


Candidates for United States House of Representatives

District 1

Name	Party	Address	City	ZIP
Diana Harshbarger	Republican	1242 Ridgetop Trail	Kingsport	37664
Blair Walsingham	Democratic	191 Little Pumpkin Valley Road	Eidson	37731
Steve Holder	Independent	503 W Watauga Avenue, Apt 601	Johnson City	37604

District 2

Name	Party	Address	City	ZIP
Tim Burchett	Republican	501 Princeton Court	Knoxville	37919
Renee Hoyos	Democratic	527 Woodlawn Pike	Knoxville	37920
Matthew L. Campbell	Independent	414 Bonnie Brae Drive	Maryville	37801

District 3

Name	Party	Address	City	ZIP
Chuck Fleischmann	Republican	8714 Rambling Rose Drive	Ooltewah	37363
Meg Gorman	Democratic	115 Noll Street	Chattanooga	37405
Amber L. Hysell	Independent	8917 Drake Parkway Road	Chattanooga	37416
Keith Douglas Sweitzer	Independent	287 Jefferson Avenue	Oak Ridge	37830


Candidates for United States House of Representatives

District 4

Name	Party	Address	City	ZIP
Scott DesJarlais	Republican	576 Gourdneck Road South East	Sherwood	37376
Christopher J. Hale	Democratic	2911 Princeton Lane	Murfreesboro	37129

District 5

Name	Party	Address	City	ZIP
Jim Cooper	Democratic	2321 Woodmont Boulevard	Nashville	37215

District 6

Name	Party	Address	City	ZIP
John Rose	Republican	335 N Dixie Avenue	Cookeville	38501
Christopher Martin Finley	Democratic	1128 Hickory Valley Road	Sparta	38583
Christopher B. Monday	Independent	1016 Melrose Drive	Cookeville	38501

District 7

Name	Party	Address	City	ZIP
Mark E. Green	Republican	1600 Oak Plains Road	Ashland City	37015
Kiran Sreepada	Democratic	7068 Crimson Leaf Lane	College Grove	37046
Ronald Brown	Independent	507 Woodland Drive	Clarksville	37043
Scott Anthony Vieira Jr	Independent	2434 Greenbriar Road	Waverly	37185


Candidates for United States House of Representatives
District 8

Name	Party	Address	City	ZIP
David Kustoff	Republican	1908 Hidden Oaks Drive	Germantown	38138
Erika Stotts Pearson	Democratic	10045 Shady Meadow Lane	Cordova	38016
Jon Dillard	Independent	3075 Sleepy Hollow Road	Bartlett	38134
James Hart	Independent	155 Spring Valley Lane	Buchanan	38222

District 9

Name	Party	Address	City	ZIP
Charlotte Bergmann	Republican	7857 Capital Peak Lane East, Apt 304	Memphis	38125
Steve Cohen	Democratic	349 Kenilworth Place	Memphis	38112
Dennis Clark	Independent	5352 Airline Road	Arlington	38002
Bobby Lyons	Independent	5365 Bradley Ridge Cove	Memphis	38125