-
Henderson
John Roger Smith
Stasia Warren
Freddie J. Worthen

Wakulla
Crawfordville
Jill C. Walker

Walton
DeFuniak Springs
David W. Green

Washington
ChIPLEY
Allen L. Register

FLORIDA'S COUNTY JUDGES

Alachua
Gainesville
Jeanne Dawes
Crenshaw
Aymer L. Curtin
Phyllis Diane Kotey
Ysleta W. McDonald
Peter K. Sieg

Baker
Macclenny
Joseph Monroe Williams

Bay
Panama City
William A. Cooper, Jr.
Elijah Smiley
Thomas F. Welch

Bradford
Starke
Johnny R. Hobbs, Jr.

Brevard
Titusville
John C. Adkins
Philip Fougereousse
Kenneth Friedland
Peter Haddad
Lisa Davidson Kahn
Alii B. Majeed
William T. McCluan

Broward
Ft. Lauderdale
Fred J. Berman

Gary R. Cowart
Robert F. Diaz
Martin R. Dishowitz
Leonard Feiner
Peggy Gehl
William W. "Bill" Herring
Ilona M. Holmes
Alfred J. Horowitz
Joel T. Lazurus
Ginger Lerner-Wren
Joseph A. Murphy III
Jerry Pollock
Linda Raspolich Pratt
Mary Rudd Robinson
Ronald J. Rothschild
Louis H. Schiff
Steven Gary Shutter
Peter B. Skolnik
Jay Spechler
Lisa G. Trachman
Zebedee W. Wright
Robert S. Zack
Sharon L. Zeller

Calhoun
Blountstown
Philip J. Knight

Charlotte
Punta Gorda
Kenton H. Haymans
W. Wayne Woodard

Citrus
Inverness
Mark J. Yerman

Clay
Green Cove Springs
L. Thomas McAnnally
Richard R. Townsend

Collier
Naples
Cynthia A. Ellis
Eugene C. Turner
Brenda C. Wilson

Columbia
Lake City
Julian E. Collins

Dade
Miami
Alfonso Leo Adderly
Cecilia Maria Altonaga
Mercedes A. Bach
Beth Bloom
Linda Dakis
Kevin M. Emas
Marvin H. Gillman
Harvey Leon Goldstein
Wendell Mitchell
Graham
Andrew S. Hague
Amy B. Karan
Shelley J. Kravitz
Mark King Leban
Myriam Lehr
Marilyn Milian
Terri-Ann Miller
Edward K. Newman
Ann Mason Parker
Nancy J. Pollock

FLORIDA'S U.S. SENATORS and **REPRESENTATIVES**

U. S. SENATORS

BOB GRAHAM (D)

Born Coral Gables, FL, November 9, 1936 *Education* BA Degree, University of Florida, 1959; Law Degree, Harvard, 1962 *Wife* Adele *Children* Four *Career* Florida House of Representatives, 1966; Senate, 1970; elected Governor 1978 and '82; elected to U.S. Senate 1986 and '92 *Background* Father, Ernest R. "Cap" Graham, was former State Senator in Florida and unsuccessful candidate for Governor; maternal aunt, Mrs. Ina S. Thompson, of DeFuniak Springs, was first woman to attain "Little Cabinet" status as Florida's Motor Vehicle Commissioner in the 1950s *Committee Assignments* Energy and Natural Resources; Environment and Public Works (ranking member of Clean Air, Wetlands, Private Property and Nuclear Safety Subcommittees); Finance Committee; Veterans' Affairs; Select Committee on Intelligence *Address* 524 Hart Senate Office Building, Washington, D.C., 20510 *Phone* (202) 224-3041.

CONNIE MACK (R)

Born Philadelphia, PA, October 29, 1940 *Education* University of Florida, Marketing and Business Degree, 1966 *Wife* Priscilla *Children* Two *Church* Catholic *Career* 16 years in banking, Fort Myers; U.S. House of Representatives, 1982-88; elected to U.S. Senate, 1988 and 1994 *Honors* Chairman of the Board, Cape Coral Hospital, 1975-77; Founding Chairman of the Board, Palmer Drug Abuse Program, 1979-80; charter member, Fort Myers Rotary Club; 1992 Courage Award, American Cancer Society; Susan G. Komen Breast Cancer Foundation's Betty Ford Award *Background* Grandson of Connie Mack, legendary manager and owner of Philadelphia Athletics baseball team *Committee Assignments* vice-Chairman, Joint Economic Committee; Finance; Banking; chairman, Senate Republican Conference *Address* 517 Hart Building, Washington, DC 20510 *Phone* (202) 224-5274.

U. S. REPRESENTATIVES

1st District

Escambia, Holmes, Okaloosa, Santa Rosa and Walton Counties. Part of Bay County.

JOE SCARBOROUGH (R)

Born Atlanta, GA, April 9, 1963 *Education* AB Degree, University of Alabama; JD Degree, University of Florida *Wife* Melanie *Children* Two *Church* Southern Baptist *Career* Attorney; elected to U.S. House of Representatives, 1994, 1996 *Honors* Board Member, Navy League; Executive Board Member, Escambia/Santa Rosa Bar Association; Board Member, Emerald Coast Pediatric Primary Care; American Jurisprudence Award for Constitutional Law, University of Florida College of Law *Committee Assignments* National Security (Military Installation Subcommittee, Research and Development Subcommittee); Government Reform and Oversight (Government Management Information and Technology Subcommittee; Natural Resources, Economic Affairs and Regulatory Affairs Subcommittee) *Address* 127 Cannon House Office Building, Washington, D.C., 20515 *Phone* (202) 225-4136.

2nd District

Calhoun, Dixie, Franklin, Gadsden, Gilchrist, Gulf, Hamilton, Jackson, Jefferson, Lafayette, Leon, Liberty, Madison, Suwannee, Taylor, Wakulla and Washington Counties. Portions of Bay and Columbia Counties.

F. ALLEN BOYD, JR. (D)

Born Valdosta, GA, June 6, 1945 *Education* Florida State University, Bachelor's in Accounting *Wife* Cissy *Children* Three *Church* United Methodist *Military* Rifle Platoon Leader, US Army, served tour of duty in Vietnam *Career* Fifth generation farmer, Florida House of Representatives since 1989, served as Chair of Governmental Operations Committee, Chair of the House Rules and Calendar Committee and Chair of the House Democratic Conservative Caucus; elected to the U.S. House of Representatives 1996 *Committee Assignments* National Security Committee and Small Business Committee *Address* 1237 Longworth House Office Building, Washington, DC 20515 *Phone* (202) 225-5235.

3rd District

Portions of Clay, Duval, Flagler, Lake, Orange, Putnam, St. Johns, Seminole and Volusia Counties.

CORRINE BROWN (D)

Born Jacksonville, FL, November 11, 1946

Education BS and Master's Degrees, Florida A&M University; *Education* Specialist Degree, U of Fla. *Children* One *Church* Baptist *Career* Faculty member at Fla. Community College (Jacksonville), Jacksonville U and Edward Waters College (Jacksonville); elected to Fla. House of Representatives, 1982-92; elected to U.S. House of Representatives, 1992, 1994 and 1996 *Honors* First woman to chair Duval County legislative delegation; Legislator of the Year awards from Jacksonville Association of Firefighters and Fla. Association of Homes for the Aging; Honorary Doctor of Laws Degree from Edward Waters College *Address* 1610 Longworth House Office Building, Washington, D.C. 20515 *Phone* (202) 225-0123.

4th District

Nassau County. Portions of Duval, Flagler, St. Johns and Volusia Counties.

TILLIE FOWLER (R)

Born Milledgeville, GA, December 23, 1942

Education BA and JD Degrees, Emory University *Spouse* L. Buck Fowler *Children* Two *Church* Episcopal *Occupation* Attorney *Career* Assistant to Congressman, 1967-70; staff positions, White House Office of Consumer Affairs, 1970-71; Jacksonville City Council member, 1985-92; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors* Emory University School of Law Distinguished Alumni, 1995; The Emory Medal, Emory University, 1996; U.S. Naval Academy Board of Visitors; Women of Vision Award, Prevent Blindness Florida; President, Junior League of Jacksonville; 1994 awards: Spirit of Enterprise from U.S. Chamber of Commerce; Guardian of Seniors' Rights, from 60 Plus; Golden Bulldog from Watchdogs of the Treasury; Sound Dollar from Free Congress Foundation; Guardian of Small Business from Nat'l Federation of Independent Business; National Security Leadership from National Security Caucus *Address* 109 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-2501.

5th District

Alachua, Citrus, Hernando and Levy Counties. Portions of Columbia, Marion and Pasco Counties.

KAREN L. THURMAN (D)

Born Rapid City, SD, January 12, 1951 *Education* University of

Fla., BA Degree *Spouse* John *Children* Two *Career* School teacher; Dunellon City Council seven years (mayor two terms); elected to Fla. Senate, 1982 (first woman to chair Agriculture Committee); elected to U.S. House of Representatives, 1992, re-elected 1994 and 1996 *Honors* Served on Fla. Sentencing Guidelines Commission; Reapportionment Committee, National Conference of State Legislators; Southern Regional Education Board; Member, House Ways and Means Committee *Address* 440 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-1002.

6th District

Baker, Bradford, Sumter and Union Counties. Portions of Clay, Duval, Lake, Marion and Putnam Counties.

CLIFF STEARNS (R)

Born Washington, DC, April 16, 1941 *Education* Graduated from George Washington University with a B.S. in Electrical Engineering; recognized as the Air Force ROTC Distinguished Military Graduate *Wife* Joan *Children* Three *Church* Presbyterian *Military* U.S. Air Force four years *Career* Developed Stearns House, Inc., motel management firm with five motels and three restaurants in Marion and Alachua Counties, Fla.; elected to U.S. House of Representatives 1988, 1990, 1992, 1994, 1996 *Committee Assignments* Veterans' Affairs Committee (Chairman of the Health Subcommittee); Commerce Committee (Chairman of the Medical Records and Genetic Privacy Task Force; Energy and Power Subcommittee; Telecommunications, Trade and Consumer Protection Subcommittee) *Address* 2352 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-5744.

7th District

Portions of Orange, Seminole and Volusia Counties.

JOHN L. MICA (R)

Born Binghamton, NY, January 27, 1943 *Education* AA Degree, Miami-Dade Community College; BS Degree, University of Fla. *Wife* Patricia *Children* Two *Church* Episcopal *Career* Business ventures in cellular telephones, real estate, trade consulting, governmental affairs and lobbying; executive director of local government study commissions; consultant to Florida's Joint Center for Urban and Environmental Studies; elected to Fla. House of Representatives, 1976-80; Chief of Staff for U.S. Sen. Paula Hawkins, 1980-85; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors* Fla. Good Government Award from Jaycees, 1973; one of Florida's "Outstanding Young Men," 1978 *Address* 106 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-4035.

8th District

Parts of Orange and Osceola Counties.

BILL McCOLLUM (R)

Born Brooksville, FL, July 12, 1944 *Education* BA and JD Degrees, University of Florida *Wife* Ingrid *Children* Three *Military* Active duty, U.S. Navy, 1969-72; retired from the Naval Reserve after serving 24 years in Judge Advocate General's Corps *Career* Practicing attorney in Orlando, 1973-80; elected to ninth House of Representatives term in 1996 *Honors* Chairman, Crime Subcommittee; veteran member of the Judiciary and the Banking and Financial Services subcommittees; Co-Chairman of the Republican Platform Committee in 1992; Co-Chairman of George Bush's Florida campaigns in 1988 and 1992 *Address* 2266 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-2176.

9th District

Portions of Hillsborough, Pasco and Pinellas Counties.

MICHAEL BILIRAKIS (R)

Born Tarpon Springs, FL, July 16, 1930 *Education* BS Degree in engineering, University of Pittsburgh; accounting, George Washington University; JD Degree, University of Fla. *Wife* Evelyn *Children* Two *Church* Greek Orthodox *Military* U.S. Air Force, four years, Korean Conflict *Career* Businessman, attorney, engineer, steel worker, small claims judge, municipal judge; elected to U.S. House of Representatives, 1982 *Honors* Citizen of the Year, Tarpon Springs *Committee Assignments* Serves on Veterans' Affairs Committee (vice-chair, subcommittee on Health), and Commerce Committee (chairman, subcommittee on Health and Environment) *Address* 2369 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-5755.

10th District

Part of Pinellas County

C. W. "BILL" YOUNG (R)

Born Harmarville, PA, December 16, 1930 *Wife* Beverly *Children* Three *Church* Methodist *Military* Florida National Guard nine years *Career* Insurance executive; elected to Fla. Senate, 1960-70 (first minority leader); elected to U.S. House of Representatives 1970 *Honors* Distinguished Public Service, American Medical Association; Most Valuable Senator, Florida Press Corps; Award of Merit, President's Commission on Employment of the Handicapped; Watchdog of the Treasury Award; Guardian of Small Business Award *Committee*

Assignments Chairman, Appropriations subcommittee on National Security. Also serves on Appropriations subcommittee on National Defense, Health, Human Services and Education *Address* 2407 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-5961.

11th District

Portions of Hillsborough County.

JIM DAVIS (D)

Born Tampa, FL, October 11, 1957 *Education* Washington and Lee University, BA, University of Florida, Juris Doctorate *Wife* Peggy *Children* Two *Church* Episcopal *Career* Attorney, elected Florida House of Representatives, 1988, 1992, *Honors* House Majority Leader 1994-1996, 25 awards for work on education spending and accountability, energy efficiency, crime prevention, affordable healthcare, environmental protection and state budget reform *Committee Assignments* Budget Committee and International Relations *Address* 327 Cannon House Office Building, Washington, DC 20515 *Phone* (202) 225-3376.

12th District

DeSoto and Hardee Counties.
Portions of Highlands, Hillsborough, Pasco and Polk Counties.

CHARLES T. CANADY (R)

Born Lakeland, FL, June 22, 1954 *Education* BA Degree, Haverford College; JD Degree, Yale Law School *Church* Presbyterian *Career* Attorney; elected to Fla. House of Representatives 1984-90; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors* Most Effective First Term, Florida House; Legislator of the Year, Fla. Assn. of Realtors; President's Award, Fla. Public Library Assn.; Crime Fighter's Award, Florida Department of Law Enforcement *Committee Assignments* Chairman, Constitution Sub-Committee *Address* 2432 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-1252.

13th District

Manatee and Sarasota Counties.
Portions of Charlotte and Hillsborough Counties.

DAN MILLER (R)

Born Highland Park MI, May 30, 1942 *Education* BS-BA Degree, University of Fla.; MBA Degree, Emory University; Ph.D., Louisiana State University *Wife* Glenda *Children* Two *Church* Episcopal *Career* Assistant Professor, Georgia State University; Adjunct Professor, University of

South Fla.; partner in Miller Enterprises which owns and operates diversified businesses; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors* Served on boards of Manatee Memorial Hospital, Manatee Mental Health Center and Florida West Coast Symphony; member of Task Force on Substance Abuse; Brotherhood Award, National Conference of Christians and Jews *Address* 102 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-5015.

14th District

*Collier and Lee Counties. Portion of
Charlotte County.*

PORTER GOSS (R)

Born Waterbury, CT, November 26, 1938

Education BA Degree, Yale University, Magna Cum Laude *Wife* Mariel *Children* Four *Church* Presbyterian *Career* CIA Clandestine Services Officer, 1962-72; small-business owner; Councilman and Mayor, Sanibel; member, Lee County Commission; elected to U.S. House of Representatives, 1988 *Honors* Director, National Audubon Society; Chairman, State Advisory Committee on Coastal Management; Chairman, Metropolitan Planning Organization; Director, Lee County Mental Health Center *Address* 108 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-2536.

15th District

*Brevard and Indian River Counties.
Portions of Osceola and Polk Counties.*

Dave Weldon, MD (R)

Born Amityville, NY, August 31, 1953 *Edu-*

cation State University of New York at Stony Brook, BS Degree in Biochemistry; State University of New York, Buffalo School of Medicine, MD Degree *Wife* Nancy *Church* Zion Christian *Military* U.S. Army medical training at Letterman Army Medical Center, San Francisco; attained rank of Major, 1987; Army Reserves, 1987-92 *Career* Private medical practice, internal medicine; Melbourne (FL) Internal Medicine Associates; elected to U.S. House of Representatives, 1994, 1996 (held no previous public offices) *Honors* Phi Beta Kappa, 1978; Alpha Omega Alpha honor medical society; co-founder, Space Coast Family Forum, 1989 *Committee Assignments* Science; Banking *Address* 216 Cannon House Office Building, Washington, DC 20515 *Phone* (202) 225-3671.

★ STAR BRIEF

Help Fight the Legalization of Drugs

Florida citizens need to be aware that there is a move to try to legalize drugs in this state. Pro drug forces were able to get "medicinal use" of marijuana okayed by voters in California and Arizona. They're now trying to force the issue on Floridians. Be aware of this farce: Don't sign a petition titled, "Sign for Medical Freedom," or you'll unknowingly be supporting the legalization of drug use in our state.

16th District

*Glades County. Parts of Hendry,
Highlands, Martin, Okeechobee, Palm Beach
and St. Lucie Counties.*

MARK FOLEY (R)

Born Newton, MA, September 8, 1954 *Edu-*

cation Palm Beach Community College *Church* Roman Catholic *Career* Realtor, President of Foley-Smith & Associates, Inc.; City Commissioner and Vice-Mayor, City of Lake Worth; elected to Fla. House of Representatives, 1990; Florida Senate, 1992; U.S. House of Representatives 1994, 1996 *Honors* Legislator of the Year, Fla. Farm Bureau; Distinguished Layman, Fla. Medical Assn.; Special Merit Award, Cities in Schools; Special Recognition, Fla. Physician's Assn.; Past President, Palm Beach County Legislative Delegation; involved with growth, development and intergovernmental relations entities *Committee Assignments* Deputy Whip, Agriculture, Science and Banking *Address* 113 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-5792.

17th District

Portions of Dade County.

CARRIE MEEK (D)

Born Tallahassee, FL, 1926 *Education* BA

Degree in Biology, Fla. A&M University; Master's Degree in Public Health and Physical Education, University of Michigan *Career* Special Assistant to the Vice President, Miami-Dade Community College; served in Fla. House of Representatives, 1979-82; in Fla. Senate, 1982-92; elected to U.S. House of Representatives, 1992, 1994, 1996; Member, House Appropriations Committee *Honors* Honorary Doctor of Laws Degrees from University of Miami, Florida A&M University, Barry University and Rollins College; 1995 recipient of LeRoy Collins Lifetime Achievement Award; recognized as one of the most effective members of Fla. Senate; named best in Senate debate by panel of news reporters *Address* 401 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-4506.

18th District

Portions of Dade County.

ILEANA ROS-LEHTINEN (R)

Born Havana, Cuba, July 15, 1952 *Educa-*

tion AA Degree, Miami-Dade Community College; BA Degree, Fla. International University; MS Degree, University of Miami; post-graduate studies *Spouse* Dexter Lehtinen *Career* Principal of private elementary school; elected to Fla.

House of Representatives, 1982-86; Fla. Senate, 1986-89; elected to U.S. House of Representatives, 1989, as first Hispanic (Cuban-American) woman to serve in Congress; re-elected 1990, 1992, 1994, 1996 *Committee Assignments* International Relations; Government Reform & Oversight; chair, subcommittee on International Economic Policy and Trade; vice chair, Western Hemisphere subcommittee *Address* 2240 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-3931.

19th District

Portions of Broward and Palm Beach Counties.

ROBERT WEXLER (D)

Born NY, New York, January 2, 1961 *Education* University of Florida, BA Political Science; George Washington University Law School, Juris Doctorate *Wife* Laurie *Children* Three *Religion* Jewish *Career* Practicing Attorney; Florida State Senator 1990-1996, former Chairman of the Finance and Taxation Committees and Criminal Justice Committee; elected U.S. House of Representatives 1996 *Honors* Elected President Designate, Florida Senate 1995 *Committee Assignments* International Relations and Judiciary *Address* 1609 Longworth Office Building, Washington, DC 20515 *Phone* (202) 225-3001.

20th District

Monroe County. Portions of Broward and Dade Counties.

PETER DEUTSCH (D)

Born New York, NY, April 1, 1957 *Education* BA Degree, Swarthmore College, Phi Beta Kappa; JD Degree, Yale Law School *Wife* Lori *Children* Two *Religion* Jewish *Career* Practicing attorney; director and founder, Broward County Medicare Information Program; elected to Fla. House of Representatives, 1982 to 1992; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors* Board member of Broward County Environmental Coalition, Alzheimer's Association, Jewish Federation, B'nai B'rith, Knights of Pythias *Committee Assignments* Commerce *Address* 204 Cannon House Office Building, Washington, D.C. 20515 *Phone* (202) 225-7931.

21st District

Portions of Dade County.

LINCOLN DIAZ-BALART (R)

Born Havana, Cuba, August 13, 1954 (fled to U.S. with family in 1959) *Education* Degree in International Relations, New College of the University of South

Fla.; Degree in British Politics, Cambridge University, England; Law Degree, Case Western Reserve University *Wife* Christina *Children* Two *Career* Elected to Fla. House of Representatives 1986 and 1988; Fla. Senate, 1989 and 1990; U.S. House of Representatives, 1992, 1994, 1996 *Honors* First Republican and first Hispanic elected chairman of Dade County delegation in Florida Legislature; awards for effective legislative service from VFW, Dade County Public Schools, Fair Campaign Practices Committee and Florida Epilepsy Foundation *Committee Assignments* Rules Committee (vice chairman of the subcommittee on the Rules of the House); House Oversight Committee; serves Rules Committee *decides which legislation may reach the House Floor) *Address* 404 Cannon House Office Building, Washington, D.C. 20515-0921 *Phone* (202) 225-4211.

22nd District

Portions of Broward, Dade and Palm Beach Counties.

E. CLAY SHAW, Jr. (R)

Born Miami, FL, April 19, 1939 *Education* BS Degree in Business Administration, Stetson University; Master's Degree in Accounting, University of Alabama; JD Degree, Stetson University Law School *Wife* Emilie *Children* Four (grandchildren, four) *Church* St. Anthony's, Ft. Lauderdale *Career* Assistant City Attorney, Chief City Prosecutor, Vice Mayor, Mayor of Ft. Lauderdale; elected to U.S. Congress, 1980; is a CPA *Honors* Appointed special ambassador to Papua, New Guinea, by President Ford; served on Executive Committee of Republican National Committee *Committee Assignments* Ways and Means *Address* 2408 Rayburn House Office Building, Washington, D.C. 20515 *Phone* (202) 225-3026.

23rd District

Portions of Broward, Dade, Hendry, Martin, Okeechobee, Palm Beach and St. Lucie Counties.

ALCEE L. HASTINGS (D)

Born Altamonte Springs, FL, September 5, 1936 *Education* BA Degree, Fisk University; attended Howard University School of Law; JD Degree, Florida A&M University College of Law *Children* Three *Church* African Methodist Episcopal *Career* Practicing attorney; Circuit Judge; U.S. District Judge; elected to U.S. House of Representatives, 1992, 1994, 1996 *Honors and Affiliations* NAACP, ACLU, Southern Poverty Law Center, NOW, Planned Parenthood, Sierra Club, Urban League, National Conference of Black Lawyers *Committee Assignments* International Relations, Science *Address* 1039 Longworth House Office Building, Washington, D.C. 20515 *Phone* (202) 225-1313.

Alachua

(Gainesville)
Pop. 202,140
Sheriff

Stephen M. Oelrich
Clerk of Circuit Court
J. K. "Buddy" Irby
Property Appraiser
Edward A. Crapo
Tax Collector
James F. Bishop, Jr.
Supervisor of Elections
Beverly Hill
School Superintendent
Robert W. Hughes
Commissioners
Leveda Brown
Charles S. Chestnut III
Charles W.
Clemons, Sr.
Bobby Summers
Penelope Wheat
School Board
Judy C. Brashear
William H. Cake
Beverly P. Carroll
Darnell Rhea
Barbara J. Sharpe

Baker

(Macclenny)
Pop. 20,709
Sheriff

Joey B. Dobson
Clerk of Circuit Court
Thomas A. Fraser, Sr.
Property Appraiser
Gary B. Barber
Tax Collector
Gene Harvey
Supervisor of Elections
John J. Barton
School Superintendent
Paula T. Barton
Commissioners
Clifton Barton
Tommy Dorman
Steve Kennedy
Fred Raulerson
Alex Robinson
School Board
Earl Dwight Crews
Alan "Pete" Harvey
Jeanine L. Harvey
James P. Raulerson
Patricia C. Weeks

Bay

(Panama City)
Pop. 142,159
Sheriff

Guy M. Tunnell
Clerk of Circuit Court
Harold Bazzel
Property Appraiser
Richard J. Davis
Tax Collector
Peggy C. Brannon
Supervisor of Elections
Melanie A. Williams
School Superintendent
Larry R. Bolinger
Commissioners
Carol Atkinson
Marc Nolen
Danny Sparks
Richard Stewart
Robert M. Wright
School Board
Johnny Brock

Ron Danzey
Mike W. Gaviak
Michael Lee Jones
Henrietta B. Swilley

Bradford

(Starke)
Pop. 24,983
Sheriff

Bob Milner, Jr.
Clerk of Circuit Court
Francis Ray Norman
Property Appraiser
Jimmy Alvarez
Tax Collector
Teila N. Pearson
Supervisor of Elections
Terry L. Vaughan
School Superintendent
Russell Larramore
Commissioners
Jimmy M. Bowen
Arthur Gaskins
Herman Johnson
Eddie J. Lewis
Joseph F. Riddick
School Board
Vivian O. Chappell
Evelyn S. Chastain
Randy Jones
Jimmie L. Scott
James T. Wainwright

Brevard

(Titusville)
Pop. 450,164
Sheriff

Philip B. "Phil" Williams
Clerk of Circuit Court
Sandy Crawford
Property Appraiser
Jim Ford
Tax Collector
James R. "Rod"
Northcutt
Supervisor of Elections
Fred D. Galey
School Superintendent
David E. Sawyer
Commissioners
Mark O. Cook
Nancy N. Higgs
Randy O'Brien
Truman G.
Scarborough, Jr.
Helen Voltz
School Board
Roberta W. Bechtel
Fran Pickett
William L. Powell
Paula E. Veibl
Rich Willson

Broward

(Ft. Lauderdale)
Pop. 1,392,252
Sheriff

Kenneth C. "Ken"
Jenne II
Clerk of Circuit Court
Robert E. Lockwood
Property Appraiser
William "Bill" Markham
Revenue Director
Joseph Rosenhagen
Supervisor of Elections
Jane Carroll
School Superintendent
Frank R. Petruziolo

Commissioners

Norman Abramowitz
Scott I. Cowan
Suzanne N.
Gunzburger
Ilene S. Lieberman
Lori Nance Parrish
Sylvia Poitier
John E. Rodstrom, Jr.
School Board
Darla L. Carter
Abraham S. Fischler
Miriam M. Oliphant
Robert D. Parks
Donald J. Samuels
Diana Wasserman
Lois Wexler

Calhoun

(Blountstown)
Pop. 12,504
Sheriff

W. G. "Buddy" Smith
Clerk of Circuit Court
Willie D. Wise
Property Appraiser
Terrell L. Stone
Tax Collector
Barbara A. Davis
Supervisor of Elections
Martin Sewell
School Superintendent
Jimmie Suggs
Commissioners
Fred L. Attaway
Pack Bowden
Duane Capps
Willie Truman Grant
S. Donnell Whitfield
School Board
Volena Barfield
Eunice Hill
Edward F. Holley
Columbus Jackson
Ralph Shelton

Charlotte

(Punta Gorda)
Pop. 129,468
Sheriff

Richard H. Worch, Jr.
Clerk of Circuit Court
Barbara T. Scott
Property Appraiser
V. Frank Desguin
Tax Collector
Vickie L. Potts
Supervisor of Elections
Judy Anderson
School Superintendent
Max L. Schmidt
Commissioners
Donald J. Coppola
Adam Cummings
Matthew D. DeBoer
Mac V. Horton
Frank Weikel
School Board
Sara J. Devos
David M. Dignam
Raymond A. Jasica
Sue Sifrit
Lee Swift

Citrus

(Inverness)
Pop. 107,889
Sheriff

Jeffrey J. "Jeff" Dawsey

Clerk of Circuit Court

Betty Striffler
Property Appraiser
Ronald Schultz
Tax Collector
Norine S. Gilstrap
Supervisor of Elections
Susan Gill
School Superintendent
Julian "Pete" Kelly II
Commissioners
Gary Bartell
Roger O. Batchelor
Brad Thorpe
Vicki Phillips
Brad Thorpe
School Board
Carl T. Hansen
Sandra C. Himmel
Patience Nave
Mark H. Stone
Sheila Whitelaw

Clay

(Green Cove Springs)
Pop. 125,431
Sheriff

Scott Lancaster
Clerk of Circuit Court
John Keene
Property Appraiser
Wayne G. Weeks
Tax Collector
Jimmy Weeks
Supervisor of Elections
Barbara A. Kirkman
School Superintendent
David L. Owens
Commissioners
George Anthony Bush
Charles R. Griffin
Larry R. Lancaster
Patrick D. McGovern
Dale S. Wilson
School Board
Richard Fain
Charles T. Fields
Lisa B. Graham
Carol Y. Studdard
Carol A. Vallencourt

Collier

(Naples)
Pop. 193,036
Sheriff

Don Hunter
Clerk of Circuit Court
Dwight E. Brock
Property Appraiser
Abe Skinner
Tax Collector
Guy L. Carlton
Supervisor of Elections
Mary W. Morgan
School Superintendent
Robert E. Munz
Commissioners
Barbara B. Berry
Timothy J.
Constantine
Timothy L. Hancock
Pamela S. MacKie
John C. Norris
School Board
Barbara J. Church
Pamela M. Cox
Nelson A. Faerber, Jr.
Patricia Anne
Goodnight
Clyde C. Quinby

FLORIDA'S COUNTY OFFICIALS

Source of Population Figures

The population figures used in this directory were certified by the Legislative Committee on Intergovernmental Relations to help counties establish the 1997-98 salaries of their elected officials.

COUNTY OFFICIALS continued

Columbia

(Lake City)
Pop. 52,565
Sheriff
Frank E. Owens
Clerk of Circuit Court
P. DeWitt Cason
Property Appraiser
J. Doyle Crews
Tax Collector
H. Ray Walker
Supervisor of Elections
Carolyn D. Kirby
School Superintendent
Michael B. Flanagan
Commissioners
Frank Albury
James W. Knox
James Montgomery
Zimmie C. Petty
Ronald W. Williams
School Board
Richard H. Anders
Anthony J. Buzzella
Harvey Campbell
Keith Hudson
Glenn J. Hunter

Dade

(Miami)
Pop. 2,043,316
Sheriff
Carlos Alvarez
(Director of Miami-Dade Police Dept.)
Clerk of Circuit Court
Harvey Ruvin
Property Appraiser
Joel W. Robins
Tax Collector
Richard Gardner
Supervisor of Elections
David Leahy
School Superintendent
Roger C. Cuevas
Commissioners
Miriam Alonso
James C. Burke
Miguel Diaz de la Portilla
Betty T. Ferguson
Bruce Kaplan
Gwen Margolis
Natacha S. Millan
Jimmy Morales
Dennis C. Moss
Alexander Penelas
Pedro Reboledo
Katy Sorenson
Javier Souto
School Board
G. Holmes Braddock
Renier Diaz de la Portilla
Perla Tabares
Hantman
Betsy Kaplan
Michael M. Krop
Manty Sabates Morse
Demetrio Perez, Jr.
Solomon C. Stinson
Frederica S. Wilson

DeSoto

(Arcadia)
Pop. 26,716
Sheriff
Vernon L. Keen
Clerk of Circuit Court
Mitzie W. McGavic
Property Appraiser
Newton D. Keen
Tax Collector
Kathryn J. "Kathy" Hill
Supervisor of Elections
Ronald A. Turner
School Superintendent
Adrian H. Cline
Commissioners
Robert R. Allen
William R. Avant
T. Felton Garner
Barbara E. Smith
Joe L. Varnadore
School Board
Lenora P. Brewer
Robert Heine, Jr.
Rodney Word
Hollingsworth
Geraldine M. Scott
James Westberry

Dixie

(Cross City)
Pop. 12,602
Sheriff
Dewey H. Hatcher
Clerk of Circuit Court
Joe Hubert Allen
Property Appraiser
J. Hal Chewing, Jr.
Tax Collector
Joyce H. Davis
Supervisor of Elections
Mae Beville
School Superintendent
Dennis W. Bennett
Commissioners
John L. Driggers
Danny Herring
Alton J. Land
C. W. "Johnny" Stephenson
James T. Valentine
School Board
Paul U. Corbin
Lloyd Jones
Glenn Osteen
Wayne "Top" Rollison
Bonnie F. Williams

Duval

(Jacksonville)
Pop. 728,437
Sheriff
Nathaniel "Nat" Glover
Clerk of Circuit Court
Henry W. Cook
Property Appraiser
Ernie Mastronianni
Tax Collector
Lynwood Roberts
Supervisor of Elections
Tommy R. Bell
School Superintendent
Donald S. Van Fleet
(Interim)
Councilmen
George Banks
Richard A. "Dick" Brown
Gwen J. Chandler-Thompson
John Crescimbeni

Howard Dale
Don Davis
Terry L. Fields
Alberta Hipps
Mike Hogan
King Holzendorf
Warren Anthony Jones
Dick Kravitz
E. Denise Lee
Max Leggett
Jim Overton
Eric Smith
Ginger Soud
Jim Tullis
Terry R. Wood
School Board
Cheryl G. Donelan
Gwendolyn E. Gibson
Jimmy A. Johnson
Stan Jordan
Billy Parker
Linda Sparks
Susan S. Wilkinson

Escambia

(Pensacola)
Pop. 286,301
Sheriff
James V. "Jim" Lowman
Clerk of Circuit Court
Ernie Lee Magaha
Property Appraiser
Chris C. Jones
Tax Collector
Matt Langley Bell III
Supervisor of Elections
Bonnie M. Jones
School Superintendent
Jim May
Commissioners
Tom Banjanin
Mike Bass
Willie J. Junior
Wilson B. Robertson
D. M. "Mike" Whitehead
School Board
John C. Bailey
Jim DeWitt
Elmer Jenkins
Barbara N. Morris
Vanette H. Webb

Flagler

(Bunnell)
Pop. 39,052
Sheriff
Robert E. McCarthy
Clerk of Circuit Court
Syd Crosby
Property Appraiser
Guy W. Sapp
Tax Collector
Suzette Pellicer
Supervisor of Elections
Peggy Rae Border
School Superintendent
Donn V. Kaupke
Commissioners
James A. Darby
Michael R. Des Parte
George E. Hanns
John W. Seay
Sam Trivett
School Board
Nancy H. Dance
James T. Guines
Richard N. Marier
Joel L. Rosen
Theda M. Wilson

Franklin

(Apalachicola)
Pop. 10,378
Sheriff
Bruce E. Varnes
Clerk of Circuit Court
Kendall Wade
Property Appraiser
John James, Jr.
Tax Collector
James H. Harris, Jr.
Supervisor of Elections
Doris Shiver Gibbs
School Superintendent
Brenda Mabrey Galloway
Commissioners
Eddie Creamer
Jimmy G. Mosconis
Bevin L. Putnal
Clarence Williams
Raymond L. Williams
School Board
Jimmy Gander
Will S. Kendrick
Katie McKnight
Connie Ard Roehr
Willie Burghart Speed

Gadsden

(Quincy)
Pop. 46,322
Sheriff
W. A. Woodham
Clerk of Circuit Court
Nicholas Thomas
Property Appraiser
George B. Hamilton
Tax Collector
W. Dale Summerford
Supervisor of Elections
Denny Hutchinson
School Superintendent
Harold J. Henderson
Commissioners
Edward J. Dixon
E. Hentz Fletcher, Jr.
Bill McGill
Carolyn J. Roberson
Sterling L. Watson
School Board
Bonnie Holt
Catherine S. James
Walter L. McPherson
William K. Pitts, Jr.
Willie Ruth Williams

Gilchrist

(Trenton)
Pop. 12,150
Sheriff
David P. Turner
Clerk of Circuit Court
Joseph W. Gilliam
Property Appraiser
D. Ray Harrison, Jr.
Tax Collector
W. W. Welch
Supervisor of Elections
Susan J. Bryant
School Superintendent
Donald A. Thomas
Commissioners
Wilbur C. Bush
Randy D. Durden
Jimmie Sheffield
Sue Beach Suggs
Fred W. Wilkerson
School Board
J. M. Everett
Gary E. Rexroat

Ronald D. Smith
James E. Vickers
Craig Watson

Glades

(Moore Haven)
Pop. 9,413
Sheriff
James E. "Jim" Rider
Clerk of Circuit Court
Joe Flint
Property Appraiser
Larry R. Luckey
Tax Collector
Jim J. Greer
Supervisor of Elections
Holly Whidden Green
School Superintendent
Gary L. Clark
Commissioners
Robert L. Giesler
K. S. Jones
Franklin D. Simmons
(Vacant Position)
Alvin Ward
School Board
Kathleen W. Browning
Elmer G. Close
Thomas Gaskins, Jr.
Tierney W. Pearce
Mike Pressley

Gulf

(Port St. Joe)
Pop. 13,545
Sheriff
Frank McKeithen
Clerk of Circuit Court
Benny C. Lister
Property Appraiser
Kesley Colbert
Tax Collector
Eda Ruth Taylor
Supervisor of Elections
Cora Sue Robinson
School Superintendent
Jerry E. Kelley
Commissioners
Tommy Knox
Nathan Peters, Jr.
Johnny Stanley, Jr.
Billy E. Traylor
Warren J. Yeager, Jr.
School Board
David L. Byrd
Caroline E. Norton
Charlotte M. Pierce
Mary P. Pridgeon
Oscar D. Redd

Hamilton

(Jasper)
Pop. 13,431
Sheriff
J. Harrell Reid
Clerk of Circuit Court
Elaine Rozier
Property Appraiser
David H. Goolsby, Jr.
Tax Collector
Norma J. Cook
Supervisor of Elections
Carol Tolle
School Superintendent
Patricia B. Parks
Commissioners
W. J. Driggers
Greg Godwin
Lamar Hill
Randy Ogburn
Lewis Vaughn

School Board
Horace Bates
Mary P. Bembry
Barbara A. Mills
Kenneth N. Scaff, Jr.
J. T. Simon

Hardee

(Wauchula)
Pop. 22,519
Sheriff
J. Loran Cogburn
Clerk of Circuit Court
B. Hugh Bradley
Property Appraiser
Carolyn J. Coker
Tax Collector
Zerelda Smith
Supervisor of Elections
Wm. "Sonny" Coker
School Superintendent
Derral J. Bryan
Commissioners
Benny W. Albritton
Will S. Bryant
E. Milton Lanier
Gordon R. Norris
Walter B. Oliff, Jr.
School Board
Donnie Autry
L. Wayne Godwin
Jerold Knight
Bruce Perrine
James L. Stallings

Hendry

(LaBelle)
Pop. 30,157
Sheriff
Ronald E. "Ronnie" Lee, Sr.
Clerk of Circuit Court
Christine Pratt
Property Appraiser
Kristina A. Kulpa
Tax Collector
Peggy S. Hampton
Supervisor of Elections
Lucretia A. Strickland
School Superintendent
Edward A. Upthegrove
Commissioners
Cecil O. Akin
Ann Fussell Howard
Charles M. Martinez
William C. "Bo" Pelham, Jr.
Janet B. Taylor
School Board
Dwayne E. Brown
Beauford E. Davidson
Patrick B. Langford
Richard A. Murphy
John Perry, Jr.

Hernando

(Brooksville)
Pop. 119,931
Sheriff
Thomas A. Mylander
Clerk of Circuit Court
Karen Nicolai
Property Appraiser
Alvin R. Mazourek
Tax Collector
Leona B.
Bechtelheimer
Supervisor of Elections
Ann S. Mau
School Superintendent

John W. Sanders
Commissioners
Ray Lossing
Barbara A. Mills
Patricia M. Novy
Hannah M. Robinson
Paul H. Sullivan
School Board
John C. Druzick
Stephen E. Galaydick
James B. Malcolm
Jerry M. Milby
Sandra K. Nicholson

Highlands

(Sebring)
Pop. 77,996
Sheriff
Howard Godwin
Clerk of Circuit Court
L. E. "Luke" Brooker
Property Appraiser
C. Raymond McIntyre
Tax Collector
Charles L. Bryan
Supervisor of Elections
Joe A. Campbell
School Superintendent
Richard R. Farmer
Commissioners
John D. Barrett
Jeri Canale
David W. Flowers
James L. Gose
C. Guy Maxcy
School Board
Margaret E. Cooper
Robert L. Fitzgerald, Jr.
Ned Hancock
Donna Howerton
Wendy Sue Renfro

Hillsborough

(Tampa)
Pop. 910,855
Sheriff
Cal Henderson
Clerk of Circuit Court
Richard Ake
Property Appraiser
Robert Turner
Tax Collector
Melvin B. Smith
Supervisor of Elections
Pam Iorio
School Superintendent
Earl J. Lennard
Commissioners
Dottie Berger
Joe Chillura, Jr.
Charles Christian
Hart III
Jim Norman
Jan Kaminis Platt
Thomas Scott
Ed Turanchik
School Board
Glenn Barrington
Carolyn W.
Bricklemeyer
Sharon H. Danaher
Carol W. Kurdell
Joe E. Newsome
Ann S. Olson
Doris Ross Reddick

Holmes

(Bonifay)
Pop. 17,412

<p>Sheriff C. Dennis Lee Clerk of Circuit Court Cody Taylor Property Appraiser Jack Faircloth Tax Collector Frances G. Fuller Supervisor of Elections Debbie A. Wilcox School Superintendent E. Myron Hudson Commissioners Rick Crews Harold Smith Jimmy Stafford Jimmy White Mickey J. Woodham School Board Rickey D. Callahan Houston McCormick Felton Miller Anthony Register Ronnie Urquhart</p> <p>Indian River (Vero Beach) Pop. 102,211 Sheriff Gary C. Wheeler Clerk of Circuit Court Jeffrey K. Barton Property Appraiser David C. Nolte Tax Collector Karl Zimmerman Supervisor of Elections Kay Clem School Superintendent J. Roger Dearing Commissioners Fran B. Adams Carolyn K. Eggert Caroline D. Ginn Kenneth R. Macht John W. Tippin School Board Herbert L. Bailey Wesley Davis Gary Lindsey Charles G. Searcy Dorothy Talbert</p> <p>Jackson (Marianna) Pop. 48,629 Sheriff John P. McDaniel Clerk of Circuit Court Dale Rabon Guthrie Property Appraiser Elizabeth "Liz" Alford Tax Collector Betty F. Hatcher Supervisor of Elections Sylvia D. Stephens School Superintendent Tim J. Chase Commissioners Chanley W. Carter Chuck Lockey J. Milton Pittman Willie E. Spiers Max L. Thomas School Board Betty B. Duffee Sarah A. Grant Kenneth R. Griffin Edwin B. Kilpatrick Virgil Mixson</p>	<p>Jefferson (Monticello) Pop. 13,713 Sheriff Kenneth W. Fortune, Sr. Clerk of Circuit Court Carl D. Boatwright Property Appraiser David W. Ward Tax Collector Frances H. Walker Supervisor of Elections Donna Sorensen Cocroft School Superintendent William E. McRae, Jr. Commissioners Benjamin D. Bishop Clifford Brown Jessie E. Cooksey John A. Ward Fred M. Williams, Jr. School Board James Boland, Jr. Franklin Hightower Beverly A. Sloan Edward W. Vollertson Shirley Alexander Washington</p> <p>Lafayette (Mayo) Pop. 7,012 Sheriff Dwayne B. Walker Clerk of Circuit Court Ricky Lyons Property Appraiser Tim Walker Tax Collector Marilyn V. Wimberley Supervisor of Elections Lana B. Morgan School Superintendent Milton E. Ceraso Commissioners Franklin G. Buchanan Tweed Jack Byrd Mitchel Hart Earnest L. Jones William D. Shaw School Board Robert A. Hart Carolyn S. Land Troney R. Lewis Henry McCray E. Rollie Slade</p> <p>Lake (Tavares) Pop. 182,309 Sheriff George E. Knupp, Jr. Clerk of Circuit Court James C. Watkins Property Appraiser Ed Havill Tax Collector Robert K. McKee Supervisor of Elections Emogene W. Stegall School Superintendent R. Jerry Smith Commissioners Welton G. Cadwell Rhonda H. Gerber William H. "Bill" Good Catherine C. Hanson G. Richard Swartz, Jr.</p>	<p>School Board Tom Chapman Jimmy Conner Kylene Fischer Mary H. Fletcher Randall E. Wiseman</p> <p>Lee (Fort Myers) Pop. 383,706 Sheriff John J. McDougall Clerk of Circuit Court Charlie Green Property Appraiser Kenneth M. Wilkinson Tax Collector Bill Fussell Supervisor of Elections Philinda A. Young School Superintendent Bruce Harter Commissioners John E. Albion Andrew W. Coy Ray Judah John E. Manning Douglas R. St. Cerny School Board Katherine Boren William F. Gross Lanny W. Moore Patricia Ann Riley Douglas Santini</p> <p>Leon (Tallahassee) Pop. 221,621 Sheriff Larry Campbell Clerk of Circuit Court Dave Lang Property Appraiser Bert Hartsfield Tax Collector John F. Chafin Supervisor of Elections Ion V. Sancho School Superintendent William J. Montford Commissioners Bruce J. Host Manny Joanos Rudy Maloy Bill Proctor Jane G. Sauls Cliff Thaeil Gary Yordon School Board John Scott Dailey Donna M. Harper Maggie B. Lewis Herbert Fred Varn Thomas W. Young III</p> <p>Levy (Bronson) Pop. 30,690 Sheriff Ted F. Glass Clerk of Circuit Court Douglas M. McKoy Property Appraiser Francis D. Akins Tax Collector Donald H. Richburg Supervisor of Elections Connie F. Asbell School Superintendent Paul D. Johnson</p>	<p>Commissioners Frank Davis Wilbur F. Dean Don Foley Don Lindsey W. S. Yearly School Board Ted Alexander Wayne E. Beauchamp G. Frank Etheridge Julia Haile Jennifer Shuster</p> <p>Liberty (Bristol) Pop. 7,439 Sheriff J. L. Bailey Clerk of Circuit Court Vernon Ross Property Appraiser Bruce Shuler Tax Collector Carol K. Stickland Supervisor of Elections Marcia A. Wood School Superintendent Jack H. Summers, Jr. Commissioners L. B. Arnold J. W. Eubanks Kenneth P. Green Earl Jennings John Troy Sanders School Board Ricky A. Bozeman Harold Brown Sidney E. Free Darrel Hayes Earnest E. Hill</p> <p>Madison (Madison) Pop. 18,745 Sheriff Joe C. Peavy Clerk of Circuit Court Tim Sanders Property Appraiser Debra P. Bassett Tax Collector Wes Kelley Supervisor of Elections Linda T. Howell School Superintendent Colleen B. Campbell Commissioners Clyde King Alfred Martin Ronnie L. Moore Michael W. Salls Michael A. Woods School Board Clyde Alexander Kenneth D. Hall Ronnie Ragans George L. Webb Wendell M. Williams</p> <p>Manatee (Bradenton) Pop. 236,778 Sheriff Charles B. Wells Clerk of Circuit Court R. B. "Chips" Shore Property Appraiser Charles E. Hackney Tax Collector C. Kenneth Burton, Jr.</p>	<p>Supervisor of Elections Robert "Bob" Sweat School Superintendent Stanley Eugene Denisar Commissioners Gwendolyn Y. Brown Jonathan R. Bruce Patricia M. Glass Lari Ann Harris Joe McClash Amy E. Stein Stanley E. Stephens School Board Shirley Freeman Harry G. Kinnan Joseph C. Miller, Jr. Larry Simmons Chuck Wilhoite</p> <p>Marion (Ocala) Pop. 229,260 Sheriff Ken Ergle Clerk of Circuit Court David R. Ellspermann Property Appraiser Villie M. Smith Tax Collector Thomas "Mac" Olson Supervisor of Elections Dee Brown School Superintendent John D. Smith Commissioners Larry Cretul Randy Harris Steve F. Henning Judy Johnson Parnell Townley School Board Cheryl Appelquist Jan Cameron James Kelly Deana Lindsey Leslie Scales</p> <p>Martin (Stuart) Pop. 114,464 Sheriff Robert L. "Bob" Crowder Clerk of Circuit Court Marsha Stiller Property Appraiser Laurel Kelly Tax Collector Larry C. O'Steen Supervisor of Elections Peggy S. Robbins School Superintendent Sara A. Wilcox Commissioners Dennis H. Armstrong Elmira R. Gainey Janet K. Gettig Donna S. Melzer Marshall L. Wilcox School Board David L. Anderson Henry A. Childers Vicki Davis Tony George Hal Kent Wilson</p> <p>Monroe (Key West) Pop. 83,789</p>	<p>Sheriff Richard D. Roth Clerk of Circuit Court Danny L. Kolhage Property Appraiser Ervin A. Higgs Tax Collector Harry F. Knight Supervisor of Elections Harry L. Sawyer, Jr. School Superintendent Michael J. Lannon Commissioners Keith L. Douglass Frank Brunner Wilhelmina G. Harvey Jack London Mary Kay Reich School Board Anne Kelly Cohan Andy Griffiths Patrick G. Labrada Clarence W. Phillips Debra S. Walker</p> <p>Nassau (Fernandina Beach) Pop. 51,097 Sheriff W. R. "Ray" Geiger Clerk of Circuit Court J. M. Oxley, Jr. Property Appraiser James S. Page Tax Collector Gwendolyn M. Miller Supervisor of Elections Shirley N. King School Superintendent John L. Ruis Commissioners J. H. Cooper John A. Crawford Nick D. Deonas Chris Kirkland Marianne Marshall School Board James M. Adams Jack D. Coker, Jr. Gail G. Cook James H. Lear Jimmy Tipton</p> <p>Okaloosa (Crestview) Pop. 165,319 Sheriff Charles W. "Charlie" Morris Clerk of Circuit Court Newman "Buddy" Brackin Property Appraiser Timothy P. Smith Tax Collector Chris Hughes Supervisor of Elections Patricia M. Hollarn School Superintendent Walter C. Gordon Commissioners William Allen Harrison Dennis D. Nicholson Kathleen A. O'Dell Ray Sansom E. Gordon Thomas III School Board Charla Cotton Don Gaetz Howard Hill Lloyd Taylor</p>	<p>Rodney L. Walker</p> <p>Okeechobee (Okeechobee) Pop. 33,643 Sheriff Edward A. Miller Clerk of Circuit Court Sharon Robertson Property Appraiser W. C. Sherman Tax Collector Juanette Shirey Supervisor of Elections Gwen Chandler School Superintendent Danny Mullins Commissioners John W. Abney, Sr. Clif Betts, Jr. Clois J. Harvey David E. Hazellief Gene Woods School Board Linda Gay Carlton Donna Gail Enrico Nancy J. Peterson India Riedel David H. Williams</p> <p>Orange (Orlando) Pop. 777,556 Sheriff Kevin Beary Clerk of Circuit Court Fran Carlton Comptroller Martha Haynie Property Appraiser Richard T. Crotty Tax Collector Earl K. Wood Supervisor of Elections Bill Cowles School Superintendent Dennis E. Smith Commissioners Mable Butler Ted B. Edwards Bob Freeman Clarence M. Hoenstein Mary I. Johnson Tom Staley School Board Kattie J. Adams Susan Landis Arkin Berton R. Carrier Lydia Gardner Wayne Rickman William C. Spooone Linda H. Sutherland</p> <p>Osceola (Kissimmee) Pop. 139,724 Sheriff C. W. "Charlie" Croft Clerk of Circuit Court Larry Whaley Property Appraiser Robert M. Day Tax Collector Murray A. Bronson Supervisor of Elections Donna Bryant School Superintendent Thomas L. McCraley Commissioners Mary Jane Arrington Chuck Dunnick</p>
--	--	---	---	--	--	--

COUNTY OFFICIALS continued

Robert Guevara
Kenneth Shipley
Kenneth Y. Smith
School Board
Pete Edwards
Tom Greer
Donna M. Hart
Judith A. Robertson
Deena Stevens

Palm Beach

(West Palm Beach)
Pop. 981,793

Sheriff
Robert W. "Bob"
Neumann
Clerk of Circuit Court
Dorothy H. Wilken
Property Appraiser
Gary R. Nikolits
Tax Collector
John K. Clark
Supervisor of Elections
Theresa LePore
School Superintendent
Joan P. Kowal
Commissioners
Burt Aaronson
Ken L. Foster
Maude Ford Lee
Karen T. Marcus
Mary McCarty
W. Newell
Carol A. Roberts
School Board
Paulette Burdick
Jody Gleason
William G. Graham
Robert W. Hayes
Diane K. Heinz
Dorothy B.
Montgomery
Sandra Samal
Richmond

Pasco

(Dade City)
Pop. 309,936

Sheriff
Lee Cannon
Clerk of Circuit Court
Jed Pittman
Property Appraiser
Mike Wells
Tax Collector
Mike Olson
Supervisor of Elections
Kurt S. Browning
School Superintendent
John Long
Commissioners
David H. Clark, Jr.
Ed Collins
Ann Hildebrand
Patricia Hans Mulieri
Sylvia Young
School Board
Pam Coulter
Jean Larkin
Dorothy S. Mitchell
Marge Whaley
Kathleen Wolf

Pinellas

(Clearwater)

Pop. 881,383

Sheriff
Everett S. Rice
Clerk of Circuit Court
Karleen F. De Blaker
Property Appraiser
Jim Smith
Tax Collector
W. Fred Petty
Supervisor of Elections
Dorothy Walker
Ruggles
School Superintendent
J. Howard Hinesley
Commissioners
Calvin D. Harris
Sallie Parks
Steven M. Seibert
Barbara Sheen Todd
Robert B. Stewart
School Board
Lee R. Benjamin
Lucile O. Casey
Barbara J. Crockett
Corrine Freeman
E. Jane Gallucci
Susan Latvala
Linda S. Lerner

Polk

(Bartow)

Pop. 452,707

Sheriff
Lawrence W. Crow, Jr.
Clerk of Circuit Court
Richard M. Weiss
Property Appraiser
Edwin H. Coleman
Tax Collector
Joseph G. Tedder
Supervisor of Elections
Helen B. Gienau
School Superintendent
Glenn Reynolds
Commissioners
Nancy Rouse
Caldwell
Jerry L. Carter
C. A. "Neil"
Combee, Jr.
Janet L. Shearer
Marlene Duffy Young
School Board
James W. Miles
James A. Nelson
Brenda C. Reddout
Andrea R. Whiteley
Randy Wilkinson

Putnam

(Palatka)

Pop. 70,287

Sheriff
Taylor Douglas
Clerk of Circuit Court
Edward L. Brooks
Property Appraiser
W. L. Pritchett, Jr.
Tax Collector
Kenneth R. Mahaffey
Supervisor of Elections
Donald L. Hersey, Sr.
School Superintendent
David M. Buckles
Commissioners
Charles E. Alford, Jr.
Sinclair Eaton
Clyde O. Glisson

Howard H. Grisham
William D. Watts
School Board
Harry Dukes
Kathi Lee Ferguson
Kathleen Jorgensen
Dothea H. Smith
Sandra C. Smith

St. Johns

(St. Augustine)

Pop. 101,729

Sheriff
Neil J. Perry
Clerk of Circuit Court
Cheryl Strickland
Property Appraiser
Sharon Outland
Tax Collector
Dennis W.
Hollingsworth
Supervisor of Elections
Penny Lee Halyburton
School Superintendent
Hugh Balboni
Commissioners
David J. Bruner
Jim Bryant
Joanne Cody
Moses "Coach" Floyd
Pat West Howell
Marc A. Jacalone
Karen Taylor
School Board
Thomas L. Allen, Jr.
Joseph Gordy
Judith M. Ham
Judy Krug
Karen R. Stern

St. Lucie

(Ft. Pierce)

Pop. 175,458

Sheriff
Robert C. Knowles
Clerk of Circuit Court
Jo Anne Holman
Property Appraiser
Douglas S. Putnam
Tax Collector
Dorothy J. Conrad
Supervisor of Elections
Gertrude Walker
School Superintendent
William Vogel
Commissioners
Cliff Barnes
John D. Bruhn
Gary D. Charles, Sr.
Paula A. Lewis
Ken Sattler
School Board
John Carvelli
Samuel S. Gaines
Kathryn J. Hensley
Karen Knapp
Judi Miller

Santa Rosa

(Milton)

Pop. 98,491

Sheriff
Jerry D. Brown
Clerk of Circuit Court
Mary M. Johnson
Property Appraiser
Robert Burgess
Tax Collector
Barbara Holley

Supervisor of Elections
P. Douglas Wilkes, Jr.
School Superintendent
Bennett C. Russell
Commissioners
Bill Campbell
Ira Mae Hewatt
William S. Lundin
H. Byrd Mapoles
Charles J. Williamson
School Board
Carol M. McDaniel
James M. Rigby
Kenneth E. Smith
Doug Waters
Edward Hugh Winkles

Sarasota

(Sarasota)

Pop. 305,848

Sheriff
Geoffrey Monge
Clerk of Circuit Court
Karen E. Rushing
Property Appraiser
Jim Todora
Tax Collector
Barbara W.
Ford-Coates
Supervisor of Elections
Marilyn Gerkin
School Superintendent
Thomas H. Gaul
Commissioners
Robert L. Anderson
David R. Mills
John G. O'Neil
Raymond A. Pilon
Shannon Staub
School Board
Larry Helmuth
Janice K. Mee
Michael W. Murphy
Gina E. Taylor
Caroline G. Zucker

Seminole

(Sanford)

Pop. 329,031

Sheriff
Donald F. Eslinger
Clerk of Circuit Court
Maryanne Morse
Property Appraiser
H. W. "Bill" Suber
Tax Collector
Ray Valdes
Supervisor of Elections
Sandra S. Goard
School Superintendent
Paul J. Hagerty
Commissioners
Win Adams
Grant Maloy
Daryl Gene McLain
Randall C. Morris
Dick Van Der Weide
School Board
Lawrence M. Furlong
Robert C. Goff
Barbara Kuhn
Jeanne Morris
Sandra J. Robinson

Sumter

(Bushnell)

Pop. 40,593

Sheriff
William O. "Bill"
Farmer, Jr.

Clerk of Circuit Court
Gloria R. Hayward
Property Appraiser
Ronnie Hawkins
Tax Collector
Tom Swain
Supervisor of Elections
Katherine Lovett
School Superintendent
Rickard A. Shirley
Commissioners
Joey A. Chandler
Robin Cox
Karen S. Krauss
Billy "Tiny" Rutter
Benny G. Strickland
School Board
Michael T. Foote
Kenneth P. Jones
Chris Norris
Linda J. Winchester
Janet S. Yest

Suwannee

(Live Oak)

Pop. 31,424

Sheriff
Alton K. "Al"
Williams, Jr.
Clerk of Circuit Court
W. Randy Henderson
Property Appraiser
Lamar Jenkins
Tax Collector
George L.
Burnham, Jr.
Supervisor of Elections
Glenda B. Williams
School Superintendent
J. Wyman Harvard, Jr.
Commissioners
Barry Baker
Eddy Hillhouse
Donald M. Odom, Sr.
Gerald Scott
Douglas M. Udell
School Board
Barbara Ceryak
J. M. Holtzclaw
Vincent M. Jones
Jessie Philpot
Jerry Taylor

Taylor

(Perry)

Pop. 19,022

Sheriff
L. E. "Bummy"
Williams
Clerk of Circuit Court
Annie Mae Murphy
Property Appraiser
Eldon Sadler
Tax Collector
Jack Tedder
Supervisor of Elections
Molly Hendry Lilliot
School Superintendent
Oscar M. Howard, Jr.
Commissioners
Johnny L. Hankerson
Vance R. Howell
Frank Russell
Edd Sadler
Harvey Strickland
School Board
Samuel S. Agner, Jr.
Brenda H. Carlton
Kenneth R. Dennis
Delton Daniel Lundy
Darrell Whiddon

Union

(Lake Butler)

Pop. 13,023

Sheriff
Jerry Whitehead
Clerk of Circuit Court
Regina H. Parrish
Property Appraiser
Steven A. Saunders
Tax Collector
Patsy Jones Elixson
Supervisor of Elections
Babs Roberts
Montpetit
School Superintendent
Eugene Dukes
Commissioners
K. Melanie Ciyatt
Fred Cox
Walter W. Jenkins
Mike Pittman
M. Wayne Smith
School Board
Richard Cason
Alvin A. Griffis
Dale W. Smith
David C. Stalnaker
Sue R. Whitehead

Volusia

(DeLand)

Pop. 407,199

Sheriff
Robert L. Vogel, Jr.
Clerk of Circuit Court
Diane M. Matousek
Property Appraiser
Morgan B. Gilreath, Jr.
Revenue Director
Barney J. Kane
Supervisor of Elections
Deanie Lowe
School Superintendent
William E. Hall
County Councilmen
Ann McFall
Freddie C. Moore
Patricia Northey
R. H. "Pat" Patterson
R. Stanley Rosevear
Robert E. Tuttle
James E. Ward
School Board
Judith G. Conte
Deborah A. Denys
Earl C. McCrary
Jeff Timko
Susan A. Whittaker

Wakulla

(Crawfordville)

Pop. 18,022

Sheriff
David F. Harvey
Clerk of Circuit Court
Brent X. Thurmond
Property Appraiser
Ronnie W. Kilgore
Tax Collector
Lucinda T. Daniel
Supervisor of Elections
Sherida S. Crum
School Superintendent
David Miller
Commissioners
Warren Crum
Maxie Lawhon
Leon E. Nettles
J. Wyatt Pope
M. H. Stewart

School Board
Rebecca S. Cook
Jerry S. Evans
Mike Falk
Michael A. Scott
Jackie Walker

Walton

(DeFuniak Springs)

Pop. 34,328

Sheriff
Quinn A. McMillian
Clerk of Circuit Court
Dan Bodiford
Property Appraiser
William S. Fountain
Tax Collector
Sue Carter
Supervisor of Elections
Nellie Thompson
School Superintendent
John F. Bludworth, Jr.
Commissioners
Van Ness R. Butler, Jr.
Randall Infirner
Joel Paul, Jr.
Gordon Porter
William A. Young
School Board
Susan B. Adkinson
Gary R. Billingsley
Mark D. Davis
Edwin L. "Jack" Hunt
Doug Nolin

Washington

(Chipleay)

Pop. 19,751

Sheriff
Fred Peel
Clerk of Circuit Court
Linda Hayes Cook
Property Appraiser
Ronald E. Wright
Tax Collector
Helen Guettler
McEntyre
Supervisor of Elections
Carol Finch Griffin
School Superintendent
Jerry E. Tyre
Commissioners
Charles E. Brock
Hulan S. Carter
Lenzy Corbin
Albert F. Davis, Sr.
John M. Hall
School Board
Gary F. Clark
Larry G. Enfinger
Angia Morris
Frances Pettis
Philip Rountree

ALACHUA COUNTY

Gainesville

Sheriff Stephen M. Oelrich (R)

Born Pensacola, FL, September 29, 1945 *Education* public schools, Brandon, FL; St. Petersburg Junior College (Police Administration); Florida State University, BS in Criminology with certificate in law enforcement; Pinellas County Police Academy; Florida Department of Law Enforcement (FDLE) Special Agents School; FDLE Homicide Investigation School; National Sheriffs' Institute; FBI National Academy Executive Development Program, 29th session; FDLE Chief Executive Institute *Wife* Rose Mary *Children* Three (one deceased) *Church* Methodist *Career* police officer, St. Petersburg Police Department, 1967-68; Special Agent, FDLE, 1970-82; insurance agent and owner of agency, 1982-93; elected Sheriff, 1992, re-elected 1996 *Honors* (positions held between 1977-91) President, Florida Special Agents Association; board member and Vice Chairman, Crime Trac; board member, Big Brothers, Big Sisters; National Sheriffs' Association Standards and Ethics, Accreditation and Police Executive Committees; Commissioner, Florida Commission on Accreditation of Law Enforcement.

BAKER COUNTY

Macclenny

Sheriff Joey Dobson (D)

Born Lake City, FL, February 5, 1949 *Education* Baker County High School, Macclenny; Lake City Community College, Lake City, FL, AS Degree, Management; Florida State University; Santa Fe Community College, Florida Law Enforcement Officer Instructor Certification *Wife* Linda *Children* Four *Church* Methodist *Career* State Juvenile Probation Officer 1972-1973; Deputy, Baker County Sheriff's Office 1973-1976; elected Clerk of Circuit Court, Baker County 1976-1980; State Attorney's Office, Eighth Judicial Circuit 1982-1996; Law Enforcement Instructor, Lake City Community College 1984-1996; elected Sheriff 1996 *Honors and Affiliations* Baker County Jaycees "Outstanding Young Officer" Award 1974; Member, Governor's Council on Criminal Justice, 1974; President of Baker County Sertoma Club, Sertoman of the Year Award, 1996; Established Baker County's first alcohol and drug abuse program; member, Macclenny Lions Club, Baker County Council on Aging, and Baker County Juvenile Justice Council.

FLORIDA SHERIFFS

Sixty-six of Florida's 67 counties have elected Sheriffs as their chief law-enforcement officers. Dade County (Miami) has an appointed chief law-enforcement officer whose title is Director of the Miami-Dade Police Department. Sheriffs serve four-year terms, and have county-wide jurisdiction that includes incorporated as well as unincorporated areas. All Sheriffs and the Director of the Miami-Dade Police Department are active members of the Florida Sheriffs Association.

BAY COUNTY

Panama City

Sheriff Guy Tunnell (D)

Born Panama City, FL, August 16, 1951 *Education* Orlando public schools; St. John's River Junior College, AA Degree; Rollins College, BS and MS Degrees; Criminal Justice Executive Institute *Wife* Patty *Children* Three *Church* Baptist *Career* Orange County Sheriff's Office, Investigator/Sergeant; Bay County Sheriff's Office, Investigator; U.S. Naval Investigative Service, Special Agent, Pensacola, FL; Chief of Police, Lynn Haven, FL; elected Sheriff in 1988, re-elected 1992, ran unopposed 1996 *Honors* Church Deacon; Master Mason, Scottish and York Rite, Shaddai Shrine Temple; 1987 Outstanding Young Law Enforcement Officer (Panama City Jaycees); First Honorary Chairman, Red Ribbon Campaign (Bay County Drug Free) *Board Memberships* Anchorage Children's Home; United Way;

Boys Club; Gulf Coast Community College, Assessment Center and Criminal Justice Advisory Councils; Florida Sheriffs Association, 1992, 1994; Florida Sheriffs Youth Ranches, 1994; Chairman of the Board, Florida Sheriffs Association, 1995; Treasurer, 1996; Secretary, 1997.

BRADFORD COUNTY

Starke

Sheriff Bob Milner (D)

Born Jacksonville, FL, June 26, 1953
Education Bradford High School, Starke; Lake City (FL) Community College, AA Degree in Police Science and Corrections; University of Central Florida, BA Degree in Criminal Justice, minor in Public Administration; Correctional Standards, 1974; Police Standards, 1976; graduate of the Florida Criminal Justice Executive Institute Chief Executive Seminar and the National Sheriffs' Institute; graduate of FBI National Academy, 1997 *Wife* Carol *Children* Two *Church* Church of God *Career* Florida Department of Corrections, 1974-1984 (four promotions); Florida Department of Law Enforcement, Regional Coordinator for Criminal Justice Standards and Training, 1984-1988; Starke Police Department (part-time 1977-1980 and 1989-1992); employed by Bradford County School Board as Criminal Justice Instructor, 1988-1992; holds dual certification in corrections and law enforcement; also certified CJSTC Instructor; elected Sheriff in 1992, re-elected 1996 *Honors* elected to Starke City Commission, 1980; Past Lt. Governor, Florida District Kiwanis; past county coordinator for Special Olympics; served on North Central Florida Regional Planning Council, eight years; elected to Florida Sheriffs Association Board of Directors, 1996.

BREVARD COUNTY

Titusville

Sheriff Philip B. Williams (D)

Born Hickory, NC, November 12, 1956
Education Public Schools, Swain County, NC and Brevard County, FL; Brevard Community College, AA; University of Central Florida, BA in Allied Legal Studies; Nova Southeastern University College of Law, JD, 1985 *Wife* Amy *Children* Two *Church* Methodist *Career* Police Officer/Investigator, Indianalantic Police Department 1975-1980; Narcotics Investigator, Palm Bay Police Department 1980; Sergeant, Indianalantic Police Department 1980-1982; Assistant State Attorney, Eighteenth Judicial, 1985-1992; Assistant State Attorney, Eighteenth Judicial (Felony, Division Chief, Career Criminal Prosecutor and Homicide Response Team mem-

ber); elected Sheriff 1996 *Honors and Affiliations* Member, Brevard County Association of Chiefs of Police; Brevard County Bar Association, Florida Bar; Brevard County Law Enforcement Academy Instructor; Adjunct Professor, University of Central Florida; United Way Board of Directors; CRIMELINE Board of Directors; Florida Association of Police Attorneys; Brevard Community College Law Enforcement Advisory Committee; Florida Sheriffs Association Legislative Committee 1997-1998; Northeast Chairman of Blue Lightning Strike Force Steering Committee; International Association of Chiefs of Police, National Sheriffs Association, International Narcotic Enforcement Officers Association.

BROWARD COUNTY

Fort Lauderdale

Sheriff Kenneth C. Jenne, II (D)

Born New Haven, CT, December 1, 1946 *Education* Palm Beach Junior College, AA, 1966; Florida Atlantic University, BA, 1968, Florida State University, JD, 1972 *Wife* Caroline *Children* Two *Church* Episcopal *Career* State Senator 1978 - 1997; Democratic Leader, 1994-1996, 1996-1998. Committee Chairmanships included Appropriations, Rules and Calendar, Judiciary, Judiciary Criminal, Executive Business; and Finance, Taxation and Claims. Attorney. *Military* Sergeant, US Army Reserve *Honors and Affiliations* Constitution Reform Revision Steering Committee; Governor's Committee on Education; Governor's Council on Organized Crime. Numerous Outstanding Legislator Awards.

CALHOUN COUNTY

Blountstown

Sheriff William G. "Buddy" Smith (D)

Born Altha, FL, February 19, 1942 *Education* Mt. Dora High School; Two years at Troy State College *Wife* Sharlyn *Children* Two *Church* Church of God *Career* Chief Deputy, Calhoun County Sheriff's Office, five years; Police Standards School, Chipola Junior College; breathalyzer courses at Gulf Coast Junior College; elected Sheriff, re-elected 1976, 1980, 1984, 1988, 1992, 1996 *Honors* selected Outstanding Farm Family of the Year, 1969; Past President, Calhoun County Farm Bureau and Blountstown Lions Club; Chaplain and Board Member, Florida Sheriffs Association.

CHARLOTTE COUNTY

Punta Gorda

Sheriff Richard H. Worch, Jr. (R)

Born Baltimore, MD, October 26, 1954
Education Harford Community College (Bel Air, MD), AA Degree; University of Baltimore, BS and MS, Criminal Justice; Nova Southeastern University, Doctorate in Public Administration *Children Two Church* Lutheran *Career* 1973-79, Harford County (MD) Sheriff's Office; 1979-86 Charlotte County (FL) Sheriff's Office, patrol deputy through ranks to Major; 1986-88 Monroe County Sheriff's Office, Major; elected Sheriff in 1988, re-elected in 1992, 1996 *Honors* Advisory Board and Curriculum Review Board, Southwest Florida Criminal Justice Academy; Vice President, Association of Police Planners and Research Officers; Adjunct Professor, Nova University Graduate School of Administration and Edison Community College; Graduate School Florida Gulf Coast University; certified Florida police instructor; appointed by Governor to Assault Weapons Commission, and by FDLE Commissioner to Hate Crimes Task Force; member of NSA Criminal Justice Information System and Accreditation Committees; member, Florida Law Enforcement Accreditation Commission.

CITRUS COUNTY

Inverness

Sheriff Jeffrey J. Dawsy (D)

Born Long Island, NY, November 28, 1955 *Education* Crystal River High School, St. Leo College, St. Leo, FL, BA in Criminal Justice; Nova University, Ft. Lauderdale, FL, MBA *Wife* Gail *Children Three Church* Methodist *Career* Deputy Sheriff, Pasco County Sheriff's Office 1978-1981; Deputy Sheriff through Captain, Citrus County Sheriff's Office, 1981-1996; elected Sheriff 1996 *Military* Air Force 1976-1978 *Honors and Affiliations* Outstanding Young American Award 1978; past president, Central Citrus League; past president and secretary, Inverness Sertoma; Lecanto Education Enhancement Council; Leadership Citrus; Vision 20/20; Tri-County Chamber of Commerce; Rotary Flag Football Coach.

CLAY COUNTY

Green Cove Springs

Sheriff Scott Lancaster (R)

Born Green Cove Springs, FL, May 29, 1954 *Education* public schools of Green Cove Springs; St. Johns River

Junior College, law enforcement curriculum; Florida Atlantic University, BA Degree in Criminal Justice; Master's Degree in Public Administration; FBI National Academy, 129th session; graduate of National Sheriffs' Institute and Florida Criminal Justice Executive Institute *Children Four Church* Methodist *Career* Clay County Sheriff's Office, dispatcher, 1972-73; Boca Raton police officer, 1974-77; Clay County SO, Sergeant 1977-80, Captain of Patrol 1981-85, Chief Deputy 1985-88; private business 1988-92; elected Sheriff in 1992, re-elected 1996 *Honors and Affiliations* member of Rotary and Clay County 4-H Advisors Council; Past President, Clay County Mental Health Advisory Board; member, American Cancer Society, Clay County Unit; Past Chairman, Clay County Juvenile Justice Council; Board member, Quigley House, Children's Haven; member, Board of Directors, Florida Sheriffs Association, 1996; member, Financial Development/Public Relations Committee, Florida Sheriffs Youth Ranches.

COLLIER COUNTY

Naples

Sheriff Don Hunter (R)

Born Tallahassee, FL, October 8, 1951
Education Florida State University, BS Degree in Criminology, MS Degree in Criminal Justice Planning; FBI National Academy graduate, 1994 *Children Two Church* Catholic *Career* Regional Administrator, Department of Justice, Law Enforcement Assistance Administration, Florida Region IX, 1976-79; Collier County Sheriff's Office, 1979-81 (Deputy Chief of Administration, 1981-88); elected Sheriff in 1988, re-elected 1992 and ran unopposed in 1996 *Honors* appointed to selection committee, U.S. Military Academies, for Collier, Glades and Hendry counties; Outstanding Young Men of America Award, 1987; elected to Sheriffs Association's Board of Directors, 1992; Board of Managers, Florida Sheriff's Self Insurance Fund.

COLUMBIA COUNTY

Lake City

Sheriff Frank E. Owens (D)

Born Hammonton, NJ, February 1, 1945 *Education* Choctawhatchee High School, Ft. Walton Beach, FL; Okaloosa-Walton Community College, Niceville, FL, AA; Florida State University, BS Criminology; Georgia Southern, Statesboro, GA, graduate work, Public Administration; U.S. Treasury Law Enforcement School, Washington, DC *Wife* Elaine *Children Two Church* First Assembly of God *Career* Tallahassee Police Reserves, two years; U.S. Treasury Special Agent, six years; Chief of Police, Dublin, GA, nine years; Chief of Police, Lake City, 10 years; elected Sheriff

1996 *Honors and Affiliations* U.S. Treasury Special Achievement Award, 1974; Past member, Georgia Governor's Task Force on Stress in Law Enforcement; Chairman of the Hamilton/Columbia Juvenile Justice Council.

DADE COUNTY

Miami

Director, Miami-Dade
Police Department
Carlos Alvarez

(Party affiliation not shown because
Director Alvarez is an appointed
rather than an elected official)

Born Havana, Cuba, September 30, 1952 *Education* LaSalle High School; Associate of Arts Degree, Miami-Dade South Community College; BA Degree in Business Administration, Florida International University, 1974; FBI National Academy, 1986; Senior Management Institute for Police, 1990 *Wife* Mirtha *Children* Three *Church* Catholic *Career* Police Officer, Metro-Dade, 1976-1979; Sergeant, 1979-1980; Commander, Technical Services Division, 1980-1981; Lieutenant, Kendall Station Uniform Squad, 1981-1983; Lieutenant, Internal Review 1983-1985; Major, Doral Station, 1985-1989; Division Chief, Central Operations, 1989-1990; Division Chief, South Operations, 1990-1992; Assistant Director, Department Services 1992-1993; Assistant Director, Police Services, 1993-1996; Assistant Director, Support Services, 1996-1997; appointed Director, 1997 *Honors and Affiliations* Executive Secretary, Dade County Association of Chiefs of Police; member, State of Florida Private Investigation, Recovery and Security Advisory Council; member, FBI Academy; Florida Police Chiefs Association; member, Major Cities Chiefs.

DESOTO COUNTY

Arcadia

Sheriff Vernon L. Keen (D)

Born Duette, FL, April 6, 1943 *Education* Palmetto High School; Florida Highway Patrol Academy; FBI National Academy, and the National Sheriffs' Institute; completed over 2,550 hours of specialized Law Enforcement Training, including Disorder Prevention and Control, Police Operations and Leadership, Sheriff's Budget and Fiscal Accountability, Jail Administration, Disaster Response Management, Human Diversity/Domestic Violence Training for Law Enforcement Executives, and approximately 75 others *Wife* Linda *Children* Two *Church* Baptist *Career* Florida Highway Patrol trooper 1970-85; Traffic Homicide Investigator, 1972-85; Chief Deputy (Major), DeSoto County Sheriff's Office, 1985-92; elected Sheriff

1992, re-elected in 1996 *Honors and Affiliations* Florida Council on Crime and Delinquency; served on DeSoto County School Board committees for Drug-Free Schools, Family Services Center, and Vocational and Adult Education; Member, Arcadia Rotary Club, Juvenile Justice Council, Domestic Violence Council, 32nd Degree Mason, DeSoto County Fair Association, Arcadia Rodeo Association, and DeSoto County Chamber of Commerce and many others; member, FSA Board of Directors, 1997.

DIXIE COUNTY

Gross City

Sheriff Dewey H. Hatcher (D)

Born Gainesville, FL, May 18, 1955 *Education* Dixie County High School; Lake City Community College AA; Criminal Justice Standards Training *Wife* Judy *Children* Two *Church* Baptist *Career* Deputy Sheriff, Dixie County Sheriff's Office two and a half years; elected Sheriff 1996.

DUVAL COUNTY

(Jacksonville*)

Sheriff Nathaniel
"Nat" Glover, Jr. (D)

Born Jacksonville, FL, March 29, 1943 *Education* New Stanton High School; Edward Waters College, BS Degree in Social Science, 1966; University of North Florida, Master's Degree in Education, 1987; graduated from the 130th Session FBI National Academy; completed numerous career development and special training courses in anti-terrorism, hostage negotiations and inter-personal relations *Wife* Doris *Children* Two *Church* St. Stephen AME *Career* employed by Jacksonville Sheriff's Office, 1966; advanced to Director of Police Services, with responsibility for over 1,000 employees in the Jail Division (pre-trial detention facility), Prison Division, Community Corrections Division, and Human Resources Division (which included personnel at Region V Northeast Florida Criminal Justice Training Center); retired from Sheriff's Office February 28, 1995; elected Sheriff on April 11, 1995, and is believed to be Florida's first elected black Sheriff in more than 100 years *Honors* runner-up, Florida Retail Federation's "Law Enforcement Officer of the Year," 1976; "D. K. Brown Award" from Bold City Jaycees, 1977; "Law Enforcement Officer of the Year Award," Brotherhood of Police Officers, 1977; "Citizen of the Year" from Omega Psi Phi Fraternity, 1988; "Success Role Model Award," from El-Bethel-El Divine Holiness Church, 1991; "Sallye B. Mathis Award" from Jacksonville Branch NAACP, 1991; recognition for outstanding law enforcement achievements from Omega Psi Phi Fraternity, Inc.,

1991; recipient of the Martin Luther King Humanitarian Award granted by the Jacksonville Jewish Community; chosen to participate in the White House Leadership Conference on Youth, Drug Use and Violence; received outstanding alumnus awards from the University of North Florida, Edward Waters College and Leadership Jacksonville, Inc. *Affiliations* Trustee Board, St Stephen AME Church (President Pro-Tem); Omega Psi Phi Fraternity; Brotherhood of Police Officers; Board of Directors, Eartha M. M. White Health Care, Inc.; Advocate for a Better Jacksonville; Leadership Jacksonville Class, 1989.

** When Jacksonville and Duval County were consolidated, the Jacksonville Police Department became the Jacksonville Sheriff's Office.*

ESCAMBIA COUNTY

Pensacola

Sheriff Jim Lowman (D)

Born Batesville, AR, September 12, 1935 *Education* Little Rock Senior High School; Ouachita University (Arkadelphia, AR), BA degree in Economics/Business; Troy State University (Troy, AL), Master's Degree in Criminal Justice; completed required, advanced and specialized Police Standards courses (currently certified); certified instructor; has attended numerous law enforcement seminars and courses, including several offered by the FBI *Wife* Sue *Children* Four *Career* 27 years with Escambia County Sheriff's Office; elected Sheriff 1992, re-elected 1996 *Military* U.S. Army 1956-58, first lieutenant *Affiliations* Arbitrator, Lemon Law Division, Florida Attorney General's Office; Supervisory Committee, Escambia County Credit Union (resigned 1992).

FLAGLER COUNTY

Bunnell

Sheriff Robert E. McCarthy (D)

Born Jersey City, NJ, February 25, 1947 *Education* public schools in Lyndhurst and Boonton, NJ; also County College of Morris, New Jersey *Wife* Katherine *Children* Two *Church* Catholic *Career* Detective Sergeant, Montville Township, NJ, Police, 1968-1980; Chief of Police, Flagler Beach, FL, 1980-1983; appointed Sheriff 1983; elected, 1984, 1988, 1992 and 1996 *Military* U.S. Navy, Radio Operator, 1964-1967 *Honors* Past President, PBA; Police Officer of the Year, Montville, NJ, and Flagler County; Scouting Coordinator, Central Florida Council; Rotary Past President; Past President, Bunnell Business and Professional Association; Board of Directors and President, American Heart Association, Flagler County; Elks Club.

FRANKLIN COUNTY

Eastpoint

Sheriff Bruce E. Varnes (D)

Born Apalachicola, FL, August 6, 1954

Education public schools Apalachicola; Lake City Community College, Lake City, FL, Police Science Certificate; completed numerous special training and career development courses including: Corrections Standards, Police Officer Standards & Training, Diversified Training Program, Case Preparation and Court Presentation, FDLE Academy D.A.R.E. Certification for Elementary and Middle School Curriculum, Radar Operation, Role of Law Enforcement in the Identification and Investigation of Sexual Abuse and Physical Abuse of Children, Advanced Training Certificate, Commission on Criminal Justice Standards & Training, Narcotics Identification and Investigation, Human Diversity, School Resource Officer Training *Wife* Amelia *Children* Two *Church* Assembly of God *Career* Columbia County Sheriff's Office three years; Lake City Police Department eight and a half years; Franklin County Sheriff's Office seven and a half years; elected Sheriff 1996 *Honors and Affiliations* Law Enforcement Officer of the Year 1979 and 1980; Columbia County Sheriff's Officer of the Year 1979 and 1980; Loyal Order of the Moose; Veterans of Foreign Wars; 32nd Degree Master Mason; Chairman, Franklin County Juvenile Justice Council (1994-95); Franklin County Schools Advisory Committee (1994-1995).

GADSDEN COUNTY

Quincy

Sheriff William A. Woodham (D)

Born Dothan, AL, May 20, 1941

Education public schools of Dothan, Ala.; Associate of Arts Degree, Chipola Junior College, 1963; BS Degree (Criminology & Corrections), Florida State University, 1965 *Wife* Karen *Children* Three *Church* Presbyterian *Career* State Trooper, Florida Highway Patrol, 1966; Assistant Counselor, Gadsden County Juvenile Court, 1967-71; appointed Sheriff of Gadsden County on April 14, 1971; elected Sheriff in 1972, re-elected 1976, 1980, 1984, 1988, 1992 and 1996 *Honors* Gadsden County's Law Enforcement Officer of the Year, 1973; honored by Big Bend Law Enforcement Association for "heroic actions" leading to apprehension of kidnapper; elected Vice President, Chairman of the Board, President of Florida Sheriffs Association; elected to Board of Managers, Florida Sheriffs Self-Insurance Fund, 1984; appointed to Florida Governor's Commission on Child Support Enforcement, 1985; President, Rotary Club, 1986; honored as "Dean of Florida Sheriffs" for greatest number of years in office among current Sheriffs.

GILCHRIST COUNTY

Trenton

Sheriff David P. Turner (D)

Born Portsmouth, OH, June 15, 1954

Education Trenton High School; Lake City Community College; Lake City Corrections Academy; Santa Fe Community College Police Academy; FBI National Academy - 138th session *Wife* Patsy

Children Two *Church* Church of Christ *Career* Gilchrist County Sheriff's Office 1975-1986; University of Florida Police Department 1986-1996; elected Sheriff 1996 *Honors and Affiliations* Law Enforcement Officer of the Year 1978, 1979 and 1980; Letter of Commendation, 1995; Past Vice President, Police Executive Council, 1984; MADD Award of Excellence, 1994.

GLADES COUNTY

Moore Haven

Sheriff James E. Rider (D)

Born Marion, IN, January 23, 1941

Education public schools, Hialeah, FL; Metro-Dade Junior College, Miami; St. Thomas University, Miami, BA Public Administration; Southern Police Institute, University of Louisville, Certified

Florida Police Instructor; graduate of Metropolitan Organized Crime Training School; DEA Narcotics Command Training; U.S. Customs Cross-Designated Training; FIU Tactics of Terrorist Groups, Fiscal Management, Anacapa Sciences; DEA Conspiracy Training, Broward Community College *Wife* Carol *Children* Two *Church* Baptist *Career* Metro-Dade Police Department 18-1/2 years; Supervisor in Organized Crime Division, Broward County Sheriff's Department, nine years; elected Sheriff 1996 *Honors and Affiliations* Coordinated FSA Statewide Drug Task Force; U.S. Justice Department Outstanding Contribution to Federal Service; FSA Distinguished Service Award; Certificate of Recognition from the Grand Lodge of Florida; F.A.M. for Combating Drug Abuse among youth of Florida; member of Glades County Juvenile Justice Council; Past Master Masonic Lodge, Scottish Rite, Okeechobee Shrine Club, Morocco Temple Shrine, Buckhead Ridge Moose Lodge; member, National Sheriffs' Institute; Moore Haven Lions Club, Florida Cattleman's Association, Easter Star, Glades County Youth Livestock, Glades County Chamber of Commerce.

★ STAR BRIEF

Kudos to Sheriff Nat Glover

Sheriff Glover is donating nearly a quarter of a million dollars for scholarships that are primarily distributed through Take Stock In Children. The Sheriff gave away his first four years of pension money to needy children so they can attend college.

GULF COUNTY

Port Saint Joe

Sheriff Frank McKeithen (D)

Born Panama City, FL, August 1, 1952

Education Vernon (FL) High School; attended Chipola Junior College (Marianna, FL) and Gulf Coast Community College (Panama City, FL) *Wife* Diane *Children* Three *Church* Methodist

Career Panama City Police Department; Bay County Sheriff's Office where he served as the Captain in charge of the Criminal Investigation Division; appointed Sheriff of Gulf County on February 8, 1995, by Governor Chiles; elected Sheriff in 1996 *Honors* Chosen as Florida's Law Enforcement Officer of the Year in 1993.

HAMILTON COUNTY

Jasper

Sheriff J. Harrell Reid (D)

Born Valdosta, GA, March 31, 1947

Education Miami-Dade Junior College, AS Degree; University of Florida, BS Degree; North Florida Junior College, Criminal Justice Standards Training Course *Children* Two *Church* Baptist

Career Deputy Sheriff, Hamilton County Sheriff's Office, 10 years; elected Sheriff in 1988, re-elected 1992 and 1996. *Honors and Affiliations* Accepted by the FBI National Academy in 1990, and graduated from the Academy in 1991; Florida Sheriffs Association's Sergeant-at-Arms, 1992 through present; appointed September, 1997, to the Medical Examiners Commission by Gov. Lawton Chiles.

HARDEE COUNTY

Wauchula

Sheriff J. Loran Cogburn (D)

Born Wauchula, FL, May 14, 1953 *Edu-*

cation public schools, Hardee County; Criminal Justice Standards, Manatee Vo-Tech; Polk Community College, South Florida Community College, courses: Financial Investigative Techniques (IRS), R.I.C.O. Investigations, Hostage Negotiations & Crisis Management, Forfeitures and Reverse Sting Operations; Certified Instructor, Florida Criminal Justice *Wife* Shirley *Children* Two *Church* Baptist *Career* Volunteer, Wauchula Police Department, Uniform Patrol 1974-1976; Uniform Patrol, Hardee County Sheriff's Office 1977-1979; Volunteer Narcotics Investigator, Hardee County Sheriff's Office 1980-1986; Investigator, Hardee County

Sheriff's Office 1986-1996; elected Sheriff 1996 *Honors and Affiliations* Eagle Scout 1968; Assistant District Commissioner for Boy Scouts, Gulf Ridge Council 1979-1980; Drug Awareness chairman, Wauchula Elks Lodge 1987-1988; Silver Star for Bravery, American Police Hall of Fame, 1990; Outstanding Public Safety Employee Award, Hardee County Rotary Club, 1996.

HENDRY COUNTY

LaBelle

**Sheriff Ronald E.
"Ronnie" Lee, Sr.**

Born Clewiston, FL, April 28, 1942
Education Clewiston High School; Edison Junior College, Fort Myers, FL, AA; Florida State University, Tallahassee, BS in Criminology; Florida Real Estate Academy, Fort Myers *Wife* Cathy *Children* Two *Church* Baptist *Career* Clewiston Police Department, Patrolman, 1966-1968; Internship, FDLE Crime Lab, 1971; Detective/Sgt. Clewiston Police Department 1972-1973; Chief of Police, Clewiston Police Department 1973-1976; Palm Beach County Sheriff's Office, West Palm Beach, FL, 1977-1978; Criminal Investigator, Office of State Attorney, 20th Judicial Circuit, 1979-1996; elected Sheriff 1996 *Military* U.S. Army 1964-1966; United State Marine Corps Reserve; Master Sgt. Airborne, 1980 to present *Honors and Affiliations* Delta Tau Kappa Social Science Honor Society; Lambda Alpha Epsilon Professional Criminal Justice Fraternity, President.

HERNANDO COUNTY

Brooksville

Sheriff Tom Mylander (R)

Born Baltimore, MD, May 12, 1942
Education public schools of Pinellas County, Florida; attended Santa Ana Junior College, and graduated from Embry-Riddle Aeronautical University; attended Los Angeles County (California) Sheriffs Academy; Pinellas County (Florida) Police Academy; FBI National Academy *Wife* Sandy *Children* Three *Church* Methodist *Career* seven years, Pinellas County S.O., involved in development of Aviation Division; three years, Hernando County S.O., promoted to Administrative Assistant with rank of Major; three and a half years, Pasco County S.O. as Administrative Head and Chief Pilot; elected Sheriff in 1984, re-elected 1988, 1992 and 1996 *Military* U.S. Marine Corps *Honors* Deputy of the Year, 1976, by Pinellas Park Elks Club; received the Sertoma Club's Ben Franklin Award, 1987; Employer of the Year, 1987; Liberty Bell Award, Hernando Co. Bar Association, 1992; elected to Governing Board, Florida Sheriffs Youth Ranches; elected to Sheriffs Association's Board of Directors, 1989; Treasurer, 1992; Secretary, 1993;

Vice President, 1994; President, 1995; elected Chairman, Criminal Justice Standards and Training Commission, 1994.

HIGHLANDS COUNTY

Sebring

Sheriff Howard C. Godwin (D)

Born Avon Park, FL, February 10, 1952
Education public schools of Avon Park; South Florida Community College (Avon Park), AS Degree in Criminal Justice; University of South Florida, BA Degree in Criminal Justice; Rollins College, Master's Degree in Criminal Justice; completed courses for certification in Firearms, International SWAT Techniques, Street Survival, Interrogation Techniques; Radar Operator Training *Wife* Patti *Children* Two *Church* Baptist *Career* Police Chief, Avon Park, 1980 and 1981; Deputy, Highlands County S.O., 12 years; elected Sheriff in 1988, re-elected 1992 and 1996 *Honors* Outstanding Law Enforcement Officer of Highlands County, 1986; Merit Award, 1981; Lake Placid Award for outstanding service in drug prevention, 1989; Florida Council on Crime and Delinquency Award for Outstanding Service, 1990; elected Sheriffs Association's Sergeant-at-Arms, 1990 and 1991, member of Board of Directors, 1992, 1993 and 1994; Community Service Award, 1995, Rotary Club of Sebring; 1995 Civilian of the Year Award, Avon Park Chamber of Commerce.

HILLSBOROUGH COUNTY

Tampa

Sheriff Cal Henderson (D)

Born Tampa, FL, October 26, 1943
Education University of South Florida, BA and MA Degrees in Criminal Justice, 1974 and 1978, with honors; FBI National Academy graduate; FBI National Executive Institute graduate; FDLE Chief Executive Seminar *Wife* Jeanne *Children* Two *Church* Baptist *Career* Tampa Police Department two years; U.S. Border Patrol, one and a half years; Central Intelligence Agency, one year; Hillsborough County Sheriff's Office, 28 years; elected Sheriff in 1992, ran unopposed in 1996 *Military* U.S. Army Staff Sergeant (E6) 1961-64 *Honors* Past President, Florida Chapter, FBI National Academy Associates; Vice Chairman, Florida Violent Crime Council; Chairman, FSA Board of Directors, 1997.

★ STAR BRIEF

Crash for cash

In a recent predawn raid, the Florida Department of Insurance arrested 175 suspects in a "crash for cash" fraud. Auto owners were told to purposefully crash their cars, claim physical pain and see a particular physician. The "victim" received a referral to a chiropractor and contracted with a prearranged attorney to sue for pain and suffering. Of course, everyone made money. The fraudulent game was ended and the criminals are now behind bars, thanks to a tip called into a Dade County crime prevention hotline. It was the single largest statewide bust of its kind that was not run by the FBI.

HOLMES COUNTY

Bonifay

Sheriff C. Dennis Lee (D)

Born Bonifay, FL, May 15, 1958 *Education* Bethlehem High School, Holmes County, FL; Certified Law Enforcement Officer; graduate, WHAVTC Law Enforcement class; Corrections; Florida Police Chief Executive seminar; Law Enforcement and Firearms Instructor; over 1,200 hours of advance Law Enforcement classes *Wife* Leesa *Children* Three *Church* Assembly of God *Career* Dispatcher/Jailer/Deputy, Holmes County Sheriff's Office, three years; Bonifay Police Department, 12 years; Chief, Bonifay Police Department, eight years *Military* U.S. Air Force, Security Police Law Enforcement section *Honors and Affiliations* Law Enforcement Officer of the Year, City of Bonifay, 1986; chairman, Holmes County Juvenile Justice Council.

INDIAN RIVER COUNTY

Vero Beach

Sheriff Gary C. Wheeler (R)

Born Elmira, NY, July 23, 1945 *Education* public schools at Horseheads, NY; Central Florida Junior College (Ocala); Elmira College (NY); basic police training, Corning Community College (NY); graduate, Florida Criminal Justice Executive Institute's Chief Executive Seminar; National Sheriffs' Institute Executive Development Program; graduate of the 35th Session of the Law Enforcement Executive Development Seminar at the FBI Academy *Wife* Donna *Children* Two *Career* Horseheads (NY) Police Department, 1966-70; Ocala Police Department, 1970-72; elected to Indian River Board of County Commissioners, 1986, served as vice chairman and chairman; private business owner, 1972 - 1992; elected Sheriff in 1992, re-elected in 1996 *Honors and Affiliations* member, Florida Sheriffs Youth Ranches Financial Development/Public Relations Scenario Committee; Chairman and member, Indian River Community College Criminal Justice Training Institute's Region XI Training Council; member and Past President, Treasure

Coast Chiefs and Sheriffs Association; member, Advisory Board, Gulf Stream Council, Inc., Boy Scouts of America; Past President and member, Vero Beach Rotary Club West; Charter Treasurer, Indian River County Substance Abuse Council; Past Chairman, Indian River County Correctional Planning Committee, (North and South) Fire District; Past Vice Chairman, Indian River County Public Safety Commission and Council on Aging; past member, Vero Beach Airport and Development Commission and Board of Directors, United Way; member, Childrens Services Network Committee, Indian River County.

JACKSON COUNTY

Marianna

Sheriff John P. McDaniel (D)

Born Jackson County, FL, October 9, 1940 *Education* public schools of Jackson County; attended Chipola Junior College and Florida A & M University *Children* Three *Church* Baptist *Career* drug-enforcement school; homicide investigation school; 10 years with financial institution; four years, Chief Deputy, Jackson County Sheriff's Department; one year with Sneads Police Department; elected Sheriff in 1980, re-elected 1984, 1988, 1992 and 1996 *Military* Florida National Guard, U.S. Navy *Honors* Past Master, Harmony Lodge No. 3; member, Masonic Lodge, York Rite Bodies, Ambassador Shadi Shrine Temple; Sheriffs Association Board of Directors, 1996; member Florida Sheriffs Youth Ranches Governing Board.

JEFFERSON COUNTY

Monticello

Sheriff Kenneth W. Fortune, Sr. (D)

Born Toluca, NC, May 25, 1944 *Education* Gardner-Webb College; Tallahassee Community College; FHP Academy; Executive Institute (FDLE) *Wife* Wanda *Children* Three *Church* Baptist *Career* Florida Highway Patrol, 12 years and three months; sworn-in as interim Jefferson County Sheriff, April 16, 1984; elected Sheriff in 1984, 1988, 1992, ran unopposed in 1996 *Military* U.S. Navy *Honors* Member, Florida Sheriffs Association Legislative Committee, 1985-86; elected to Sheriffs Association Board of Directors, 1987; Chairman of the Board in 1988; Secretary, 1989 and 1990; Treasurer, 1991; Monticello/Jefferson County Chamber of Commerce President's Award for Outstanding Contribution to Community, 1996; Chapter 29 Florida Council on Crime and Delinquency Distinguished Service Award Law Enforcement.

★ STAR BRIEF

Did you know. . . ?

- FDLE has the largest statewide DNA database, with over 12,000 samples. By June of this year, the number is expected to grow to 20,000 and will be the largest in the country.
- Florida's database is also the most productive. Even when law enforcement officers don't have a suspect, they have the ability to cross reference a DNA sample and link the crime with a previous offender.

LAFAYETTE COUNTY

Mayo

Sheriff Dwayne B. Walker (D)

Born Lake City, FL, February 20, 1960

Education public schools of Mayo, Florida; North Florida Junior College; completed courses in Special Tactical Problems, Officer Survival, Two-man Combat Barricades, Narcotics Identification and Investigation *Wife* Tammy *Children* One *Church* Baptist *Career* One year as Correctional Officer, Lafayette County Jail; three years as Deputy, three years as Chief Deputy, Lafayette County Sheriff's Office; elected Sheriff in 1992, re-elected in 1996.

LAKE COUNTY

Tavares

Sheriff George E. Knupp, Jr. (R)

Born Harrisonburg, VA, November 20,

1940 *Education* Edgewater High School (Orlando, FL); Valencia Community College (Orlando), AS Degree in Criminal Justice; Rollins College, BS Degree and Master's Degree in Criminal Justice; numerous law enforcement courses *Wife* Carrie Ann *Children* Three *Church* Catholic *Career* Maitland Police Department, six years; Orange County Sheriff's Office, 15 years; Seminole County Sheriff's Office, seven and a half years; elected Sheriff in 1988, re-elected 1992 and 1996 *Military* U.S. Army Reserves *Affiliations* Lake County Shrine Club, Bahia Temple; BPOE; Golden Triangle Republican Club; Eustis Chapter #33, York Rite; Eustis Lodge #85 F&AM; Police Executive Research Forum; Leadership Lake County; American Legion.

LEE COUNTY

Fl. Myers

Sheriff John J. McDougall (R)

Born Boston, MA, July 9, 1942 *Educa-*

tion public schools of Boston; seven years of theological studies, 1962-69, Franciscan Order, Catholic Church; graduate of Yale University Drug Dependence Institute, 1974, National Sheriffs Institute (1985) and FBI National Academy, 1989; John F. Kennedy School of Government, Harvard University, 1990; FDLE Criminal Justice Executive Institute; attended seminars and workshops on chief executive, media relations, budgeting, drug law enforcement, terrorism, violent crimes, TRIAD, crime victims, dignitary protection and corrections *Wife* Gloria *Children* Four *Church* Catholic *Career*

New Hampshire State Police, 1969; Norfolk County (MA) District Attorney's Office, Narcotics Division Director, 1970-74; Lee County (FL) Sheriff's Office, 1974-88, advancing from Deputy to Major; Sheriff of Charlotte County (FL) by appointment of Governor, May, 1985-September, 1986; elected Sheriff in 1988, re-elected 1992 and 1996 *Military* U.S. Navy, honorable discharge, 1959 *Honors* Chosen Outstanding Lawman for Southwest Florida, 1975, by Fort Myers News-Press; Deputy of the Year, 1986, by Elks Club; cited for outstanding contributions to crime prevention by Florida's Attorney General, 1988; National Accreditation, Commission on Accreditation for Law Enforcement Agencies, 1991; appointed to Florida Sheriffs Youth Ranches Foundation Board, 1990; Law Enforcement Commander Medal from the National Society of the Sons of the American Revolution, 1990; accepted national accreditation certification for Sheriff's office in 1991; founding member, Southwest Florida Boy Scout Council; Florida Attorney General's Auto Theft Prevention Authority Board, 1995.

LEON COUNTY

Tallahassee

Sheriff Larry Campbell (D)

Born Jacksonville, FL, October 22,

1942 *Education* public schools, Leon County; Florida State University, BS Degree in Criminology and Abnormal Psychology, 1965; University of Virginia, Graduate Courses; FBI National Academy 95th Session Graduate, 1972 *Military* United States Marine Corps Reserves Platoon Sergeant-Tanks, 1959-1968 *Wife* Kathy *Children* Two *Church* Episcopal *Career* Leon County Sheriff's Reserve, 1961-1963; Deputy Sheriff/Detective, Leon County Sheriff's Office, 1963-1966; Special Agent, Florida Sheriff's Bureau 1967-1968; Aide to Commissioner and State Undercover Narcotics Agent - Miami, Florida Bureau of Law Enforcement; Chief of Detectives, Leon County Sheriff's Office, 1968-1970; Special Agent, Florida Bureau of Law Enforcement, Jacksonville Field Office, 1970-1971; Special Agent-in-Charge, FDLE, Tampa Field Office, 1971-1975; Special Agent-in-Charge, FDLE Miami Field Office, 1975-1977; Deputy Director, FDLE, Tallahassee Division of Operations and Division of Criminal Justice Information System, 1977-1978; Special Assignment to Florida Statewide Grand Juries and Governor's Council for the Prosecution of Organized Crime, FDLE, 1979-1980; Undersheriff, Leon County Sheriff's Office, 1981-1996; elected Sheriff, 1996 *Honors and Affiliations* J. Edgar Hoover Award for Scholastic Excellence; Sons of American Revolution Law Enforcement Commendation Medal; Florida Council on Crime and Delinquency Award for Distinguished Service in Law Enforcement; Order of Demolay Legion of Honor; Steele-Brooks Center Award of Honor from Tallahassee's African-American Community; Vestry Member, Holy Comforter Church; President, Leon Touchdown Club; President, Tallahassee Shrine Club; Director, Marzuq Shrine Temple; Master Mason, Jackson Lodge No. 1; Tallahassee Scottish

Rite Bodies, 32nd Degree; Member, American Legion, Leon County Juvenile Justice Council; Juvenile Assessment Receiving Center Steering Committee; Leon County Domestic Violence Council; Tallahassee Race Relations Committee; Board of Directors – United Way, Urban League, Salvation Army and Boy Scouts.

LEVY COUNTY

Bronson

Sheriff Ted F. Glass (D)

Born Bonifay, FL, August 23, 1949
Education public schools of Cottondale, FL; attended Tallahassee, Hillsborough and Central Florida community colleges and Nova University; Florida Highway Patrol Academy; FBI National Academy; certified as Emergency Medical Technician *Wife* Carol Ann *Children* Two *Church* Methodist *Career* Florida Highway Patrol, 14 years; elected Sheriff in 1988, re-elected 1992 and 1996 *Military* U. S. Air Force, 1967-1971; Airman of the Month twice; received a service commendation *Honors* Past President of Williston Jaycees and Williston Methodist Men; chosen Citizen of the Year by Williston Junior Women's Club, 1984; Family of the Year, 1987; chosen Outstanding Law Enforcement Officer of the Year by Williston Jaycees, 1982, and by Landrum Memorial American Legion Post #236, 1988; recognized as Outstanding Young Man of America, 1984; member, Florida Sheriffs Association Board of Directors, 1997.

LIBERTY COUNTY

Bristol

Sheriff J.L. Bailey (D)

Born Blountstown, FL, October 21, 1935 *Education* public schools, Calhoun County; Gulf Coast Community College, Police Standards; Chipola Junior College, Cross Training in Corrections *Wife* Kathleen *Children* Three *Church* Methodist *Career* Deputy Sheriff, Calhoun and Liberty Counties, 15 years; Blountstown Police Department, six years; State Department of Corrections, six years; elected Sheriff, 1996 *Honors and Affiliations* Outstanding Officer of the Year, 1974; Calhoun and Liberty County Jaycees.

MADISON COUNTY

Madison

Sheriff Joe C. Peavy (D)

Born Concord, FL, November 8, 1933
Education public schools of Havana, FL; attended Berry Schools, Mount Berry, GA, FHP Academy *Wife* Suzanne *Children* Three *Church* Baptist *Career* 16 years with the Florida Highway Patrol, five years as Corporal supervising FHP station covering Madison and Jefferson counties; Madison County Sheriff's Office, four months; elected Sheriff in 1972, re-elected 1976, 1980, 1984, 1988, 1992 and 1996 (without opposition three times) *Military* Military Police, U.S. Paratroops, three years *Honors* Past Director, Secretary, Treasurer and Sgt.-at-Arms, Florida Sheriffs Association.

MANATEE COUNTY

Bradenton

Sheriff Charlie Wells (R)

Born Bonifay, FL, November 20, 1944
Education AS Degree in Criminology; attended Manatee Junior College, Eckerd College and St. Leo College *Wife* Leslie *Children* Five (one deceased) *Church* Baptist *Career* Florida Highway Patrol Trooper, 15 1/2 years; Chief of Police, Bradenton, two years; State Attorney's Investigator, one year; elected Sheriff in 1984, re-elected 1988, 1992, ran unopposed in 1996 *Honors* Florida Law Enforcement Officer of the Year by the VFW, 1972; runner-up for same award, 1973; Florida Trooper of the Year nominee, 1972; Kiwanis International Medal of Valor, 1973; MADD Community Leader of the Year, 1992; Florida Council on Crime and Delinquency Distinguished Service Award, 1993; Florida Prosecuting Attorney's Association Furtherance of Justice Award, 1993; Florida Network of Victim Witness Services, Inc., President's Award, 1993; Florida Crime Prevention Association President's Award, 1993; member, Sheriffs Association's Legislative Committee and Board of Directors (Chairman, 1991); elected Sheriffs Association's Secretary, 1992; Vice President, 1993; President, 1994.

★ STAR BRIEF

Team Effort Among Sheriffs' Own

The Florida Sheriffs Association Task Force is to be credited for one of the largest dive team investigations in state history.

On November 24, 1997, a 5-month-old baby disappeared from her home in Hillsborough County. The Hillsborough County Sheriffs Office started a land search in the immediate area, but there were also 14 ponds and lakes within a 5-mile radius that needed to be searched.

Sheriff Cal Henderson estimated it could take five to six days on one pond with his own team. So he called on the Florida Sheriffs Association for assistance, and 150 divers from 21 Sheriffs Offices, plus the Tampa police department conducted an intensive 11-day water search.

Though the child was never found, Sheriff Henderson says the investigation built his confidence in the brotherhood of the office of Sheriff. "When the call went out for help, my fellow Sheriffs answered. They functioned like it was one agency."

MARION COUNTY

Ocala

Sheriff Ken Ergle (R)

Born Ocala, FL, December 30, 1952

Education public schools of Marion County; Central Florida Community College; graduate of Southern Police Institute, University of Louisville; enrolled in numerous law enforcement related seminars and courses including Special Tactical School at FBI National Academy *Wife* Susan *Children* Three *Church* Baptist *Career* 19 years with Marion County S.O. as Dispatcher, Corrections Officer, Civil Deputy, Patrol Deputy and Investigator; advanced to Sergeant in Community Relations Division; Lieutenant in Patrol Division; and Director of Technical Services Division, 1973-92; elected Sheriff in 1992, re-elected 1996 *Honors* Jaycees Distinguished Service Award, 1985; Employee of the Year, 1985.

MARTIN COUNTY

Stuart

Sheriff Robert Lewis Crowder (R)

Born Nashville, TN, October 4, 1945

Education Martin County High School, 1963; Indian River Community College, AA Degree in Criminal Justice, 1971; Florida Atlantic University, BA Degree in Criminal Justice, 1980; FBI National Academy graduate, 1976; Senior Management Institute, 1989; numerous law enforcement training courses *Wife* Deborah *Children* Four *Church* Episcopal *Career* Dispatcher, Relief Jailer and Clerk, Martin County S.O. 1965-67; Patrolman and First Detective, Stuart PD, 1968-69; interim Sheriff of Martin County, 1972-73; Chief of Security at nuclear power plant, 1973-74; Chief Investigator, Martin County S.O., 1974-85; Undersheriff, St. Lucie S.O., 1985-92; elected Sheriff in 1992, ran unopposed in 1996 *Military* U.S. Marine Corps Reserve *Honors* Leatherneck Magazine award for performance and achievement in recruit training; listed in Who's Who in U.S. Law Enforcement Leaders, 1990-91, also in Outstanding Young Men of America, 1975; chosen by Jaycees for Outstanding Young Law Enforcement Officer Award in 1970, and Distinguished Service Award in 1972; Civitan Club Award for Exemplary Citizenship, 1972; Florida Governor's Award of Merit for Youth Conservation Education, awarded by Florida Wildlife Federation, 1962; member, FBI National Academy Associates, International Police Association, International Association of Chiefs of Police, Treasure Coast Chiefs of Police and Sheriffs' Association; member, Police Executive Research Forum; 1994 recipient of Distinguished Leadership Award from the National Association for Com-

munity Leadership, in recognition of "Exemplary Service and Commitment to Community;" member of Class IV, Leadership Florida; member, FSA Board of Directors, 1996, 1997; member, FSYR Board of Directors, 1997.

MONROE COUNTY

Key West

Sheriff Richard D. Roth (R)

Born Minneapolis, MN, November 19,

1938 *Education* Florida Keys Community College, AA Degree in Police Science; graduate of FBI National Academy; National Sheriffs' Academy *Wife* Sandra *Children* Two *Church* Baptist *Career* Monroe County Sheriff's Office since 1965 holding most jobs the department has to offer; appointed interim Sheriff in June, 1990; elected Sheriff in 1992 and 1996 *Military* U.S. Navy, 1958-60 *Honors* Board Member and Past President, Middle Keys Guidance Clinic; Board Member, Care Center for Mental Health; past Board Member, Salvation Army; recipient, Jaycees Outstanding Law Enforcement Officer of the Year; recipient, Governor LeRoy Collins Outstanding Alumni Award; recipient, Monroe County People's Choice Award for Best Law Enforcement Officer 1992, 1993, 1996; member, FSA Board of Directors, 1997.

NASSAU COUNTY

Fernandina Beach

Sheriff W. R. "Ray" Geiger (R)

Born Hilliard, FL, April 8, 1939 *Educa-*

tion public schools in Callahan, FL; Florida Junior College; Jacksonville Police Academy; training sessions provided by FBI, ATF, and Secret Service; court security training by FLETC, Brunswick, GA; FSA executive training, budget workshop, career service training; IPTM, University of North Florida, police/media relations seminar; Law Enforcement Training Academy of Northeast Florida, Division of Science and Administration; U.S. Dept. of Justice (FBI), Southeastern Law Enforcement Executive Development seminar; completed "The Chief Executive Seminar" in June, 1997 - Florida Criminal Justice Executive Institute *Wife* Elizabeth Ann *Children* Five *Church* Baptist *Career* Jacksonville Sheriff's Office, 13 years; U.S. Marshal Service, one and a half years; elected Sheriff in 1992, re-elected 1996 *Honors and Affiliations* class president in 10th, 11th and 12th grades, also valedictorian, 1957; basketball team captain; Little League baseball and softball coach; member, FSA Board of Directors, 1995 through present.

OKALOOSA COUNTY

Crestview

**Sheriff Charles W.
"Charlie" Morris (R)**

Born Longview, TX, August 29, 1949
Education public schools, Jackson, MS; University of Southern Mississippi, Hattiesburg, BS Degree, Criminal Justice, MS Degree, Criminal Justice Management; FBI National Academy, 160th Session; National Sheriffs' Institute Executive Development Program; Florida Criminal Justice Executive Institute's Chief Executive Seminar *Wife* Barbara *Children* Three *Church* Baptist *Career* Police Officer, Jackson, MS Police Department, three years; Chief of Police, two USAF Security Police Squadrons, 18 years; Police Officer, Ft. Walton Beach Police Department, four years; elected Sheriff 1996 *Military* USAF, 18 years, Security Police Officer, rank of Major *Honors and Affiliations* Four Meritorious Service Medals, USAF; Two Air Force Commendation Medals; 1995 Police Officer of the Year, Ft. Walton Beach Police Department; Adjunct Professor, University of South Dakota, Park College, University of Maryland, Troy State University and Okaloosa-Walton Community College; Certified Law Enforcement and Corrections Instructor, State of Florida.

OKEECHOBEE COUNTY

Okeechobee

Sheriff Edward A. Miller

Born Elizabeth, NJ, November 25, 1931 *Education* public schools, Union County, NJ; University of Tampa and Stetson College of Law, LLB Degree; BNDD Enforcement Officers School; numerous continuing education and law enforcement training *Children* Two *Church* Baptist *Career* Chief Assistant County Solicitor, Broward County 1965-1966; Chief Field Counsel and Special Agent Investigator, FDLE 1968-1976; Special Counsel to Governors Kirk and Askew; Special Counsel to Criminal Justice Committees of the Florida House and Senate, 1968-1972; appointed Special Assistant United States Attorney, 1972; Chief Assistant State Attorney, 14th Judicial Circuit, 1977-1980; Supervisor/Chief Felony Prosecutor Okeechobee Attorney's Office, 1985-1988; elected Okeechobee County Judge and appointed Acting Circuit Judge, 1989-1996; elected Sheriff, 1996 *Military* United States Marine Corps, 1950-1951 *Honors and Affiliations* Judge Advocate, Okeechobee American Legion Memorial Post 64; Master Mason, Okeechobee Lodge #237; Amara Shire Temple; Okeechobee Shrine Club; Marine Corps Association; Fleet Reserve

Association; Florida Bar; author, numerous Florida Crime Control Laws, including Florida Wiretap and Electronic Surveillance, Possession of Narcotics Paraphernalia; co-author with Dr. Joe Davis of the Florida Medical Examiners Act; appointed Special Assistant United State Attorney to conduct Federal Grand Jury investigations in Central Florida; secured first wiretap and search authorized by the Governor and issued by the Florida Supreme Court, 1972.

ORANGE COUNTY

Orlando

Sheriff Kevin E. Beary (R)

Born Buffalo, NY, May 12, 1957 *Education* Lyman High School, 1975; graduated from Liberty University, Lynchburg, VA; honors graduate FBI National Academy; graduate, FBI National Executive Institute *Wife* Rebekah *Children* Four *Church* Presbyterian *Career* Melbourne (FL) Police Department, 1975-78; Orange County S.O., 1978-89; Kennedy Space Center Security/Brevard County S.O., 1989-92; elected Sheriff in 1992, re-elected 1996 *Military* U.S. Army/Florida National Guard, 1983-1989 *Honors* Melbourne Police Officer of the Year (Rotary Award), 1976; past president, Florida SWAT Association, 1990-92; VFW Law Enforcement Officer of the Year, 1979; Law Enforcement Officer of the Year, Sons of the American Revolution, 1993; Commendation/Exemplary Service Award, Masonic Lodge #364, 1994; Business Member of the Year Award, Orange County Chamber of Commerce; President, Central Florida Law Enforcement Association, 1995; President, Children's Safety Village and National Safety Council "Green Cross Award," 1996; Officer of the Year, National Rifle Association, 1996; co-founder and Secretary, Major County Sheriff's Association, 1997; National Chairman for Gang Resistance Education and Training, National Sheriffs' Association, 1997.

OSCEOLA COUNTY

Kissimmee

**Sheriff Charles W.
"Charlie" Croft (D)**

Born Orlando, FL, May 27, 1949 *Education* public schools of Osceola County; Valencia Community College, Orlando, FL, AS Degree in Criminal Justice; Rollins College, Winter Park, FL, Bachelor of Science Degree in Criminal Justice; FBI National Academy graduate *Wife* Nell *Children* Two *Church* Baptist *Career* Osceola Sheriff's Office, 1971-89; Lake County Sheriff's Office, 1989-1992; elected Sheriff in 1992, re-elected 1996 *Military* U.S. Marine

Corps, 1967-70, Vietnam veteran *Honors and Affiliations* Board Member, Council on Aging, Safety and Community Awareness Task Force, Criminal Justice Academy of Osceola, and Compact Advisory Board of Osceola County District Schools; member, Kiwanis, American Legion Post 80 and Orange Blossom Lodge 80, F&AM.

PALM BEACH COUNTY

West Palm Beach

Sheriff Robert W. Neumann (R)

Born Chicago, IL, December 8, 1942
Education University of Miami, BA Degree; FBI Academy, Quantico, VA
Wife Barbara Ann
Children Two
Church Roman Catholic
Career served as Special Agent, FBI, 26 years, and as senior supervisor of all FBI operations in West Palm Beach and seven South Florida counties from 1984, until retirement in 1995; elected Sheriff in 1996
Honors and Affiliations National and Florida Sheriffs Associations; Major County Sheriff's Association; International Chiefs of Police; Police Executive Research Forum; Palm Beach County's Criminal Justice Commission Executive Board, Association of Chiefs of Police, Urban League, Advisory Board for Sports Commission, Advisory Board, Boy Scouts Gulfstream Council, Northern Palm Beaches Chamber of Commerce, and Fellowship of Christians and Jews; Kiwanis International; Society of Former FBI Special Agents, and Foundation for Florida's Future.

PASCO COUNTY

Dade City

Sheriff Lee H. Cannon (D)

Born Parrish, FL, October 20, 1945
Education public schools of Land O'Lakes and Dade City; St. Petersburg Junior College, AA Degree; University of Tampa, BS Degree in Criminology; Nova Southeastern University, JD Degree; Tampa Police Academy; Drug Enforcement Academy, Washington, D.C.; numerous law enforcement and administration courses
Wife Jeane
Children Two
Church Baptist
Career Tampa PD, approximately 12 years, Det./Sgt. in vice/narcotics, and criminal intelligence, Selective Enforcement Unit, Sgt. uniform patrol; Pinellas County S.O. uniform patrol; Assistant State Attorney; Chief Legal Counsel, Pasco County S.O.; private practice; elected Sheriff in 1992, re-elected 1996
Military U.S. Navy, 1962-66
Honors and Affiliations David Fairbanks Memorial Award for specialized police services; Pasco, West Pasco and Florida Bar Associations; admitted to bar U.S. Middle District of Florida, U.S. Court of Appeals for the 11th Circuit, and U.S. Supreme Court; President,

Pasco Safety Town, Inc.; Board of Directors for Youth & Family Alternatives, Inc., West Pasco YMCA and Red Apple School for Challenged Adults; Chairman, PHCC Law Enforcement Advisory Committee (95-96); elected Class President, National Sheriffs' Association 1993 New Sheriff's Class; First Florida Sheriff or Police Chief to sit for State Law Enforcement Certification Exam.

PINELLAS COUNTY

Clearwater

Sheriff Everett S. Rice (R)

Born Salem, VA, September 3, 1944
Education public schools of Pinellas County; St. Petersburg Junior College, AA Degree in Police Administration; University of South Florida, BA Degree in Criminal Justice; Stetson University College of Law, JD Degree; graduate of FBI National Academy, FBI National Executive Institute, FDLE Executive Institute
Wife Linda
Children Three
Church Methodist
Career 18 years with Pinellas County S.O. as Deputy, Sergeant, Lieutenant, Captain and Chief of Detectives 1967-85; elected Sheriff in 1988, re-elected 1992 and 1996
Military U.S. Merchant Marine, 1964-67
Honors past member, Board of Directors, Clearwater Bar Association; member Florida Bar Association, and Bar Association of U.S. District Court for Middle District of Florida; elected to Florida Sheriffs Association's Board of Directors; Chairman, Sheriffs Association's Legislative Committee; Vice President, FSA, 1996; President, FSA, 1997.

POLK COUNTY

Bartow

Sheriff Lawrence W. Crow, Jr. (R)

Born Glen Dale, WV, July 29, 1942
Education public schools, Lakeland, Florida; received Associate Degree in Police Science, Polk Community College, 1973; BS Degree, Police Administration, Rollins College, 1975
Wife Wanda
Children Two
Church Assemblies of God
Career Lakeland PD in 1962 as a cadet; graduated from FBI National Academy, 1979; attended IACP training schools; appointed Lakeland Police Chief, 1980; appointed Sheriff of Polk County, 1987; elected Sheriff in 1988, re-elected 1992 and 1996
Military U.S. Navy, 1960-62
Honors chosen outstanding alumnus of Polk Community College in 1984; appointed by the Governor to serve on Florida's Criminal Justice Informational Systems Council.

PUTNAM COUNTY

Palatka

Sheriff Taylor Douglas (D)

Born Daytona Beach, FL, January 18, 1952 *Education* public schools of Palatka, FL; St. Johns River Community College, AA Degree; University of Florida, BA Degree in Political Science with a minor in Criminology; graduate of FBI National Academy *Wife* Marsha *Children* Two *Church* Baptist *Career* 20 years with Putnam County S.O. as Uniform Patrol Officer, Detective and Chief Deputy; elected Sheriff in 1988, re-elected 1992, ran unopposed 1996 *Honors and Affiliations* member, Kiwanis Club (Past President), Jaycees (Past President), Masonic Lodge #34, Outstanding Law Enforcement Officer, 1978, 1983; Outstanding Young Man of the Year in Putnam County, 1986; Civic Betterment Award from Elks Lodge; Putnam County Salvation Army (Chairman); Putnam County Alcohol and Drug Council (Director); elected to Sheriffs Association's Board of Directors, 1992 and 1994; Past Chairman, Law Enforcement Academy Advisory Council for the St. Augustine Voc-Tec Center; Criminal Justice Standards & Training Commission; Board of Directors for United Way and American Cancer Society; serves on local Juvenile Justice Council.

ST. JOHNS COUNTY

St. Augustine

Sheriff Neil Perry (R)

Born St. Augustine, FL, May 19, 1945 *Education* BA Degree Nova Southeastern University *Wife* Syd *Children* Four *Church* Presbyterian *Career* 29 years experience in law enforcement, including: Reserve Officer, St. Augustine PD, 1968-74; Patrol Deputy and Detective, St. Johns County S.O., 1974-84; graduate, FBI National Academy; graduate, Florida Criminal Justice Executive Institute; graduate, U.S. Army Command and General Staff College; elected Sheriff, 1984, re-elected 1988, 1992 and 1996 *Military* Florida National Guard, 1962 to present, currently Colonel *Honors* Army Commendation Medal, Army Achievement Medal; Meritorious Service Medal; Florida Commendation Medal; Outstanding Young Law Enforcement Officer, 1979, Jaycees; Lifetime Public Service Award, 1989, Democratic Woman's Club; Distinguished Service Award from Sheriffs Association; Past Chairman, Florida Sheriffs Youth Ranches, Inc.; Past President, Kiwanis Club; Past Chairman, Florida Sheriffs Association; Past Chairman, Commission on Florida Law Enforcement Accreditation; Chairman, Florida Criminal Justice Executive Institute; Chairman, Northeast Florida Investigative Support Center; Vice President, Florida Sheriffs Association, 1997.

ST. LUCIE COUNTY

Ft. Pierce

Sheriff R. C. "Bobby" Knowles (R)

Born Fort Pierce, FL, November 14, 1940 *Education* Fort Pierce public schools; Indian River Community College, AS Degree, Criminal Justice; Florida Atlantic University, BA Degree, Criminal Justice; graduate, Police Academy, also Zonn Institute of Polygraph and DEA drug training school *Church* Presbyterian *Career* 1959-61, U.S. Marine Corps, Military Policeman; 1967-1984, Criminal Investigator, State Attorney's Office; (Commander of Drug Task Force); elected Sheriff, 1984, 1988, 1992 and 1996 *Military* Florida National Guard, 1956-1958; U.S. Marine Corps, 1958-1966, Combat Action Ribbon, Presidential Unit Citation, Vietnamese Cross of Gallantry, Vietnam Campaign Medal and Service Medal; U.S. Marine Corps Reserve, 1971-73; U.S. Army Reserve, 1973 - 1992, retired; received Army commendation for heroism, Cuban Resettlement Program, 1981; "Advisor" to the Panamanian Police Force, 1990 *Honors* Past President, Florida Prosecutors Investigators Association; President of Treasure Coast Chiefs' and Sheriffs Association, 1989; District Chairman, Boy Scouts of America, 1989; Chairman, Sheriffs Association's Board of Directors, 1990; Vice President, 1991; President, 1992; Police Executive Research Forum member; Vice Chairman, FSA State Task Force, 1990; Senate Drug Policy Advisory Committee, 1990; Task Force Criminal Justice Training Program Improvement Grant, Phase III, 1990; St. Lucie Distinguished Alumni Award, Indian River Community College, 1989; Distinguished Leadership Award from FSA, 1993; Governor's Task Force on Tourist Safety, 1993; Mason/FAAM Cornerstone Lodge 386; Port St. Lucie Sons of Italy; Port St. Lucie Elks; FSA Legislative Committee, 1997; FSA Statewide Task Force, 1997.

SANTA ROSA COUNTY

Milton

Sheriff Jerry D. Brown (R)

Born McDavid, FL, October 9, 1946 *Education* Ernest Ward High School, Walnut Hill, FL; Pensacola Junior College, AS Degree; Troy State University, BS Degree; Executive Development Seminar for Police Chiefs; Southeastern Law Enforcement Executive Development Seminar (FBI); Executive Development Course, University of West Florida *Wife* Darlene *Children* Three *Church* Baptist *Career* Deputy, Santa Rosa County S.O., 1970-72; Patrolman to Captain, 1972-85, Gulf Breeze Chief of Police, 1985-92;

elected Sheriff, 1992 and 1996 *Military* U.S. Army 1965-68; Vietnam, 1966-67; National Defense Service Medal; Vietnam Service Medal with two Bronze Stars; Vietnam Campaign Medal *Honors and Affiliations* past Master Masonic Lodge, 32nd degree, Scottish and York Rite; past President, First Judicial Circuit Police Chiefs Association, 1986-87; Florida Police Chiefs Association, Board of Directors, 1987-91; Outstanding Law Enforcement Professional Award, 1990; First Judicial Circuit Law Enforcement Association, Past President 1993-94; elected to FSA Board of Directors, 1997.

SARASOTA COUNTY

Sarasota

Sheriff Geoffrey Monge (R)

Born Sterling, IL, April 2, 1945 *Education* Bachelor's Degree, Sociology, Washington University; Master's Degree, Criminology, FSU; graduated from FBI National Academy *Wife* Pat

Children Two *Church* Methodist *Career* eight and a half years with FDLE; Sarasota County S.O., 1977, as Detective Captain; advanced to Director of Police Services, Chief Deputy and (appointed) Sheriff; elected Sheriff in 1984, 1988, 1992 and 1996 *Honors* Charter President, Sarasota County Criminal Justice Council, 1979; President, Big Brothers/Big Sisters, 1982-83; Executive Director, Sarasota County Police Athletic League; President, Rotary Club, 1986/87; 16-gallon blood donor; Medical Examiner's Commission, 1987-1997; Florida DARE Board of Directors, 1993-1996; elected to Florida Sheriffs Association's Board of Directors, 1989; Treasurer, 1993; Secretary, 1994; Vice President, 1995; President, 1996; appointed to Governing Board, Florida Sheriffs' Youth Ranches, Inc., 1989; Vice-Chairman Youth Ranches Board, 1990 and 1991; Chairman, 1992 and 1993.

SEMINOLE COUNTY

Sanford

Sheriff Donald F. Eslinger (R)

Born Detroit, MI, July 13, 1957 *Education* public schools in Warren, MI; attended Macomb County (MI) Community College; Seminole Community College, Sanford, FL; FBI National Academy *Wife* Mary *Children* Two

Church Catholic *Career* Advanced to Major during 12 years with the Seminole County S.O.; appointed Sheriff in 1990 for a two-year term; elected 1992 and 1996 *Honors* Outstanding Performance of Duty Award from Kiwanis Club of Central Florida; Military Order of the Purple Heart for meritorious and conspicuous service; Law Officer of the Year Award, 1984, from 40 et 8; Public Safety Officer of the Year, from Chamber of Commerce; Distinguished Service

Award from Florida Council on Crime and Delinquency; Service to Mankind Award from Sertoma *Professional Affiliations* Treasurer, FSA, 1997; Vice Chairman, FSA Board of Directors, 1995; Chairman, FSA Board of Directors, 1996; Board of Managers, Florida Sheriff's Self Insurance Fund; National Sheriff's Association Board of Directors; Central Florida Criminal Justice Association; Seminole County Community College, Law Enforcement Advisory Committee; member, Florida Jail Standards Committee; Vice Chairman, Florida D.A.R.E. Board of Directors.

SUMTER COUNTY

Bushnell

Sheriff William O. "Bill" Farmer, Jr. (D)

Born Leesburg, FL, June 17, 1947 *Education* public schools, Sumter County; Lake Sumter Community College; St. Leo College, AA in Criminal Justice, BA Cum Laude, Criminology; National Sheriffs'

Institute Executive Development Program, Florida Criminal Justice Executive Institute; numerous Law Enforcement courses and seminars *Wife* Linda *Children* Three *Church* Church of God *Career* FBI Washington, DC, one and a half years; Division of Corrections, three years; Patrolman, Webster Police Dept., two years; Patrolman, Wildwood Police Dept., two years; Patrolman, Criminal Investigator, Chief Deputy, Sumter County Sheriff's Office, 22 years; elected Sheriff 1996 *Military* U.S. Army 1966-1968 *Honors and Affiliations* Graduated Delta Epsilon Sigma National Scholastic Honor Society; Cum Laude, St. Leo College; Lake Sumter Community College Criminal Justice Advisory Committee; Withlacoochee Regional Planning Council Emergency Planning Committee; Region VI Criminal Justice Standards and Training Council; Florida Homicide Investigator's Association; International Homicide Investigator's Association; Florida Division of International Association for Identification; International Association for Identification; Past President and Director, Sumter Fair Association; Past President, Sumter Gideon Camp; South Sumter 4H Livestock Club; South Sumter FFA Alumnus; County School District Vocational Advisory Committee; Church Music Director and Director of Christian Education.

SUWANNEE COUNTY

Live Oak

Sheriff Alton K. "Al" Williams, Jr. (D)

Born Live Oak, FL, March 15, 1943 *Education* public schools, Suwannee County; North Florida Junior College, Madison, FL, AA Degree; 25th Recruit School FHP Academy, 1964; 96th Session, FBI National Academy, 1974 *Wife* Diane *Children* Five *Church* Church of Christ *Career*

FHP Trooper, 1964-1965; Deputy Sheriff, Investigator, Uniformed Sergeant, Brevard County Sheriff's Office, 1965-1968; Deputy Sheriff, Suwannee County Sheriff's Office, 1968-1975; Investigator, Coordinator Drug Task Force and Aircraft Pilot, State Attorney's Office Third Judicial Circuit, 1975-1996; Criminal Justice Instructor; elected Sheriff 1996 *Honors and Affiliations* Community Service Award, Junior Woman's Club, 1980-1981; Citation of Appreciation for Law Enforcement Officer of the Year Competition, Department of Florida American Legion, 1982-1983; Outstanding Officer for State Attorney Office, 1984; Past Master, Hayward Lodge, #45 F&AM; Past District Deputy Grand Master, 7th Masonic District of Florida; Suwannee County Take Stock in Children Partnership Committee, 1997-1998.

TAYLOR COUNTY

Perry

Sheriff L.E. "Bummy" Williams (D)

Born Perry, FL, June 28, 1945 *Education* public schools, Taylor County; North Florida Community College, Madison, FL, AA Degree; Lively Vo-Tech, Tallahassee Community College and Valencia Community College, Orlando, Law Enforcement Education and Certification *Wife* June *Children* One *Church* Baptist *Career* Jailer and Dispatcher, Taylor County Sheriff's Office, 1968; Deputy, Sergeant, Lieutenant, Chief Deputy, Taylor County Sheriff's Office, 1969-1980; Investigator, State Attorney's Office, 1980-1996; elected Sheriff 1996 *Military* U.S. Army, 1965-1967 *Honors* National Defense Service Medal; Vietnam Campaign Medal; Vietnam Service Medal 2 O/S Bars.

UNION COUNTY

Lake Butler

Sheriff Jerry Whitehead (D)

Born Lake City, FL, September 27, 1953 *Education* Union County High School; Lake City Community College; Police Standards Training; FDLE Executive Institute, Budget Preparation, Disaster Preparedness; Florida State University, Vicarious Liability Training; FBI National Academy, 1991 *Wife* Tammy *Children* Three *Church* Christian *Career* elected Sheriff in 1984, 1988, 1992, ran unopposed 1996 *Honors* member, Florida Council on Crime and Delinquency; Past President, Union County Parents' Association and Rotary; Secretary, Florida Sheriffs Association, 1987-88; Treasurer, 1989; Vice President, 1990; President, 1991; Distinguished Service Award from Florida Council on Crime and Delinquency, 1988-89; appointed to Criminal Justice Standards and Training Commission, 1993; re-appointed, 1997.

VOLUSIA COUNTY

DeLand

Sheriff Bob Vogel (R*)

**Election is non-partisan in this county.*

Born Pittsburgh, PA, January 29, 1947 *Education* Avonworth High School (PA); Daytona Beach Community College; University of Central Florida, BA Degree in Criminal Justice; Rollins College, Criminal Justice subjects *Wife* Jean-Marta *Children* One *Church* Catholic *Career* 15 years, Florida Highway Patrol Trooper; investigator for the State Attorney; elected Sheriff, 1988, 1992 and 1996 *Military* three years, U.S. Marine Corps; Vietnam combat duty, 13 months *Honors* Chosen Law Enforcement Officer of the Year by Martin Marietta, Sea World, Burger King, Rotary, Kiwanis, Lions, Florida Council of Crime and Delinquency, and Elks; honored for excellence by Governor and Cabinet, Federal Drug Enforcement Administration, Civic League, Knights of Columbus, Citizens' Alert, VFW Posts and Kiwanis; FSA Board of Directors, 1996 through present.

WAKULLA COUNTY

Crawfordville

Sheriff David F. Harvey (D)

Born Tallahassee, FL, November 27, 1949 *Education* public schools of Wakulla County; AA Degree, Chipola Junior College, Marianna; BS Degree in Criminology, FSU; graduate credits, University of Virginia *Wife* Rhonda *Children* One *Church* Baptist *Career* Florida Parole Commission, four years; elected Sheriff in 1976, 1980, 1984, 1988, 1992 and 1996; graduated from National Sheriffs' Institute, FBI National Academy, National Institute of Corrections, Police Executive Institute, Chief Executive Seminar *Honors* Master Mason, Scottish Rite Bodies, 32nd Degree; Marzuq Temple; Chairman, Florida Sheriffs Association's Legislative Committee, 1981; President, 1984; Board of Directors, 1989-92; Region III Police Standards Training Advisory Council; Florida Council on Criminal Justice, 1979-82, Vice Chairman; selected Outstanding Law Enforcement Officer for 1980 by Optimists; Outstanding Young Men of America by Jaycees; Chairman, Board of Managers, Florida Sheriffs Self-Insurance Fund; President, Apalachee Human Services, 1987-89; President, Wakulla Shrine Club, 1990-1991; Chairman, Wakulla County Juvenile Justice Council, 1993-95; 1995 Board Member, Tallahassee Marine Institute; appointed by Governor Chiles to Florida Corrections Commission; Board of Trustees, Big Bend Hospice Foundation; Chairman, Wakulla United Way, 1997.

WALTON COUNTY

DeFuniak Springs

Sheriff Quinn McMillian (D)

Born DeFuniak Springs, FL, August 15, 1940 *Education* Walton High School, DeFuniak Springs *Wife* Rebecca *Children* Two *Church* Baptist *Career* Walton County S.O., Deputy and Investigator, five years; graduate of Police Standards Training, Evidence Technology, Homicide Investigation, Breathalyzer Schools; attended courses in Executive and Civil Liability, Time Management, Personnel, Psychological Interrogative Techniques, and Investigative Hypnosis; attended National Conference on Violence at FDLE; also Organized Crime Institute; elected Sheriff, 1980, 1984, 1988, 1992 and 1996 *Military* U.S. Army, 1963-65.

WASHINGTON COUNTY

Chipley

Sheriff Fred Peel (D)

Born Marianna, FL, December 14, 1946 *Education* Chipley High School; University of Florida, BS-Agriculture; University of West Florida, MS-Biology; graduate, FBI National Academy; graduate, National Sheriff's Institute; National Institute of Corrections; Certified Instructor, Criminal Justice Standards and Training *Wife* Vicky *Children* Four *Church* Presbyterian *Career* Elected Sheriff 1976, 1980, 1984, 1988 and re-elected 1996; Inspector General, Florida Parole Commission; *Military* Florida National Guard, Major Retired; U.S. Army Rangers *Honors and Affiliations* President, Florida Sheriff's Association 1985; Chairman, Board of Directors, FSA, 1981; Washington County Law Enforcement Officer of the Year; Appointed by Governor to State Medical Examiners Commission, 1981-1987; Past President, Chipley Kiwanis Club.

★ STAR BRIEF

Florida is a good risk

What is the cost of liability for today's deputies? John Hunt, Jr., who oversees the Florida Sheriffs Self Insurance Fund said recently that if each deputy ran into four contacts which could be an incident, in one day, multiplied by 245 days (five day work week), Florida's Sheriffs offices would have an estimated 18.9 million potential lawsuits annually. But our state's insurance claims are relatively low. Only about 400 of those incidents actually turn into claims, and of those 20 to 25 turn into larger and more serious claims. He credits the management of the individual Sheriffs offices, and says, "These facts bowled over your re-insurance adjusters."

Youth Curfews Curb Crime

Using curfews to keep youths off the streets and at home is a growing option for U.S. cities seeking to cut crime and truancy and encourage parental discipline, a new survey finds. Of 347 cities responding to a recent survey, 276 had a nighttime curfew. Officials in 90 percent of the cities with a curfew agreed that enforcing the ordinance was a good use of a police officer's time.

A Directory of LAW ENFORCEMENT AGENCIES

FEDERAL AGENCIES

Alcohol, Tobacco & Firearms, Bureau of

MIAMI FIELD DIVISION

Patricia Galupo
Special Agent-in-Charge
5225 NW 87th Ave.
Suite 300
Miami, 33178
(305) 597-4800

Assistant SAC's
Roger Parker
(Vacant Position)

FIELD OFFICES

William Hamilton
Supervisor
Miami Group I
(305) 597-4777

James W. Pherson
Supervisor
Miami Group II
(305) 597-4778

William McMonagle
Supervisor
Miami Group IV
(305) 597-4809

Tallahassee
Resident Agent-in-Charge
Robert Smith
(850) 942-9660

Tampa
Resident Agent-in-Charge
James Sudberry
(813) 228-2184

Orlando
Resident Agent-in-Charge
Michael W. Hegerfeld
(407) 648-6136

Jacksonville
Resident Agent-in-Charge
John H. Williams
(904) 232-3468

Pensacola
Resident Agent-in-Charge
Robert Manske
(850) 435-8486

Ft. Lauderdale
Resident Agent-in-Charge
George Henderson
(954) 356-7369

West Palm Beach
Resident Agent-in-Charge
(Vacant)
(561) 835-8878

Organized Crime
Drug Enforcement Task Force (OCDETF)
Group Supervisor
Joseph Benitez
(305) 716-3019

Puerto Rico Field Office
Resident Agent-in-Charge
Rafael Martinez
(787) 277-8734

Border Patrol

Billy G. Kring, Jr.
Chief Patrol Agent
7201 Pembroke Road
Pembroke Pines, 33023
(954) 963-9807, ext. 104

Rowdy D. Adams
Patrol Agent-in-Charge
Pembroke Pines Station
7201 Pembroke Road
Pembroke Pines, 33023
(954) 963-9805, ext. 169

John F. Sanwald
Patrol Agent-in-Charge
Jacksonville Station
311 W. Monroe, Room B11
Jacksonville, 32201
(904) 232-3998

Richard J. Greenier
Patrol Agent-in-Charge

Orlando Station
1215 W. Fairbanks
Orlando, 32804
(407) 644-6204

Stephen R. McDonald
Patrol Agent-in-Charge
Tampa Station
1821B Sahlman Dr.
Tampa, 33605
(813) 228-2160

Arthur F. Bullock
Patrol Agent-in-Charge
West Palm Beach Station
4 E. MLK, Jr. Blvd., Room 119
Riviera Beach, 33404
(561) 848-6161

Customs Service

NORTH FLORIDA AREA

Steven Trent
Special Agent-in-Charge/Tampa
2203 N. Lois Ave., Suite 600
Tampa, 33607
(813) 348-1881

Bradley Knutter*
Assistant Special Agent-in-Charge

Lawrence Mulkearns*
Assistant Special Agent-in-Charge

Richard Lozada*
Assistant Special Agent-in-Charge

*(Same address & phone as above.)

Robert G. Austin
Resident Agent-in-Charge
200 W. Forsyth St.
Room 1300
Jacksonville, 32202
(904) 232-2611

FEDERAL LAW-ENFORCEMENT AGENCIES continued...

David Warren
Resident Agent-in-
Charge
6324 Corporate Court,
SW
Ft. Myers, 33919
(941) 433-7773

Ted R. Hill
Resident Agent-in-
Charge
5209 W. Highway 98
Panama City, 32401
(850) 763-8418

Thomas J. Frasca
Resident Agent-in-
Charge
325 John Knox Rd.
Suite C-100
Tallahassee, 32303
(850) 942-8802

Joe Henderson
Resident Agent-in-
Charge
7566 Southland Blvd.
Suite 103
Orlando, 32809
(407) 648-6847

Dennis Johnson
Resident Agent-in-
Charge
163 Pioneer Road
Merritt Island, 32953
(407) 452-3700

James White,
Manager
1 South A Street
Room 103
Pensacola, 32501-
5551
(850) 434-6648

Ron Branch
Resident Agent-in-
Charge
111 S. Orange Ave.,
#108
Sarasota, FL 34236
(813) 953-2920

John Warr
Resident Agent-in-
Charge
2975 S. Horsehow Dr.,
#200
Naples, 34104
(941) 643-4554

SOUTH FLORIDA AREA

Raphael G. Lopez
Special Agent-in-
Charge/Miami
8075 N.W. 53rd St.
Miami, 33166
(305) 597-6030

C. C. Sauvage, Jr.*
Associate Special
Agent-in-Charge
(305) 597-6033

(Vacant)*
Associate Special
Agent-in-Charge
(305) 597-6032

(*Same address as
above.)

Cecilia Plicet, Director
Area Intelligence Unit
909 S.E. First Avenue
Suite 636
Brickell Plaza Bldg.
Miami, 33131
(305) 536-4467

William Bissat
Resident Agent-in-
Charge
299 E. Broward Blvd.
Ft. Lauderdale, 33301
(954) 356-7383,
ext. 124

Vincent Iglio
Resident Agent-in-
Charge
100 S. Dixie Hwy.,
Room 300
West Palm Beach,
33401
(407) 659-4606

Thomas Howe
Resident Agent-in-
Charge
P.O. Box 393
Tavernier, 33070
(305) 664-2955,
ext. 17

Steven J. Mocsary
Resident Agent-in-
Charge
1111 12th St.,
Room 496
Key West, 33040
(305) 294-5289

Alan Westerman
Resident Agent-in-
Charge
505 S. 2nd St.,
Room 100
Ft. Pierce, 34950
(407) 461-1293

Drug Enforcement Administration

MIAMI FIELD DIVISION

William J. Mitchell
Special Agent-in-
Charge
8400 NW 53rd St.
Miami, 33166
(305) 590-4851

Robert Michelotti
Assistant Special
Agent-in-Charge
4950 W. Kennedy
Blvd.
Suite 400
Tampa, 33609
(813) 228-1035

Robert Mangiamale
Resident Agent-in-
Charge
1818 Australian Ave.
Suite 300
West Palm Beach,
33409-6447
(561) 684-8000

Peter B. Culver
Resident Agent-in-
Charge
4077 Woodcock Dr.
Suite 210
Jacksonville, 32207
(904) 232-3566

Edward Hershey
Resident Agent-in-
Charge
300 International Pkwy.
Suite 424
Heathrow, 32746
(407) 333-7000

Edward Magno
Resident Agent-in-
Charge
12730 New Brittany
Blvd.
Suite 501
Ft. Myers, 33907
(941) 275-3662

David Cifuni
Resident Agent-in-
Charge
Marine Trade Center
Suite 215
5323 W. Hwy. 98
Panama City, 32401
(850) 769-3407

Gerald Hochman
Assistant Special
Agent-in-Charge
Ft. Lauderdale District
Office
Crown Center Bldg. 5
1475 W. Cypress
Creek Rd.
Ft. Lauderdale, 33309
(954) 489-1995

Edward H. Fields
Resident Agent-in-
Charge
95360 Overseas Hwy.
Suite 6
P. O. Box 2930
Key Largo, 33037
(305) 852-7874

David J. Michael
Resident Agent-in-
Charge
235 S. Main St.
Suite 202
Gainesville, 32601
(352) 371-2077

Harold O. Borah
Resident Agent-in-
Charge
3384 Capital Circle, NE
Tallahassee, 32308
(850) 942-8417

Douglas Lamplugh
Resident Agent-in-
Charge
125 W. Romana Street
Suite 330
Pensacola, 32501
(850) 469-9060

Federal Bureau of Investigation

JACKSONVILLE DIVISION

Thomas J. Murphy
Special Agent-in-
Charge
7820 Arlington
Expressway,
Suite 200
Jacksonville, 32211
(904) 721-1211

RESIDENT AGENCIES

44 Seabreeze Blvd.,
Suite 300
Daytona Beach, 32118
(904) 252-0463

99 NW Racetrack
Road, Suite 303
Ft. Walton Beach,
32547
(850) 862-1722

235 S. Main St.,
Suite 204
Gainesville, 32601
(352) 372-0850

207 NW 2nd St.,
Suite 341
Ocala, 34475
(352) 732-7563

5323 W. Hwy. 98,
Suite 221
Panama City, 32401
(850) 785-8751

One Pensacola Plaza,
Suite 210
Pensacola, 32501
(850) 432-3476

227 N. Bronough,
Suite 6300
Tallahassee, 32301
(850) 224-4107

MIAMI DIVISION

Hector M. Pesquera
Special Agent-in-
Charge
16320 NW 2nd Ave.
N. Miami Beach, 33169
(305) 944-9101

RESIDENT AGENCIES

505 S. 2nd Street
Suite 300
Ft. Pierce, 34950
(561) 461-6142

881 N. Krome Ave.,
#206
Homestead, 33030
(305) 248-8677

301 Simonton Street
Room 214
Key West, 33040
(305) 296-3093

P. O. Box 1389
West Palm Beach,
33402
(561) 833-7517

TAMPA DIVISION

Albert R. Robinson
Special Agent-in-
Charge
500 Zack St.,
Suite 610
Tampa, 33602
(813) 273-4566

RESIDENT AGENCIES

6767 N. Wickham Rd.,
Suite 310
Melbourne, 32940
(407) 752-6021

2000 Main St.,
Suite 800
Ft. Myers, 33901
(941) 337-7171

402 S. Kentucky Ave.
Suite 620
Lakeland, 33801
(941) 682-6114

500 Winderly Place
Maitland, 32751
(407) 875-9976

601 Cleveland St.
Suite 400
Clearwater, 34615
(813) 461-7055

1800 Second St., E.
Suite 930
Sarasota, 34236
(941) 955-3325

3001 N. Tamiami Tr.
Suite 204
Naples, 34103
(941) 263-8225

Immigration & Naturalization Service

Robert Wallis
District Director
7880 Biscayne Blvd.
Miami, 33138
(305) 762-3405

John M. Bulger
Deputy District Director
7880 Biscayne Blvd.
Miami, 33138
(305) 762-3305

James Minton
Officer-in-Charge
5509 Gray St.,
Suite 113
Tampa, 33609
(813) 288-1230

David A. Angotti
Officer-in-Charge
Federal Bldg.,
Room G18
400 W. Bay St.
Jacksonville, 32202
(904) 232-3149

Jackie Olivier,
Supervisor
Immigration Inspector
4 E. Port Road
Room 410
Riviera Beach, 33404
(561) 845-6898

Internal Revenue Service

Criminal Investigation Division

JACKSONVILLE DISTRICT

Ross C. Lawson, Chief
Cromwell A. Handy,
Branch Chief
400 W. Bay St.,
Suite 35045
Jacksonville, 32202
(904) 232-2963

GROUP MANAGERS

(Vacant)
6800 Southpoint Pkwy.
Suite 800
Jacksonville, 32216
(904) 279-1632

David D. Leoce
850 Trafalgar Ct.,
2nd Floor, Suite 200
Orlando, 32751
(407) 660-5842

Paul T. Serletti
850 Trafalgar Ct.,
2nd Floor, Suite 200
Orlando, 32751
(407) 660-5839

Robert L. Thornton
2203 N. Lois Ave.,
Rm. 308
Tampa, 33607-2356
(813) 348-1850

(Vacant)
125 W. Romana St.,
Suite 300
Pensacola, 32501-
5857
(850) 432-5075

Karen Drennon
9450 Koger Blvd.
St. Petersburg, 33702
(813) 570-5548

SOUTH FLORIDA DISTRICT

Jerry Bandy, Chief
1 N. University Dr.
Suite B-340, Stop 900
Plantation, 33324
(954) 423-7280

BRANCH I

Tony Ferris, Branch
Chief
1 N. University Dr.
Suite B-340, Stop 910
Plantation, 33324
(954) 423-7283

GROUP MANAGERS
Al Monica
7771 W. Oakland Park
Blvd.

Suite 231, Stop 911
Ft. Lauderdale, 33351
(954) 572-6200

Carol Rusche
300 Lock Road
Stop 912
Deerfield Beach,
33442
(954) 420-4950

Lloyd Day
300 Lock Road, Stop
913
Deerfield Beach,
33442
(954) 420-4921

Allen Demeter
1700 Palm Beach
Lakes Blvd.
Stop 914
West Palm Beach,
33401
(561) 616-2120

Joe Bruno
2891 Center Pointe Dr.
Stop 915
Ft. Myers, 33916
(941) 936-1968

BRANCH II
Carlos Woody, Branch
Chief
1 N. University Dr.
Suite B-340, Stop 920
Plantation, 33324
(954) 423-7286

GROUP MANAGERS
Sandra Carter
51 SW 1st Ave.
Stop 921
Miami, 33130
(305) 982-5270

Roger Edwards
51 S.W. 1st Ave.
Room 920, Stop 922
Miami, 33130
(305) 536-5361

Jeffrey Karsh
51 S.W. 1st Ave.
Room 920, Stop 923
Miami, 33130
(305) 536-5840

Mike McDonald
Kroger Center
8245 N.W. 53rd St.
Stop 924
Miami, 33166
(305) 597-2081

S. Rene Munoz
Kroger Center
8245 N.W. 53rd St.
Stop 925
Miami, 33166
(305) 597-1989

Postal Inspectors

J. J. Slavinski
Postal Inspector-
in-Charge
P. O. Box 22526
Tampa, 33622-2526
(813) 281-5200

R. B. Cesa
Assistant Inspector-
in-Charge
P. O. Box 22526
Tampa, 33622-2526
(813) 281-5238

S. W. McClelland,
Inspector
P. O. Box 620124
Orlando, 32862-0124
(407) 850-6399

Mark Grey
Postal Inspector-
in-Charge
3400 Lakeside Dr.
6th Floor
Miramar, 33027-3242
(954) 436-7200

United States Attorneys

NORTHERN DISTRICT

P. Michael Patterson
U.S. Attorney
Suite 510
315 S. Calhoun St.
Tallahassee, 32301
(850) 942-8430

Pensacola Office
114 E. Gregory St.
Pensacola, 32501-4916
(850) 434-3251

Gainesville Office
104 N. Main St.,
4th Floor
First Union Bank Bldg.
Gainesville, 32601
(352) 378-0996

MIDDLE DISTRICT

Charles R. Wilson
U.S. Attorney
Robert Timberlake
Bldg.
Suite 400, 500 Zack
St.
Tampa, 33602
(813) 274-6000

Jacksonville Office
SunBank Bldg.,
Suite 700
200 W. Forsyth St.
Jacksonville, 32202
(904) 232-2682

Orlando Office
201 Federal Bldg.
80 N. Hughey Ave.
Orlando, 32801
(407) 648-7500

Ft. Myers Office
Barnett Centre
Suite 701
2000 Main Street
Ft. Myers, 33901
(941) 337-7700

SOUTHERN DISTRICT

Thomas E. Scott
U.S. Attorney
99 N.E. 4th St.
Miami, 33132

(305) 536-4471
Ft. Lauderdale Office
299 E. Broward Blvd.
7th Floor
Ft. Lauderdale, 33301
(954) 356-7254

Ft. Pierce Office
505 S. Second St.
Suite 200
Ft. Pierce, 34950
(561) 466-0899

West Palm Beach
Office
500 Australian Ave.,
4th Floor
West Palm Beach,
33401
(561) 820-8711

Key West Office
301 Simonton St.
2nd Floor
Key West, 33040
(305) 294-7070

United States Marshals

NORTHERN DISTRICT

James W. Lockley, Jr.
U.S. Marshal
P. O. Box 10229
Tallahassee, 32302
(850) 942-8400

Ronald J. Wierenga,
Sr.*
Chief Deputy Marshal
(850) 942-8400

Harry Layne*
Supervisory Deputy
Marshal
(Investigations)
(850) 942-8400

Ralph Burnside*
Supervisory Deputy
Marshal
(Operations)
(850) 942-8400

Larry Riffe
Supervisory Deputy
Marshal
P. O. Box 1150
Pensacola, 32501
(850) 469-8270

(*Same address as
above.)

MIDDLE DISTRICT

Don Moreland
U.S. Marshal
611 N. Florida Ave.
Tampa, 33602
(813) 228-2732

Larry T. Cooper*
Chief Deputy
(813) 228-2852

David M. Jacobs*
Supervisor-
Judicial/Civil/
Admiralty Divisions
(813) 228-2610

Glenn Davis*
Supervisor-Operations
(813) 225-7456

Louis Stefanelli*
Supervisor-Warrants
(813) 228-2013

Edward Hurley, Jr.
Assistant Chief Deputy
Jacksonville, 32201
(904) 232-1480

Reginald Smith
Supervisor-Operations
Jacksonville, 32201
(904) 232-2293

Robert Pastula
Supervisor-Operations
Ft. Myers, 33902
(941) 337-0002

Ken Hill
Supervisor-Operations
Orlando, 32801
(407) 648-6326

(*Same address as
above.)

SOUTHERN DISTRICT

Daniel J. Horgan
U.S. Marshal
301 N. Miami Ave.
Suite 205
Miami, 33128
(305) 536-5346

James A. Tassone
Chief Deputy
(305) 536-5346

A. Ralph Zurita
Assistant Chief Deputy
(305) 536-5346

John Hackman
Supervisor-Asset
Seizure
(305) 536-7575

Fred DePompa
Supervisor-Court
Support
(305) 536-5904

Darrell Williams
Supervisor-Court
Security
(305) 536-5346

Edward Purchase
Supervisor-Cell Block
(305) 536-5916

Lorenzo Menendez
Supervisor-Warrants
(305) 536-4628

Robert Broadus
Supervisor
(305) 536-5346

Hunter A. Pierce
Administrative Officer
(305) 536-5346

Ft. Lauderdale
Division
Shawn Conboy
Supervisor
299 E. Broward Blvd.

Room 150C
Ft. Lauderdale, 33301
(954) 356-7256

West Palm Beach
Division
Edward Stubbs
Supervisor
701 Clematis Street
Room 215
West Palm Beach,
33402
(561) 655-1827

Key West Division
Marshall Harris
Deputy-in-Charge
301 Simonton Street
Room 215
Key West, 33040
(305) 296-3023

Fort Pierce Division
Lloyd Allgaier
Deputy-in-Charge
P. O. Box 4312
Ft. Pierce, 34948
(561) 467-1723

United States Secret Service

Paul A. Hackenberry
Special Agent-in-
Charge
7820 Arlington Expy.
Suite 500
Jacksonville, 32211
(904) 724-6711

J. Douglas Davis, Asst.
Special Agent-in-
Charge
7820 Arlington Expy.
Suite 500
Jacksonville, 32211
(904) 724-6711

Eric Johnson
Resident Agent-in-
Charge
135 W. Central Blvd.
Suite 670
Orlando, 32801
(407) 648-6333

Jack E. Kippenberger
Special Agent-in-
Charge
8375 N.W. 53rd St.
Suite 201
Miami, 33166
(305) 591-3660

Donald J. Balberchak
Resident Agent-in-
Charge
505 S. Flagler Dr.,
Suite 800
West Palm Beach,
33401
(561) 659-0184

James W. Zlotto
Special Agent-in-
Charge
501 E. Polk St.,
Room 1101
Tampa, 33602
(813) 228-2636

STATE LAW-ENFORCEMENT AGENCIES

Agriculture & Consumer Services, Department of

Donald L. Stevenson
Director
Office of Agricultural
Law Enforcement
545 E. Tennessee St.
Tallahassee, 32308
(850) 922-6507

John O'Brien*,
Law Enforcement
Chief

Tommy Easterling*,
Law Enforcement
Captain

Don Ross*,
Law Enforcement
Captain

*(Mailing address &
phone same as
Director)

David R. Caldwell,
Law Enforcement
Lieutenant
Investigative
Operations
Brooksville, 34601
(352) 754-6753

A. Denny Chisholm
Law Enforcement
Lieutenant
Investigative
Operations
Winter Haven, 33881
(941) 291-5207

Ray Womack
Law Enforcement
Lieutenant
Investigative
Operations
Tallahassee, 32308
(850) 922-6507

J. Roger Pittman,
Law Enforcement
Captain
Uniformed Operations
Old Town, 32680
(352) 463-3130

C. Eddie Edwards, Jr.,
Law Enforcement
Lieutenant
Uniformed Operations
Yulee, 32097
(904) 225-5839

Harold Barry,
Law Enforcement
Lieutenant
Uniformed Operations
Lake City, 32025
(904) 758-5734

Ronny Howard,
Law Enforcement
Sergeant
Uniformed Operations
Live Oak, 32060
(904) 362-1329

J. Lamar Kent,
Law Enforcement
Sergeant
Uniformed Operations
Trenton, 32693
(352) 463-3133

David Layton,
Law Enforcement
Sergeant
Uniformed Operations
White Springs, 32096
(904) 397-2295

F. Dale Marshall,
Law Enforcement
Sergeant
Uniformed Operations
White Springs, 32096
(904) 397-2295

Marty Hutchins,
Law Enforcement
Sergeant
Uniformed Operations
Live Oak, 32060
(904) 362-4828

J. Russell Smith,
Law Enforcement
Sergeant
Uniformed Operations
Live Oak, 32060
(904) 362-4828

Jack Keith Hudson,
Law Enforcement
Sergeant
Uniformed Operations
White Springs, 32096
(904) 397-2295

W. Carl Coates,
Law Enforcement
Sergeant
Uniformed Operations
White Springs, 32096
(904) 397-2295

Timothy Rutherford,
Law Enforcement
Sergeant
Uniformed Operations
Live Oak, 32060
(904) 362-4828

David Calhoun,
Law Enforcement
Sergeant
Uniformed Operations
Hilliard, 32046
(904) 845-2400

W. Craig Roberts,
Law Enforcement
Sergeant
Uniformed Operations
Yulee, 32097
(904) 225-5839

Jeffery S. Floyd,
Law Enforcement
Sergeant
Uniformed Operations
Yulee, 32097
(904) 225-5839

R. Jeffery Canady,
Law Enforcement
Sergeant
Uniformed Operations
Sanderson, 32087
(904) 259-7357

Alcoholic Beverages and Tobacco, Division of

Richard A. Boyd,
Director
725 S. Bronough St.
Johns Building
Tallahassee, 32399-1020
(850) 488-3227

DISTRICTS

Tom Stout, Lt.
District 1
4900 Bayou Blvd.
Suite 210
Pensacola, 32505
(850) 494-5970

Rick Mills, Lt.
District 2
2003 Apalachee
PKWY
Suite 175
Tallahassee, 32301
(850) 488-4271

Cynthia Sellers-
Sampson, Capt.
District 3
7960 Arlington
Expressway
Suite 600
Jacksonville, 32211
(904) 727-5550

Brad Nelson, Lt.
District 4
300 Parkview Place,
Suite 1
Lakeland, 33805
(941) 499-2280

Tom Ewing, Capt.
District 5
400 W. Robinson St.
Room 709
Hurston Bldg., N.
Tower
Orlando, 32801
(407) 423-6973

Bruce Ashley, Capt.
District 6
Park Trammel Bldg.
1313 Tampa St.
Suite 702
Tampa, 33602
(813) 272-2610

Al Nienhuis, Capt.
District 7
4100 Center Point
Drive,
Suite 104
Ft. Myers, 33916
(941) 278-7337

STATE LAW ENFORCEMENT AGENCIES continued...

Jorge Herrera, Maj.
District 8
8685 N.W. 53rd
Terrace
Augusta Bldg.,
Suite 100
Miami, 33166
(305) 470-6783

Allen Nash, Capt.
District 9
5080 Cocnut Creek
Pkwy.
Suite C
Margate, 33063-3942
(954) 797-8408

D. L. Beck, Capt.
District 10
400 N. Congress
Ave., #150
West Palm Beach,
33401
(561) 681-6200

Donald O'Steen, Lt.
District 11
Metro Corp. Center,
Suite B
4041 NW 37th Place
Gainesville, 32606
(352) 955-2020

John Szabo, Lt.
District 12
771 Fentress Blvd.
Suite 2F
Daytona Beach,
32114
(904) 274-3451

Joe Mato, Capt.
District 13
2189 Cleveland St.
Suite 266, Belcher
Plaza
Clearwater, 34625
(813) 469-5930

Rodney Russ, Lt.
District 14
2601 Jenks Ave.
Panama City, 32405
(850) 872-4124

Craig Parson, Lt.
District 15
813 S. Ohio Ave.
Live Oak, 32060
(904) 362-2501

(Vacant)
District 16
1748 Independence
Blvd.
Bldg. E, Suite 4
Sarasota, 34234
(941) 359-5640

Dave Banks, Lt.
District 17
Key West
Professional
Center
1111 12th St.,
Suite 205B
Key West, 33040
(305) 292-6755

Bob Young, Lt.
District 18
800 Virginia Ave.,
Suite 7

Ft. Pierce, 34982
(561) 468-3927

R. E. Blanton, Lt.
District 19
2100 S.E. 17th St.,
Suite 101
Ocala, 34471
(352) 732-1207

Josh Hooper, Lt.
District 20
1024 S. Florida Ave.,
Suite A
Rockledge, 32955
(407) 690-3266

Attorney General

Robert A. Butterworth
Attorney General
State of Florida
The Capitol, PL-01
Tallahassee, 32399-
1050
(850) 487-1963

Richard Doran, Deputy
Les Garringer, Asst.
Deputy
Carolyn Snurkowski,
Asst. Deputy
Jerry Curington, Asst.
Deputy
Carlos McDonald,
Executive Deputy
The Capitol
Tallahassee, 32399-
1050
(850) 487-1963

BRANCH OFFICES

Criminal Appeals

Jim Rogers
Tallahassee, 32399-
1050
(850) 414-3300

Michael Neimand
Rivergate Plaza,
Suite 950
444 Brickell Ave.
Miami, 33131
(305) 377-5441

Bob Krauss
Westwood Center,
7th Floor
2002 N. Lois Ave.
Tampa, 33607
(813) 873-4739

Celia Terenzio
1655 Palm Beach
Lakes Blvd.
West Palm Beach,
33401
(561) 688-7759

Belle Turner
444 Seabreeze Blvd.
Suite 500
Daytona Beach, 32218
(904) 238-4990

Consuelo Maingot
Republic Tower
110 S.E. 6th St.
Ft. Lauderdale, 33301
(954) 712-4600

Richard Martell
Capital Appeals
Tallahassee, 32399-
1050
(850) 414-3300

Economic Crimes/
Medicaid Fraud

Mary Leontakianakos
Chuck Faircloth
Tallahassee, 32399-
1050
(850) 414-3600

Scott Farr
Patrick Neimann
2002 N. Lois Ave.
Suite 520
Tampa, 33607
(813) 871-7255

Scott Farr
Anthony Dean
28 W. Central Blvd.
Suite 310, Empire
Bldg.
Orlando, 32801
(407) 245-0833

Cece Dykas
Steve Kogan
Republic Tower
110 S.E. 6th St.
Ft. Lauderdale, 33301-
5000
(954) 712-4600

Rocco DeLeo
8405 N.W. 53rd St.
Suite A-200
Miami, 33166
(305) 513-3200

Statewide Prosecution

Melanie Ann Hines
Statewide Prosecutor
The Capitol, PL-01
Tallahassee, 32399-
1050
(850) 487-2807

Beth Blechman, Chief
Asst. Statewide
Prosecutor
Collins Bldg.
107 W. Gaines St.
Tallahassee, 32399-
1050
(850) 414-3700

Richard Bogle, Chief
Asst. Statewide
Prosecutor
Suite 300, Empire
Bldg.
28 W. Central Blvd.
Orlando, 32801
(407) 245-0893

Joe Larrinaga, Chief
Assistant Statewide
Prosecutor
4211 N. Lois Avenue
Tampa, 33614
(813) 878-7337

Oscar Gelpi, Chief
Assistant Statewide
Prosecutor
Republic Tower
110 S.E. 6th St.

Ft. Lauderdale,
33301-5000
(954) 712-4950

Crystal Broughan,
Chief Assistant
Statewide
Prosecutor
1300 Riverplace Blvd.
Suite 405
Jacksonville, 32207
(904) 348-2720

Comptroller, Office of

Robert F. Milligan
Comptroller
The Capitol, Plaza
Level
Tallahassee, 32399-
0350
(850) 488-0370

William H. Huffcut
Assistant Comptroller
The Capitol, Plaza
Level
Tallahassee, 32399-
0350
(850) 488-0370

Steve Ritacco
Director of Financial
Investigations
Office of the
Comptroller
101 E. Gaines St.
Tallahassee 32399-
0350
(850) 488-5275

South Central Florida
Regional Office
Bob Cohen, Director
110 SE 6th St.
Suite 1400
Ft. Lauderdale,
33301-5000
(954) 712-4800

Northeast Florida
Regional Office
Len Loving, Director
1300 River Place
Blvd.
Suite 640
Jacksonville, 32207
(904) 390-4660

South Florida
Regional Office
Paul Brown, Director
401 NW 2nd Ave.
Suite N708
Miami, 33128-1740
(305) 377-5213

Central Florida
Regional Office
Gil Robinson, Director
400 W. Robinson St.
Hurston South Tower,
S225
Orlando, 32801-1799
(407) 245-0760

West Central Florida
Regional Office
John Franco, Director
1313 Tampa St.
Suite 615
Tampa, 33602-3394

(813) 272-2565

Southeast Florida
Regional Office
Brenda Liberti,
Director
111 Sapidilla Ave.
Suite 211
W. Palm Beach,
33401-1885
(561) 837-5054

Northwest Florida
Regional Office
Robert Pappas,
Director
4900 Bayou Blvd.
Suite 103
Pensacola, 32503
(850) 494-7380

Corrections, Department of Prison Inspectors

Fred Schuknecht
Inspector General
2601 Blairstone Road
Tallahassee, 32399-
2500
(850) 488-9265

Gary L. McLain*
Chief Inspector
Bureau of State
Investigations
(850) 488-2102

Edward Sobach*
Chief Inspector
Bureau of Insp. &
Intelligence
(850) 487-4012

(*Same address as
above.)

Environmental Protection, Department of

Division of Law
Enforcement

Col. H. M. "Mickey"
Watson
Director
Division of Law
Enforcement
3900 Commonwealth
Blvd., MS 600
Tallahassee, 32399-
3000
(850) 488-5600,
ext. 133

Lt. Col. Eric Miller
Assistant Director
Division of Law
Enforcement
3900 Commonwealth
Blvd., MS 605
Tallahassee, 32399-
3000
(850) 488-5600,
ext. 176

Bureau of
Environmental
Law Enforcement

(The Bureaus of
Environmental
Law Enforcement are
comprised of the

Florida Marine
Patrol and the
Florida Park Patrol.)

District 1
Maj. James
McCallister
2510 2nd Ave., N.
Jacksonville Beach,
32250
(904) 270-2500

District 2
Maj. Ken Clark
1275 N.E. 79th Street
Miami, 33118
(305) 795-2145

District 3
Maj. Michael Long
2796 Overseas Hwy.
Suite 100
Marathon, 33050
(305) 289-2320

District 4
Maj. Calvin Davis
5110 Gandy Blvd.
Tampa, 33611-3036
(813) 272-2516

District 5
Maj. Kent Thompson
Naval Coastal
Systems
Center, Bldg. 432
Panama City, 32407-
8040
(850) 233-5150

Fire Marshal

Charles Clark, Director
Division of State
Fire Marshal
200 E. Gaines St.
Tallahassee, 32399-
0340
(850) 922-3170

Billy Smith*
Asst. Director
Division of State
Fire Marshal
(850) 922-3170

Michael Salario*
Bureau Chief
Bureau of Fire & Arson
Investigations
(850) 922-3173

(*Same address as
above.)

FIELD OFFICES

105 Lewis St.,
Suite 103
Ft. Walton Beach,
32547-3182
(850) 833-9125

301 Atrium
200 E. Gaines St.
Tallahassee, 32399-
0342
(850) 922-3173

9000 Regency Square
Blvd.
Suite G-3
Jacksonville, 32211
(904) 727-5530

1104 H Beville Road
Daytona Beach, 32114
(904) 947-1707

5340 W. Kennedy
Blvd.
Suite 110
Tampa, 33609-2410
(813) 871-7201

3659 Maguire Blvd.
Suite 151
Orlando, 32803
(407) 897-2892

400 N. Congress Ave.
Suite 213
W. Palm Beach, 33401
(561) 681-6389

201 W. Broward Blvd.
Room 203
Ft. Lauderdale, 33301
(954) 467-4261

2295 Victoria Ave.
Suite 173
Ft. Myers, 33901
(941) 338-2327

11655 N.W. Gainesville
Rd.
Bldg. 8
Ocala, 34482-1486
(352) 732-1743

Florida Highway Patrol

(Vacant)
Director
(850) 488-4885

Lt. Col. Michael Boles
Deputy Director
(850) 488-3195

Lt. Col. Paul B. Taylor
Deputy Director
(850) 488-1939

Chief Robert M. Kirby
Special Operations
(850) 488-1435

Chief Billy Dickson
Investigations
(850) 488-6582

Mailing address for
above:
Division of Florida
Highway Patrol
Neil Kirkman Bldg.
Tallahassee, 32399-
0500

FIELD OPERATIONS

Lt. Col. Charles C. Hall
Deputy Director
(850) 488-6855

Chief Christopher
Knight
Region I
(850) 488-6557

Chief Jim Lee
Region II
(407) 897-5959

Chief Larry Austin
Region III
(850) 488-0441

<p>TROOPS</p> <p>Troop A</p> <p>Maj. Jimmy C. Wright P. O. Box 15729 Panama City, 32406-5729 (850) 872-4150</p> <p>Troop B</p> <p>Maj. Bill N. Lee 2402 U.S. 90 West Lake City, 32055 (904) 758-0515</p> <p>Troop C</p> <p>Maj. Morris E. Leggett 11305 N. McKinley Drive Tampa, 33612 (813) 632-6895</p> <p>Troop D</p> <p>Maj. Rick Gregory P. O. Box 140193 Orlando, 32814-0193 (407) 897-5959</p> <p>Troop E</p> <p>Maj. Rebecca Tharpe 1011 NW 111th Ave. Miami, 33172 (305) 470-2565</p> <p>Troop F</p> <p>Maj. Ronald D. Getman P. O. Box 20009 Braden River Branch Bradenton, 34203-0009 (813) 751-7647</p> <p>Troop G</p> <p>Maj. Grady Carrick P. O. Box 70 E. Palatka, 32131-0070 (904) 329-3737</p> <p>Troop H</p> <p>Maj. David Kelly 2100 Mahan Dr. Tallahassee, 32308-6199 (850) 488-8676</p> <p>Troop K (Turnpike)</p> <p>Maj. Jim Howell P. O. Box 16007 W. Palm Beach, 33416 (561) 640-2831</p> <p>Troop L</p> <p>Maj. Richard Carpenter P. O. Box 8148 Lantana, 33465 (561) 588-8545</p>	<p>Florida Parole Commission</p> <p>REGIONAL SUPERVISORS</p> <p>REGION 1</p> <p>Mike Hamm Administrator P. O. Box 861 Chattahoochee, 32324 (850) 663-4051</p> <p>REGION 2</p> <p>Mike Willis 1210 Andrews Circle Dr., N. Starke, 32091-2132 (904) 964-8110</p> <p>REGION 3</p> <p>Jim Byrd 3535 Lawton Rd., Suite 160 Orlando, 32803 (407) 897-2990</p> <p>REGION 4</p> <p>Elizabeth Layman 7771 W. Oakland Park Blvd. Suite 1210 Sunrise, 33351 (305) 749-1906</p> <p>REGION 5</p> <p>Lionel Garcia Park Trammel Bldg. 1313 N. Tampa St., Suite 618 Tampa, 33602 (813) 272-2642</p> <p>Forestry, Division of</p> <p>Larry Wood Chief of Forest Protection 3125 Conner Blvd. Tallahassee, 32399-1650 (850) 488-6111</p> <p>Game & Fresh Water Fish Commission</p> <p>Col. Robert L. Edwards Director, Division of Law Enforcement 620 S. Meridian St. Tallahassee, 32399-1600 (850) 488-6251</p> <p>Chief Wayne Gellner* Bureau Chief (850) 488-6257</p> <p>Chief Kyle Hill* Bureau Chief (850) 488-6253</p> <p>Chief Paul Hoover* Bureau Chief (850) 488-6254</p>	<p>Lt. Col. Randy Hopkins* Asst. Director, Division of Law Enforcement (850) 488-6252</p> <p>(*Same address as above.)</p> <p>REGIONAL SUPERVISORS</p> <p>Central Maj. Charles A. "Andy" Love 1239 SW 10th St. Ocala, 34474-2797 1-800-342-9620</p> <p>Everglades Maj. James Ries 551 N. Military Trail W. Palm Beach, 33415 1-800-432-2046</p> <p>Northeast Maj. Laurence Rossignol Route 7, Box 440 Lake City, 32055 1-800-342-8105</p> <p>Northwest Maj. Ronald Walsingham 3911 Hwy. 2321 Panama City, 32409-1658 1-800-342-1676</p> <p>South Maj. Floyd Buckhalter 3900 Drane Field Rd. Lakeland, 33811-1299 1-800-282-8002</p> <p>Insurance Fraud</p> <p>Ron Poindexter, Director 111 Gadsden St. Tallahassee, 32399-0324 (850) 922-3115</p> <p>Juvenile Justice, Department of</p> <p>Calvin Ross, Secretary Office of the Secretary 2737 Centerview Drive Tallahassee, 32399-3100 (850) 488-1850</p> <p>Law Enforcement, Department of</p> <p>James T. Moore* Commissioner (850) 488-8771</p> <p>Robert E. Cummings Assistant Commissioner (850) 488-8771</p> <p>Daryl G. McLaughlin Assistant Commissioner (850) 488-8771</p>	<p>EXECUTIVE STAFF</p> <p>Michael M. McHargue Inspector General (850) 488-1497</p> <p>Michael Ramage General Counsel (850) 488-8323</p> <p>Jamie McLaughlin Executive Investigations (850) 488-5565</p> <p>Gary Yates Research & Planning (850) 488-8771</p> <p>John Ridgeway Chief Information Officer (850) 488-6041</p> <p>Liz Hirst Public Information Officer (850) 488-8771</p> <p>POLICY DEVELOPMENT & OVERSIGHT</p> <p>Gerald Bailey Performance Measurement & Customer Service Dir. (850) 487-2901</p> <p>Donna Uzzell Information Program Dir. (850) 488-3961</p> <p>Rod Caswell Investigations/Protection Program Dir. (850) 487-1806</p> <p>Leon Lowry Professionalism Program Dir. (850) 487-0491</p> <p>BUSINESS SUPPORT</p> <p>Jim Murdaugh Human Resources Administrator (850) 488-4814</p> <p>Jerry Hendry General Services Administrator (850) 488-9953</p> <p>Teddy Payne Finance & Accounting Administrator (850) 488-2821</p> <p>Mailing address for above: P. O. Box 1489 Tallahassee, 32302-1489</p>	<p>FIELD OPERATIONS</p> <p>Tom Ring, Dir. Pensacola Regional (850) 470-2000</p> <p>Dennis Williamson, Dr. Tallahassee Regional (850) 488-1040</p> <p>Ken Tucker, Dir. Jacksonville Regional (904) 359-6480</p> <p>Joyce Dawley, Dir. Orlando Regional (407) 245-0801</p> <p>Jim Sewell, Dir. Tampa Regional (813) 878-7300</p> <p>E. J. Pico, Dir. Ft. Myers Regional (941) 768-4880</p> <p>Doyle Jourdan, Dir. Miami Regional (305) 470-5500</p> <p>Lottery, Department of the</p> <p>Division of Security</p> <p>Frank H. Carter, Director Capitol Complex Tallahassee, 32399-4022 (850) 487-7730</p> <p>Colon F. Benton, Chief Bureau of Investigations Capitol Complex Tallahassee, 32399-4022 (850) 487-7730</p> <p>Allen Dees, Chief Bureau of Security Capitol Complex Tallahassee, 32399-4022 (850) 487-7730</p> <p>Management Services, Department of</p> <p>Division of Capitol Police</p> <p>Col. Timothy D. Kerns Director Room 213, The Capitol P. O. Box 20899 Tallahassee, 32316-0899 (850) 487-2700</p> <p>Revenue, Department of</p> <p>Clara M. Dixon Northern Region Investigation Manager 5050 W. Tennessee St. Bldg. G, Capital Center Complex</p>	<p>Tallahassee, 32399-0100 (850) 922-2676</p> <p>Gene Sheffer Central Region Investigation Manager Orlando Executive Center 5420 Diplomat Circle Orlando, 32810 (407) 623-1353</p> <p>Michael Clark Southwestern Region Investigation Manager Arbor Shoreline Office Park 19337 U.S. Hwy. 19 N. Suite 200 Clearwater, 34624 (813) 538-7388</p> <p>Anne Paas Southeastern Region Investigation Manager 3111 N. University Dr. Suite 502 Coral Springs, 33065-5096 (954) 346-2870</p> <p>Larry Dunning Southern Region Investigation Manager 8175 NW 12th St. Suite 418 Miami, 33126-1831 (305) 499-5628</p> <p>Transportation, Department of</p> <p>Motor Carrier Compliance Office Tallahassee Headquarters Col. Ronald P. Desch, Office Manager 1815 Thomasville Rd. Tallahassee, 32303-5750 (850) 488-7920</p> <p>University Police</p> <p>E. H. Stevens, Director University of Florida Building 51, Museum Rd. Gainesville 32611-2078 (352) 392-5445</p> <p>Carey M. Drayton, Director of Public Safety Florida State University 031 Westcott Building Tallahassee, 32306-1011 (850) 644-1239</p> <p>Charles E. Hobbs, Sr., Director Florida A & M University 500 Gamble Street P. O. Box 389 Tallahassee, 32307 (850) 561-2206</p>	<p>Paul A. Uravich Director of Public Safety University of South Florida UPB 002, 4202 Fowler Ave. Tampa, 33620 (813) 974-2628</p> <p>John Conner, Director Florida Atlantic University 500 N.W. 20th Street Boca Raton, 33431-0991 (561) 367-3502</p> <p>Richard Turkiewicz, Director University of Central Fla. P. O. Box 25000 Orlando, 32816 (407) 823-2419</p> <p>Richard Coffey, Director University of West Florida 11000 University Parkway Pensacola, 32514-5750 (850) 474-2178</p> <p>Kenneth G. Owen, Director University of North Fla. 4567 St. Johns Bluff Rd. Jacksonville, 32216 (904) 646-2803</p> <p>Jessie Campbell Director of Public Safety Florida International University Tamihi Campus Miami, 33199 (305) 348-2623</p> <p>Robert Harris, Director Florida Gulf Coast University 17595 S. Tamiami Tr. Suite 200 Ft. Myers, 33908 (941) 590-1919</p>
--	---	---	--	---	---	--

Mid-Winter Conference Spins Off Aggressive Agenda for the Year

The 1998 Florida Sheriffs Association Mid-Winter conference was held at the Adam's Mark hotel in Daytona Beach January 11 - 14. It was well attended by both vendors and Sheriffs and spun off an aggressive agenda for the year.

We've assembled photos and captions to help give our readers a glimpse of the issues ahead and offer

insight into the accomplishments highlighted at this past January's meetings.

Though keeping Sheriffs on task during a three-day meeting can be daunting, FSA president Everett Rice managed to enjoy the job. He addresses the Sheriffs at a lighter moment during the conference.

Sheriffs often ask their peers for support and consideration on special issues affecting their counties. Pictured here, Pasco County Sheriff Lee Cannon addresses the Sheriffs on special issues including legislation authorizing the use of portable breath test units, a false alarm model program and a pawn shop program, among others.

Numerous dignitaries attended the 1998 Mid-Winter conference, including many who were on the campaign trail. Lt. Gov. Buddy McKay, a gubernatorial candidate, congratulated the Sheriffs for a good decade of improved public safety initiatives. He asked for their continued support, especially in the area of prevention and deterrence. "I believe your challenge is to get out front and sound the alarm, to winnow out programs and get them supported. People will listen to you." He said he viewed the state agencies' roles as being a partner and supporting the efforts of the Sheriffs.

Glades County Sheriff Jim Rider explained how the FSA Task Force helped him avoid disaster when a shooting between white and black citizens threatened to set off a racially motivated riot. "We were a powder keg for a week," Rider said. Glades County Captain Bob Deeks said, "I've been a cop for 20 years and I've never yelled for help." After being severely beaten trying to keep peace in the community, he says he had no choice. FSA's emergency mobilization plan brought sheriffs deputies from surrounding counties to quell the residents. After the call to the Task Force, men and women in green uniforms and patrol cars flooded Glades County. "Everywhere you looked you saw green," Deeks said. And it worked. Demonstrating law and order helped diffuse the situation — including extinguishing a threatened riot by high-schoolers. "I know now that if I have trouble tomorrow, I only need to make one phone call. And that's to the FSA Task Force."

Volusia County Sheriff Bob Vogel was a congenial host for the conference and told the Sheriffs this was the first time in FSA history that the conference was held in his jurisdiction. He arranged to have Sheriffs, their families and vendors attend a dinner at the Daytona Beach International Speedway — and during the week, several Sheriffs were able to drive the race cars during a speedway worker lunch break.

Beware this petition. . . . The Florida Sheriffs were warned that proponents to legalize marijuana and other drugs — under the guise of medicinal purposes — are circulating a petition to get the amendment on the ballot for the general election. Betty Semler, co-founder of the Drug Free America Foundation asked for, and received, the Sheriffs' support to oppose the petition and the effort to get the issue represented in the general election.

Senator Locke Burt received a Legislative Award for his assistance in getting Sentencing Guidelines abolished and overall support for FSA's legislative issues. In his remarks to the Sheriffs he warned of the movement to have Florida's method of execution changed from electrocution to lethal injection. "You'll hear arguments about cruel and unusual punishment," he says, history shows the last time the method was changed — from hanging to electrocution — the criminals on death row had their sentences converted to life without parole. He says that the same thing could happen for the 380 men on Florida's death row, because they were sentenced to death by electric chair. If the electric chair is no longer the method used, their sentences will likely be converted. "Electrocution is the method of execution until it's declared unconstitutional," he said.

The Florida Sheriffs Association was honored to have the president of the National Sheriffs Association, Fred Scoralick (far right), and his wife, Barbara, attending the Mid-Winter conference. FSA executive director Buddy Phillips (far left), and his wife, Mary Jo served as hosts.

Mid-Winter Conference continued . . .

Duval County Sheriff Nat Glover (right) listens to a presentation on prisoner transportation by Transcor America representatives Chuck Goggin (left) and Jon Walker. Sheriffs credit the vendors for helping them keep up with technology by exhibiting at the conferences.

On right, Indian River County Sheriff Gary Wheeler listens to a demonstration by Book 'Em productions representative Dennis Wayne. Sheriff Wheeler, like other Sheriffs at the Mid-Winter conference, uses time between meetings to view the latest technology and products available to law enforcement. More than 80 vendors attended the conference this year.

The Sheriffs honored one of their long-time supporters, John Hunt, Sr., with a birthday cake recognizing his 80th birthday. Hunt, chairman emeritus of Hunt Insurance Group, handles the FSA Self Insurance Fund and on behalf of The Sheriffs of Florida.

Harry Weaver, the first president of the Florida Sheriffs Youth Ranches, has once again taken the helm of acting president following the departure of C.T. O'Donnell. He told the Sheriffs that under his direction the Youth Ranches wouldn't loose any ground as they searched for a new president — a process he predicted would take from six to nine months.

A teenage Youth Rancher named Burkley addressed the Sheriffs, telling them he was grateful for what the Florida Sheriffs Youth Ranches has meant in his life — crediting it for helping him turn his life around. "They helped me develop into a better person, to understand who I am and what I want to be." A native of Jamaica and transplant to Florida, he says, "I went from having nothing to living in a great place." Youth Ranch president Harry Weaver said Burkley is not only a talented athlete, he is also a proven leader and an accurate representative of the proven track record of Youth Ranch programs.

Progressive Sheriff Opens Female "Tent City"

By: Mark Weinberg
Public Information Officer
St. Lucie County Sheriff's Office

In fast-growing St. Lucie County on Florida's east coast, government budgets are tight, and so is space at the county jail.

To deal with these two problems, St. Lucie County Sheriff R. C. "Bobby" Knowles has come up with a solution based on his days as a Marine reconnaissance sergeant in Vietnam.

"Tents are good enough for the people defending this country to sleep in, from Vietnam to Bosnia," Sheriff Knowles says, "so they're good enough for the lawbreakers of St. Lucie County."

A few jails in Florida and around the country have male inmates sleeping in tents. But Sheriff Knowles has taken this one step further with the opening in November of a female inmate tent area.

"I'm an equal opportunity jailer," Sheriff Knowles says. "If men are going to stay in tents at the St. Lucie County jail, so will women."

The male and female tent cities are inside the double razor wire secure perimeter of the jail grounds. They're located far apart, so the men and women in tents can't see each other.

In August, 1996, Sheriff Knowles opened the 100-bed male tent city at the county jail. He kept the cost low (\$65,000) by using mostly jail inmate labor. The female tent city, which can house 32 women, cost about \$45,000 and also was built with inmate labor.

Not only does the tent city construction deal with the growing jail population, it does so at a bargain price for the taxpayers. The tent cities cost about 5 percent of the cost of traditional bricks-and-mortar jail construction.

The male tent city is used all week long. The female tent city has been in use only on weekends so far. As the jail population increases, so will the use of female tent city.

There's another reason Sheriff Knowles built tent cities at the county jail. "I want criminals to know that if they break the law in St. Lucie County, they'll get caught and go to a jail

"I want criminals to know that if they break the law in St. Lucie County, they'll get caught and go to a jail that's not a taxpayer-supported vacation."

"I'm an equal opportunity jailer," St. Lucie County Sheriff Knowles says. "If men are going to stay in tents at the St. Lucie County jail, so will women."

that's not a taxpayer-supported vacation."

Sheriff Knowles charges inmates at the jail for their meals. He charges a co-payment for medical and dental services. There's no smoking in the jail, and television programming is mostly restricted to self-help, motivational and educational programs.

Convicted inmates — male and female — work in roadside cleanup crews seven days a week. Security risks have their legs chained together. The work crews wear black-and-white striped uniforms.

In addition, Sheriff Knowles' jail includes an inmate work farm that grows food served at the jail and grows plants the county uses to landscape roads and parks.

The public has overwhelmingly supported the tent cities and Sheriff Knowles' other jail policies. "The only criticism I've heard about tent cities is from a few people who wanted to know why I didn't do it sooner."

Sheriff Knowles has a message for those who don't like their stay at the St. Lucie County jail: "If you don't like it, don't come back."

>From right, FSA president Everett Rice and Martin County Sheriff Bob Crowder, congratulate Maj. Bob Siemer for winning Correctional Officer of the Year. His wife, Kate, is also pictured.

Bob Siemer: **FSA's 1997 Correctional Officer of the Year**

*By: Tom Berlinger
Director of Operational Services
Florida Sheriffs Association*

At the midwinter conference held January in Daytona Beach, the Florida Sheriffs Association announced that Martin County Correctional Deputy Robert Siemer was chosen as the 1997 FSA Correctional Officer of the Year.

There were several nominees for the coveted award who had performed some really amazing feats, and the screening committee members agreed that determining only one winner proved to be a more difficult task than usual.

Unlike previous years, 1997 seemed to be a banner year for life-saving episodes by correctional officers. But, after careful deliberation, the committee chose Bob Siemer for his "over and above the call of duty" response to a particular incident he encountered last year.

It was Siemer's involvement in the following event that caught the eye of the screening panel.

At about ten o'clock on the morning of Saturday, August

23, 1997, Siemer was off-duty. He and a friend were enjoying a day of fishing in a boat on the Indian River. That same morning, Ron Griggs, a 46-year old Stuart resident was fishing, too, accompanied by his wife, Char, and their 9-year old daughter, Lindsay. All three were in a boat anchored a short distance from Deputy Siemer.

Everybody on the river that morning was enjoying an otherwise normal day when a lightning bolt came out of nowhere and struck with a loud bang. Startled by the flash, Char Griggs ducked down and away from the explosion, then looked back just in time to see her husband going overboard into the river.

It happened so fast, Char Griggs later told investigators that she initially thought that her husband might have jumped in the river intentionally to avoid the lightening strike. But, peering over the side of the boat, she was shocked to find Ron floating lifelessly.

Char Griggs reached out, grabbed her husband's limp body, and tried to retrieve him. Fully clothed and soaking wet, Ron was far too heavy and awkward to lift back into the boat. She held on for all she was worth and began screaming for help.

Correctional Deputy Bob Siemer, hearing the woman's

cries and seeing her dilemma from a distance, immediately sprang into action. Siemer moved his boat close enough to reach over and grab Ron. Together, he and Mrs. Griggs somehow pulled him out of the water.

"We got him in the boat and I took one look at him and distinctly remember thinking to myself, 'This guy's a goner,' Siemer said. "He had that look — that unmistakable look.....we checked his vital signs and there was no heartbeat and no breathing."

"Just then, with tears streaming down her face, his little daughter started crying out, 'Mister, please save my daddy ...please save my daddy,' and that's all the incentive I needed to try as hard as I could to bring him back."

Then, for what probably seemed like a lifetime, Siemer began administering CPR with the assistance of Char Griggs. "We got a heartbeat a couple of times, but then it would quit. At that point, I felt more sure than ever that he was gone," Siemer said.

Char Griggs called 911 for help on her cellular phone, and a few minutes later, Bruce Newbold, a Martin County Sheriff's Office marine deputy came by in a patrol boat. Together, the group moved Ron Griggs' limp body into the patrol boat and began heading to shore. During the trip to shore, Deputy

Siemer continued to administer CPR.

At the boat landing, the Emergency Medical Services team had arrived, allowing Siemer to hand off life-saving efforts to the waiting medical technicians. The EMTs continued CPR on the way to the hospital. Upon arrival at Martin Memorial North, they turned Ron Griggs over to emergency room personnel.

It was touch and go for a while and several days before Ron Griggs was moved out of intensive care and into a regular hospital room to recuperate.

In addition to having his heart and neurological system completely shut down, Griggs had suffered several serious burns from the lightening strike which also required medical treatment.

Attending physicians said that by all medical standards, Ron Griggs "died a couple of times that day," and that if it were not for a guardian angel with him that morning, he would never have survived the ordeal.

For being that "guardian angel," Robert Siemer is this year's Florida Sheriffs Association Correctional Officer of the Year. He was all smiles when receiving a handsome plaque, a check for \$1,000, and a standing ovation from the crowd at the Florida Sheriffs Association Mid-Winter Conference held January 13 in Daytona Beach.

Runners-up named as well

If the screening committee feels that a particular year's group of nominees presents a strong enough case, in addition to choosing a single winner, a runner-up plaque is awarded to one or two individuals who performed in a meritorious fashion. This year there were two runners-up.

Anthony Frangioni of Manatee County

On July 23, 1997, Correctional Deputy Anthony Frangioni was transporting two juvenile inmates to Hillsborough County for court when he noticed an elderly female driver who appeared to be intoxicated. Because he already had two prisoners in tow and was outside his county jurisdiction, Frangioni used his cellular telephone to summon the Florida Highway Patrol to stop and question her.

Unfortunately, no trooper was in the area, so he proceeded to call next upon the Hillsborough County Sheriff's Office. Within seconds of the second call, the woman ran a red light and crashed into vehicles which were crossing U.S. 41 at Big Bend Road.

While administering first-aid to the elderly woman, someone yelled out that there was a child trapped in one of the other vehicles, and that the gas tank had ruptured, spilling gasoline all over the highway. Frangioni broke out the back window of the vehicle and pulled the child to safety. The child did not appear to be breathing, so Frangioni administered CPR until she began to breathe on her own. As a result of his valiant efforts, the life of

two-year old Nicole Sexton was saved.

Michael A. Schoch of Polk County

The other runner-up was not presented with the opportunity to save a life in 1997. Instead, Sgt. Michael Schoch saved Polk County residents a significant amount of tax dollars through his innovative techniques and leadership. And, his diligence has earned him a place among the elite of correctional officers in Florida.

Among many other things for which he was nominated, Schoch created lesson plans that allow correctional officers to be trained while in an "on-duty" status. This results in substantial cost-savings by eliminating the need to require officers to be called in for overtime to cover a shift, while others are away from their post receiving in-service or mandatory retraining.

He has also transformed his skills and experience into lesson plans for a total of 46 contact hours of training, 32 of which are in the high liability areas. In addition, he is also constantly involved in public demonstrations of the sheriff's office Detention Disturbance Team, a high-profile specialized unit that is called in when unrest or riotous situations arise among an inmate population.

For these, and many more great deeds that are too numerous to detail, Sgt. Schoch was the recipient of the 1997 Polk County Sheriff's Office Meritorious Service Medal, and found worthy to be named as a runner-up for the statewide honor.

FSA Legislative Preview: Public Safety in '98

Florida Sheriffs are often invited to Tallahassee to meet with state agency personnel and Legislators to discuss pending issues. Meeting with state agency personnel (on left) are (from right) Pasco County Sheriff Lee Cannon and FSA president/Pinellas County Sheriff Everett Rice, meeting with Beth Shields, aide to Senator Ginny Brown-Waite and Maury Kolchakian, FSA's director of governmental affairs. Rep. Sandy Murman (D-Hillsborough), inset, was also in attendance.

In the 1998 Legislature, Sheriffs of Florida will be working with key legislators on behalf of Juvenile Justice initiatives. Four years ago, the Sheriffs helped push for the formation of the Department of Juvenile Crime. That was a start, but clearly more needs to be done to reduce this runaway problem in Florida.

The following FSA legislative overview includes details about this and other areas where the Florida Sheriffs plan to focus their efforts this session. We've also included specific legislation that is being initiated or otherwise supported, and highlights of the Sheriffs positions on other bills that are in the draft stages. Readers and FSA members are urged to keep tabs on these and other public safety-related bills that might be introduced during the 1998 Legislature.

Florida Sheriffs 1998 Crime Package

I. JUVENILE CRIME - The Sheriffs will support tougher juvenile crime initiatives, such as the reinstatement of juvenile prisons and adult sanctions for serious juvenile crimes. Con-

fidentiality and other provisions which unnecessarily fail to treat juvenile offenders as criminals should be eliminated.

II. SEXUAL PREDATORS - The Sheriffs will support legislation which would allow for the civil commitment of sexually violent predators, in addition to their criminal punishment and public notification of whereabouts.

III. DRUG CRIMES - The Sheriffs will support legislation which would target the use of illegal drugs, and which would give prosecutors the necessary tools to obtain convictions in these serious crimes.

IV. PRISONS - The Sheriffs will support the continued construction of any necessary additional state prison beds. Innovative methods to build prisons expeditiously and economically should be fully utilized. Work camps and other such concepts should be considered. Unnecessary restrictions on prison construction or utilization, such as unreasonable space requirements, should be eliminated.

V. **BOOT CAMPS** - The Sheriffs will support efforts to enhance the existence of and funding for the operation of boot camps. The Sheriffs emphasize that the continued funding of boot camps by the state is necessary in the fight to curb juvenile crime. Strategic population groups should be identified for the most effective use of this concept. Aftercare and education components should be incorporated to the fullest extent possible.

VI. **CONFLICT CASE COSTS** - The Sheriffs support legislation allowing for the assignment of a public defender from another circuit in conflict murder and capital felony cases to provide financial relief to small counties.

VII. **CRIME STOPPERS** - The Sheriffs support legislation which would impose an additional charge on criminal fines to provide funding for Crime Stopper programs and provide an important and greatly needed supplement for law enforcement training.

"The Sheriffs will support juvenile legislation which will enact tougher juvenile crime initiatives, reinstitution of juvenile prisons, and allow for adult sanctions for serious juvenile crimes."

5 - **Protecting County Correctional Officers, County Jail Inmate Repeated Rules Offenses:** The Sheriffs will seek legislation to re-enact part of Chapter 951, Florida Statutes, erroneously repealed in 1996, which previously made it a crime to commit repeated violations of the jail rules. Re-enactment of this provision will promote county correctional officer safety.

6 - **Protection of the public from "Bad Cops":** The Sheriffs will seek legislative changes to require all employment history information to be given to a Sheriff considering hiring a deputy. This will prevent a bad officer from victimizing citizens.

7 - **Vehicle impoundment for DUI offenders:** The Sheriffs will seek legislation to provide that cars in DUI cases would be impounded during the offenders' probationary period. Currently, DUI offenders can drive their automobile while on probation.

8 - **Conflict Case Costs:** The Sheriffs will seek legislation allowing for the assignment of a public defender from another circuit in conflict murder cases to provide financial relief to small counties.

9 - **Civil process clarification:** The Sheriffs will seek civil process clean-up language to accomplish statutory changes that will allow the Sheriff to serve civil process more effectively and more efficiently.

10 - **Resign to run:** The Sheriffs will seek legislative changes to require law-enforcement officers seeking public office to resign from their position upon qualifying to run for the election.

Sheriffs' Legislative Positions

In addition to pursuing specific legislation, the Florida Sheriffs are also asked to take a position as it relates to legislation being considered in the 1998 legislative sessions. Here are some highlights:

1 - The Sheriffs will **OPPOSE** any efforts to privatize the county jails.

2 - The Sheriffs will **SUPPORT** efforts to criminalize non-payment of child support and enable the extradition of deadbeat-parents from other states.

continued on page 64

Sheriff-supported legislation

1 - **Increased protection from juvenile crime:** The Sheriffs will support juvenile legislation which will enact tougher juvenile crime initiatives, reinstitution of juvenile prisons, and allow for adult sanctions for serious juvenile crimes. Confidentiality and other provisions which unnecessarily fail to treat juvenile offenders as criminals would be eliminated.

2 - **Sexual predators:** The Sheriffs will seek legislation to allow for the civil commitment of sexually violent predators, in addition to their criminal punishment and public notification of their whereabouts.

3 - **Drug Crimes:** The Sheriffs will seek legislation which will crack down on the use of illegal drugs, and which would give prosecutors the tools needed to obtain convictions in these serious crimes.

4 - **Boot Camps:** The Sheriffs will support legislation to enhance the existence of and funding for the operation of boot camps. Legislation would emphasize the continued funding of boot camps by the state to curb juvenile crime.

FSA Heralds Unsung Legislation

By: Julie S. Bettinger
Editor, Sheriff's Star

Effective October 1 of this year, Sentencing Guidelines will no longer be used to keep criminals out of state prisons. No longer do crime victims have to fear that their perpetrator won't receive a just sentence, or worse, never be sent to a state prison because of the often abused, very confusing, Sentencing Guidelines.

Though many people haven't yet grasped the wide-reaching effects of this important legislation, which, because of the Sheriffs' efforts, passed last year — they will still be a beneficiary.

Origination of the Sentencing Guidelines goes back to 1983, a very liberal time in the state's political history, in which it had become popular not to punish criminals. Rights of offenders were a priority, and there was a rallying cry for truth in sentencing. That was a seed for guidelines.

If the guidelines had, in fact, been used as originally promoted — Florida would have been the better for it. Instead, they became a system of non-punishment and a tool for some judges to give offenders reduced sentences — and their formulas caused much confusion among criminal justice officials across the state.

Prelude to a crisis

In 1996, Florida had the second highest crime rate in the country, and law enforcement convinced legislators this was clearly a result of non-punishment.

"The secret to stopping crime is locking the criminals up," says Maury Kolchakian, FSA's general counsel and chief of governmental affairs. "If you don't, the crime rate goes up — pure and simple."

Several years ago, the Sheriffs identified three major problems contributing to our crime rate: 1) there weren't enough prison beds to house criminals, 2) criminals weren't being given a stiff enough sentence, and 3) the prisoners were serving less of their sentences because of gain time and other credits.

In 1994, the Sheriffs laid the groundwork to have an aggressive prison-building program, and the state prison bed

capacity increased by 50 percent. In 1995, the Sheriffs heralded an effort called "Stop Turning Out Prisoners" which mandated prisoners serve at least 85 percent of their sentences. Then last year, it was time to go after the biggest barrier of all, which was keeping repeat offenders and dangerous criminals off the street: abolishment of Sentencing Guidelines.

Because of the guidelines, Florida had created a revolving door in the criminal justice system. "What you had is no state prison time on the front end, and a very minimum sentence," Kolchakian says. "Then you had mechanisms that let them out early on the back end," (i.e. parole, early release because of crowded conditions, gain time). "It was a triple whammy," he says. "When criminals walked in the prison doors they were facing only one half of their sentence."

It reached a crisis point when, in 1993 — 10 years after Sentencing Guidelines first went into effect — some criminals were serving only 20 percent of their sentences.

The Florida Sheriffs started studying the guidelines and found that judges, who had to justify any time they departed from the guidelines, actually departed upward (giving stiffer sentences) only 2 percent of the time. They departed downward (giving lower sentences) 43 percent of the time.

The Sheriffs were convinced that abolishing Sentencing Guidelines was the only way to truly achieve "truth in sentencing," so judges could return to assigning appropriate sentencing based on the crime — not on some confusing formula that most of them didn't understand anyway.

But the Sheriffs' legislative delegation was told repeatedly it was doubtful things would ever change. Kolchakian says proudly today, "We did it anyway."

Lawmakers listening to Lawmen

Last year, admittedly "not a crime year" by any legislator's standards, FSA drafted Rep. Carlos Valdes and Sen. Jim Horne as sponsors of the Sentencing Guidelines bill. Sarasota County Sheriff Geoffrey Monge, then president of FSA, logged many hours at the state Capitol alongside his fellow Sheriffs, with Kolchakian coordinating the efforts.

The Sheriffs' passion for the guidelines legislation came across in real-life stories they told of victims who were horrified to learn that the criminals who were responsible for their agony were back on the street in just a few years. These were murderers, rapists, and other violent offenders. The Sheriffs also explained their own frustration — their department dedicates valuable resources investigating a crime scene, their deputies make arrests, the crime is solved. Then the department learns that the perpetrator is given a minimal sentence, much of which is served in the county jail instead of state prison.

Fortunately for all Floridians, the lawmakers listened. By the Legislature's end, Sentencing Guidelines had been abolished.

"By taking away the guidelines, judges can now sentence the maximum," Kolchakian says. "Criminals know that the system is going to take them seriously." He says that everyone is pointing to the 7 percent drop in crime rate and the abolishment of guidelines can only help us reduce crime even more in the future.

Kolchakian sums up the message to criminals: "You're now more likely to go to prison, you'll likely serve a longer sentence, and serve all (or most) of it, and we have a place to put you."

Senator Jim Horne, R-Orange Park, at center, told the audience at FSA's Mid-Winter conference that the Sheriff's Legislator of the Year award was the most prestigious award he had ever received, and the only one he had ever really hoped to receive. He is pictured here with FSA president, Everett Rice (right) and FSA's chief of governmental affairs, Maury Kolchakian.

Rep. Carlos Valdes, R-Miami (at center), received FSA's Legislator of the Year award last summer for sponsoring and supporting Sentencing Guidelines legislation. FSA and the bill sponsors faced impossible odds, but because of the combined diligent efforts, legislation was successful in abolishing the guidelines. Valdes is pictured here with Sara-Sota County Sheriff Geoffrey Monge (left) and FSA's chief of governmental affairs, Maury Kolchakian.

Lawmakers who are friends to Law Enforcement

Getting important legislation properly represented in the Legislature is tricky. It was no different with Sentencing Guidelines. Timing was everything, and so was the believability and respectability of the backers.

In addition to Rep. Carlos Valdes and Sen. Jim Horne, the bill's backers, the Florida Sheriffs Association's pro-law enforcement friends in the Legislature came together to make the guidelines effort a success.

Senator Horne, addressing the Sheriffs at a recent conference, said he became convinced early on that the guidelines were the biggest deterrent to criminals receiving just punishment. "I believed Sentencing Guidelines had an indirect impact in turning prisoners back out on the street," he said.

He says as much as he and fellow legislators tried, they couldn't understand the formulas used under Sentencing Guidelines. To test the guidelines' validity, he says, "We came up with three mythical criminals and asked for officials to use the guidelines and assign a sentence. We found out they couldn't figure it out, either."

That was all it took. He was ready to take on the challenge. Still, he had an uphill battle as most of his fellow lawmakers believed that abolishing the guidelines would be too expensive. He admits, "I never learned how to take 'no' for an answer."

Getting the bill considered was one thing. Keeping it intact was clearly another. "I wasn't going to live with a bad bill," Horne says. "I wasn't about to take trash on my bill." His backers were nervous toward the end of the session, as Horne says he kept sending it back when unnecessary or damaging language was added. Finally, he says, "I sent it to the House and said, 'This is the last time.'" It finally passed.

For his efforts, Senator Horne received the Legislator of the Year award from the Florida Sheriffs Association. He stood before the Sheriffs at their January gathering and said, "There's only one award I've ever wanted — and this is the one."

As a legislator, he says he receives many commendations, sometimes just for his position alone. But the Sheriffs award is different, he says. "This means so much, and I appreciate you honoring me this way." In closing, he made a commitment to the future, "Reducing crime was the No. 1 issue in my campaign, and it's the No. 1 issue in my heart. I'm always going to be there for you."

Not surprisingly, Horne received a standing ovation.

Criminal Justice Through One Law-Maker's Eyes

By: Julie S. Bettinger
Editor, *Sheriff's Star*

Florida State Sen. Ron Silver is celebrating his 20th year in lawmaking. Fortunately, for the safety of our citizens, he became a friend to law enforcement after only two years on the job.

"The first contact I ever had with criminal justice was in 1980," he says. "I was appointed to the task force on criminal justice."

Silver says it was a cram course on criminal justice, from top to bottom. He spent the next two years visiting state prisons and studying the history of criminal justice in Florida. "That's where I really got the knowledge," he says.

He became chairman of the Select Committee for Juvenile Justice and helped push for the age in which a juvenile could be prosecuted from 18 to age 16. "At that time, it was very controversial," he says.

A resiliency to controversy is one of Senator Silver's greatest strengths. He didn't bow to pressure when fellow legislators were opposing then-Gov. Bob Martinez' proposal to build 9,000 more prison beds in the late 1980s. He was one of the few Democrats who supported the Republican Governor.

Senator has pro-law enforcement record

Throughout his career, Silver says, "I've been very proactive in trying to do something about crime and the problem of repeat offenders." He led the fight to get Sentencing Guidelines abolished, a movement which started in 1988, but took almost 10 years to become a reality.

"If guidelines were used as they were originally conceived, I wouldn't have a problem with it," he says. "Instead, though, they were used as a tool to keep offenders from serving just sentences, and from ever seeing the inside walls of a state prison."

Silver served on the Criminal Justice Committee in 1992 and chaired the committee in the Senate.

He is now Chair of the Ways & Means subcommittee which affects the spending on Criminal Justice. And his influence continues to be recognized. Silver is one of only four Democrats to

Senator Ron Silver (D-Miami Beach), on left, has been a recipient of numerous Sheriffs Association awards over the past few years. He's pictured here with FSA Legislative Committee Chairman, Manatee County Sheriff Charlie Wells.

hold a chairmanship this legislative session. Senate President Toni Jennings expressed her confidence in his ability because of his knowledge and attitude.

He was co-sponsor on the Stop Turning Out Prisoners (STOP) bill and a plaque commemorating his work hangs on his office wall in Tallahassee.

He says proof that he and other pro-law enforcement legislators have been effective in the last few years is the fact that the crime rate has decreased.

Silver comes across as a no-nonsense kind of lawmaker, and his practical approach is very appealing.

"A significant amount of dollars are expended — from the processing of the crime scene, to the arrests, to the state attorney getting involved, to the public defender, to the court room facility. We go to a whole trial and then (the offender) doesn't even serve a sentence. That's a waste of our resources. The police and Sheriff making the arrest need to know that they are going to be listened to. Before, we weren't doing this."

"We're talking about violent people; repeat offenders. It's really a common-sense principle."

In addition, he says, Florida needs to face the reality that prison is the only answer for some criminals. "Certain people cannot function in our society and are going to become repeat offenders," Silver says. "I believe that we need to have enough beds to keep the right people in jail."

Silver is a regular attendee at the Florida Sheriffs gather-

ings, often jovial in his remarks, but never failing to leave them without a hard-hitting message.

"Sheriffs are a very well listened to group," Silver says. "Sheriffs are up here (in the Capitol) every week during the session. The bottom line is that the Sheriffs themselves are giving of their time. What's so beneficial is that lobbyists provide us with information we need on a bill. But a law-enforcement officer, versus a civilian, can talk from personal experience. That's why it's so critical that Sheriffs are here. They walk in with their uniforms on and it has a certain aura; they come with a lot more credibility.

"Legislators look at them in a different manner. They may be backing legislation because of certain philosophical beliefs, but when the Sheriff comes in and talks about real-life experiences they can win (lawmakers) over. The Sheriffs give the reality of what's happening on the street. It's different."

Perhaps the most important reason for Sheriffs to be present during the Legislature is due to the speed at which issues get proposed, discussed, and then voted on. "It's good to have someone on call to meet with a legislator and explain the

Sheriffs' position," Silver says.

This year, Senator Silver is sponsoring several bills related to criminal justice including one addressing juveniles and guns. "That's a big issue in our area," he says. "It's the No. 1 priority for our mayor, and our state attorney."

The public doesn't always understand how intricate the criminal justice system can be. But he says one simple request by a legislator can have far-reaching effects. For example, he says, linking previous offenders with new crimes and identifying them for questioning was difficult because Corrections wasn't required to have recent photos on file.

Legislators passed a law that required all offenders to have the most current photos on file, and to have them accessible to law enforcement. This simple move has been a valuable tool for solving crimes.

Silver says he hopes to continue giving Sheriffs and law-enforcement officers tools to promote better public safety in the future. And if his 20-year record is any indication, you can bet he'll deliver on that promise.

Legislation being introduced by Senator Silver:

SB588 provides that the unlawful possession of a firearm by a minor is a third-degree felony rather than a first-degree misdemeanor. It would require that a minor serve five days in a secure detention facility for a first offense and serve at least 10 days, but not more than 30 days, in a secure detention facility for a second or subsequent offense. The law would also require that a minor who commits an offense which involves the unlawful possession of a firearm serve 15 days rather than five days, in secure detention for a first offense and at least 21 days but not more than three months rather than 10 days for a second or subsequent offense.

The bill would also provide that the minor may not receive credit for time served before adjudication and that any community service required by the court as a sanction for the unlawful possession of a firearm by a minor be performed, if possible, in conjunction with an emergency room or medical facility that treats trauma patients and gunshot wounds.

SB494 provides that if a parent of a child in a divorce proceeding is convicted of a capital felony or a first-degree felony that involved domestic violence against another parent of the child, the court may not award visitation rights to the convicted parent. The bill would authorize the court to make an exception and award visitation rights if the child is 16 years of age or older and agrees to the visitation, if the parent acted in self-defense in committing the act of domestic violence and has been granted clemency or a petition for clemency is pending, or if the court finds extraordinary circumstances to warrant such visitation. The bill would require that the Office of State Courts Administrator annually report to the Governor and Legislature on the programs and on judges who attend the programs. The bill further states that the Florida Bar report to the Governor, the Supreme Court, and the Legislature on the Florida Bar's continuing legal education on domestic violence.

Sheriffs' Legislative Positions continued from page 59

3 - The Sheriffs will OPPOSE Police Benevolent Association (PBA) legislation which proposes changes to the Law Enforcement Officers Bill of Rights to reduce the ability of the Sheriff to discipline officers for wrongdoing.

4 - The Sheriffs will OPPOSE any efforts to enact mandatory accreditation on Sheriffs' Offices, as this can be used as a vehicle to impose restrictive policies on use of force, pursuit, contraband forfeiture, personnel actions, etc.

5 - The Sheriffs will SUPPORT legislation that will shift the financial responsibility to the state Department of Corrections for transporting, housing, feeding, and providing medical care of inmates in the county jail who are picked up for violation of probation.

6 - The Sheriffs will OPPOSE any legislation which proposes to limit the authority of the Sheriff to operate county-wide.

7 - The Sheriffs will OPPOSE any legislation which reduces the authority of the Sheriff to serve/execute any judicial process. The Sheriffs will OPPOSE any legislation which grants or expands the authority of private citizens, groups, associations,

private investigators, certified process servers, special process servers or others to serve civil process or which provide for the appointment, license, and regulation of statewide service of judicial (civil) process.

8 - The Sheriffs will SUPPORT the Automated Fingerprint Identification System (AFIS) and will emphasize the need for quality fingerprint images entered into the main database. Further, the Sheriffs support the idea of linking all 67 Sheriffs Departments to FDLE's master database so long as quality fingerprints are pursued.

9 - The Sheriffs will SUPPORT legislation which would set standards and minimum requirements regarding the use of the name "Law Enforcement" for the purpose of soliciting charitable donations and to eliminate fraudulent charitable solicitation activities.

10 - The Sheriffs will OPPOSE tort reform legislation which would remove the sovereign immunity limitations on the liability of the Sheriffs' Office in lawsuits.

Attention Members:

Has Your Address Changed Due to 9-1-1 or Have You Moved?

Emergency management officials have been working to improve access for emergency vehicles in neighborhoods throughout the state. In cases where street names were similar, they have actually changed the residents' addresses.

Unfortunately, this also means that mail often gets rerouted by the Post Office, and in some cases is returned marked "No such number."

We don't want to lose you as a valuable member, but if your address has been changed, you may not be receiving your FSA mailings.

Please take a moment to check the mailing label on the

back cover of this magazine. If your address is different in any way, let us know. Just cut out the current label, paste it on the outline below, then write your new address next to it and return it to:

The Florida Sheriffs Association

P.O. Box 12519

Tallahassee, FL 32317-2519

Or, if you prefer, fax it to: (850) 878-8665

OLD ADDRESS:

OLD MAILING LABEL FROM BACK
OF MAGAZINE GOES HERE

NEW ADDRESS:

Name: _____

Address: _____

City/State/Zip: _____

Area code/phone: _____

SHERIFFS' ADDRESSES, PHONE and FAX NUMBERS

COUNTY	SHERIFF	ADDRESS	(AC) OFFICE	(AC) FAX
ALACHUA	Stephen M. Oelrich	P. O. Box 1210, Gainesville, 32602-1210	(352) 955-2500	(352) 955-2513
BAKER	Joey B. Dobson	56 N. Second St., Macclenny, 32063-2296	(904) 259-2231	(904) 259-4254
BAY	Guy Tunnell	3421 N. Hwy. 77, Panama City, 32405-5009	(850) 747-4700	(850) 769-9692
BRADFORD	Bob Milner	P. O. Box 400, Starke, 32091-0400	(904) 966-2276	(904) 966-6160
BREVARD	Phil Williams	700 S. Park Avenue, Titusville, 32780-4095	(407) 264-5201	(407) 264-5360
BROWARD	Kenneth C. Jenne II	P. O. Box 9507, Ft. Lauderdale, 33310-9507	(954) 831-8900	(954) 797-0936
CALHOUN	Wm. G. "Buddy" Smith	342 E. Central Ave., Blountstown, 32424-2200	(850) 674-5049	(850) 674-5586
CHARLOTTE	Richard H. Worch, Jr.	25500 Airport Road, Punta Gorda, 33950-5797	(941) 639-2101	(941) 639-7054
CITRUS	Jeffrey J. Dawsey	1 S. Park Ave., Inverness, 34450-4994	(352) 726-4488	(352) 726-5614
CLAY	Scott Lancaster	P. O. Box 548, Green Cove Springs, 32043-0548	(904) 284-7575	(904) 284-0710
COLLIER	Don Hunter	3301 E. Tamiami Tr., Bldg. "J", Naples, 34112-4987	(941) 774-4434	(941) 793-9333
COLUMBIA	Frank Owens	P. O. Box 650, Lake City, 32056-0650	(904) 752-9212	(904) 758-2127
DADE	Carlos Alvarez	Miami-Dade Police Dept., 9105 N.W. 25th St., Director	Miami, 33172-1505	(305) 471-2100 (305) 471-2163
DeSOTO	Vernon Keen	208 E. Cypress St., Arcadia, 34266-4410	(941) 993-4700	(941) 993-4712
DIXIE	Dewey Hatcher	P. O. Box 470, Cross City, 32628-0470	(352) 498-1220	(352) 498-1226
DUVAL	Nat Glover	501 E. Bay St., Jacksonville, 32202-2975	(904) 630-2120	(904) 630-2107
ESCAMBIA	Jim Lowman	P. O. Box 18770, Pensacola, 32523-8770	(850) 436-9625	(850) 436-9491
FLAGLER	Robert E. McCarthy	P. O. Drawer 1880, Bunnell, 32110-1880	(904) 437-4116	(904) 437-7726
FRANKLIN	Bruce Varnes	270 Hwy. 65, Eastpoint, 32328	(850) 670-8519	(850) 670-8566
GADSDEN	W. A. Woodham	P. O. Box 1709, Quincy, 32353-1709	(850) 627-9233	(850) 875-8868
GILCHRIST	David Turner	P. O. Box 418, Trenton, 32693-0418	(352) 463-3181	(352) 463-3183
GLADES	James "Jim" Rider	P. O. Box 39, Moore Haven, 33471-0039	(941) 946-0100	(941) 946-0845
GULF	Frank McKeithen	P. O. Box 970, Port St. Joe, 32457-0970	(850) 227-1115	(850) 227-2097
HAMILTON	Harrell Reid	P. O. Drawer "A", Jasper, 32052-0541	(904) 792-2004	(904) 792-3133
HARDEE	J. Loran Cogburn	900 E. Summit St., Wauchula, 33873-9606	(941) 773-0304	(941) 773-4593
HENDRY	Ronnie Lee	P. O. Box 579, LaBelle, 33935-0579	(941) 674-4060	(941) 674-4069
HERNANDO	Tom Mylander	P. O. Box 10070, Brooksville, 34603-0070	(352) 754-6830	(352) 796-0493
HIGHLANDS	Howard Godwin	P. O. Box 71, Sebring, 33871-0071	(941) 385-5111	(941) 382-7296
HILLSBOROUGH	Cal Henderson	P. O. Box 3371, Tampa, 33601-3371	(813) 247-8000	(813) 247-0980
HOLMES	Dennis Lee	211 N. Oklahoma St., Bonifay, 32425-2296	(850) 547-3681	(850) 547-2290
INDIAN RIVER	Gary Wheeler	4055 41st Ave., Vero Beach, 32960-1808	(561) 569-6700	(561) 569-8344
JACKSON	John P. McDaniel	P. O. Box 919, Marianna, 32447-0919	(850) 482-9624	(850) 482-9017
JEFFERSON	Kenneth W. Fortune, Sr.	1180 W. Washington St., Monticello, 32344-1127	(850) 997-2523	(850) 997-0756
LAFAYETTE	Dwayne Walker	P. O. Box 227, Mayo, 32066-0227	(904) 294-1222	(904) 294-1190
LAKE	George Knapp, Jr.	360 W. Ruby Street, Tavares, 32778-3826	(352) 343-2101	(352) 343-9474
LEE	John McDougall	14750 Six Mile Cypress Pkwy., Ft. Myers, 33912-4406	(941) 477-1200	(941) 477-1030
LEON	Larry Campbell	P. O. Box 727, Tallahassee, 32302-0727	(850) 922-3300	(850) 922-3337
LEVY	Ted Glass	P. O. Drawer 1719, Bronson, 32621-1719	(352) 486-5111	(352) 486-5116
LIBERTY	J. L. Bailey	P. O. Box 67, Bristol, 32321-0067	(850) 643-2235	(850) 643-2402
MADISON	Joe C. Peavy	Courthouse, Madison, 32340-2499	(850) 973-4151	(850) 973-2059
MANATEE	Charlie Wells	515 - 11th St. West, Bradenton, 34205-7722	(941) 747-3011	(941) 749-5401
MARION	Ken Ergle	P. O. Box 1987, Ocala, 34478-1987	(352) 732-8181	(352) 620-7209
MARTIN	Robert Crowder	800 S.E. Monterey Road, Stuart, 34994-4599	(561) 220-7000	(561) 220-7015
MONROE	Richard Roth	5525 College Road, Key West, 33040-4307	(305) 296-2424	(305) 292-7070
NASSAU	W. R. "Ray" Geiger	50 Bobby Moore Circle, Yulee, 32097-7220	(904) 225-0331	(904) 225-9189
OKALOOSA	Charles W. Morris	1250 Eglin Parkway, Shalimar, 32579-1234	(850) 651-7400	(850) 609-2086
OKEECHOBEE	Edward Miller	P. O. Drawer 1397, Okeechobee, 34973-1397	(941) 763-3117	(941) 763-7157
ORANGE	Kevin Beary	P. O. Box 1440, Orlando, 32802-1440	(407) 629-8400	(407) 836-3709
OSCEOLA	C. W. "Charlie" Croft	400 Simpson Road, Kissimmee, 34744-4494	(407) 348-2222	(407) 348-1161
PALM BEACH	Bob Neumann	P. O. Box 24681, West Palm Beach, 33416-4681	(561) 688-3000	(561) 688-3027
PASCO	Lee Cannon	8700 Citizen Dr., New Port Richey, 34654-5599	(813) 847-5878	(813) 844-7742
PINELLAS	Everett Rice	P. O. Box 2500, Largo, 33779-2500	(813) 582-6200	(813) 582-6459
POLK	Lawrence W. Crow, Jr.	455 N. Broadway Ave., Bartow, 33830-3998	(941) 533-0444	(941) 534-6329
PUTNAM	Taylor Douglas	P. O. Drawer 1578, Palatka, 32178-1578	(904) 329-0800	(904) 329-0448
ST. JOHNS	Neil Perry	4015 Lewis Speedway, St. Augustine, 32095-8626	(904) 824-8304	(904) 829-5882
ST. LUCIE	Robert C. Knowles	4700 W. Midway Rd., Ft. Pierce, 34981-4825	(561) 461-7300	(561) 489-5851
SANTA ROSA	Jerry Brown	P. O. Box 7129, Milton, 32570-7129	(850) 983-1100	(850) 983-1103
SARASOTA	Geoffrey Monge	P. O. Box 4115, Sarasota, 34230-4115	(941) 951-5800	(941) 951-5016
SEMINOLE	Donald F. Eslinger	1345 E. 28th St., Sanford, 32773-9399	(407) 330-6600	(407) 330-6654
SUMTER	W. O. "Bill" Farmer, Jr.	P. O. Box 188, Bushnell, 33513-0188	(352) 793-0222	(352) 793-0220
SUWANNEE	Alton K. "Al" Williams	200 S. Ohio Ave./M.L.K. Ave., Live Oak, 32060-3290	(904) 362-2222	(904) 364-1953
TAYLOR	L. E. "Bummy" Williams	108 N. Jefferson St., Perry, 32347-3244	(904) 584-4225	(904) 584-7017
UNION	Jerry Whitehead	Courthouse, Room 102, Lake Butler, 32054-1698	(904) 496-2501	(904) 496-3600
VOLUSIA	Bob Vogel	P. O. Box 569, DeLand, 32721-0569	(904) 736-5961	(904) 822-5074
WAKULLA	David F. Harvey	15 Oak Street, Crawfordville, 32327	(850) 926-0800	(850) 926-0896
WALTON	Quinn A. McMillian	72 N. 6th Street, DeFuniak Springs, 32433-1944	(850) 892-8186	(850) 892-8195
WASHINGTON	Fred Peel	P. O. Box 626, Chipley, 32428-0626	(850) 638-6111	(850) 638-6184

FLORIDA SHERIFFS ASSOCIATION
P. O. Box 12519, Tallahassee, FL 32317-2519
(850) 877-2165 • FAX: (850) 878-8665

FLORIDA SHERIFFS YOUTH RANCHES
Boys Ranch, Youth Villa, Youth Ranches, Youth Camps
Boys Ranch, FL 32060
(904) 842-5501 • Central Office FAX: (904) 842-2429

Thumbs Up

For the Boys and Girls
at the Florida Sheriffs
Youth Ranches

*Preventing Juvenile
Delinquency Since 1957
Founded by the Florida
Sheriffs Association*

Over the last 40 years, thousands of boys and girls have been granted a second chance at life, offered a unique opportunity to escape the hands of abuse and neglect; a safe haven filled with hope and new promise.

With the seeds of yesterday firmly rooted, and the visions of tomorrow taking shape with each new day, the mission of the Florida Sheriffs Youth Ranches remains the same . . . to prevent juvenile delinquency and develop lawful, productive citizens through a broad range of family-centered services.

