

Personnel Directory
Tennessee Agricultural Extension Service
May 1914- June 1989

THE UNIVERSITY OF TENNESSEE, USDA, TENNESSEE STATE UNIVERSITY, AND COUNTY GOVERNMENTS COOPERATING

FOREWORD

On May 8, 1989, the Extension System celebrated the 75th Anniversary of the signing of the Smith-Lever Act by President Woodrow Wilson. That act, passed by the United States Congress in 1914, established the Cooperative Extension System, a uniquely American institution. The Smith-Lever Act has been amended frequently and was rewritten in 1953. However, its statement of the basic purpose of Cooperative Extension remains the same:

"To aid in diffusing among the people of the United States useful and practical information on subjects related to agriculture and home economics, and to encourage the application of the same."

On July 1, 1914, the College of Agriculture of the University of Tennessee and the USDA, cooperating under the provisions of the Smith-Lever Act, organized a Division of Extension, now known as the Agricultural Extension Service.

The reason for Extension's existence today is the same as it has been for 75 years -- to deliver effective educational programs to serve the needs of our clientele. Our programs are dynamic. Our clientele or the people in our audience are a passing parade, and our subject matter changes with new research and with the needs of our clientele. In addition, the Extension team members change through professional growth and with departures from and additions to the team.

After 75 years of serving the Tennessee public, the Agricultural Extension Service has become an essential resource for Tennesseans in solving problems and developing leadership and life skills related to youth, family, community, agriculture and natural resources. This role will continue. The tools of the trade will change. The research-based information will change. The priority of problems to be solved will change. But, Extension will be needed. To cope with and adjust to the needs of tomorrow, we must keep our mission clearly in mind, have confidence in ourselves, know our subject matter, and continue to add to our knowledge.

Extension will not survive on the basis of memories in the hearts and minds of the farmers and their families of this country who have benefited from Extension programs over the past 75 years. Tomorrow, as today, Extension programs live and breathe in the lives of those people who are currently improving the way they live and make a living as a result of Extension education.

For tomorrow, as for the past 75 years, education is the mission, but it is never completed. Our people -- both young and older -- and those of future generations need us and the great institutions we serve.

The Tennessee Agricultural Extension Service has an enviable record of success, and we are recognizing that with our 75th Anniversary Celebration. Thomas Jefferson put the past in perspective when he wrote, "I like the dreams of the future better than the history of the past."

M. Lloyd Downen

Dean, Agricultural Extension Service

August, 1989

DEDICATED to the Deans and Directors of the Tennessee Agricultural Extension Service who have served with vision, courage, pride and distinction throughout the 75-year history of the organization.

PROFILES OF LEADERSHIP

DR. CHARLES ALBERT KEFFER was a natural choice for the first director of the Tennessee Agricultural Extension Service. As a noted authority on horticulture and landscape design, he came to the University of Tennessee in 1900 as head of the horticulture department. From an organization of less than 40 employees in 1914, Dr. Keffer saw his staff grow to almost 500, including officials, specialists and county agricultural agents in all 95 counties, home agents in 70 counties and 4-H Club agents in 62 counties. He passed away on December 30, 1935. As a lasting tribute to his contributions to the rural people of Tennessee, the 4-H Club boys and girls chose his name for the battleship launched under their sponsorship in June 1944.

DR. C. E. BREHM, who had served as assistant director for 15 years, became the second director following the death of Dr. Keffer. Dr. Brehm joined the Extension Service in 1917 as a marketing specialist. His first work was the formation of cooperative wool marketing pools, which still function successfully in the state. Through his training and great understanding of farm and home problems, and his well known organizational skills, he was popular throughout the South. He served from 1936 until his appointment as President of the University of Tennessee in 1948.

DR. J. H. McLEOD became director of the Extension Service in 1947 and served for 10 years. He joined the staff in 1921 as a swine specialist. His outstanding work in two-litter development and later as coordinator of the AAA corn-hog program is legendary. He was largely responsible for setting up the cooperative Extension-TVA Test Demonstration Program in the 1930s. His work in agricultural economics and program planning gained wide recognition. Because of his long association with Extension work and his broad knowledge of agricultural conditions, he rendered a wide service to the farm people of Tennessee.

DR. VERNON W. DARTER succeeded Dr. McLeod as the director of Extension in 1957. He had previously served as a county agent, and professor and leader of the Extension Training and Studies department which he organized at UT. In June 1968, his title was changed to Dean of Agricultural Extension. Under his leadership, professional competency of personnel was greatly improved. Nearly half of the county agents acquired advanced college degrees and more than half of the state specialists held Ph.Ds. The administrative staff was reorganized under his direction, with more emphasis placed on educational programs in agriculture, home economics and youth at the county level. Dr. Darter retired in June 1972.

DR. WILLIAM D. BISHOP was named dean of Extension in 1972. He had received a Master's Degree from the University of Tennessee in 1954 and was appointed associate agronomist. After earning the Ph. D. from Purdue University, he was promoted to head of the agronomy department. Two years later he was named state leader of Extension agricultural programs. Under Dr. Bishop's leadership the Extension Service continued to grow, especially through widespread development of soil testing and increased activity in 4-H Club programs. He retired in March 1977.

DR. M. LLOYD DOWNEN is the present dean of the Tennessee Agricultural Extension Service. He assumed his duties in 1977 after having served as professor and leader of the Extension agricultural economics department, and as assistant dean for five years immediately prior to his present position. He is recognized nationally for his administrative skills. Consequently, he has served on many advisory boards and councils, including the National Extension Committee on Organization and Policy (ECOP) and the National 4-H Council Board of Trustees. He was selected by his peers to chair the Southern Directors Association. He has emphasized balanced programming among the Agriculture, Home Economics, 4-H and Community Resource Development components.

During his administration, Dr. Downen has led Tennessee's 4-H Club program to an unprecedented 10 years with more national project winners than any other state in the nation. Under his leadership, the Agricultural Extension Service programs are helping farmers and farm families in Tennessee meet the social and economic crisis which they face in a changing agricultural economy. As dean, Dr. Downen has seen the Extension Service come to a crossroads in a changing agricultural environment, both in Tennessee and in the nation. He is now addressing the issues that will face our society not only today, but long into the 21st century.

THROUGH THE DECADES

On May 8, 1914, President Woodrow Wilson signed the Smith-Lever Act which legally established the Extension Service as the educational branch of the United States Department of Agriculture. The Extension Service of today continues to be a unique nationwide system, guided and funded by a partnership of Federal, State and County governments. It is an organization with a proud past and a promising future.

1910's THE POVERTY YEARS

- * Poverty takes hold in rural America.
- * Girls' tomato clubs and boys' corn clubs meet for the first time.
- * Extension hires its first Home Economics Specialists.
- * World War I begins (1917).
- * Extension works to improve food production and food preservation.
- * America's new slogan is, "Food Will Win the War."
- * Agents teach canning, butter making, bread baking and poultry care.
- * Agents organize clubs to reach many more families with educational information.

1920's THE PRE-DEPRESSION YEARS

- * Farm prices crash, causing economic problems for farmers.
- * The Division of Extension changes its name to the Agricultural Extension Service.
- * Farmers realize that prosperity will depend on the use of modern farming methods.
- * The first 4-H Club camps open their doors to American youth.

1930's THE LEAN YEARS

- * Economic depression sweeps the nation.
- * Extension formulates relief programs to counteract rapidly falling prices.
- * Agents teach home and money management.
- * The cotton market slumps during a high-yield year. Agents respond by teaching families how to use surplus cotton to make mattresses.
- * Extension agents conduct a massive meat canning program which makes use of surplus meat and saves grain.
- * Farmers diversify and grow strawberries, tobacco and capons for special markets.
- * Farmers begin to use new phosphate fertilizers, developed by the Tennessee Valley Authority.
- * Thousands of Tennessee farm families wire their homes for electricity.

1940's WORLD WAR II

- * Extension organizes a system of neighborhood leaders who deliver urgent war information to farm families.
- * Neighborhood leaders inform rural families of the nation's need for products and resources such as: scrap rubber, iron, enriched flour and increased war bond sales.
- * Extension organizes groups to discuss critical issues, including: wartime farm policy, farm equipment sharing and fire prevention and control.
- * Communication by radio and telephone becomes available to virtually everyone, partially because of work done through the neighborhood leader system.
- * The "frozen food revolution" begins after the War with the opening of cooperative community freezer plants. Agents have the opportunity to teach proper freezing methods.
- * Extension helps Young Farmers and Homemakers organize into an effective group.

1950's THE PROSPEROUS YEARS

- * Technological advances bring to the farm improved hybrids, new varieties, high analysis fertilizers and artificial breeding techniques.
- * Extension home economists diversify into new areas, such as consumer education.
- * The urban consumer welcomes a new audience for Extension information.
- * Marketing and distribution of commodities takes on increased importance.
- * Weed control in field crops begins to change from hand and machine cultivation to herbicide use.
- * Farmers switch from hand harvesting of crops to using combines.
- * Farm families actively seek out information about modernizing equipment, improving farm management techniques and upgrading livestock.
- * The new emphasis in 4-H Club work is on project-related activities.
- * The Tennessee 4-H Club Foundation is organized to support 4-H through private funding.

1960's THE TURBULENT YEARS

- * As a result of societal changes, Extension's audience becomes more diverse.
- * Agricultural agents teach farmers scouting techniques which help establish an "economic threshold" before spraying crops for insect and disease control.
- * The Expanded Food and Nutrition Program helps improve diets of lower income families.
- * Tennessee farmers focus on marketing commodities such as timber, feeder calves and feeder pigs.
- * Extension places a renewed emphasis on consumer education.
- * Agents help farmers' group meetings become better organized and more focused on the real needs of farmers. New opportunities emerge, as the statewide Farm Management Schools.
- * 4-H continues to be project-oriented. New projects include: horse, dog, automotive, personal development and photography.

1970's THE YEARS OF ACCOUNTABILITY

- * Economic conditions lead to the "back-to-basics" movement in Extension.
- * Extension programs focus on timely issues such as the new technologies, the energy crisis, inflation and family stress.
- * The increased use of print and electronic media gives Extension the ability to reach larger and more diverse groups of people.
- * Enrollment in the 4-H Club programs reaches a new high as National 4-H Club Congress winners exemplify all that's best in American youth.
- * Extension responds to clientele needs through an increased emphasis on family life education programs, including child development, parenting, and family relations.
- * Consumers express a new interest in nutrition and food safety. Extension responds with programs geared to consumer needs.
- * Farm exports increase sharply as farms gain in acreage.
- * Farm income becomes highly variable.

1980's THE MOVE TO ISSUE-BASED INTERDISCIPLINARY PROGRAMS

- * Extension programs continue to benefit from the use of mass media, including video conferencing.
- * Helping families deal with stress becomes a top priority of the Extension Service.
- * The uncertain economy and tightening federal budget prompt Extension to take a fresh look at program priorities.
- * Teams of volunteers and Extension staff teach leadership techniques statewide through the Family Community Leadership program.
- * Net farm income declines sharply in mid-decade; this leads to a financial crisis for many farm families.
- * Farmers start using the MANAGE program, an intensive educational package which teaches financial management, family economics and stress management.
- * Extension programs continue to place a strong emphasis on consumer education.

1980's (continued)

- * Tennessee takes part in the 4-H LABO Exchange Program, in which Tennessee 4-H Club families host Japanese young people and 4-H Club members, in turn can visit Japan.
- * The Tennessee Extension Homemakers Council organizes and is granted membership in the National Extension Homemakers Council.

1990's NEW OPPORTUNITIES

- * Extension programs focus on the "Initiatives" -- critical issues facing the people of Tennessee now and into the 21st Century.
 - * Competitiveness and Profitability of Tennessee Agriculture
 - * Alternative Agricultural Opportunities
 - * Water Quality
 - * Conservation and Management of Natural Resources
 - * Revitalizing Rural Tennessee
 - * Improving Nutrition, Diet and Health
 - * Family and Economic Well-Being
 - * Building Human Capital
 - * Youth at Risk
- * Through the use of electronic technology, the Extension system will be more efficient than ever in delivering educational programs to the people it serves.

EXTENSION WORKER'S CREED

I BELIEVE in people and their hopes, their aspirations and their faith, in their right to make their own plans and arrive at their own decisions; in their ability and power to enlarge their lives and plan for the happiness of those they love.

I BELIEVE that education, of which Extension work is an essential part, is basic in stimulating individual initiative, self-determination and leadership, that these are the keys to democracy and that people, when given facts they understand will act not only in their self-interest, but also in the interest of society.

I BELIEVE that education is a lifelong process and the greatest university is the home; that my success as a teacher is proportional to those qualities of mind and spirit that give me welcome entrance to the homes of the families I serve.

I BELIEVE in intellectual freedom to search for and present the truth without bias and with courteous tolerance toward the view of others.

I BELIEVE that the Extension Service is a link between the people and the ever-changing discoveries in the laboratories.

I BELIEVE in the public institution of which I am a part.

I BELIEVE in my own work and in the opportunity I have to make my life useful to mankind.

Because **I BELIEVE** these things, I am an Extension worker.

ACKNOWLEDGEMENTS

Appreciation is expressed to the following people or groups who have contributed time and talent in the preparation of this historic document:

.....The **TENNESSEE EXTENSION HOMEMAKERS COUNCIL** for permission to use excerpts from their publication, Reflections and Images, a Tennessee Heritage Project.

.....**GARY DAGNAN**, Assistant Professor - Graphics, and **WANDA H. RICHART**, Assistant Professor - Publications for their assistance in art, layout and production.

.....**DR. LEWIS H. DICKSON**, Professor Emeritus, Agricultural and Extension Education, for researching the administrative, specialists, and district supervisor personnel lists.

.....**DR. M. LLOYD DOWNEN**, Dean, for his enthusiastic support and encouragement during the creation of this directory.

.....**DR. D. RAY HUMBERD**, Assistant Dean, and **BETTY LOU SEWELL**, Personnel Assistant, for coordinating, compiling, and editing this publication.

.....**MIRIAN WRIGHT** for her dedication to the tremendous task of data entry.

Every reasonable effort has been made to present the employment records as accurately as possible. Apologies are expressed for any errors or omissions. Personnel lists were compiled from various sources, including the famous "Green Sheets," dating back to 1918.

- * Indicates Current Employees
- ** Agricultural Extension Staff
Payrolled by Tennessee State University

75TH ANNIVERSARY ADMINISTRATIVE STAFF

**M. Lloyd Downen
Dean**

**Billy G. Hicks
Assoc. Dean**

**Mildred F. Clarke
Assoc. Dean**

**D. Ray Humberd
Ass't Dean**

**James E. Farrell
Administrator
1890 Programs**

**Betty L. Sewell
Personnel
Assistant**

District Supervisors

James McKee

Melvin Arnett

Eugene Bryan

Rural Peace

Jesse Francis

Associate District Supervisors

Agricultural Programs

Richard Powell

Larry Glasgow

Frank Brown

Wm. A. Warren

Luther Whitaker

Associate District Supervisors

Home Economics Program

Alpha Worrell

Patricia Ganter

Mary F. Hamilton

Linda Byler

Nazza Noble

ADMINISTRATORS

The awesome responsibility for providing effective, fair and acceptable leadership has been in the capable hands of competent administrators throughout the history of the Tennessee Agricultural Extension Service.

The growth and accountability of the organization is a tribute to the men and women who have served in the various administrative positions. Their execution of duties, protection of the organizations' reputation, encouragement of professional growth of the staff, proper use of public funds, sensitivity in the selection of personnel and commitment to the mission of Smith-Lever, which mandates specific actions, has resulted in a record of achievement, service and accrediblility.

Under the leadership of people whose names are listed on the following pages, the Tennessee Agricultural Extension Service takes pride in the past and looks forward to a promising future.

ADMINISTRATORS

Director/Dean

1914 - 1935	Dr. Charles Albert Keefer
1936 - 1948	Dr. C. E. Brehm
1948 - 1957	Dr. J. H. McLeod
1957 - 1972	Dr. Vernon W. Darter
1972 - 1977	Dr. William D. Bishop
1977 - *	Dr. M. Lloyd Downen

Vice Director

1948 - 1956	R. W. Moore
-------------	-------------

Associate Dean/Director

1948 - 1963	E. C. McReynolds
1957 - 1958	R. W. Moore
1968 - 1972	William D. Bishop
1977 - 1988	Troy W. Hinton
1982 - *	Mildred F. Clarke
1985 - *	Billy G. Hicks

Assistant Director - Home Demonstration Work

1918 - 1920	Virginia P. Moore
1920 - 1942	Margaret A. Ambrose

Assistant Dean/Director

1918 - 1920	William A. Schoenfeld
1920 - 1935	C. E. Brehm
1936 - 1945	H. S. Nichols
1936 - 1948	J. H. McLeod
1946 - 1948	R. W. Moore
1958 - 1966	D. M. Thorpe
1963 - 1968	William D. Bishop
1970 - 1974	Virginia F. Boswell
1970 - 1977	Troy W. Hinton
1972 - 1977	M. Lloyd Downen
1974 - 1982	Mildred F. Clarke
1979 - 1985	Billy G. Hicks
1989 - *	D. Ray Humberd

Assistant to the Director/Dean

1918 - 1919	A. L. Love
1966 - 1969	O. Clinton Shelby
1969 - 1970	Troy W. Hinton
1977 - 1979	Billy G. Hicks

State Program Leader - Agriculture

1959 - 1963	William D. Bishop
-------------	-------------------

State Program Leader - Home Economics

1959 - 1970	Virginia F. Boswell
-------------	---------------------

Assistant State Agent in Negro County Agent Work

1936 - 1965	Willard H. Williams
-------------	---------------------

Assistant State Agent in Negro Home Demonstration Work

1936 - 1970	Bessie L. Walton
-------------	------------------

Co-ordinator/Administrator of Cooperative Programs

1946 - 1948	E. C. McReynolds
-------------	------------------

Administrator - 1890 Extension Programs, Tennessee State University

1971 - 1989	James E. Farrell
-------------	------------------

Financial/Budget Officer

1955 - 1969	James L. Anderson
-------------	-------------------

Director of Business Affairs

1970 - *	O. Clinton Shelby
----------	-------------------

Director of Extension Studies

1975 - 1977	Lewis H. Dickson
-------------	------------------

Director of Personnel

1972 - 1975 Lewis H. Dickson

Director of Services

1968 - 1985 Fletcher Luck

Director of Special Programs

1971 - 1979 William F. Moss

Personnel Assistant

1961 - * Betty L. Sewell

DISTRICT SUPERVISORS

From the very beginning, district supervisory personnel have been the pivotal point of the Extension Service organization. As administrative liaison between the dean's office and the county staff, they have led with a dedication equal to none.

Originally, the state was divided into four districts. As shifts in population took place, highway and rural road systems improved, industry and commerce spread across the state, the counties were redistributed and a fifth district was created.

Prior to 1961, each district staff was composed of two district agents...one in home economics and one in agriculture. A reorganization of the administrative structure resulted in adding a third person at the district level and changing the titles to District Supervisor and Associate District Supervisor. Thus, more time was allocated for personnel administration, program planning and implementation.

The longevity and stability of the district personnel is a tribute to the dedication and professionalism of those who have served at the district level. Their finesse in guiding the development of the county staff in program delivery is the bulwark and pride of the organization.

DISTRICT I SUPERVISORS JACKSON

Agricultural Supervisors

1918 - 1934	H. S. Nichols
1918 - 1919	S. G. Abernathy
1934 - 1956	Judd Brooks
1955 - 1977	H. T. Short
1961 - 1966	O. Clinton Shelby
1966 - 1987	Gene W. Turner
1977 - 1987	Haywood Luck
1988 - *	James W. McKee
1988 - *	Richard Powell

Home Economics Supervisors

1918 - 1918	Martha C. Thomas
1918 - 1925	Ruth Arey
1925 - 1959	Mildred Jacocks
1959 - 1979	Estelle Vines
1979 - *	Alpha R. Worrell

DISTRICT II SUPERVISORS NASHVILLE

Agricultural Supervisors

(Columbia)

1918 - 1922	J. M. Dean
1922 - 1956	A. B. Harmon

(Nashville)

1956 - 1979	Milburn Jones
1961 - 1980	Owen E. Hodges
1979 - 1989	Melvin H. Arnett
1981 - *	J. Larry Glasgow

Home Economics Supervisors

(Columbia)

1918 - 1921	Kate M. Wells
1921 - 1922	Hattie F. Wendel
1922 - 1926	Carrie Warkins Foster

(Nashville)

1927 - 1929	Geneva White
1929 - 1961	Helen Cullens
1961 - 1983	Margaret Ussery
1984 - 1985	Bonnie Sheeley
1985 - *	Patricia Ganter

DISTRICT III SUPERVISORS CHATTANOOGA

Agricultural Supervisors

1918 - 1920	D. T. Hardin
1920 - 1920	F. S. Chance
1921 - 1923	E. A. McLean
1923 - 1935	Ebb Thomae
1924 - 1925	A. S. Chapin
1935 - 1952	C. L. Doughty
1953 - 1967	Ed. H. Swingle
1961 - 1969	Paul M. Koger
1967 - *	Eugene Bryan
1969 - 1978	Ray C. Stamey
1979 - 1984	Arnold Hunter
1984 - 1988	Robert Childress
1988 - *	Frank Brown

Home Economics Supervisors

1918 - N/A	Elsie M. Dugger
1921 - 1922	Julia Reagan
1922 - 1933	Lizzie B. Reagan
1935 - 1943	Bama Finger
1943 - 1970	Mary Stanfill
1970 - 1980	Margaret L. Clem
1981 - *	Mary Frances Hamilton

DISTRICT IV SUPERVISORS COOKEVILLE

Agricultural Supervisors

1918 - 1919	F. S. Chance
1948 - 1962	N. B. Morgan
1961 - 1985	A. C. Clark
1962 - 1963	Tom R. Langford
1963 - *	Rural A. Peace
1986 - *	William A. Warren

Home Economics Supervisors

1918 - 1919	Catherine Clark
1948 - 1952	Margaret Bacon Hale
1952 - 1955	Alta F. Thomas
1955 - 1959	Estelle Vines
1959 - 1960	Margaret Miles
1961 - 1972	Mary Neal Alexander
1972 - 1985	Virginia Ruth Geary
1985 - *	Linda F. Byler

DISTRICT V SUPERVISORS KNOXVILLE

Agricultural Supervisors

1918 - 1920	C. L. Doughty
1919 - 1919	J. L. Robinson
1919 - 1919	A. L. Love
1920 - 1957	B. M. Elrod
1923 - 1925	F. S. Chance
1923 - 1929	O. N. Smith
1926 - 1928	R. M. Murphy
1930 - 1930	C. G. Filler
1934 - 1936	Fred McFee
1942 - 1952	Crosby Murray
1957 - 1965	Crosby Murray
1965 - *	Jesse E. Francis
1967 - 1983	John B. Brower, Jr.
1983 - *	Luther Whitaker

Home Economics Supervisors

1918 - 1919	Margaret A. Ambrose
1920 - 1921	Annie L. Whittle
1921 - 1923	Mayme Parrott
1923 - 1957	Oma Worley
1958 - 1971	Alta F. Thomas
1972 - 1974	Mildred F. Clarke
1974 - *	Nazza Noble

SPECIALISTS

"Teacher of teachers," specialists are highly trained to measure the pulse beat of state, national and global technology in their selected fields of expertise. Through their interpretation of research and its application to Tennessee farm conditions, they work with the county staffs in the dissemination of practical and useful information to the rural families of this great state.

The Great Depression, World War II, the creation of the Tennessee Valley Authority, and a changing economy are all reflected in the constantly changing roles of the specialists down through the years. The following roster of specialists is reflective of Extension's versatility in adapting programs to serve the needs of its clientele.

During this 75th Anniversary year, the Tennessee Extension Service takes pride in honoring the men and women who have served as subject-matter specialists.

AGRICULTURAL SPECIALISTS

Agricultural Adjustment

1934 - 1942	Fred W. Colby
1935 - 1937	William Moser
1935 - 1941	Grover Warmbrod
1935 - 1935	W. C. Pelton
1936 - 1937	D. H. Hughes
1937 - 1941	J. L. Primm

Agricultural Economics

1947 - 1956	J. L. Anderson
1947 - 1950	E. P. Callahan
1947 - 1959	Frank J. Walrath
1947 - 1973	Frank DeFrlese
1947 - 1947	L. J. Strickland
1948 - 1969	Eugene Gambill
1948 - 1948	Rodney K. Purnell
1950 - 1951	Charles Hendrix
1951 - 1958	D. Mallory Thorpe
1952 - 1955	Luther H. Keller
1952 - 1952	Hugh A. Powers
1956 - 1956	Robert J. Bevins
1956 - 1958	Vernon E. Ross
1957 - 1958	James L. Pipkin
1957 - 1961	O. Clinton Shelby
1957 - 1962	Allen W. Woodard
1959 - 1972	M. Lloyd Downen
1961 - 1977	Billy G. Hicks
1961 - 1966	R. L. Carter
1962 - 1967	Estel H. Hudson
1963 - 1968	Troy W. Hinton
1963 - 1963	Alex McNeil
1964 - 1975	Bobby H. Pentecost
1965 - 1966	Gene Turner
1966 - 1967	D. Ray Humberd
1968 - 1985	Herbert N. Walch
1970 - *	Charles M. Farmer
1970 - 1988	D. Ray Humberd
1971 - *	Clark D. Garland
1973 - *	Estel H. Hudson
1973 - *	Emmit L. Rawls
1975 - *	Alvin E. Wade **
1979 - *	Robert P. Jenkins
1980 - 1986	Robert W. Burney
1981 - *	David L. Hunter
1986 - *	Larry A. Johnson

Agricultural Engineering

1918 - 1919	James Arentson
1919 - 1925	H. B. Bliss
1935 - 1949	G. G. Martin
1936 - 1938	M. M. Jones
1936 - 1956	M. T. Gowder
1946 - 1951	H. B. Jones
1950 - 1950	Edward B. Hale
1950 - 1954	Delbert P. Schwab
1951 - 1971	Max Falkner
1951 - 1951	William T. Robison
1951 - 1960	Edward B. Hale
1952 - 1953	Clyde Petty
1954 - *	D. Houston Luttrell
1956 - 1957	James A. Mullins
1958 - 1968	John M. Johnson
1959 - 1961	James A. Mullins
1959 - 1959	Lewis E. Larson
1960 - *	Kenneth Eugene DeBusk
1961 - 1971	Albert J. Swearingen
1964 - 1968	James A. Mullins
1970 - *	Ozzie Vaigneur
1972 - *	George F. Grandle
1973 - 1980	Albert J. Swearingen
1977 - 1982	James B. Wills, Jr.
1983 - *	James B. Wills, Jr.
1988 - *	James A. Mullins

Agricultural & Extension Education

1935 - 1948	E. D. Stivers
1948 - 1956	Claire Gilbert
1955 - 1957	Vernon W. Darter
1956 - 1957	Benjamin T. Cockrell
1957 - 1957	Ann Lee
1957 - 1967	Lewis H. Dickson
1958 - 1969	Claire Gilbert
1959 - 1985	Robert S. Dotson
1967 - *	Cecil E. Carter
1977 - 1988	Lewis H. Dickson
1984 - 1986	Joan Kines
1986 - *	Roy L. Lessly
1986 - *	Robert W. Burney

Animal Science

1918 - 1920	R. M. Murphy
1918 - 1919	Carl G. Filler
1918 - 1918	Roy Priest
1918 - 1920	R. P. Hite
1919 - 1947	L. A. Richardson
1920 - 1920	A. L. Jerdan
1920 - 1938	C. C. Flanery
1920 - 1934	J. H. McLeod
1935 - 1943	J. C. Snow
1937 - 1963	J. S. Robinson
1939 - 1953	Paul P. Hite
1946 - 1973	William P. Tyrrell
1949 - 1964	Joseph W. Houston
1953 - 1979	Fred C. Powell
1957 - 1961	Tom R. Langford
1962 - 1970	William G. Brown
1963 - 1965	Neils W. Robinson
1965 - 1983	Haley Jamison
1964 - 1985	James G. O'Neal
1971 - *	Frank David Kirkpatrick
1971 - 1972	James R. McFall
1972 - 1981	Frank B. Masincupp
1973 - *	James B. Neel
1973 - *	Clyde D. Lane
1973 - *	James Tracy, Jr.
1974 - 1981	Ronald R. Johnson
1978 - *	Olen Frederick Harper
1979 - *	Richard H. Simms
1980 - 1982	Douglas L. Hixon
1985 - *	William W. Gill
1986 - *	Glenn E. Conatser

Architect

1935 - 1950	Max Falkner
1950 - 1951	William T. Robison

Church Relations

1919 - 1920 T. F. Dixon

Communications

1918 - 1919	Harry B. Potter
1919 - 1919	J. L. Caton
1920 - 1921	Eva Malone
1920 - 1954	A. J. Sims
1935 - 1938	Francis H. Stanley

Communications

1935 - 1945	Joe Elliott
1935 - 1961	Sam Carson
1943 - 1943	Fletcher Sweet
1946 - 1974	Fletcher Sweet
1946 - 1946	Roland Daugherty
1948 - 1971	Ralph McDade
1950 - 1951	Katherine Simpson
1952 - 1963	Rosslyn B. Wilson
1955 - 1956	J. Cordell Hatch
1956 - 1960	A. J. Sims
1958 - 1960	J. Cordell Hatch
1960 - 1973	Ralph Hamilton
1961 - 1965	Larry L. Krug
1962 - 1967	Abner B. Lemert
1963 - 1965	Judith Procknow
1964 - 1968	Alvin C. Blake
1965 - 1967	Nancy Lou Russell
1966 - *	Conrad A. Reinhardt
1966 - *	George C. Mays
1970 - 1984	Alvin C. Blake
1970 - 1973	Edward Bible
1975 - 1979	Elaine K. Wiedemann
1975 - 1978	James A. Steadman
1976 - *	Gary R. Dagnan
1979 - 1986	Robert D. Grimes
1979 - 1983	David G. Hill
1979 - 1984	Connie A. Gately Williams
1984 - *	Charles T. Walker
1984 - *	Wanda H. Richart
1985 - *	Nancy M. Cann
1987 - *	Barbara Ann Peloquin

Community Development

1948 - 1954	Milburn E. Jones
1953 - 1957	Crosby Murray
1956 - 1961	Joe W. Brimm
1956 - 1958	Margaret M. Miles

Community Service

1918 - 1948 Elizabeth Moreland

Cotton Marketing

1922 - 1922 L. A. Huff

Dairy Science

1918 - 1958	C. A. Hutton
1918 - 1919	H. E. Baker
1918 - 1937	G. N. Tobey
1918 - 1923	W. C. Clevenger
1918 - 1919	T. C. Haddon
1923 - 1949	L. S. Edwards
1937 - 1947	C. W. Reeves
1939 - 1945	O. E. Van Cleave
1945 - 1955	L. O. Colebank
1946 - 1965	Lynn Copeland
1947 - 1980	Clyde K. Chappell
1948 - 1984	V. D. Parsons
1948 - 1953	William F. Moss
1949 - 1950	William H. Armstrong
1950 - 1953	John Burl Peterson
1953 - 1961	John B. Brower, Jr.
1956 - 1958	Joe Weldon Armstrong
1959 - *	T. Ray Spann
1961 - 1989	William M. Miller
1967 - 1977	Herbert C. Holt
1983 - *	William M. Graves
1984 - 1986	Eugene M. Coffey, Jr.
1985 - *	Jeffrey Mitchell

Entomology & Plant Pathology

1918 - 1920	Jessie M. Robinson
1946 - 1950	J. O. Andes
1950 - 1976	Robert P. Mullet
1963 - 1965	Charles A. Thomas, Jr.
1965 - *	Harry A. Williams
1965 - *	Charles H. Hadden
1965 - 1974	Willie C. Johnson
1971 - 1974	Stelman Bennett
1972 - 1973	L. Dale Haws
1972 - 1981	Jimmy E. Pendergrass
1972 - *	Edward E. Burgess
1973 - *	Melvin A. Newman
1974 - 1983	Carroll Southards
1977 - 1979	Raymond G. Thompson
1978 - 1986	Nancy J. Taylor
1980 - *	Charles R. Patrick
1981 - *	Richard E. Caron
1985 - *	Alan S. Windham
1985 - *	Jaime Yanes, Jr.
1985 - *	Steven C. Bost

Farm Labor

1918 - 1919	C. E. Allred
1943 - 1945	Robert W. Moore
1943 - 1948	Fred W. Colby
1943 - 1946	Elizabeth M. Lauderbach
1943 - 1948	Eugene W. Gambill
1946 - 1947	Paul Horton
1946 - 1948	George T. Peters
1946 - 1947	R. W. Moore

Assistant District - Emergency Farm Labor

1943 - 1944	Eugene S. Permenter (Jackson)
1943 - 1945	Ben P. Clift, Jr. (Nashville)
1943 - 1945	Paul M. Horton (Chattanooga)
1943 - 1944	Hugh Felts (Knoxville)

Farm Management

1928 - 1934	J. C. McAmis
1928 - 1930	R. M. Murphy
1930 - 1943	Frank Joyce
1930 - 1942	H. C. Homes
1930 - 1935	William Moser
1930 - 1947	E. P. Callahan
1934 - 1936	J. H. McLeod
1935 - 1947	F. J. Walrath
1935 - 1945	H. S. Duncan
1935 - 1947	James L. Anderson
1938 - 1938	Joe Elliott
1940 - 1945	J. H. McLeod
1940 - 1943	Alex McNeil
1940 - 1945	Frank M. DeFriese
1940 - 1941	N. B. Morgan
1940 - 1945	P. W. Worden
1940 - 1945	L. J. Strickland
1942 - 1942	W. H. Brown
1944 - 1945	N. B. Morgan
1944 - 1945	Alex McNeil

Farm Security Administration

1939 - 1940	L. H. Halton
-------------	--------------

Food Technology & Science

1972 - 1985	James Thomas Miles
1983 - *	Curtis C. Melton

Food Technology & Science (continued)

1971 - 1973	F. David Kirkpatrick
1972 - 1989	Ivon E. McCarty
1974 - 1980	Sammy K. Winfree
1977 - *	Herbert Holt
1985 - *	Hugh O. Jaynes

Forestry, Wildlife & Fisheries

1919 - 1923	R. S. Maddox
1926 - 1957	G. B. Shivery
1947 - 1949	John B. Sharp, Jr.
1949 - 1982	James G. Warmbrod
1952 - *	John B. Sharp, Jr.
1961 - 1976	Earl R. Cady
1966 - 1972	William E. Duggan
1972 - 1987	James E. Byford
1974 - *	Donald A. Stumbo
1977 - 1985	Gerhardt Schneider
1978 - *	Thomas K. Hill
1983 - *	George Hopper
1986 - *	George T. Weaver
1987 - *	Rick Lee Cantrell
1987 - *	R. Neal Wilkins
1988 - *	Michael M. King

4-H Club

1919 - 1919	A. L. Love
1920 - 1948	G. L. Herrington
1929 - 1932	O. N. Smith
1932 - 1933	H. H. Jones
1936 - 1945	L. O. Colebank
1936 - 1937	Margaret Ambrose
1943 - 1946	Fanny Gibbs
1946 - 1948	Paul W. Rose
1946 - 1959	Aubry Scott
1948 - 1962	Fred W. Colby
1949 - 1956	Lonnie Safley
1952 - 1968	E. B. Jenkins
1955 - 1957	Martha Kirby Fort
1956 - 1961	George S. Foster
1957 - 1958	Ann Lee
1959 - 1962	Margaret Gulley
1961 - 1961	Betty L. Sewell
1961 - 1963	G. L. Carter, Jr.
1961 - 1970	Marifloyd Hamil
1964 - 1969	Polly Fussell
1969 - 1976	Anna B. Lucas

4-H Club (continued)

1969 - *	Ben T. Powell
1970 - 1977	Glenda Howell Jellicorse
1970 - 1975	Ester Hatcher
1972 - 1980	Charles B. Spencer **
1974 - *	Oliver F. Cook
1977 - *	Mary Ruth Henderson
1977 - *	Martha Jo Tolley
1980 - 1985	Jimmy L. Smith **
1981 - *	Teresa H. Goddard
1982 - *	Angela S. Mayers **
1983 - 1984	Robert L. Renner, Jr.
1986 - *	Stephen R. Sutton

Marketing

1918 - 1920	C. B. Brehm
1918 - 1919	A. D. Knox
1919 - 1920	O. L. Farris
1920 - 1957	A. L. Jerdan
1930 - 1934	Fred W. Colby
1930 - 1955	Isadora Williams
1934 - 1946	J. C. Powell
1935 - 1936	J. S. Robinson
1946 - 1950	Ronald Slayton
1947 - 1948	Marian Heard
1947 - 1949	Jane Glass
1949 - 1955	Allen W. Woodard

Organizations

1920 - 1922	T. F. Dixon
1923 - 1926	Ralph J. Morgan

Ornamental Horticulture & Landscape Design

1918 - 1919	J. C. Miles
1923 - 1923	Harry G. Halcomb
1926 - 1934	W. C. Pelton
1936 - 1958	W. C. Pelton
1946 - 1969	J. J. Bird
1947 - 1972	John C. Clark
1962 - 1982	Donald B. Williams
1968 - 1972	Robert D. Freeland
1970 - 1986	James L. Pointer
1972 - 1976	Donald F. Wagner
1977 - 1983	Willard T. Witte
1982 - *	Douglas Crater

Ornamental Horticulture & Landscape Design

(continued)

1984 - 1989	Kenneth Tilt
1987 - 1987	Richard Vetaonvetz
1988 - *	Brian E. Corr
1985 - *	Thomas J. Samples

Plant & Soil Science

1918 - 1928	J. C. McAmis
1918 - 1918	C. E. Allred
1922 - 1953	R. H. Milton
1931 - 1932	F. S. Chance
1935 - 1945	H. E. Hendricks
1937 - 1947	G. S. Hollingsworth
1939 - 1950	H. W. Wellhausen
1944 - 1949	B. W. Hatcher
1948 - 1957	Webster Pendergrass
1948 - 1950	L. J. Strickland
1950 - 1959	William D. Bishop
1951 - 1953	Lewis H. Dickson
1952 - 1954	H. W. Wellhausen
1952 - 1987	Gilbert N. Rhodes
1952 - 1981	James H. Robinson
1953 - 1986	Joseph N. Matthews
1954 - 1972	Haywood Luck
1954 - 1956	Lewis H. Dickson
1957 - *	Joe D. Burns
1957 - 1982	Raymond E. Cobble
1961 - 1965	William H. Walker
1965 - 1970	Dorsey M. Gossett
1966 - 1974	Donald D. Howard
1968 - 1987	George J. Buntley
1972 - 1972	Robert D. Freeland
1972 - 1975	John C. Clark
1972 - *	Alvin D. Rutledge
1972 - *	Elmer L. Ashburn
1973 - *	Wayne T. Flinchum
1973 - *	Paulus P. Shelby
1973 - 1980	David W. Lockwood
1975 - *	John R. Jared
1975 - *	Richard J. Winston **
1977 - *	David W. Sams
1982 - *	David W. Lockwood
1985 - *	Donald J. Fowlkes
1985 - *	David W. Monks
1985 - *	Kenneth Johnson
1988 - *	Paul Denton

Poultry

1918 - 1919	R. N. Crane
1920 - 1920	Florence Forbes
1920 - 1925	Kate M. Wells
1925 - 1927	A. S. Chapin
1926 - 1927	Berley Winton
1927 - 1961	A. J. Chadwell
1927 - 1934	J. C. Snow
1946 - 1978	W. O. Sewell
1962 - 1965	James B. Ward
1966 - 1969	Carroll C. Douglas
1971 - *	Hugh Charles Goan
1971 - 1977	Robert L. Tugwell
1977 - 1979	Joseph M. Mauldin
1980 - 1986	Robert W. Bastien

Rehabilitation

1935 - 1938	L. H. Halton
1935 - 1938	Sue Taylor
1935 - 1936	E. C. McReynolds

Relocation/Readjustment

1935 - 1944	Patrick W. Kerr
1935 - 1936	Annie Eblen
1938 - 1945	E. C. McReynolds
1938 - 1945	Annie W. Eblen
1940 - 1941	Anna Frances Bower
1940 - 1940	J. H. Dilworth
1940 - 1940	D. M. Thorpe
1940 - 1940	E. E. Shouse

Resource Development

1958 - 1963	M. D. Cunningham
1961 - 1963	Alex McNeil
1961 - 1969	Joe W. Brimm
1961 - 1972	L. J. Strickland
1963 - 1965	Gene Turner
1963 - 1967	Robert D. Freeland
1965 - 1971	Ralph McDade
1965 - 1966	D. Ray Humberd
1971 - 1972	Alvin D. Rutledge
1972 - 1973	Thomas R. Langford
1972 - 1980	Gist M. Welling
1972 - *	David C. Gandy **
1972 - *	Joseph W. Morris **
1973 - 1975	John R. Jared

Resource Development

(Continued)

1973 - 1975	Clyde Bond **
1973 - 1975	Herman Franklin **
1973 - 1977	James M. Lemons **
1973 - *	R. Gordon Holleman, Jr.
1974 - *	George F. Smith

Rural Defense

1963 - 1965	Jesse E. Francis
1965 - 1967	Eugene Bryan
1967 - 1968	G. Fletcher Luck

Rural Electrification

1938 - 1947	M. M. Johns
1938 - 1941	Reuben B. Hicks
1939 - 1946	W. J. R. Browder
1939 - 1943	J. C. Hundley
1940 - 1941	Reu R. Choate
1942 - 1943	J. J. Crane
1946 - 1951	J. C. Hundley
1947 - 1949	J. J. Crane
1947 - 1950	G. S. Hollingsworth
1950 - 1951	Edward B. Hale

Soil Conservation

1935 - 1939	Alex McNeil
1935 - 1939	N. B. Morgan
1935 - 1939	P. W. Worden
1935 - 1939	Frank M. DeFriese
1936 - 1937	F. H. McLeod
1950 - 1950	G. S. Hollingsworth
1951 - 1952	James H. Robinson

State Farm Demonstration Work

1935 - 1936	H. S. Nichols
1936 - 1954	G. C. Wright

Test Demonstration Work

1946 - 1947	Frank M. DeFriese
1946 - 1946	Annie Eblen
1946 - 1948	N. B. Morgan
1946 - 1961	Alex McNeil
1946 - 1947	L. J. Strickland
1946 - 1959	P. W. Worden
1946 - 1951	D. Mallory Thorpe
1952 - 1961	L. J. Strickland

Veterinary Science

1973 - *	Ralph F. Hall
1978 - 1981	Robert D. Linnabary
1985 - *	Hugh S. McCampbell

Area Specialists

Horticulture

1986 - *	Cindy R. Weaver
1986 - *	Hubert P. Conlon
1986 - *	Mark Halcomb

Farm Management

1986 - *	Kevin W. Ferguson
1986 - 1988	Scott Whiteside
1986 - *	Alan Barry Galloway
1986 - 1988	Carleton S. Davis
1986 - *	John C. Campbell
1986 - *	David R. Perrin
1986 - *	Joseph E. Winsett
1986 - *	Jimmy C. Castellaw
1986 - *	C. Dallas Manning
1986 - *	James H. Loof
1986 - *	Samuel C. Danehower
1987 - 1987	Steven F. Bledsoe
1988 - *	Mary Katherine Hawk Loewen
1988 - *	Danny R. Pippin

HOME ECONOMICS SPECIALISTS

Arts & Crafts

1951 - 1952	Wilbur Armistead
1951 - 1952	Ronald Slayton
1958 - 1959	Emma Jean Kirk
1959 - 1970	Margaret L. Clem
1969 - 1983	Phyllis Jean Inman

Clothing

1924 - 1950	Lillian Keller
1950 - 1951	Quinelle McRae
1952 - 1952	Mary Jane Bell
1952 - 1953	Lenore V. Gabbard
1953 - 1955	Mary Jane Bell
1956 - 1959	Virginia F. Boswell
1959 - *	Helen L. Rader
1961 - 1980	Geneva D. Potter
1972 - 1980	Mary Louise Ritter Beasley **
1981 - *	Alma C. Hobbs **
1984 - *	Bridget Smith

Consumer Education/Marketing

1955 - 1957	Eleanor Birdsong
1955 - 1957	Juanita Fasola
1955 - 1957	Viola S. McCain

Expanded Food & Nutrition

1970 - 1972	Marion Mariner
1973 - 1986	Etta Mae Westbrook
1978 - *	Ester Hatcher
1989 - *	Janie L. Ezell

Family Life

1973 - *	Marion Mariner
1986 - *	Anna Mae Kobbe
1984 - *	Delores V. Pillow **

Food/Health/Nutrition

1918 - 1935	Lena A. Warner
1924 - 1954	Maude Guthrie
1935 - 1946	Lena A. Warner
1942 - 1944	Harry Carlton
1943 - 1946	Mildred Kemmer
1953 - 1961	Mary Sue Mayo Robinson
1956 - 1958	Corrine M. Cherry
1960 - 1960	Charmaine Robinson
1963 - 1974	Nazza Noble
1964 - *	Reba Coulter Hendren
1972 - 1978	Augustine S. Dartis **
1972 - 1987	Ozie Adams **
1975 - 1978	Kayla B. Carruth
1979 - 1980	Melissa Grove Knox
1983 - 1988	Mary Ann Haubenrich
1984 - 1987	Carol Beck **
1988 - *	Gail W. Disney
1987 - *	Betty P. Greer **

Home Economics (All Areas)

1918 - 1919	Geneva Conway
1919 - 1924	Maude Guthrie
1923 - 1924	Lillian Keller

Home Management & Family Economics

1924 - 1935	Lillian Keller
1935 - 1940	Elizabeth Speer
1943 - 1953	Inez Lovelace
1953 - 1958	Elizabeth O'Kelley
1959 - 1986	Laverne Farmer
1986 - *	Etta Mae Westbrook

Housing/Interior Design/Equipment

1950 - 1952	Lillian Keller
1953 - 1968	Inez Lovelace
1957 - 1958	Emma Jean Kirk
1959 - 1970	Margaret L. Clem
1971 - 1979	Madge Guffey
1979 - 1979	Barbara O. Nieri
1979 - 1980	Suzanne Long
1979 - *	Martha H. Keel
1979 - *	Maxine McManus

SECRETARIAL, CLERICAL AND SUPPORTIVE STAFF

Across the state and across the 75-year span of time that marks the anniversary of the Tennessee Agricultural Extension Service, vast numbers of loyal and caring secretaries, clerical workers and other supportive staff have played a vital role in the history of the organization.

Unfortunately, no adequate records are available to establish the service of these important individuals. Although they must remain nameless, their contribution to the vitality, public image, accountability, public service and assistance to the professional staff is immeasurable. The organization simply could not have existed without their talent, expertise and dedication.

It is with a great deal of gratitude and appreciation that we pay tribute to this elite group of Extension employees.

COUNTY EXTENSION AGENTS

Since the establishment of the Extension Service in 1914, the county Extension agents working in agriculture, home economics, community resource development and 4-H Club work have been the backbone of this unique educational system.

From the days of the horse and buggy to the present era of space exploration and technological explosion, they have developed and delivered timely educational programs, offered advice and practical information, given counsel and encouragement, and extended the hand of friendship to the rural and urban families of Tennessee.

Area agents working in Test Demonstration Resource Management, Pest Management and Community Resource Development have been important contributors to the educational programs in many counties. If area agents names are omitted from some counties, the omission is not intentional.

Agents are listed according to major subject matter area without differentiating between adult or youth program responsibility.

The Tennessee Agricultural Extension Service is proud to present this roster of Extension agents who have given unselfishly of their time and talents for the betterment of farm and family life. They are examples of "professionalism personified."

ANDERSON

Nuclear energy has played a major role in the development of the county. The Manhattan Project and Oak Ridge are famous for the development of the radioactive heart of the atomic bomb. The county was named for Joseph Anderson, one of the three Federal judges in the Territory South of the Ohio River from 1791 - 1796.

Agricultural Agents

1914 - 1917	A. S. Adsmond
1917 - 1918	W. F. Weir
1921 - 1936	Ira T. Elrod
1935 - 1935	S. O. Naves
1935 - 1949	N. E. Hixson
1937 - 1953	F. G. Vickers
1942 - 1943	C. H. Balch
1949 - 1978	Emerson F. Ivens
1954 - 1955	J. Hughes Barnes
1954 - 1955	Joe W. Brimm
1955 - 1960	James G. O'Neal
1960 - 1968	Hubert E. Lambert
1968 - 1973	Luther Whitaker
1973 - *	Joseph E. Hall
1978 - 1979	Donald K. Matthews
1979 - 1980	Stephen R. Sims
1982 - *	Jeffery Lynn Leach

Home Economics Agents

1912 - 1918	Ella Johnson
1918 - 1918	Ruth F. Kennedy
1918 - 1918	Mayme Wallace
1922 - 1925	Leah L. Parker
1926 - 1930	Naomi Bennett
1930 - 1931	Thelma Zumstein
1931 - 1940	Ruby McKeel Rives
1940 - 1947	Elizabeth Hill DeYoung
1940 - 1940	Opal Dean Parris White
1948 - 1952	Amy W. Brandon Sherrill
1952 - 1953	Cornelia S. Cate
1953 - 1954	Amy W. Brandon Sherrill
1954 - 1972	Angie K. Fugate
1957 - 1965	Carolyn Hobbs Irwin
1958 - 1958	Marifloyd Hamil

ANDERSON
(continued)

Home Economics Agents

1963 - 1964	Lola Ann Moore
1965 - 1970	Glenda Howell Jellicorse
1970 - *	Marjorie W. Phillips
1972 - 1974	Judith Ann Kirkpatrick
1974 - 1977	Martha Jo Tolley
1978 - 1985	Joyce E. Brickey
1988 - *	Gail B. King

BEDFORD

Named in memory of Thomas Bedford, a Revolutionary soldier, Bedford County is known as the birthplace and center of the Walking Horse industry. The breeding, training and showing of Tennessee Walking Horses at nearly 100 stables contribute more than \$219 million annually to the county economy.

Agricultural Agents

1917 - 1918	C. M. Franklin
1917 - 1917	J. O. Tackett
1918 - 1919	J. R. Hickma
1920 - 1924	W. L. Fowler
1930 - 1934	A. C. Needham
1934 - 1940	C. P. Barrett
1935 - 1939	J. B. Conger
1940 - 1942	Joe Wiley Sloan
1941 - 1946	Franklin Yates
1942 - 1946	Theron A. Bracey
1945 - 1951	Curtis D. Smallin
1946 - 1948	James D. Taylor
1946 - 1955	Sam B. Stanfill
1951 - 1952	H. D. Garrison, Jr.
1952 - 1967	Curtis D. Smallin
1955 - 1981	Adrian G. Fox
1967 - 1968	Morris D. Graham
1968 - *	David H. Gordon
1978 - 1982	Robert G. Ary, Jr.
1983 - 1985	John Haralson
1985 - *	John K. Teague, Jr.
1988 - *	Michael L. Swift

Home Economics Agents

1917 - 1921	Nonnie Baggette
1920 - 1921	Mattie L. Barr
1922 - 1923	Susie Brown
1922 - 1922	Carrie M. Watkins
1923 - 1925	Virginia Branham
1923 - 1926	Hattie Ross
1926 - 1929	Mabel O. Myers
1937 - 1938	Jean Treanor
1943 - 1944	Mary Frances Lee
1944 - 1948	Sarah E. Young
1945 - 1946	Marye A. Hall

BEDFORD
(continued)

Home Economics Agents

1949 - 1950	Delaine Pierce Patton
1950 - 1953	Virginia Lee Myers Walkup
1953 - 1955	Jeanne G. Webb
1955 - 1961	Juanita Dowdy Patterson
1961 - 1962	Barbara Ann White
1962 - 1966	Barbara L. Jones Morgan
1965 - 1970	Sue Lee Harris
1966 - 1973	Ivola Dement
1970 - 1979	Martha A. Wright Lee
1973 - *	Juanita D. Patterson
1979 - 1984	Carol Sue Henry
1984 - *	Loretta A. Sparn

BENTON

Benton County celebrated its sesquicentennial in 1986. It ranks as the fifth most popular retirement county in the United States. "Pilot Knob," in popular Nathan Bedford Forest Historical Park, is the highest point in West Tennessee with an elevation of 665 feet above sea level. Camden is the county seat.

Agricultural Agents

1917 - 1918	W. G. Wilson
1919 - 1919	J. E. Gray
1927 - 1932	J. E. Thomason
1933 - 1939	B. T. Scruggs
1935 - 1941	J. D. Lewis, Jr.
1939 - 1941	Ralph E. McKnight
1939 - 1942	J. R. Barrett
1940 - 1946	H. D. Gordan
1941 - 1944	W. B. Wilson
1941 - 1943	James W. Vaughn
1943 - 1952	G. A. McPeake
1947 - 1947	W. I. Butler
1947 - 1947	James W. Vaughn
1949 - 1982	Glendel W. Oxford
1950 - 1951	Thomas M. Moore
1952 - 1977	Walter S. Moore
1977 - *	Jimmy J. Lumpkin
1983 - *	Floyd Wesley Primrose

Home Economics Agents

1912 - 1914	Mabel W. Hardin
1915 - 1915	Myrtie Hardin
1917 - 1918	Delia T. Robertson
1917 - N/A	Mrs. M. E. Garrett
1930 - 1930	Lula Tunison
1939 - 1940	Mamie Milan
1941 - 1944	Martha C. Permenter
1942 - 1943	Bennie L. James
1943 - 1947	Louise Odom
1948 - 1955	Sarah D. Pegram
1955 - 1978	Wileva L. Mullins
1979 - 1983	Deborah Ann Henry
1983 - *	Melissa J. Jones

BLEDSOE

The highest waterfall east of the Rockies is located in Fall Creek Falls State Park in Bledsoe County. The county was named in honor of Anthony Bledsoe, a Colonial Army captain from Virginia, a major in the Revolutionary Army and a colonel of the Tennessee Militia. Pikeville is the county seat.

Agricultural Agents

1918 - 1918	N. I. Hancock
1918 - 1919	R. W. Kemmer
1925 - 1927	J. P. Ricketts
1928 - 1933	W. T. Pritchett
1933 - 1939	E. H. Swingle
1935 - 1943	Eugene Gambill
1939 - 1941	B. T. Strawn
1941 - 1943	M. G. Humberd
1943 - 1944	R. S. Burns
1943 - 1943	Earl L. Tipps
1944 - 1949	Robert C. Smith
1944 - 1946	Ralph W. Walker
1946 - 1954	R. S. Burns
1946 - 1947	B. F. Shelton
1949 - 1951	Ben P. Fletcher
1954 - 1985	Merrill D. Austin
1955 - 1964	Gerald V. Eagan, Jr.
1964 - 1965	Lawrence L. Swafford
1965 - 1967	Jimmy G. Sevier
1967 - 1984	Joe F. Nichols
1985 - *	Thomas Bruce Steelman

Home Economics Agents

1917 - 1917	Kitty McDonald
1917 - 1920	Virginia Branham
1930 - 1931	Blanche Miller
1935 - 1940	Callie Dinwiddie
1940 - 1942	Alice Bates Walker
1942 - 1943	Ruth Goddard Proffit
1943 - 1948	Margaret Bacon Hale
1948 - 1949	Ruby L. Hatfield Taylor
1949 - 1951	Charlesie Gentry Crouch
1951 - 1954	Elizabeth Rowland Kirschner
1954 - 1960	Mary Frances Hamilton
1956 - 1956	Dorothy A. Cockerham

BLEDSOE
(continued)

Home Economics Agents

1956 - 1958	Ruth Avaline Ellis Cass
1958 - 1961	Doris Jean Roberts DeBord
1960 - 1961	Patsy E. Jones
1961 - 1962	Freida Gay White
1962 - 1962	Ida Lou B. Stephens
1962 - 1963	Martha Sue Forkner
1963 - 1965	Anita June Story Eaton
1963 - 1966	Helen Virginia Walker Jared
1965 - *	Brenda Parham Kucharski
1967 - 1970	Carolyn S. Dodson Bailey
1970 - 1974	Nancy J. Lively Crockett
1970 - 1970	Helen F. Matthews
1974 - 1975	Cynthia A. Freeland
1975 - 1976	Jane Ann Bradley
1977 - 1979	Martha Graves Quay
1979 - 1983	Lynn V. Jones Woodward
1984 - *	Lisa G. Garrett
1988 - *	Sara L. Williams Steelman

BLOUNT

Named in honor of William Blount, the county is one of the oldest counties in the state. It is the home of UT President, Lamar Alexander, and much of the land is a part of the Great Smoky Mountains National Park. The Aluminum Company of America employs nearly 3,900 residents. The county seat is Maryville.

Agricultural Agents

1917 - 1918	L. P. Goddard
1918 - 1919	L. H. Dooley
1919 - 1921	S. G. Abernathy
1929 - 1937	F. G. Vickers
1935 - 1938	John A. Odom
1937 - 1951	I. T. Elrod
1938 - 1950	W. B. Kyker
1947 - 1952	Gilbert N. Rhodes
1951 - 1959	Clyde N. Taylor
1952 - 1973	Charles H. Edwards
1959 - 1987	Edward P. Deere
1973 - 1976	Harry D. Bryan
1976 - 1978	Michael J. Turner
1978 - *	Ralph A. Lovely
1979 - 1981	John M. Zinn
1989 - *	James Luther McMillon Jr.

Home Economics Agents

1912 - 1915	Nancy Lee Broady
1915 - 1916	Ita Broady
1917 - 1919	Olivia Brown Henry
1917 - 1917	Nelle Howard Lamon
1920 - 1921	Mary Deaderick
1922 - 1923	Lucy Edmondson
1935 - 1939	Lois M. Johnson Sharpe
1939 - 1940	Dorris Bolerjack Holloway
1941 - 1943	Mary Lillian Martin Beatty
1943 - 1945	Kathryn Shelby
1946 - 1949	Betty Jane Daniels
1949 - 1950	Sara Frances Spencer Dunbar
1950 - 1955	Mary Ellen Agee
1955 - 1955	Miriam J. Thomas
1955 - 1957	Louise G. Davidson
1956 - 1959	Sara Spencer Dunbar
1957 - 1959	Mary Jo G. Larsen

BLOUNT
(continued)

Home Economics Agents

1959 - 1968 Carol Jean Trotter Kincheloe
1959 - 1962 Jean C. McCall
1962 - * Ethel J. Neas Duff
1968 - * Ruby Nell Jeter

BRADLEY

Bradley County is best known as an industrial area, producing more kitchen ranges than any other place in the world. Agricultural income exceeds \$25 million annually. The famous Cherokee Indian "Trail of Tears" is commemorated at Red Clay Historical Park near Cleveland, the county seat.

Agricultural Agents

1915 - 1917	William J. Sanford
1917 - 1918	G. L. Harris
1918 - 1920	James B. McKenzie
1919 - 1939	Elton E. Shouse
1928 - 1933	Edward H. Swingle
1935 - 1935	J. W. Cate
1935 - 1965	William W. Smith
1939 - 1952	Edward H. Swingle
1940 - 1942	Elton E. Shouse
1943 - 1945	Curtis Smallin
1945 - 1945	Arlie E. Clabo
1946 - 1979	William M. Hale
1953 - 1955	A. C. Carmen
1953 - 1960	Walter K. Bartlett
1955 - 1982	John R. Paysinger
1956 - 1961	Earl R. Cady
1966 - 1969	Robert L. Sliger
1971 - 1978	Herbert L. Williams
1979 - 1980	J. C. West
1979 - 1981	John M. Zinn
1980 - 1983	John J. Goddard
1983 - *	Kim David Frady
1984 - 1986	Douglas M. Clement
1988 - *	Larry J. Mitchell

Home Economics Agents

1911 - 1917	Melissa Byrd
1917 - 1918	Jane V. Rice
1918 - 1918	Irma Cooper
1919 - 1919	Vivian Gilmore
1919 - 1931	Melissa Byrd
1929 - 1929	Laura Swingle
1930 - 1930	Hazel Gwin
1931 - 1970	Margaret L. Weeks
1933 - 1935	Dorthea Smith

BRADLEY
(continued)

Home Economics Agents

1945 - 1947	Vivian Jordan Hannah
1947 - 1953	Henrietta Crawford Roach
1953 - 1957	Billie Dean Reed Bacon
1957 - 1959	Elise Hooper Woodard
1959 - 1963	Nancy E. Joyce Owens
1960 - 1960	Alma Kidd Johnson
1963 - 1972	Maxine Byerly Moore
1970 - *	Judith J. Smith
1972 - *	Norma Kaye Morrisette Smith

CAMPBELL

The county seat of Jacksboro is located on the edge of Cove Lake State Park, a haven for Canadian geese each winter. A truly scenic part of mountainous East Tennessee, the county enjoys an abundance of lakes and recreation facilities. Coal mining is the primary industry of the area.

Agricultural Agents

1915 - 1919	James L. Robison
1922 - 1923	J. A. Hunter
1923 - 1926	W. R. Rooson
1927 - 1929	W. K. Tipton
1929 - 1932	Fred McFee
1932 - 1938	P. W. Moore
1935 - 1940	C. C. Brooks
1935 - 1939	W. C. Butcher
1938 - 1940	John J. Parks
1939 - 1972	J. Horace Brown
1940 - 1948	F. O. Clark
1940 - 1943	Reginald Jellicorse
1943 - 1944	Delmas D. Hinds
1946 - 1947	Milburn E. Jones
1949 - 1964	Joe Woods
1955 - 1957	Scott H. Bird
1957 - 1984	Kenneth G. Keyes
1964 - 1969	Layton L. Humberd
1970 - 1970	Roger D. Philpott
1970 - 1975	Charles W. Morgan
1976 - 1978	Ronald L. Inman
1978 - 1984	Scott T. Ellis
1985 - 1987	Daniel Dunlop
1987 - *	Barry B. Cooper

Home Economics Agents

1912 - 1915	Mae Lois Treadwell
1915 - 1916	Margueritte Robinson
1917 - 1918	Pearl Morris
1917 - 1917	Faith Cross
1935 - 1936	Correnia Buck
1941 - 1943	Dorothy R. Campbell
1943 - 1946	Ruth E. Crabtree
1946 - 1949	Marion E. Branum
1949 - 1961	Geneva D. Potter

CAMPBELL
(continued)

Home Economics Agents

1952 - 1958	Mary L. Campbell Reynolds
1958 - 1962	Marifloyd Hamil
1962 - 1964	Lura Wheeler Shettle
1962 - 1965	Alice J. Black Worley
1964 - 1967	Rebecca L. Litz
1966 - 1970	Gwendolyn Grant Byars
1967 - 1969	Shirlene N. Booker
1969 - 1971	Mary Jane Smith Henry
1970 - *	Wanda L. Rust
1970 - 1975	Virginia C. Cobb
1972 - 1983	Rebecca Hamilton Osborne
1975 - 1981	Sue Gibson Schlosshan
1981 - 1988	Judy P. Groce
1985 - *	Debra Kay Bacon
1988 - *	Nelsie H. Wooden

CANNON

Founded in 1836 with Woodbury as the county seat, Cannon County is famous for the abundance of white oak trees. Handmade white oak baskets are considered a collector's item and often sell for several hundred dollars. Short Mountain is the highest point in the state west of the Cumberland range.

Agricultural Agents

1918 - 1919	H. T. Andrews
1930 - 1933	C. W. Robison
1934 - 1939	Otis R. Holley
1939 - 1944	John S. McMahan
1944 - 1945	Joe P. Little
1945 - 1949	Baxter Safley
1949 - 1952	Reed Hooper
1952 - 1961	Roy M. Luna
1957 - *	Clayton F. Glenn
1961 - 1965	William E. Bryan
1965 - 1972	William A. Warren
1972 - 1975	Frank E. Smith
1975 - 1979	Noble S. Kearney
1979 - *	Johnny U. Basinger
1986 - 1989	Clyde Webster

Home Economics Agents

1918 - 1918	Cornelia Loughry
1918 - 1919	Mary E. Doney
1938 - 1939	Jean Treanor
1939 - 1940	Emma Lou Cox
1940 - 1941	Jennie Mae Mitchell
1941 - 1943	Mary Neal Alexander
1943 - 1950	Kathleen Rauscher
1950 - 1956	Elizabeth Proffit Bell
1957 - 1962	Margie S. Jowers McFerrin
1962 - 1964	Margaret H. Reagan Hawks
1964 - 1967	Carlene E. Etter Tenpenny
1967 - 1969	Faye G. Bickford
1970 - 1987	Rebecca A. Murray
1987 - 1988	Myra L. Cowell
1988 - *	Aneta Jo Dodd

CARROLL

The County was founded in 1821 and named in honor of Governor William Carroll. Huntingdon is the county seat. A large hollow meteorite crater at "Hollow Rock" is said to have been the hiding place of Indians in search of safety from animals and the "white man." The second oldest living pecan tree in the United States is located in Carroll County.

Agricultural Agents

1916 - 1916	C. H. Denson
1916 - 1917	T. L. Robison
1917 - 1919	C. H. Moody
1924 - 1938	Earle F. B. Sargent
1935 - 1935	S. B. Puckette
1935 - 1941	A. R. Brann
1938 - 1939	W. M. Howat
1939 - 1943	G. C. Richardson
1941 - 1949	J. D. Lewis, Jr.
1944 - 1945	James E. Gee
1944 - 1946	Edgar Lee Burnett
1945 - 1947	James E. Tice
1946 - 1949	Marvin W. Belew
1946 - 1946	Marvin Clifton
1947 - 1948	Eugene Presson
1948 - 1950	R. D. Blankenship
1948 - 1948	Thomas O. Walker
1949 - 1949	Tommy Lynn
1949 - 1951	John Q. Bradley
1949 - 1950	James R. Nichols
1950 - 1956	Ben T. Cockrill
1951 - 1982	Robert G. Powell
1955 - *	Billy B. Keeton
1988 - *	Timothy P. Campbell

Home Economics Agents

1916 - 1918	Vivian Hawkins
1919 - 1919	Mrs. Mamie Rogan
1929 - 1930	Gladys Andrews
1930 - 1932	Louise Snell
1935 - 1937	Montez Wilkerson
1941 - 1944	Mayme Hart
1944 - 1945	Ruthelia A. Ferrell
1945 - 1957	Mary J. Gillespie Larsen

CARROLL
(continued)

Home Economics Agents

1945 - 1952	Alice Worley Oxford
1947 - 1979	Byrda M. Pratt Bennett
1952 - 1953	Marion Ellis
1953 - 1954	Marjorie Beth Austin
1954 - 1956	Betty J. Higdon Butler
1958 - 1958	Joyce Ward Hastings
1964 - 1968	Carlene A. Tullos Kelley
1968 - 1973	Roseanne Kuykendall Spain
1970 - *	Janet S. Alexander
1973 - 1982	Janet M. Pierce
1979 - *	Jane B. Wade
1983 - 1985	Deborah Doster

CARTER

Carter County has one of the few remaining covered bridges in this area of the country. Designed by Colonel Thomas Matson and built in 1883 at a cost of less than \$6,000, it is used to carry traffic across the Doe River. The county name is in honor of Landon Carter, son of an important early pioneer. The county seat, Elizabethton, was named after Carter's wife, Elizabeth.

Agricultural Agents

1916 - 1916	E. F. Arnold
1917 - 1919	J. K. Sharp, Jr.
1930 - 1951	C. M. Franklin
1935 - 1944	John A. Ewing
1942 - 1943	Edward Garland
1942 - 1944	Bob L. Gilley
1946 - 1975	Claude Norris
1946 - 1949	Claude Prince
1949 - 1951	Marvin E. Farris
1952 - 1955	Charles F. McCall
1956 - 1968	Leroy Hight
1968 - 1973	James E. Jones, Jr.
1968 - 1968	David D. Whitaker
1973 - 1976	Richard O. Smith
1975 - *	William Keith Hart, Jr.
1976 - 1985	Thomas L. Peters
1985 - 1987	Darrell E. Hale

Home Economics Agents

1916 - 1917	Julia Reagan
1917 - 1918	Donna D. Slaughter
1945 - 1949	Alma Moore
1946 - 1948	Juanita H. Fasola
1949 - 1951	Mary Louise Smith
1951 - 1953	Jean Delozier
1953 - 1953	Mary Louise Smith Hacker
1954 - 1959	Margaret Clem Campbell
1955 - 1955	Lois Irene Hicks Glass
1956 - 1959	Becky Poteat Sims
1960 - 1967	Eleanor E. Eastes Andrews
1960 - 1983	Susan R. Cardwell
1960 - 1960	Wanda Clark
1968 - 1974	Shirley B. Whitson
1971 - 1973	Ann N. Weaver

CARTER
(continued)

Home Economics Agents

1973 - 1974	Eleanor Estes Andrews
1974 - 1980	Janet S. Sprouse
1974 - 1976	Kathy W. Wright
1976 - 1977	Mary Beth Thomas
1977 - 1985	Ann E. Barker Hale
1981 - *	Camille M. Jessee
1983 - *	Linda K. Bower
1985 - 1987	Janet B. Hale
1988 - *	Elizabeth Ann Moody

CHEATHAM

The "Narrows of Harpeth" is a neck of land several hundred yards long that is the beginning of the Harpeth River. The "narrows" reverses itself and descends 17 feet in a graceful loop around the limestone ridge. The county seat of Ashland was named for the trees which dominated the nearby forests. The name was changed to Ashland City in 1858.

Agricultural Agents

1915 - 1919	J. H. Evans
1921 - 1923	J. A. Hunter
1923 - 1934	P. W. Worden
1934 - 1939	Harmon H. Jones
1940 - 1959	J. Ben Thomson
1957 - 1980	James G. McCall
1981 - 1988	Kenneth Warren Smith
1988 - *	Victor Lee Ivy

Home Economics Agents

1917 - N/A	Rachel Gray
1918 - 1918	Mabel L. Pentecost
1918 - 1918	Virginia LeNoir
1919 - 1919	Nellie Trice
1923 - 1923	Narcissa Sheilds
1923 - 1924	Naomi Bennett
1924 - N/A	Hettie Ridings
1924 - 1925	Angie Fleeman
1934 - 1938	Ray Cole
1938 - 1940	Odessa Duncan
1940 - 1941	Azilee Snell
1941 - 1943	Christine Waters
1943 - 1944	Virginia Kemmer
1945 - 1945	Shirley E. Walters
1945 - 1945	Elizabeth Hays
1945 - 1946	Rebecca Shoffner
1946 - 1948	Minnie Ruth Stephens DeFriese
1940 - 1950	Catherine Campbell
1950 - 1955	Winifred Fly
1955 - 1957	Grace Walker Albright
1957 - 1974	Mary Elizabeth Y. Jean
1975 - *	Marie Baddour Anglin

CHEATHAM
(continued)

Home Economics Agents

1985 - 1987 Amelia M. Haynes
1988 - * Helen Lyn Sealy

CHESTER

Local folklore says that Chester County was good hunting ground for the Chickasaw Indians, and hundreds of arrowheads and chipped stones have been found in the area. Henderson, the county seat, was first called Dayton, but the name was changed to Henderson Station during the Civil War. Growing roses has become a popular interest in recent years and adds to the natural beauty of the county.

Agricultural Agents

1911 - 1913	L. M. McCollum
1913 - 1916	J. T. Bishop
1916 - 1917	R. C. Riggan
1918 - 1918	J. E. Gray
1922 - 1924	R. W. Beck
1929 - 1934	M. D. Brock
1934 - 1939	Farmer Paschal
1935 - 1944	D. P. Headden
1939 - 1952	N. S. Martin
1944 - 1945	George P. Robertson
1946 - 1947	Joseph G. Crawford
1952 - 1978	Robert C. Darnell
1957 - *	Charles Dean LeCornu
1978 - *	Jerry T. Patterson
1980 - 1983	Gary S. Glass
1983 - 1986	Jimmy C. Castellaw

Home Economics Agents

1917 - 1917	Hettie Riding
1918 - 1918	Rachel M. Gray
1935 - 1937	Julia Snell
1937 - 1937	Montez Wilkerson
1944 - 1946	Gertrude Bond
1948 - 1949	Martha Abbott
1950 - 1957	Alice Jenkins
1957 - 1958	Carolyn Pritchard Rowland
1958 - 1958	Doris J. Roberts DeBord
1958 - 1962	Alice Jenkins Wilson
1962 - *	Joan Swift
1971 - 1971	Shirley K. Hamilton

CLAIBORNE

The gateway to the land west of the Appalachians, Cumberland Gap was first discovered by Thomas Walker, later made famous by Daniel Boone. The rugged and beautiful county is named for Virginia aristocrat William Claiborne. Tazewell is the county seat. Lincoln Memorial University at Harrogate has the largest collection of historical Lincoln treasures in the United States.

Agricultural Agents

1914 - 1915	C. M. Hume
1917 - 1919	F. G. Vickers
1923 - 1923	C. M. Franklin
1934 - 1939	C. F. Arrants
1935 - 1947	C. W. Davis
1936 - 1942	Crosby Murray
1939 - 1941	J. Hugh Felts
1941 - 1942	Sam L. Hansard
1941 - 1948	R. F. Testerman
1942 - 1943	Thomas B. Carney
1942 - 1944	J. O. Cunningham
1944 - 1946	Bob L. Gilley
1947 - 1955	Thomas B. Carney
1948 - 1949	Wm. E. Brookshire
1949 - 1953	Jesse Francis
1951 - 1951	Charles H. Edwards
1953 - 1954	J. H. Barnes
1955 - 1978	J. H. Barnes
1956 - 1958	Robert G. Massey
1958 - 1960	James R. Hight
1960 - 1967	Joe W. White
1968 - 1970	Michael W. Nelms
1970 - 1971	Frank C. Frye
1972 - 1972	Charles T. McBroom
1973 - 1973	Ronald O. Bogle
1973 - 1983	Luther Whitaker
1974 - 1976	Charles Van Bryant
1974 - 1980	Roger Daryl Brooks
1977 - *	George M. Heiskell
1978 - 1980	Larry Shelby
1981 - 1987	Kenneth H. Hestand
1983 - 1984	Mark L. Cook
1985 - 1987	Forrest F. Evans, Jr.
1988 - *	Steve C. Edwards

CLAIBORNE
(continued)

Home Economics Agents

1916 - 1917	Elsie N. Dugger
1917 - 1918	Adelaide Bailey
1918 - 1918	Burtie Hughes
1918 - 1918	Malinda Chance
1919 - 1920	Pearl Morris
1928 - 1940	Lillie Oakley
1939 - 1941	Elgiva I Summers
1942 - 1942	Ella Mae Crosby
1943 - 1944	Nancy M. Graham
1944 - 1948	Ruby Lee Morris Hodges
1947 - 1959	Marlon B. Mariner
1949 - 1949	Sarah S. Christian
1949 - 1952	Dorothy Garvey
1950 - 1954	Margaret L. Clem
1950 - 1950	Lena S. Evans
1952 - 1954	Mary Elizabeth Bridges
1960 - 1962	Sara Jane Kerr Cloud
1962 - 1970	Alice Young Campbell
1970 - 1978	Sandra L. Taylor Singleton
1970 - 1972	Margaret M. Drinnon
1973 - 1974	Carolyn E. Walker Padfield
1974 - 1979	Nancy Lynn Blessing
1979 - *	Connie L. Fugate

CLAY

Known nationwide for its clean fishing waters, Dale Hollow Lake attracts 1.5 million visitors annually. The county was formed from parts of Jackson and Overton Counties and took its name from Henry Clay. The original courthouse was built in 1873 and is still in use today.

Agricultural Agents

1918 - 1920	Joe Eastes
1929 - 1930	E. B. Wright
1934 - 1969	Charles Vaughn
1942 - 1943	J. Newt Odom
1946 - 1947	George F. Luck
1947 - 1951	Frank C. Pharris
1952 - 1953	J. D. Beaty
1953 - 1985	Johnnie C. Beaty
1970 - 1975	Earl W. Law
1975 - 1976	Hugh D. Davenport
1976 - 1979	James B. Bell
1979 - 1980	Michael W. Tustian
1979 - 1985	Ronald H. Rogers
1979 - 1979	John R. Berrier
1981 - 1989	W. Clyde Webster
1985 - 1987	John W. Sparkman
1985 - *	Jerry R. Kimes
1988 - *	Reyes Lee Rich

Home Economics Agents

1917 - 1919	Mattie Dowling
1940 - 1941	Lillian Robinson Pearson
1941 - 1944	Mary Ruth Patton
1944 - 1946	Amanda A. Deweese
1946 - 1947	Lois Lee White
1949 - 1950	Thelma L. Leeth
1951 - 1951	Agnes M. Jackson Butler
1952 - 1957	Maurene Q. Cassetty
1958 - 1959	Elna R. Gaw Moore Spears
1959 - 1962	Patsy Anne Reynolds
1963 - 1968	Carolyn Sue Hamilton
1968 - *	Phyllis A. Robinson Boyce
1971 - 1979	Linda D. Ballard

COCKE

Tomatoes are an important crop in Cocke County, bringing growers approximately \$5 million annually. Over 400 producers and almost 900 acres are devoted to growing tomatoes for the fresh market. The Stokely brothers started a cannery in 1903. Cocke County was given its name from William Cocke, a native Virginian. He was an early politician in the area that was first North Carolina, then the State of Franklin, then Tennessee. Founded in 1797, the county seat is Newport.

Agricultural Agents

1917 - 1918	P. C. Hambough
1927 - 1928	F. C. Walker
1930 - 1939	O. M. Watson
1935 - 1937	A. E. Latham
1937 - 1938	Sam L. Hansard
1938 - 1943	Robert D. Kilpatrick
1939 - 1946	Wade Butcher
1942 - 1948	C. A. Flowers
1943 - 1943	Wesley N. Williams
1946 - 1948	J. Merrill Bird
1948 - 1967	Hugh A. Russell
1949 - 1986	Raymond Sutton
1967 - *	William R. Stockdale
1979 - 1980	Cynthia G. Eayre
1980 - 1982	Mallena E. Cate Carmichael
1983 - *	Sharon E. Rice
1987 - *	Mark W. Perkins

Home Economics Agents

1917 - 1917	Nettie McClure
1918 - 1918	Ruth Clark
1918 - 1918	Grace Vinson
1935 - 1936	Thelma Jenkins
1936 - 1936	Correnia Buck
1938 - 1941	Edna M. Mowery
1941 - 1942	Irene Thomas
1943 - 1946	Cecelia Carson
1946 - 1946	Ella Mae Crosby
1947 - 1950	Ruth E. Tate
1952 - 1956	Roberta Mae Inman
1957 - 1987	Mary Louise Horton
1971 - 1972	Katherine W. Long

COCKE
(continued)

Home Economics Agents

1972 - 1974 Robbie Jayne Jackson
1974 - * Brenda C. Shadden Johnson
1989 - * Anita K. Allen

COFFEE

The UT Space Institute at Tullahoma and the Arnold Engineering Development Center are both a major source of employment in the county. Aerospace research and propulsion systems-test cells keep the USA in the forefront of space exploration. May Prairie, a 45 acre plot, is the largest remaining prairie in the Southeast.

Agricultural Agents

1914 - 1915	J. H. Evans
1916 - 1916	F. W. Fleming
1917 - 1917	J. T. Belue
1918 - 1918	H. J. Andrews
1918 - 1918	J. D. Kelly
1922 - 1926	M. S. Womack
1930 - 1955	W. J. Crowder
1935 - 1938	Paul M. Horton
1939 - 1942	B. E. Winn
1942 - 1944	Robert C. Smith
1944 - 1945	Luke Lee Smith
1945 - 1946	James L. Chance
1945 - 1948	John H. Glimer
1948 - 1949	Benjamin F. Shelton
1949 - 1951	Robert C. Smith
1949 - 1983	James L. Taylor
1955 - 1974	Oliver F. Cook
1974 - 1976	William F. Crafton
1977 - 1981	James W. Atwood
1976 - 1977	Timothy R. Murphy
1978 - 1981	Carlton Joe McKenzie
1981 - 1986	C. Dallas Manning
1984 - *	S. Dean Northcutt
1988 - *	Brandon M. Suiter

Home Economics Agents

1911 - 1916	Katherine Vaughn
1917 - 1918	Jennie L. Baker
1935 - 1936	Elizabeth Coppedge Lovell
1936 - 1937	Sara Grace Allen Horton
1937 - 1940	Leleah Moriarty Brown
1940 - 1942	Jeannette Hundley Helton
1942 - 1947	Angeline Rust Jared
1945 - 1945	Geraldine Hallmark
1947 - 1950	Louise Head Reynolds

COFFEE
(continued)

Home Economics Agents

1949 - 1952	Mary Elizabeth Frances Shelton
1950 - 1950	Nellie Jane Hutson
1950 - 1960	Sylvia Humberd Dillon
1952 - 1955	Sara Josephine Lee Overall
1956 - 1958	Martha Louise Byles Leonard
1958 - 1960	Peggie A. Wilson McCulloch
1960 - 1986	Jeanne G. Webb
1961 - 1961	Mary Ellen Parks
1962 - 1965	Patricia Ann Sumner Davis
1965 - 1966	Phyllis Joy Quandt Gallagher
1966 - 1968	Carol F. Langford
1968 - 1969	Jan Elaine Berry
1970 - *	Mary Jo Lee Brinkman
1970 - 1972	Sharon J. Robeson
1973 - 1989	Emily T. Welborn
1983 - 1987	Susan B. Sain
1987 - 1988	Lynn L. Johnson
1989 - *	Patsy I. Harkey
1989 - *	Carol A. Douglass

CROCKETT

The frontier symbols of coonskin cap and long rifle honor the county's namesake, Davy Crockett, famous for his courage and concern for his neighbors. Alamo is the county seat. The county is relatively new in Tennessee history, founded in 1871. It leads the state in yields per acre of cotton.

Agricultural Agents

1911 - 1911	A. R. Bridger
1911 - 1913	I. B. Colvitt
1913 - 1914	W. J. Hunt
1914 - 1915	Ebb Thomas
1917 - 1919	J. H. Agnew
1919 - 1919	L. C. McDaniel
1922 - 1925	H. T. Pollard
1928 - 1928	W. A. Haynes
1930 - 1932	F. D. Jeter
1932 - 1934	L. H. Haltom
1934 - 1937	H. T. Pollard
1937 - 1947	O. J. Nunn
1944 - 1947	James K. Davis
1946 - 1946	James W. Vaughn
1947 - 1953	A. N. Renshaw
1947 - 1986	Curtis D. Konce
1947 - 1950	Robert W. Moore, Jr.
1947 - 1950	James M. Simmons
1950 - 1951	Glen S. Elkins
1950 - 1951	Holmes P. Paschall
1951 - 1988	Thomas M. Moore
1953 - 1954	Robert G. Anderson
1954 - 1983	Jesse Pipkin
1979 - 1980	Stephen J. Hutton
1984 - *	Hayden E. Miles
1981 - 1982	Paul H. Ivy
1984 - *	Andy Brasfield
1988 - *	Phillip M. Smith

Home Economics Agents

1917 - 1918	Delia T. Robertson
1918 - 1919	Katie B. Conyers
1929 - 1930	Lula Tunison
1935 - 1941	Katherine Hopper
1941 - 1943	Katherine P. Brown

CROCKETT
(continued)

Home Economics Agents

1943 - 1946	Marilee Boden
1944 - 1945	Ruth Holmes
1946 - 1948	Eunice Wylie
1948 - 1949	Diana V. Thomas
1949 - 1950	Martha Dorris
1950 - 1952	Marcelle Wiseman Farrow
1952 - 1955	Mildred C. Perkins Avery
1955 - 1961	Alpha Ruth Hudson Worrell
1962 - 1963	Sandra Sue Beard
1963 - 1963	Minnie Frances Hatcher
1964 - 1964	Jeanette Sammons
1964 - 1965	Gladys V. Hixon
1966 - 1967	Marilyn K. Mann
1967 - 1970	Alice P. Fennel
1970 - 1973	Mary A. Lake
1973 - 1979	Alpha Ruth Worrell
1973 - *	Lue W. Perry **
1979 - *	Marilyn W. Tritt

CUMBERLAND

Cumberland County was one of 102 national New Deal communities in the 1930s with government-sponsored housing projects providing employment during the Great Depression. Over 200 of the 256 stone homes, known as the "Cumberland Homesteads," still stand in silent testimony to the perseverance of the independent homesteaders. The Duke of Cumberland was the inspiration for the county name. Wildlife management areas and resorts attract many visitors.

Agricultural Agents

1914 - 1915	Frank S. Chance
1917 - 1919	W. G. Adsmond
1923 - 1924	J. E. Carson
1925 - 1925	H. K. Foster
1927 - 1937	Robert L. Lyons
1935 - 1936	A. A. Johnson
1936 - 1938	F. O. Clark
1937 - 1939	H. E. Swack
1938 - 1945	John A. Odom
1939 - 1940	A. A. Johnson
1940 - 1942	Thomas B. Carney
1942 - 1944	C. C. Simonton
1944 - 1945	Owen G. Taylor
1945 - 1948	C. E. Looney
1946 - 1947	Homer D. Swingle
1946 - 1946	C. C. Simonton
1946 - 1948	J. Horace Brown
1946 - 1947	J. J. Bird
1947 - 1972	Dennis V. Patton
1949 - 1956	Max S. Fones
1949 - 1950	James O. Johnson
1949 - 1949	Henry J. Stamps
1954 - 1957	Charles W. Davis
1956 - 1959	Marlin S. Haston
1959 - 1960	Thomas Edward Young
1960 - 1961	James W. Turner
1962 - 1974	Rodney H. Smith
1972 - 1977	Willard L. Upchurch
1974 - 1980	Alfred Dean Headrick
1977 - *	G. Roger Thackston, Jr.
1978 - 1981	David Leslie Buhaley
1981 - 1986	Alfred Dean Headrick
1988 - *	Donald W. Riley

CUMBERLAND
(continued)

Home Economics Agents

1917 - N/A	Mossie Overton
1917 - 1919	Emelia Cope
1917 - N/A	Mrs. E. B. Albertson
1928 - 1930	Wilma Schubert
1930 - 1932	Marie C. Erwin
1936 - 1942	Bennie Laura Jones
1942 - 1942	Juanita D. Holt
1943 - 1944	Juanita D. Holt
1944 - 1945	Juanita Ross
1945 - 1951	Alta F. Thomas
1945 - 1946	Juanita Holt Fasola
1949 - 1951	Elise J. Holmes
1949 - 1949	Hazel Smithson
1951 - 1967	Maude Elrod Keisling
1951 - 1953	Emily Ruth Shofner
1953 - 1955	Nelle Brock
1956 - 1956	Wanda S. Starnes
1957 - 1959	Anita Turner
1957 - 1957	Sarah Mai Inglis
1959 - 1960	Alice B. Smith
1960 - 1963	Nancy J. Basinger Wanders
1963 - 1966	Katie Mae Varnell
1966 - 1969	Sandra J. Lynn
1967 - 1970	Berniece Wilson Atkinson
1969 - 1972	Shirley J. Benson
1971 - *	Berniece Wilson Atkinson
1973 - 1979	Margaret Carole Smith Wilson
1979 - 1982	Patricia R. Wilkinson
1983 - *	Mary D. Judd

DAVIDSON

Upon selection of Nashville as the permanent capital of the state in 1843, Nashville purchased the site known as Campbell's Hill for \$30,000 and donated it to the state for the Capitol building site. William Strickland, an assistant architect of the national Capitol in Washington, was selected to build the State Capitol building from marble quarried in the Tennessee hills. Labor was done by convicts and slaves for occupation in 1853. Davidson County is home to the country music industry, the Parthenon and the Hermitage.

Agricultural Agents

1915 - 1923	Ebb Thomas
1917 - 1950	G. W. Senter
1920 - 1941	O. L. Farris
1923 - 1945	Glenn G. Summers
1941 - 1942	Woodrow Luttrell
1942 - 1945	Jesse Safley
1945 - 1959	O. L. Farris
1945 - 1946	Floyd A. Detchon
1946 - 1961	Owen E. Hodges
1946 - 1947	Lynn Copeland
1950 - 1982	Arthur D. Brown
1957 - 1959	Fred Hewitte Tucker
1957 - 1987	Louise Barker
1959 - 1982	Felix E. Knight
1961 - 1964	Earl C. Anderson
1964 - 1968	Charles A. Lewter
1969 - 1972	John A. Allen
1970 - 1984	Garth G. Alexander
1972 - 1973	Ralph R. Upton
1973 - 1979	John A. Allen
1974 - 1977	Robert D. Hillman **
1980 - 1985	Michael E. Smith
1982 - *	Stephen H. Lester
1984 - *	James D. Johnson
1988 - 1989	Elizabeth C. Hildreth

Home Economics Agents

1914 - 1914	Myra Tandy
1917 - 1919	Mary B. McGowan
1917 - 1918	Marion Oney
1917 - 1920	Flora Shelby

DAVIDSON
(continued)

Home Economics Agents

1918 - 1918	Anne Warwick
1919 - 1919	Bessie Partee
1920 - 1922	Sophie Mae Shadow
1923 - 1929	Jacqueline Hall
1927 - 1928	Sylvesta Brown
1929 - 1935	Bama Finger
1929 - 1930	Willa B. Boyd
1929 - 1929	Corinne Hays
1930 - N/A	Kate Gresham
1935 - 1946	Alma Nixon Gordon
1937 - 1962	Kate Gresham
1938 - 1941	Robbie Hart Flynn
1941 - 1941	Mary Neal Alexander
1941 - 1943	Alice Cox Beeler
1943 - 1943	Virginia Kemmer
1944 - 1947	Dean Simmons
1945 - 1945	Billie Dona Dowling
1946 - 1950	Lorraine Wilson
1947 - 1947	Dorothy Lee Nanney
1947 - 1950	Katherine Simpson
1950 - 1965	Ruby McKeel Rives
1950 - 1953	Nancye Ann Holman
1953 - 1958	Margaret Pollard
1959 - 1959	Nancy Burr Hinton
1960 - 1961	Elizabeth A. Kleishman Edgmon
1962 - 1963	Vera F. Patrick Merritt
1962 - 1963	Margaret Pollard
1962 - 1962	Nancye Holman Shannon
1963 - 1983	Carrie T. Johnson
1964 - 1969	Nita E. Whitfield
1966 - 1973	Martha K. Radford
1969 - *	Shirley F. Miller
1969 - 1971	Marva Williams
1970 - 1974	Judy H. Fentress
1973 - *	Ivola Dement
1974 - 1979	Alma C. Hobbs
1974 - 1977	Leta Charmaine Jamieson **
1977 - *	Cherry Lane B. VonSchmittou
1978 - *	Janice A. Hayslett **
1981 - *	Mary B. Wakefield **
1984 - *	Mildred T. Smith

DECATUR

The extensive deposits of limestone in the area have created the natural wonder of many caves, for which the county is well known. The abundant natural deposits of phosphate, chert, limestone, river sand and gravel provide a prosperous mining income for many residents. The county seat is Decaturville.

Agricultural Agents

1916 - 1918	W. L. Flanery
1918 - 1919	L. H. Halton
1919 - 1921	J. A. Kyker
1928 - 1934	F. H. Paschal
1934 - 1937	O. R. Long
1935 - 1944	L. A. Warner
1937 - 1940	M. L. Alphin
1940 - 1944	Billy J. Portis
1940 - 1943	Fred R. Robertson
1944 - 1947	James M. Simmons
1946 - 1947	Fred R. Robertson
1948 - 1948	R. D. Blankenship
1948 - 1954	H. T. Short
1949 - 1950	C. Gurkin
1951 - 1951	Ben F. Lifsey
1951 - 1951	Joe F. Penn, Jr.
1951 - 1952	Joseph R. Taylor
1952 - 1983	Warren Lee Jones
1954 - 1955	Charles E. Chilcutt
1955 - 1986	Eldrage J. Usery
1955 - 1960	G. W. Turner
1956 - 1960	H. D. Gordan
1957 - *	Benny J. Gilliam
1960 - 1965	Thomas A. Vernon
1966 - 1969	William R. Hinton
1969 - 1986	E. J. Usery
1983 - *	Garry S. Glass
1989 - *	Philip W. Shelby

Home Economics Agents

1929 - 1934	Ellen Latting
1932 - 1934	Nita L. Orr
1935 - 1952	Robbie Latta
1943 - 1944	Gertrude Bond
1949 - 1950	Marjorie L. Duncan

DECATUR
(continued)

Home Economics Agents

1950 - 1952	Peggy Perry
1952 - 1955	Nancy C. Naylor Woodruff
1952 - 1953	Norma June Pettigrew
1954 - 1957	Shirley Beavers
1954 - 1954	Peggy Jean Clay
1955 - 1957	Mary Anne Godwin
1957 - 1964	Ruth M. Johnson
1951 - 1957	Janice R. Darnall Alford
1958 - 1963	Iva Shirley Beaver Dyer
1963 - 1967	Hilda K. Coleman Keeton
1963 - 1964	Janice L. Rowland
1964 - 1973	Dimple G. Ledbetter
1967 - 1972	Carrie P. Haney
1971 - 1974	Myrna L. Furr Baskette
1973 - 1977	Jeanine G. England
1975 - 1978	Janice P. Jones
1978 - *	Teresa A. Smith Haggard
1978 - 1986	Linda L. Black
1987 - *	Jeanine C. England

DEKALB

From 1940 through the early 1960s, DeKalb County was one of the regions known as the "fruit capital of the world." Fruit trees continue to be a primary source of income for the county through mail orders. The county was named for Baron DeKalb, a Bavarian who fought for American independence in the Revolutionary War. Smithville is the county seat.

Agricultural Agents

1917 - 1918	J. M. Thomason
1924 - 1925	H. K. Foster
1986 - 1989	Clyde Webster
1934 - 1972	Bethel Thomas
1972 - 1986	William A. Warren
1973 - 1975	Charles Thomas McBroom
1975 - 1977	David M. Mainord
1977 - *	Stephen L. Officer
1986 - *	Ronald H. Rogers

Home Economics Agents

1917 - 1918	Olah P. Polhill
1918 - 1919	Olive K. Barnes
1935 - 1940	Jessie Maude Grills
1940 - 1942	Fanny Gibbs
1944 - 1945	Marjorie Gilbert
1945 - 1946	Otha Dell Dodd
1946 - 1947	Alberta Sandell Dalton
1947 - 1948	Dorothy Lee Little
1948 - 1951	Agness M. Jackson
1951 - 1952	Betty Sue Johnson Rich
1952 - 1954	Gladys A. Turner
1954 - 1959	Betty Sue Johnson
1960 - 1961	Mary Lauderdale Harris
1961 - *	Bettie Jo Smotherman
1970 - 1970	Emma J. Dudney
1971 - 1974	Dianne Locker Page
1974 - 1985	Janet S. Brown Hale
1974 - 1974	Donna J. Ward

DICKSON

The Dickson County Courthouse is reported to be the oldest courthouse still in use in the state; it was constructed in 1806 and rebuilt in 1931. The first iron furnace in Middle Tennessee was built in 1793 to take advantage of the rich deposits of iron ore in the area. The county was named for Dr. William Dickson, a Nashville physician. The area is also the birthplace of the Cumberland Presbyterian Church.

Agricultural Agents

1917 - 1919	I. T. Elrod
1923 - 1923	G. T. Smart
1925 - 1942	T. H. Richardson
1936 - 1937	A. C. Needham
1937 - 1939	Webster Pendergrass
1939 - 1942	V. L. Harden
1940 - 1941	Edwin C. Duncan
1941 - 1942	A. E. Pugh
1942 - 1944	E. A. Tooker
1943 - 1949	V. L. Harden
1944 - 1944	Joe P. Little
1944 - 1945	A. E. Pugh
1945 - 1972	Clifton Goodlett
1947 - 1948	W. Martin Robbins
1949 - 1988	Marvin O. Shepard, Jr.
1949 - 1949	Wm D. Bishop
1950 - 1951	M. Hutchinson
1950 - 1950	W. L. Chapman
1951 - *	Kenneth Johnson

Home Economics Agents

1917 - 1918	Vannie DeHay Jones
1918 - 1919	Bertha Henry
1930 - 1931	Louise Whittington
1935 - 1939	Lucile Hunt
1939 - 1942	Margaret Dunn
1939 - 1939	Evelyn Hamilton
1942 - 1951	Mary K. Blackburn
1947 - 1948	Dorothy Nanney
1948 - 1951	Imogene Morgan
1951 - 1956	Kathleen Rauscher Bratten
1954 - 1954	Frank Wallace
1954 - 1956	Alberta Pennington Youree
1956 - 1960	Margaret Ann Ussery

DICKSON
(continued)

Home Economics Agents

1956 - 1959	Connie Sue Johns Stockard
1959 - 1961	Mary M. McArthur
1960 - 1968	Dorothy Jane Key
1961 - 1964	Polly L. Fussell
1963 - 1963	Nita E. Whitfield
1964 - 1967	Janice L. Rowland McRee
1967 - 1973	Nancy A. Johnson Skelton
1969 - 1972	Virginia Ruth Geary
1972 - 1986	Madeline L. Henry Cockrell
1973 - 1975	Dimple G. Ledbetter McGee
1974 - 1980	Nancy Jane Williams Wedgeworth
1981 - *	Janet E. Cordell
1988 - *	Melanie P. Pace

DYER

Dyer County, a large agricultural area, has long been the number one producer of soybeans in the state. Each year a local organization hosts a popular soybean festival. The county was named for Joel H. Dyer of Jackson, the owner of the McIver 640 acre land grant. Several large industries add to the county coffers.

Agricultural Agents

1911 - 1911	R. L. Moore
1912 - 1913	M. H. Stevenson
1914 - 1916	B. A. Brady
1916 - 1917	E. F. Arnold
1917 - 1918	S. G. Abernathy
1918 - 1919	W. G. Wilson
1922 - 1929	H. P. Wood
1928 - 1931	B. E. Thomas
1929 - 1937	D. L. Wilson
1938 - 1961	D. B. Carter
1940 - 1942	O. R. Long
1942 - 1972	J. R. Barrett
1944 - 1947	James D. Davis
1961 - 1988	James T. Lloyd, Jr.
1972 - 1976	Tommy Pettigrew
1973 - 1977	David K. Glover
1973 - 1987	John Singleton **
1975 - *	Larry W. Skinner
1976 - 1980	Floyd D. Rutter
1980 - 1983	Hayden E. Miles
1981 - 1989	Gregory S. Allen
1987 - *	William O. Taylor, Jr. **
1989 - *	Van E. Weatherford

Home Economics Agents

1916 - 1916	Mabel Wheatley
1916 - 1917	Flora D. Shelby
1917 - 1918	Ruth Luscumbe
1917 - 1917	Jessie B. Rogerson
1919 - 1926	Neta McFee
1927 - 1927	Anna Ware Douglas
1928 - 1933	Geneva Wiggs
1934 - 1943	Georgia Roberts
1942 - 1943	Jo Glover
1943 - 1944	Ruth Day

DYER
(continued)

Home Economics Agents

1943 - 1947	Mary Elizabeth Kerr
1944 - 1979	Martha C. Permenter
1947 - 1948	Martha I. Moss Armstrong
1949 - 1950	Kathryn Taylor
1950 - 1952	Jean Hooper
1953 - 1955	Emma Jean Kirk
1955 - 1968	Janie L. Fisher Putnam
1955 - 1955	Helen M. Parks
1968 - 1988	Janie L. Fisher Putnam
1971 - 1973	Linda L. Gibson
1973 - 1978	JoAnn B. Mischke
1978 - *	Beth A. Stumpe Bell
1979 - 1982	Mary M. Bradshaw
1984 - *	Madge D. Winstead
1989 - *	Sherri C. Morris

FAYETTE

In a recent state-wide survey, Fayette County ranked second among all Tennessee counties in total income from farm products. Located in West Tennessee, the county seat of Somerville was named in honor of Lieutenant Robert Somerville, who was killed in 1814 in the Battle of Horseshoe Bend. The county was founded in 1824.

Agricultural Agents

1913 - 1914	C. G. Denson
1914 - 1916	J. W. Moffatt
1917 - 1919	R. I. Anderson
1917 - 1920	W. A. Owens
1919 - 1939	W. R. Davis
1920 - 1922	A. A. Pryor
1922 - 1927	S. P. Dent
1927 - 1944	C. O. Woody
1938 - 1956	McAdams Sloan
1945 - 1962	Eugene S. Permemter
1946 - 1947	James P. Hall
1948 - 1949	John Q. Bradley
1949 - 1976	Everett E. Carrell
1954 - 1971	Jerry C. McMaster
1956 - 1957	Richard J. Goddard
1957 - 1965	James C. Gregory
1966 - *	Obie L. Jarmon
1974 - *	Jamieson H. Jenkins
1977 - 1981	Stephen J. Hutton
1979 - 1982	Hugh Harris Harvey
1981 - 1982	Paul H. Ivy
1984 - *	Joseph Signaigo

Home Economics Agents

1916 - N/A	Myrtie Hardin
1917 - 1919	Elsie Carton
1919 - 1919	Marie L. Ware
1919 - 1921	Annie Brasfield
1921 - 1925	Mildred Jacocks
1925 - 1925	Marietta McNeily
1925 - 1925	Gertrude Officer
1926 - 1942	Laura E. Smith
1941 - 1942	Mary V. Archibald
1942 - 1954	Gladys McMinn Porter
1943 - 1944	Ariedell Davis

FAYETTE
(continued)

Home Economics Agents

1944 - 1952	Madgerine J. Henry
1952 - 1958	Vennie Mae Scates
1955 - 1956	Emma Jean Kirk
1956 - 1959	Joan Forrester
1957 - 1959	Julia Anne Simmons Stockton
1959 - *	Bessie L. Rice Jones
1959 - 1961	Martha C. Duck Crawford
1959 - 1961	Barbara J. Pace
1961 - 1964	Virginia H. Millner Flanagan
1962 - 1964	Virginia Beard Walker
1964 - 1972	Nancy E. Ragan Parham
1964 - 1985	Carrie M. Jones
1972 - 1973	Phyllis L. Davenport
1987 - *	Virginia B. Walker

FENTRESS

World War I hero, Alvin C. York, helped bring the people of Fentress County into the 20th century by establishing the Alvin C. York Institute, the only state-funded high school. James Fentress fought the state legislature for the formation of the county in 1823. County residents named the area after him, and its county seat, Jamestown, also bears his name.

Agricultural Agents

1920 - 1920	Joe Eastes
1920 - 1920	John W. Flannery
1931 - 1932	Charles C. Brooks
1933 - 1933	W. L. Wright
1934 - 1948	Pryor Crooks
1944 - 1945	C. C. Brooks
1947 - 1957	Harry A. Martin
1948 - 1955	O. E. Wallace
1955 - 1982	Roy Davis Smith
1957 - 1959	Stephen K. Broyles
1959 - 1962	Edward P. Lanquist
1962 - 1965	Charles M. Whitehead
1966 - 1967	Charles W. Robertson, Jr.
1968 - 1976	Avert H. Brown, Jr.
1974 - 1975	Robert H. King
1976 - *	George M. Kilgore
1978 - 1981	David Leslie Buhaley
1983 - 1987	Richard Daniel
1983 - 1989	Clyde Webster
1988 - *	David O. Bianconi

Home Economics Agents

1917 - N/A	Mossie Overton
1917 - 1917	Emelia B. Cope
1918 - 1920	Adelia C. Davison
1930 - 1932	Willie Mai Vann
1941 - 1942	Wilba Mae Austin
1942 - 1944	Pauline M. DeFries
1947 - 1950	Susie Parker
1950 - 1953	Nellie Jane Hutson
1953 - 1954	Margaret Louise Schubert
1954 - 1956	Virginia Mae Stockton Gree
1957 - 1978	Patricia K. Sidwell
1971 - 1972	Judy C. Young

FENTRESS
(continued)

Home Economics Agents

1973 - 1975	Helen V. Gann
1976 - 1976	Margaret A. Stone
1977 - 1983	Mary D. Judd
1977 - 1982	Janet P. Roberts
1983 - 1984	Eva I. Moffett
1984 - *	Margaret A. Pile

FRANKLIN

In 1893, Robert Essary, Commissioner of Agriculture, sent a crimson clover seed to John Ruch of Belvidere in recognition of his successful farming methods. Mr. Ruch planted the seed and watched the beautiful crimson clover spread. Eventually it was grown extensively in the area and seeds were sold as a cash crop throughout the U. S. and Canada. The county was named in honor of Benjamin Franklin. The county seat is Winchester.

Agricultural Agents

1915 - 1919	C. C. Flanery
1920 - 1921	F. C. McCuskey
1921 - 1926	J. D. Moore
1927 - 1935	N. H. Brown
1929 - 1931	C. R. Barnes
1935 - 1950	L. E. Barnes
1935 - 1967	T. L. Mayes
1936 - 1937	R. L. Acklen
1943 - 1943	Homer L. Laws
1944 - 1944	Homer L. Laws
1945 - 1948	Raymond Adams
1948 - 1968	Jarvis Moffitt
1954 - 1955	S. Stone Woodard
1955 - 1955	Arlie P. Hughes
1956 - 1962	Frank L. Brown
1962 - *	Paul E. Carr
1968 - 1971	Marvin W. Belew
1971 - 1974	William F. Crafton
1974 - *	M. Dewayne Trail
1981 - 1986	C. Dallas Manning

Home Economics Agents

1917 - 1918	Mary E. Cockran
1918 - 1919	Sophie Mae Shadow
1918 - 1918	Vera Duggin
1923 - 1927	Lemma P. Boles
1928 - 1928	Dorothy LaFollette
1929 - 1931	Lou C. Hamilton
1929 - 1929	Grace Pope
1935 - 1944	Mabel E. Biles Prince
1942 - 1944	Kathryn Burton Traver
1944 - 1947	Annie Kathryn Goddard Anderton

FRANKLIN
(continued)

Home Economics Agents

1944 - 1947	LaVelle Brown Sharp
1947 - 1949	Jean Pointer Zimmerman
1947 - 1951	Angeline Rust Jared
1949 - 1951	Willie Swafford Bible
1951 - 1951	Rebecca Burns Drone
1951 - 1954	Virginia Ruth Geary
1951 - 1952	Helen Foster Henderson
1952 - 1959	Dorothy J. Holland Arnold
1955 - 1966	Ann Rust Jared
1959 - 1964	Laura A. Duke Simmons
1960 - 1960	Marietta Lashlee
1964 - 1964	Greta Brown Sain Hinds
1965 - *	Crocia B. Roberson
1967 - *	Elna R. Spears

GIBSON

The city of Trenton, County seat of Gibson County, is home to a very special collection of porcelain Veilauses-Theieres (night-light) teapots, a gift from a native Gibson Countian living in New York. Gibson County has the oldest continuous fair in the South, dating back to 1856. The county is named for Colonel John H. Gibson, who served under Andrew Jackson in the New Orleans campaign.

Agricultural Agents

1911 - 1912	W. G. Gordan
1912 - 1913	G. L. Herrington
1914 - 1915	W. G. Gordan
1915 - 1917	S. G. Abernathy
1917 - 1920	T. W. Stephens
1918 - 1920	J. O. Tackett
1920 - 1932	L. H. Haltom
1922 - 1923	R. T. Scruggs
1922 - 1922	H. J. Conley
1923 - 1923	T. E. Guthrie
1929 - 1930	R. U. Bond
1933 - 1934	C. P. Barrett
1934 - 1954	Thomas R. Wingo
1943 - 1943	Frank B. Felts
1943 - 1945	Thomas W. Towry
1944 - 1947	James K. Davis
1945 - 1976	James E. Gee
1946 - 1947	James K. Davis
1954 - 1955	Richard H. Pearson
1955 - 1957	Charles E. Chilcutt
1957 - 1965	James D. Harris, Jr.
1958 - 1959	Kenneth R. Broyles
1959 - 1960	Gene A. Austin
1960 - 1972	James B. Nance, Jr.
1966 - 1968	Ronnie A. Riley
1968 - *	Larry D. Kimery
1972 - 1976	Julius L. Sammons III
1975 - 1985	Phillip Michael Smith
1977 - 1979	Joe W. Joyner
1980 - 1982	William Clark Rogers
1984 - *	Curtis Lee Sullivan
1988 - *	Jay P. Avery

GIBSON
(continued)

Home Economics Agents

1917 - 1918	Ruth Arey
1918 - 1918	Onis S. Procter
1919 - 1922	H. Elsie Catron
1922 - 1922	Mrs. W. A. Parsons
1923 - 1926	Blanche Fisher
1930 - 1930	Lola Sullivan
1931 - 1931	Erin Tice
1931 - 1931	Corinne Milligan
1932 - 1937	Louise Snell
1937 - 1939	Agnes Donaldson
1939 - 1940	Lucy George Womack
1940 - 1943	Dorothy DeBow McClure
1943 - 1944	Elizabeth Richards
1944 - 1946	Lottie L. Thompson
1944 - 1948	Agnes V. Logan
1946 - 1947	Ella Jane Campbell
1947 - 1948	Mary Elizabeth Kerr
1948 - 1949	Erie Kate Porter
1948 - 1949	Margaret L. DeBow
1950 - 1951	Bettye Hopper
1950 - 1953	Elizabeth A. Terry
1952 - 1956	Marion Ellis Crisp
1952 - 1956	Maude Janis Cude
1956 - 1978	Kathryn Hopper Bass
1957 - 1958	Marilyn Hancock Young
1957 - 1957	Dorothy DeBow McClure
1958 - 1983	Mary E. Kerr Lawler
1962 - 1962	Carrie M. Jones
1970 - 1971	Margaret W. Anderson
1972 - 1974	Mary C. Billings Wakefield
1974 - 1977	Barbara A. Poole
1977 - 1977	Vanessa A. Westbrook
1977 - *	Marlon E. Crisp
1978 - *	Deborah D. Hutton Seward
1983 - 1986	Suzanne T. McCurdy
1988 - *	Joetta Gay Turbeville

GILES

Giles County reverses the memory of its stalwart Confederate hero, Sam Davis. He was executed as a spy in Pulaski, the county seat, on November 27, 1863 by the Union Army. His famous last words were, "If I had a thousand lives, I would lose them all here before I would betray my friend or the confidence of my informer." A statue of Davis was erected on the town square in 1906 by the United Daughters of the Confederacy.

Agricultural Agents

1915 - 1917	A. L. Love
1918 - 1919	A. W. Shofner
1920 - 1922	W. A. Haynes
1923 - 1927	J. E. Thomason
1930 - 1930	H. G. Cross
1931 - 1935	S. G. Garner
1935 - 1935	O. J. Lynn
1935 - 1935	V. D. Deering
1935 - 1939	T. B. Garth
1936 - 1969	M. O. Maxwell
1936 - 1948	Ray S. Ward
1939 - 1941	Woodrow Luttrell
1939 - 1939	W. M. Cathey
1941 - 1942	H. D. Turrentine
1942 - 1944	Lewis E. Hewgley
1944 - 1945	William D. Crouch
1946 - 1946	Joe Black Hayes
1946 - 1946	Hal M. Herd
1947 - 1949	Terrell T. Jackson
1949 - 1950	Howard B. Simmons
1950 - 1953	J. N. Matthews
1950 - 1950	Dennis C. Deloach
1950 - 1950	Walter Stooksberry
1953 - 1970	Charles E. DePriest
1954 - 1954	Haywood W. Luck
1963 - 1965	Bobby Whittenburg
1965 - 1968	Iris W. McLarty
1968 - 1972	Charles A. McPeake
1969 - 1977	Samuel D. Day
1972 - 1972	Edwin Keith Woods
1972 - 1977	John Kenneth Teague, Jr.
1977 - *	James D. Taylor
1981 - 1984	Michael Paul Page
1985 - *	David E. Qualls
1987 - *	Kevin L. Rose

GILES
(continued)

Home Economics Agents

1917 - 1918	Sara B. Ridgeway
1919 - 1920	Kate M. Hooper
1920 - 1921	Mattie L. Barr
1920 - 1922	Anne W. Haynes
1922 - 1923	Susie C. Brown
1923 - 1926	Hattie L. Ross
1923 - 1926	Emma Lee Lewis
1926 - 1929	Mabel O. Myers
1926 - 1926	Maude G. Gentry
1927 - 1928	Sylvesta Brown
1929 - 1929	Corinne Hays
1929 - 1930	Willa B. Boyd
1929 - 1936	Jessie Bourne
1936 - 1941	Annie Belle King
1936 - 1937	Catherine Gaffin
1938 - 1944	Martha J. Love
1940 - 1941	Gladys Carleton
1941 - 1943	Mary Frances Lee
1941 - 1944	Katherine L. Morris Howard
1943 - 1943	Theresa Lawler
1943 - 1945	Elise Rhea
1945 - 1947	Mary Ruth Hunt
1945 - 1946	Georgia Pillow
1945 - 1945	Billie Dona Dowling
1946 - 1947	Lucille Graves
1947 - 1951	M. Elizabeth Kendall
1947 - *	Gladys W. Williams
1947 - 1948	Bebe Yearwood
1948 - 1950	Jane Mayes
1950 - 1952	Betty Lineberry
1951 - 1956	Mary I. Dement
1952 - 1958	Sue Elliott Cox
1956 - 1959	Elolse J. Crews Spivy
1958 - 1962	Margaret Pollard
1959 - 1960	Martha F. Thorne Wolfe
1960 - 1965	Virginia R. Blansett
1963 - *	Mary T. Smith Lowry
1966 - 1968	Clara G. Hill Hairrell
1968 - 1977	Betty L. Duren Moore
1977 - 1983	Sally Stammer Hobbs
1984 - 1988	Patsy Ezell

GRAINGER

Grainger County was named for Mary Grainger, the wife of Governor William Blount. It is the only county in the state named for a woman. The Grainger County jail is the oldest standing brick jail in Tennessee. It was recently renovated as a service project of the Extension Service Homemaker Clubs and the Historic Society and used as a community building for meetings, workshops and special community events.

Agricultural Agents

1917 - 1918	W. O. Sharp
1918 - 1919	F. R. Hines
1933 - 1936	W. J. Sanford
1935 - 1940	Arthur Williams
1936 - 1937	A. A. Johnson
1937 - 1939	B. T. Strawn
1939 - 1940	T. B. Garth
1940 - 1940	P. W. Moore
1940 - 1942	O. M. Watson
1940 - 1946	James E. Butler
1941 - 1943	J. Hugh Felts
1942 - 1944	John B. Stoner
1943 - 1947	Earl S. Hurt
1944 - 1950	J. O. Cunningham
1944 - 1944	Owen G. Taylor
1948 - 1948	John E. Walker
1950 - 1950	James T. Davis
1950 - 1956	James P. Grove
1951 - 1952	Paul Hutton
1952 - 1980	A. L. Daugherty, Jr.
1956 - *	Charles W. Cavin
1957 - 1958	Thomas C. Mathews
1958 - 1960	Robert C. Haston, Jr.
1959 - 1960	Gene C. Moles
1960 - 1962	Paul E. Carr
1981 - 1984	C. Michael Jellicorse
1985 - *	William K. Dunn

Home Economics Agents

1918 - 1920	Tilda Adsmond
1921 - 1921	Flora Neal
1930 - 1930	Lillie Oakley
1935 - 1936	Bennie L. Jones
1944 - 1945	Juanita Ross

GRAINGER
(continued)

Home Economics Agents

1944 - 1945	Pauline DeFriese
1944 - 1944	Ruth Taylor
1946 - 1948	Geneva Potter
1948 - 1961	Elizabeth Hill Deyoung
1948 - 1954	Jean Agee
1954 - 1958	Ruth McWilliams
1958 - 1963	Barbara J. Vineyard
1963 - 1966	Nellie J. Carter
1967 - 1970	Joyce M. Carter Daugherty
1970 - 1972	Betty Jo Proffitt Hale
1971 - 1976	Jo N. Keeton
1972 - 1978	Barbara L. Humphreys Holt
1977 - *	Allce A. Moore

GREENE

An April 26, 1783, Greene County was formed, with its name honoring General Nathaniel Greene, a prominent figure in the Revolutionary War. A short time later the State of Franklin movement began and the Greene County courthouse was used for its convention meetings. Greeneville was the capital of the "Lost State of Franklin" from 1785 to 1788. It is the birthplace of Davy Crockett and the final resting place of U. S. President Andrew Johnson.

Agricultural Agents

1914 - 1915	F. S. Harkleroad
1917 - 1919	H. H. Thomas
1923 - 1929	F. G. Vickers
1929 - 1931	W. K. Tipton
1929 - 1934	J. C. Powell
1934 - 1940	W. P. Davidson
1935 - 1938	J. J. Parks
1938 - 1943	P. W. Moore
1940 - 1944	G. A. Roberts
1943 - 1945	L. T. Cooper
1944 - 1946	J. Hugh Felts
1945 - 1946	D. Quillian Harris, Jr.
1946 - 1949	M. N. Manly
1946 - 1950	Charles H. Edwards
1946 - 1947	Thomas B. Carney
1948 - 1950	John E. Walker
1949 - 1950	George L. Carter, Jr.
1950 - 1972	James O. Cunningham
1950 - 1950	Edgar L. Meredith
1951 - 1951	John E. Walker
1951 - 1954	William Clyde Webster
1954 - 1955	John D. Love
1955 - 1956	C. N. Overton
1955 - 1958	Jackie W. Joyner
1956 - 1959	Ralph B. Mitchell
1958 - *	Joseph Paul McClure
1959 - 1979	Arnold F. Hunter
1973 - 1976	Jake E. Haun
1977 - 1980	James K. Allen
1977 - 1984	DeWayne L. Webb
1979 - *	Stephen J. Hale
1983 - *	Stephen G. Bullen
1985 - *	Milton W. Orr

GREENE
(continued)

Home Economics Agents

1916 - 1930	Mabel Moore
1935 - 1936	Thelma Jenkins
1936 - 1938	Mary Elizabeth Davis
1936 - 1936	Martha E. Smith
1938 - 1939	Helen Mitchell
1939 - 1946	Aubry Scott
1941 - 1943	Louise Landess
1942 - 1942	Elizabeth Lee Woodmore
1944 - 1944	Jeanne Russell
1945 - 1946	Mary Ruth Johnson
1946 - 1948	Louise Cox Judd
1946 - 1950	Regenia M. Fuller
1949 - 1950	Virginia C. Stovall
1951 - 1951	Mary Louise Smith Hacker
1951 - 1952	Dorcas Ferguson
1952 - 1955	Vanita Ann Scott
1952 - 1955	Mary Leah Todd
1956 - 1956	Patsy L. Hill
1957 - 1960	Carolene Mason Owen
1958 - 1960	Anna O'dell Mays
1960 - 1961	Alice Johnson Moore
1960 - 1978	Margaret G. Propst
1962 - 1962	Alice Ruth Joyce Mischki
1962 - 1962	Alice Ruth Johnson Moore
1963 - 1968	Glenda Hale Turner
1963 - 1963	Helen Fox Gronert
1969 - 1970	Sandra Joy Felker Frye
1970 - 1977	Patricia J. Hawkins Taylor
1977 - 1978	Barbara L. Neal
1978 - 1984	Nancy L. Street
1978 - *	Barbara H. Holt
1984 - *	Demetra Brundige

GRUNDY

Between 1883 and 1899 Grundy County was the scene of the Lone Rock Coke Ovens, where coal was converted to coke and shipped to Alabama to be used in the steel industry. Today, Grundy County is known for its magnificent scenery, acres of bluffs, virgin timber, trails and beautiful waterfalls. Felix Grundy, Attorney General under President Van Buren, gave his name to the county.

Agricultural Agents

1918 - 1918	N. Hutcheson
1918 - 1919	H. F. Bailey
1934 - 1935	William. F. Carpenter
1935 - 1946	J. M. Crooks
1935 - 1978	James L. Chance
1946 - 1947	Thomas A. Smith
1954 - 1956	Marlin S. Haston
1956 - 1962	Thomas K. Austin
1962 - 1963	Norman R. Huddleston
1964 - 1965	Jim R. Lynn
1965 - 1967	William C. Huff
1968 - 1971	Herbert L. Williams
1971 - 1972	Harlin D. Chunn
1972 - *	Jerry R. Walling
1977 - 1985	Barry B. Cooper
1985 - 1988	Gregory Tompkins
1988 - *	John Allan Wilson

Home Economics Agents

1917 - 1919	Elizabeth Gilman
1936 - 1938	Dacia Masters
1941 - 1942	Mildred Kemmer
1943 - 1948	Catherine Campbell Cox
1943 - 1943	Mary Winifred Greer Haubenreich
1948 - 1951	Betty Windle Stickley
1951 - 1953	Betty Sue Graham Kilgore
1953 - 1954	Roberta Dunaway Haynes
1954 - 1957	Betty Ann Scott Fraley
1955 - 1959	Teresa Terry Joyce
1957 - 1958	Joanne Rogers
1958 - 1961	Jane Elizabeth Alsup
1959 - 1964	Jolly H. Pryor
1961 - 1964	Margaret Smith Brandon
1963 - 1966	Mary N. Hollis Franks

GRUNDY
(continued)

Home Economics Agents

1965 - 1966	Patricia A. Lambert Carrick
1967 - 1968	Mary N. Hollis Franks
1967 - 1971	Gail O. Woodall
1969 - 1970	Ella C. Johnson
1970 - 1976	Joanna Mullican
1971 - 1973	Etta Mae Westbrook
1973 - 1976	Wanda Faye Whitmire Bell
1977 - 1979	Joanna Mullican Bailey
1977 - 1978	Maggie F. Scoggin
1978 - 1980	Rita L. Collins
1979 - 1985	Vickie L. Martin Cooper
1980 - 1981	Reesa S. Porterfield
1983 - 1987	Donna S. Gillentine
1988 - *	Brenda L. Andy

HAMBLEN

Hamblen County is a heavily industrialized county, with more than \$168 million in annual income. Its largest source of agricultural income is beef cattle and tobacco. It was the boyhood home of Davy Crockett. Morristown, the county seat, has unusual pedestrian skywalks, which were the first of that type construction in the nation.

Agricultural Agents

1915 - 1915	X. A. Neely
1917 - 1918	L. H. Dooley
1918 - 1919	H. N. Cox
1919 - 1920	L. H. Dooley
1920 - 1924	D. G. Stout
1925 - 1929	Carl G. Filler
1934 - 1935	John S. Robinson
1935 - 1949	W. K. Tipton
1935 - 1940	G. A. Roberts
1940 - 1944	W. P. Davidson
1940 - 1942	Eugene S. Permenter
1942 - 1943	L. T. Cooper
1943 - 1947	Reginold Jellicorse
1948 - 1948	Glen F. Nicely
1949 - 1969	Charles H. Balch
1950 - 1953	Robert G. Smith
1952 - 1962	Jesse E. Francis
1963 - *	James W. Bond, III
1969 - 1980	William R. Hinton
1980 - 1987	Eugene J. Medley
1988 - *	Claradon L. Woody

Home Economics Agents

1917 - 1918	Meta Goodson
1918 - 1918	Grace Livingston
1919 - 1919	Ann Murphy
1920 - 1920	Kathleen Litz
1935 - 1940	Gorda Carrington
1939 - 1939	Aubry Scott
1940 - 1944	Ruby McKeel Rives
1944 - 1946	Claudell Lyle
1946 - 1950	Margaret Morton
1951 - 1953	M. Elise Frazier Oaks
1954 - 1955	Lela Eileen Brown
1955 - 1957	Janice Hixon Hale

HAMBLEN
(continued)

Home Economics Agents

1958 - 1968	Ruby Nell Jeter
1968 - 1971	Bonnie S. Gary
1971 - 1976	Virginia C. Brown
1973 - 1975	Geraldine Bunch Carver
1975 - 1979	Patricia R. Wilkinson
1977 - 1985	Betty Jo Colvett Nielson
1985 - *	Eva Vicky Price

HAMILTON

The first train chugged into Chattanooga, county seat, with great fanfare on December 1, 1849. The area grew as an industrial center, and was a strategic railroad junction during the War Between the States. Today, Hamilton County enjoys a good tourist trade, agricultural industry and recreation on the TVA lakes that provide transportation and electricity to the Tennessee Valley.

Agricultural Agents

1913 - 1935	W. J. Forbess
1915 - 1918	W. M. Landess
1920 - 1922	D. T. Hardin
1922 - 1935	C. L. Doughty
1935 - 1948	William F. Carpenter
1935 - 1942	J. Huse Martin
1938 - 1973	Samuel E. Mullins
1939 - 1942	E. A. Kerr
1942 - 1946	B. O. Spaulding
1943 - 1946	Ben P. Clift
1943 - 1946	Edward G. Garland
1945 - 1945	Jesse L. Roberts
1945 - 1945	Paul J. Wood
1946 - 1946	Edward G. Garland
1946 - 1973	Horace H. Harmon
1949 - 1953	Philip B. Farris
1953 - 1956	Robert Childress
1957 - 1987	Henry B. Ford
1966 - 1973	Betty R. Tenpenny
1973 - 1975	Richard J. Winston
1973 - 1984	Robert Childress
1973 - 1975	William Michael Tipps
1974 - 1981	Patricia C. Brogdon
1975 - 1977	Jerry L. Parker
1976 - *	Jesse W. Hewlett
1977 - 1980	Austin Williams
1980 - 1984	James Ellis Bennett
1983 - *	Marilyn G. Geraldson
1984 - *	Joe F. Nichols
1985 - *	John Tim Haralson
1987 - *	Floyd David Rutter

HAMILTON
(continued)

Home Economics Agents

1911 - 1943	Elizabeth Lauderbach
1917 - 1919	Maude L. Guthrie
1917 - 1919	Gertrude Wright
1919 - 1919	Mrs. C. P. Washington
1928 - 1933	Earline Brown
1929 - 1964	Chassie Shelton
1935 - 1952	Mary Woods
1940 - 1940	La Una Brashears
1941 - 1942	Ruth E. Goddard Proffit
1941 - 1942	Kathryn Burton
1942 - 1943	Marcia Elise Rhea
1943 - 1946	Dorothy Barbee
1943 - 1943	Mai Bell Stephenson
1944 - 1944	LaVelle Brown Sharp
1944 - 1944	Anna Kathryn Goddard Anderton
1945 - 1946	Evelyn Ruth Chapman
1947 - 1968	Eleanor Birdsong
1947 - 1947	Anna R. Chappell
1953 - 1957	Virginia H. Swoopes
1955 - 1955	Geraldine Conry
1955 - 1961	Sarah J. Hall
1957 - 1958	Thelma Jackson Carter
1957 - 1957	Ravine O. Swaim
1958 - 1960	Annie D. Mitchell
1958 - 1958	Margaret M. Thompson
1960 - 1963	Alma J. Kidd Johnson
1961 - 1965	Teresa T. Joyce
1965 - 1966	Rachel Sewell
1966 - 1968	Sheryl L. Warmath
1968 - 1972	Delores A. Sue Corbett Dalton?
1968 - 1969	Barbara Faye DeLay Sliger
1969 - 1972	Patricia B. Harris
1971 - 1973	Doris Ann Tilghman
1971 - 1971	Bonnie S. Gary
1972 - 1974	Ruth R. Travis
1972 - 1974	Merrill Lee North
1973 - 1982	Mary Frances Hamilton
1974 - 1986	Betty Trapp Bailey
1974 - *	Marie W. Moyers
1982 - 1985	Patricia B. Stice Margolis
1986 - *	June A. Puett
1988 - *	Melissa G. Upchurch

HANCOCK

The theory that the Melungeons discovered America is only one of a dozen unproven legends that surround the dark-skinned people who have lived quietly for years on Newman's Ridge near Sneedville, the county seat. They were befriended by the Cherokee Indians who gave them land. The county is named in honor of John Hancock, a member of the Continental Congress from Massachusetts.

Agricultural Agents

1918 - 1918	E. L. McConnell
1934 - 1936	M. V. Koger
1935 - 1938	W. B. Kyker
1937 - 1944	J. H. Ashburn
1938 - 1942	Joe E. Carpenter
1942 - 1946	L. K. Boyer
1944 - 1955	Delmas D. Hinds
1947 - 1948	W. Harold Julian
1949 - 1950	William F. Riley
1949 - 1949	R. E. Horne
1951 - 1951	C. H. Edwards
1955 - 1958	Robert S. Simpson
1959 - 1968	Robert C. Haston, Jr.
1968 - 1973	Hubert E. Lambert
1973 - 1974	James Aaron Knight
1974 - 1980	Roger Daryl Brooks
1975 - 1976	Ernest E. Smith
1977 - *	Raymond A. Morris
1978 - 1980	Larry W. Shelby

Home Economics Agents

1918 - 1918	Carrie Anderson
1918 - 1919	Dora Lewis
1928 - 1929	Lillie Oakley
1929 - 1930	Alice A. Pratt
1930 - 1932	Lucile Lee
1950 - 1950	Margaret L. Clem
1957 - 1961	Grace D. Walker
1970 - 1971	Sandra R. Monk
1972 - 1976	Donna A. Wesley
1976 - 1978	Nancy E. Hobbs
1979 - 1982	Catherine D. Young Wolfe
1982 - 1986	Delores Kay Bridges
1986 - *	Lynn Ann Johnson Pemberton

HARDEMAN

The County was named after Thomas Jones Hardeman, veteran of the War of 1812, who served as the first county court clerk. With Boliver as the county seat, Hardeman County is the final resting place of President James K. Polk. It is also the site of the national bird dog field trials held annually in Grand Junction on the Ames Plantation.

Agricultural Agents

1914 - 1918	J. A. Patrick
1917 - 1919	R. I. Anderson
1919 - 1922	J. L. Robertson
1923 - 1930	R. T. Hobson
1931 - 1936	R. U. Bond
1936 - 1958	E. R. Shockley
1937 - 1940	O. R. Long
1940 - 1944	Martin L. Alphin
1944 - 1944	D. P. Headden
1945 - 1971	L. A. Warner
1949 - 1952	T. O. Walker
1952 - 1952	John S. Smith
1953 - 1954	G. W. Turner
1955 - 1958	John W. F. Caldwell
1958 - 1982	Shannon M. Buchanan
1958 - *	John E. Knepp
1971 - 1976	Ken J. Goddard
1977 - *	Robert T. Vickers
1979 - 1981	Stephen J. Hutton
1981 - 1982	Paul H. Ivy
1983 - 1986	Jimmy C. Castellaw
1984 - *	Andrew L. Winston

Home Economics Agents

1914 - 1918	Mabel Hardin
1919 - 1919	Mrs. Yieger Umble
1926 - 1927	Sara E. King
1928 - 1932	S. Alton Douglass
1936 - 1971	Emma Person Davis
1936 - 1939	Rosalind Rogers
1940 - 1945	Margueritte Holcomb
1945 - 1945	Ann Lou Watson
1946 - 1949	Kathryn Taylor
1949 - 1950	Doris E. Frazier
1950 - 1963	Chloe Ann Yates

HARDEMAN
(continued)

Home Economics Agents

1952 - 1953	Nancy Ethel Walker
1953 - 1953	Bobbie Joe McCoy Caldwell
1954 - 1957	Anna M. Worley
1957 - 1965	Ailene Eddlemon Baker
1964 - 1966	Dovie Polsgrove Greer
1966 - 1966	Alice L. Barnhill Cate
1966 - 1968	Mary L. Rives Cox
1967 - 1968	Mildred J. Mann
1968 - 1971	Allene E. Baker
1969 - 1977	Alice J. Harvey Mitchell
1971 - 1973	Judith Cruise Kouach
1971 - 1975	Christine Shaw
1973 - *	Winola B. Smith Shelton
1977 - *	Mary L. Tapler DeFoor

HARDIN

Even "Yankee" children know that the battle of Shiloh was one of the fiercest and bloodiest battles of the Civil War, with more than 111,000 men participating. Union forces commanded by Gen. Ulysses S. Grant forced the Confederate Army under Gen. Andrew S. Johnson to retreat to Corinth, Mississippi. Over 3,000 killed, 16,000 wounded and 3,000 were missing after the battle. Today, the largest industry in the county is the Tennessee River Pulp and Paper Mill.

Agricultural Agents

1914 - 1916	E. S. Roberts
1917 - 1919	L. C. McDaniel
1922 - 1923	A. W. Litz
1923 - 1942	W. C. Mitchell
1935 - 1942	A. M. Walker
1935 - 1935	S. G. Martin, Jr.
1935 - 1939	J. B. Barrett
1935 - 1938	S. P. Puckette
1936 - 1937	P. J. Wood
1939 - 1939	M. H. Luttrell
1939 - 1941	R. D. Matthews
1942 - 1944	W. W. Craig
1942 - 1946	R. D. Matthews
1943 - 1943	Thomas W. Towery
1945 - 1955	F. B. Carrington
1946 - 1951	Marvin Clifton
1955 - 1956	James Tracy, Jr.
1955 - 1965	Trochu B. Garth
1956 - 1958	Joseph R. Taylor
1956 - 1958	John E. Knepp
1958 - 1961	James J. Lloyd, Jr.
1959 - 1961	Paul H. Ivy
1961 - 1973	James Tracy, Jr.
1966 - 1967	Billy W. Livingston
1968 - 1984	William I. Butler
1973 - *	Marcus F. McLemore
1980 - 1983	Gary S. Glass
1983 - 1986	Jimmy C. Castellaw
1984 - *	Finis Neal Smith

HARDIN
(continued)

Home Economics Agents

1917 - 1917	Myrtle Floyd
1917 - 1918	Lucy C. McDaniel
1918 - 1918	Mary Lee Garrett
1929 - 1934	Lurlyne Wilkerson
1934 - 1937	Mary Virginia Schwam Woppard
1937 - 1942	Gladys McMinn
1942 - 1945	Mildred McIntosh
1945 - 1947	Ruth Holmes
1947 - 1948	Lillian Stover
1949 - 1952	Marie DePriest
1949 - 1949	Ellen Ruth Taylor
1953 - 1954	Jane Marshall Satterfield
1955 - 1959	Jolly Hill Pryor
1956 - 1957	Byrda M. Pratt
1958 - 1959	Mary M. McArthur
1960 - 1966	Phyllis S. Boggan Hamilton
1960 - 1961	Lenvie O. Beaver Ledbetter
1966 - 1968	Jill L. Walker
1968 - 1970	Glenda S. Rogers
1970 - *	Margaret A. Cochran Ashe

HAWKINS

In the late 1700s, the main route from Washington, D. C. to Nashville was the Stage Road which crossed Hawkins County and the county seat of Rogersville. Several of Hawkins County's roads still follow portions of this original highway. Andrew Jackson is reported to have stayed at the Rogers Tavern on many occasions. The Knoxville Gazette, the first newspaper published in Tennessee, was printed in Rogersville.

Agricultural Agents

1915 - 1916	J. L. Hinshaw
1918 - 1924	M. V. Koger
1925 - 1925	John E. Summers
1930 - 1932	B. H. Mitchell
1932 - 1934	Fred McFee
1934 - 1948	Raymond E. Horne
1935 - 1938	Maurice K. Graves
1939 - 1943	Hugh Allen Russell
1941 - 1942	Edward G. Garland
1942 - 1944	Earl P. Shoun
1944 - 1949	Charles H. Balch
1944 - 1944	Harold P. Wood
1948 - 1974	Ralph F. Testerman
1948 - 1949	E. M. Henry
1949 - 1958	R. E. Horne
1950 - 1957	Raymond E. Cobble
1955 - 1980	Thomas B. Carney
1957 - 1960	Troy W. Hinton
1960 - 1965	Jimmy Earl Phillipi
1965 - *	Thomas J. Bundy
1975 - 1976	Jack R. Queener
1982 - *	Howard M. Still
1984 - 1988	John Goddard

Home Economics Agents

1917 - 1918	Mae Edwards
1919 - 1920	Willie Lyons
1920 - 1920	Mary B. Gentry
1921 - 1922	Mary Deaderick
1930 - 1930	Lillie Oakley
1931 - 1931	Mabel Moore
1932 - 1935	Mabel Moore
1935 - 1939	Agnes Blake
1940 - 1944	Claudell Lyle

HAWKINS
(continued)

Home Economics Agents

1943 - 1944	Ruby Lee Morris
1944 - 1948	Ruth Taylor
1948 - 1950	M. Elise Frazier Oakes
1949 - 1955	Helen F. Baker
1951 - 1954	Nancy Ruth Winters Horner
1954 - 1955	Louise G. Davidson
1955 - 1955	Janis Hale Dukes
1955 - 1974	Helen F. Baker
1958 - 1959	Mary Rebecca Rucker
1960 - 1963	Roberta J. Headrick Jacobs
1963 - 1964	Grace F. Valentine
1964 - 1968	Lois Claudine Dixon
1968 - 1974	Martha Jo Tolley
1970 - 1971	Stanna A. Traver
1971 - 1972	Mary Lynn Jones
1972 - 1974	Patricia J. Price
1974 - *	Renne Sue Satterfield Tolbert
1974 - *	Judy Gray Cravens
1974 - 1974	Nyoka J. Tracy Fields
1974 - 1983	Doris C. Garrell
1977 - 1979	Billy Lynn Norris
1980 - 1982	Jill K. Jackson Hammon

HAYWOOD

Haywood County is the site of the annual Peach Festival, honoring the many peach vendors and orchards in the county. College Hill, built in 1850 as a Baptist women's college, later became the county high school and is now being used as a museum and auditorium. The county seat is Brownsville.

Agricultural Agents

1913 - 1916	C. H. Denson
1916 - 1920	B. M. Elrod
1917 - 1918	Henry Polk
1918 - 1921	R. T. Butler
1922 - 1927	H. A. McPherson
1928 - 1946	O. U. McKnight
1935 - 1935	R. T. Hobson
1936 - 1965	Festus E. Jeffries
1946 - 1947	George L. Yarbro
1946 - 1982	James D. Pettigrew
1947 - 1963	Joseph D. Martin
1963 - 1971	James W. McKee
1966 - 1978	James A. Ashworth
1971 - *	Michael E. Gordon
1977 - 1980	Travis Wade
1980 - 1988	James E. Reaves
1982 - *	Steven R. Burgess

Home Economics Agents

1917 - 1918	Bertha Corbitt
1919 - N/A	Mrs. Ann Rosamond
1929 - 1930	Lula Tunison
1935 - 1936	Helen M. Canady
1935 - 1943	Larue P. Cleaves
1936 - 1938	Reva Bailey
1939 - 1943	Ellen Marie Tatlock
1943 - 1971	Maggie O. Moore
1943 - 1944	Mildred Fisher
1944 - 1951	Angie Worley
1951 - 1954	Betty Joe Milligan
1954 - 1959	Betty C. Williams Lankford
1959 - 1961	Betty Jean Sample
1961 - 1964	June D. Walker
1963 - 1964	Jeanette Sammons
1964 - 1972	Mildred F. Clarke

HAYWOOD
(continued)

1971 - 1982	Mary A. Maclin
1973 - 1984	Margaret Ann Luce Welch
1984 - *	Wilma A. Walker
1985 - *	Cindy Runions Emison

HENDERSON

Swine production contributes approximately \$12 million annually to the economy of Henderson County, making it the primary agricultural income source for farmers. The county is noted for its feeder pig market, and its farrow-to-finish, purchased pigs and pure-bred operations are all significant operations in the area. Henderson County was named for Colonel James Henderson, a staff officer with Andrew Jackson in the Battle of New Orleans.

Agricultural Agents

1911 - 1915	W. R. Wilson
1915 - 1934	H. A. Powers
1934 - 1945	R. C. Darnall
1935 - 1947	J. E. Bonner
1935 - 1935	L. T. Roberts
1945 - 1971	Wilburn B. Wilson
1946 - 1978	Ben W. Rowlett
1947 - 1952	Haywood W. Luck
1952 - 1960	G. A. McPeake
1955 - 1955	Sam B. Stanfill
1956 - 1960	H. D. Gordan
1956 - 1957	Raymond D. Matthews
1957 - *	Benny J. Gilliam
1971 - 1988	James W. McKee
1971 - *	Gayle V. Parrish
1988 - *	Ronald E. Blair

Home Economics Agents

1917 - 1919	Annie Brasfield
1929 - 1930	Ann Clay
1930 - 1934	Georgia Roberts
1934 - 1938	Mamie Milam
1938 - 1948	Mary Elizabeth Key Butler
1948 - 1955	Estelle Vines
1955 - 1975	Mary K. Butler
1955 - 1957	E. Lucile Jamison
1957 - 1984	Anna Mary Worley
1973 - 1978	Sally M. Robinson **
1976 - 1979	Patricia G. Martin
1979 - 1986	Dorothy N. Bingham Hall **
1980 - 1985	Lisa L. Robbins

Henderson
(conitnued)

Home Economics Agents

1985 - *	Betty Colvett Neilson
1988 - 1989	Pamela R. Privett
1988 - 1988	Joyce Page **
1989 - *	Dorothy Bingham Hall **

HENRY

Although Henry County is the home of three former state governors, it is most famous for being the site of the "World's Biggest Fish Fry," first organized in 1954. In the beginning, the Extension Service community clubs fried local catfish on the court square. Today the annual event attracts tourists from a wide area of the country.

Agricultural Agents

1911 - 1913	W. S. Brown
1917 - 1918	D. M. Clements
1918 - 1924	J. A. Patrick
1930 - 1934	Thomas E. Guthrie
1935 - 1938	Ed. Lee Stone
1936 - 1938	G. C. Richardson
1938 - 1942	David B. Price
1938 - 1939	D. M. Thorpe
1939 - 1942	Paul Horton
1940 - 1944	Webster Pendergrass
1941 - 1941	J. C. Stewart
1942 - 1943	G. W. F. Cavander
1942 - 1954	W. C. Mitchell
1943 - 1945	Robert G. Whitfield
1943 - 1943	Eugene Permenter
1944 - 1947	Eugene C. Presson
1945 - 1949	E. P. Greer
1946 - 1949	G. W. F. Cavander
1949 - 1952	Dalton R. Rushing
1952 - 1954	Joseph R. Raylor
1954 - 1955	G. W. F. Cavander
1954 - 1976	George Curtis Shearon
1955 - 1958	Ted P. McDonald
1955 - 1955	F. B. Carrington
1958 - 1982	John W. F. Calwell
1977 - *	Ken J. Goddard
1977 - 1979	Kenneth W. Martin, Jr.
1979 - 1988	Ronald E. Blair
1984 - *	Michael P. Page
1984 - 1984	Ellis M. White
1984 - 1984	Jeffery Fletcher

Home Economics Agents

1912 - 1915	Rosamond Clark
1916 - 1918	Hessie Hoss Smith

HENRY
(continued)

Home Economics Agents

1918 - 1919	Pearl S. Keller
1918 - 1918	Lucille DeRussy
1918 - 1930	Viola Annie Jenkins
1919 - 1919	Amada J. Hampton
1934 - 1944	Lurlyne Wilkerson
1945 - 1945	Jeanne Russell
1945 - 1947	Kathryn Hopper Bass
1946 - 1947	Martha Jo Boswell
1947 - 1949	Betty M. Scott
1947 - 1948	Mary Ann Rainey Peery
1948 - 1950	Jeannette Crawford?
1949 - 1950	Martha A. Pickens Anderson
1950 - 1951	Angeline Fisher
1950 - 1952	Mary Sue Mayo
1952 - 1952	Jacque Ing Veazey
1952 - 1955	Demetra Tarrant
1953 - 1970	Ruby S. Smith
1955 - 1956	Mary Katherine Moss
1957 - 1958	Eugenia Jetton
1958 - 1964	Joyce R. Ward Hastings
1964 - 1966	Brenda L. Gilley Brown
1966 - *	Joyce W. Hastings
1970 - *	Mary P. Ridgeway
1971 - 1972	Patricia Lee White
1973 - *	Joye H. Rouse

HICKMAN

The county was named for Edwin Hickman, hunter and explorer, who was killed by Indians in April 1791. The county leads the nation in number of deer harvested, bringing deer hunters to the area from across the United States. Hickman's most famous personality is Ophelia Colley Cannon, better known as "Minnie Pearl" of the Grand Ole Opry.

Agricultural Agents

1917 - 1919	J. W. Lovell
1920 - 1921	F. W. Kenemer
1923 - 1924	J. P. Ricketts
1926 - 1941	Harry R. Cottrell
1936 - 1938	Geary P. Dillon
1938 - 1939	J. Hugh Felts
1939 - 1943	O. J. Lynn
1941 - 1945	O. R. Holley
1944 - 1944	Everett A. Tooker
1945 - 1945	Clifton Goodlett
1946 - 1965	Ollie J. Lynn
1946 - 1951	P. W. King, Jr.
1949 - 1953	Stanton F. Smithson
1951 - 1971	Everett A. Tooker
1953 - 1956	James L. Pipkin
1957 - 1966	Marvin W. Belew
1966 - 1983	Robert W. Wilkerson
1966 - 1969	Joseph E. Winsett
1971 - 1977	Roger Dale Thomas
1977 - 1981	Mark L. Beeler
1983 - *	William Kenneth Ambrose
1985 - *	Patrick Troy Dugger

Home Economics Agents

1917 - 1917	Vida M. McCallen
1918 - 1918	Dora Overby
1930 - 1931	Louise Whittington
1930 - 1930	Martha E. Smith
1935 - 1939	Margaret Beard
1939 - 1943	Annie Fay Stone Carothers
1943 - 1956	Mary N. Alexander
1945 - 1946	Evelyn L. Joyner
1947 - 1947	Frances G. Bowen
1947 - 1949	Carolyn O. Edwards

HICKMAN
(continued)

Home Economics Agents

1949 - 1950	Fay DePriest
1950 - 1953	Betty Joe DeJarnatt
1953 - 1955	Emily R. Shofner Kemmer
1953 - 1953	Nelle Ruth Banks Smith
1955 - 1957	Ernestine McAdams
1956 - 1964	Dorothy Faye Hammond Lynch
1957 - 1959	Annie Ruth Smith Murphree
1959 - 1961	Mary K. Nolen Bates
1961 - 1977	Bettye Trotter Griffin
1964 - 1989	Jean W. Danley
1971 - 1977	Susan Janice Howell Griggs
1977 - 1986	Alice M. Harvill
1978 - *	Catherine L. Lake

HOUSTON

Several limestone kilns were in operation in Houston County in the 1930s and 1940s. The kilns employed over 200 workers, a large number for the county, especially at that time. The county was named in honor of Sam Houston after the Battle of the Alamo in Texas. Erin, the county seat, was founded in January 1871.

Agricultural Agents

1915 - 1915	T. H. Richardson
1918 - 1918	G. C. Wright
1918 - 1918	Charles S. Graves
1926 - 1936	W. W. Smith
1935 - 1935	J. A. Patrick
1936 - 1937	V. D. Deering
1936 - 1939	Nathan Lowe
1937 - 1939	O. J. Lynn
1939 - 1943	P. A. Turner, Jr.
1939 - 1941	O. R. Holley
1941 - 1942	H. R. Cottrell
1942 - 1944	W. W. Wilson
1943 - 1943	Woodrow Luttrell
1943 - 1944	Joe Perry Little
1944 - 1945	Roy B. Smith
1946 - 1948	Lewis H. Dickson
1946 - 1946	David E. Hinton
1947 - 1949	Reed Hooper
1948 - 1949	Clifton Goodlett
1949 - 1972	Jefferson D. Lewis, Jr.
1957 - 1957	Clifford W. York
1958 - 1963	Joseph E. Winsett
1972 - *	Charles Jack Milton

Home Economics Agents

1912 - 1916	Ora Dillon
1917 - 1917	Dora E. Broaddus
1918 - N/A	Maude Broaddus
1928 - 1930	Laura Davis
1930 - 1930	Mildred Hicks
1942 - 1944	Evelyn Thomas
1944 - 1946	Virginia Hitt
1946 - 1947	Evelyn Joyner
1947 - 1965	Louise Arnold Parchman
1958 - 1961	Dorothy S. McAuley

HOUSTON
(continued)

Home Economics Agents

1965 - 1966	Betty Ann Robinson
1966 - 1967	Rebecca A. Culp
1967 - 1968	Glenda K. Booker
1969 - 1981	Mamie L. Parchman
1981 - 1982	Nannie Bell Rye
1983 - *	Sheila Sammons Settles

HUMPHREYS

Humphreys County is the only county in the state where railroad, state highway and river come together. The battle of Johnsonville during the Civil War is now the site of the eastern portion of Nathan Bedford Forrest State Park. General Forrest and calvary destroyed eight steamboats, 18 barges, three gunboats and many warehouses in the famous Johnsonville raid. Their intent was to disrupt Union General Sherman's supply line to his northern army in Georgia and stop the infamous "march to the sea."

Agricultural Agents

1915 - 1924	T. H. Richardson
1926 - 1930	E. A. Kerr
1926 - 1926	E. G. Moore
1930 - 1941	W. M. Tolley
1936 - 1943	Clifton Goodlett
1939 - 1942	Nathan J. Lowe
1942 - 1944	Ralph McKnight
1942 - 1965	Hugh C. Stone
1945 - 1951	E. A. Tooker
1952 - 1954	Vernon E. Ross
1954 - 1956	J. B. Shepard
1956 - 1959	Stanley Wills
1957 - *	Carl D. Grimes
1967 - 1969	John D. Bartee
1970 - 1973	Carlton J. McKenzie
1973 - 1975	Gary D. Elliott
1976 - *	E. Michael Wright

Home Economics Agents

1917 - 1920	Ada L. Morris
1929 - 1932	Rhoda Howes
1938 - 1940	Azilee Snell
1940 - 1943	Mildred Potter
1943 - 1946	Edith Garner
1946 - 1947	Katherine Simpson
1946 - 1978	Jennie Beth Stokes
1952 - 1953	Margaret Pollard
1953 - 1957	Sarah Ruth Youree Willhite
1957 - 1957	Mary A. Reed
1957 - 1959	Rudie F. Wallace Smith
1959 - 1962	Martha S. McCain

HUMPHREYS
(continued)

Home Economics Agents

1962 - 1964	Mary Nolen Bates
1964 - 1966	Rebecca A. Culp
1967 - 1971	Wanda J. Winstead Moore
1971 - *	Margaret Jane McDaniel Willis
1978 - 1979	Sandra Lee Steagall
1979 - 1982	Herbert Ann Jones Krisle
1984 - 1988	Robin Deann Lau
1989 - *	Louise Biggers

JACKSON

In 1979 Governor Lamar Alexander (now President of the University of Tennessee) signed a bill declaring poke sallet as the wild edible plant of Tennessee. Jackson County salutes this native plant by hosting a poke sallet festival annually during the first week of May. Located in the picturesque foothills of the Cumberland Mountains, Jackson County was named in honor of General Andrew Jackson, famous warrior, politician and statesman.

Agricultural Agents

1916 - 1917	J. B. Baker
1929 - 1930	H. E. Hendricks
1930 - 1932	Greene Thomas
1934 - 1935	C. B. Ross
1935 - 1944	S. J. McFall
1944 - 1947	H. L. Williams
1947 - 1949	Raymond E. Cobble
1950 - 1952	Thomas H. Copeland
1952 - 1973	Robert C. Smith
1973 - 1975	Jim R. Lynn
1975 - *	Jackie McDaniel
1984 - 1989	Clyde Webster

Home Economics Agents

1918 - 1918	Katie E. Beem
1949 - 1953	Hazel Smithson
1954 - 1957	Annette Wherry
1957 - 1958	Polly Ann Goggin Webb
1958 - 1960	Mary Fausteen Agee Hodge
1961 - 1962	Louise A. Petty
1962 - 1963	Faye Bilbrey Harkleroad
1964 - 1966	Wanda G. Lutts Hudson
1966 - 1968	Donna C. Girdley
1969 - 1970	Nancy C. Fox
1971 - *	Nancy C. Fox

JEFFERSON

Jefferson County was originally part of North Carolina, and became a part of Tennessee in 1796. Dandridge, the county seat, is the second oldest town in the state. Beautiful farms are anchored to the French Broad and Holston rivers. The marriage license of folk hero Davy Crockett hangs in the county courthouse museum.

Agricultural Agents

1916 - 1917	Daniel C. Helm
1917 - 1918	F. R. Bradford
1924 - 1926	R. M. Murphy
1934 - 1935	H. P. Wood
1934 - 1974	J. C. Amos
1935 - 1935	W. D. Kleser
1936 - 1936	A. R. Ventis
1936 - 1945	Clyde York
1942 - 1943	Eugene Permenter
1942 - 1943	George T. Peters
1942 - 1946	O. M. Watson
1946 - 1951	James H. Robinson
1947 - 1947	Joe W. Pierce
1948 - 1953	C. N. Overton
1951 - 1957	W. W. Roberts
1953 - 1955	Robert L. Simpson
1955 - 1956	Robert G. Smith
1956 - 1956	James E. Douglas
1956 - 1960	Clarence B. Elmore, Jr.
1957 - 1961	Herman B. Lee
1960 - 1966	Samuel L. Parkenson
1967 - 1970	Robert F. Wadley
1970 - 1978	Jackie C. Hasty
1975 - 1979	Stephen J. Hale
1978 - *	Billy J. Reed
1980 - 1981	Darrell E. Hale
1982 - 1983	Timothy F. Barnes
1989 - *	Douglas H. Masengill, Jr.

Home Economics Agents

1917 - 1918	Margueritta Robinson
1919 - 1920	Mary Rowe Ruble
1921 - 1923	Tilda Adsmond
1935 - 1936	Gorda Carrington
1936 - 1941	Gussie Smith

JEFFERSON
(continued)

Home Economics Agents

1941 - 1943	Anna Margaret Knight
1942 - 1943	Elizabeth Richards
1943 - 1944	Margaret Morton
1944 - 1946	Juanita R. Davis
1947 - 1948	Mary K. Veltman
1948 - 1965	Frances L. Ritter Horton
1948 - 1949	Nadine Kilday
1949 - 1951	Lenore Gabbard
1951 - 1958	Helen Louise Rader
1965 - 1970	Camille H. Cihat
1970 - 1972	Mary A. Ervin
1972 - 1979	Ida Pearl Maxwell Huffman
1979 - 1986	Ann L. Cherry
1984 - 1986	Angela Gail Doan
1986 - 1988	Rissa G. Mitchell
1987 - *	Rebecca A. Murray

JOHNSON

White pine is native to Johnson County, growing wild in many areas. More than 70 resident Christmas tree producers have grown the tree for profit, along with other ornamental trees. The white pine represents the tranquility, abundant natural resources and wildlife of the county. A early settler along the Doe River, Thomas Johnson, lent his name to the county. Mountain City is the county seat town.

Agricultural Agents

1916 - 1916	E. F. Arnold
1918 - 1920	J. E. Carson
1918 - 1918	J. T. Fuller
1920 - 1920	F. G. Vickers
1921 - 1921	W. A. Rowell
1921 - 1921	E. C. Turner
1925 - 1925	Curtis F. Pack, Jr.
1927 - 1930	H. L. Miller
1930 - 1934	W. P. Davidson
1934 - 1942	T. R. Gilmore
1935 - 1943	V. W. Darter
1942 - 1944	B. Carter
1942 - 1942	Claude Norris
1944 - 1947	Noel M. Maddux
1944 - 1946	Hugh A. Russell
1946 - 1949	Vernon W. Sims
1946 - 1946	Thomas D. Phillips
1947 - 1950	W. W. Roberts
1948 - 1948	Hugh A. Russell
1949 - 1949	Joe W. Pierce
1950 - 1951	Edgar L. Meredith
1951 - 1952	Charles H. Edwards
1952 - 1972	John E. Walker
1955 - 1971	Delmas D. Hinds
1971 - 1975	William Keith Hart, Jr.
1972 - *	Thomas E. Fortune
1976 - 1982	Rodney L. Davis
1982 - 1987	Gregory L. Riggs
1988 - *	Andrew H. Strike

Home Economics Agents

1917 - 1919	Mary Deaderick
1920 - 1920	Olive Lewis
1921 - 1922	Eunice Dew

JOHNSON
(continued)

Home Economics Agents

1942 - 1943	Lillian G. Bales
1944 - 1945	Alta F. Thomas
1946 - 1951	Elsa Lee Brobeck
1948 - 1949	Sara R. Sherrell
1951 - 1954	Janis Glyn Hale Dukes
1954 - 1956	Sara S. Butler
1958 - 1959	Myrtle A. Duncan Brookshire
1959 - 1964	Alice M. Blackburn
1964 - 1967	Janice L. Harrison Murphy
1967 - 1968	Alice M. Blackburn
1968 - 1970	Mildred J. Mann
1970 - 1975	Elaine K. Wiedeman
1975 - 1984	Demetra Cloar Brundige
1985 - *	Connie G. Sharp

KNOX

Home of the University of Tennessee and headquarters for the Tennessee Agricultural Extension Service, Knoxville and Knox County are called the "Gateway to the Great Smoky Mountains National Park." Nowhere does spring make a more triumphant return than in the area, with its millions of dogwoods and rainbows of spring flowers. The William Blount Mansion and the James White Fort stand as a testimony to its place in Tennessee history.

Agricultural Agents

1914 - 1916	Adams Phillips
1916 - 1920	A. J. Winegar
1921 - 1923	F. S. Chance
1922 - 1959	W. O. Sharp
1924 - 1930	F. S. Chance
1930 - 1956	R. M. Murphy
1935 - 1940	Con S. Massey
1940 - 1944	J. M. Bird
1943 - 1943	George T. Peters
1944 - 1949	Harold P. Wood
1949 - 1950	Napoleon Earl Hixson
1951 - 1976	B. L. Gilley
1952 - 1957	Thomas H. Davidson
1957 - 1970	Napoleon Earl Hixson
1957 - 1963	Robert D. Freeland
1959 - 1978	Clyde N. Taylor
1961 - 1961	Richard W. Couch
1961 - 1961	Laurence M. Carpenter
1961 - 1961	William E. Bryan
1961 - 1961	Rural A. Peace
1963 - 1988	Sue E. Cox
1963 - 1970	James L. Pointer
1970 - *	Douglas E. Dalton
1972 - 1976	Roger A. Hinson
1972 - 1972	Joseph Windle
1976 - *	Harry D. Bryan
1977 - 1978	S. Herb Lester
1978 - 1978	Jimmy Lynn Tate
1979 - 1980	William L. Backus
1982 - 1983	David K. Horton
1984 - *	Danny Bullington

KNOX
(continued)

Home Economics Agents

1912 - 1915	Margaret A. Ambrose
1915 - 1918	Della E. Stroud
1916 - 1920	Mabel O. Myers
1917 - 1919	Lillian L. Keller
1917 - 1918	Sarah Lovell
1918 - 1918	Helen Kennedy
1918 - 1921	Lillian White
1918 - 1918	Annie H. Young
1918 - 1920	Ellen B. Russell
1919 - 1919	Margaret McCreight
1920 - 1921	Mayme Parrott
1921 - 1922	Lillian W. Eudaily
1922 - 1923	Anna M. Sharp
1922 - 1937	Kate Gresham
1924 - 1925	Myra Reagan
1925 - 1926	Zella Williams
1926 - 1940	Inez Lovelace
1928 - 1937	Shelia Guess
1930 - 1939	Correnia Buck Simons
1930 - 1936	Emma Ree Crooks
1937 - 1942	Helen L. Crawley Kincaide
1940 - 1944	Leleah B. Moriarty Brown
1940 - 1943	Ruby L. Morris
1942 - 1946	Minnie F. Harris
1943 - 1944	Anna Ruth Taylor
1943 - 1945	Mary D. Kirkpatrick Langford
1943 - 1944	Helen E. Carr
1943 - 1943	Juanita Holt Fasola
1944 - 1945	Leleah M. Brown
1944 - 1950	Ruby McKeel Rives
1946 - 1952	Ruth Esther Edmondson Staffney
1946 - 1979	Mattie R. Drinnon
1946 - 1946	Annie Rose Stephens
1950 - 1976	Margaret Morton
1952 - 1954	Nancy P. Hampton
1954 - 1965	Ester Hatcher
1955 - 1958	Elizabeth H. DeYoung
1973 - 1973	Rita Mosley Smith
1973 - *	Rosalind L. Woodard
1976 - 1983	Bonnie F. Sheeley
1979 - 1987	Cheryl R. Kincaid
1985 - *	Bonnie F. Sheeley
1988 - *	Judy S. Groce

LAKE

Indian legend related that the famous Reelfoot Lake was named after a Chickasaw chieftain with a crippled foot who kidnapped his Indian princess sweetheart from a Choctaw tribe. The earthquakes that formed the lake were Reelfoot's punishment for defying the tribal gods! Lake County is one of the most prosperous agricultural counties in the state.

Agricultural Agents

1914 - 1915	R. M. Riley
1916 - 1917	A. E. Arthur
1922 - 1922	L. E. Howard
1928 - 1935	W. M. Hardy
1935 - 1935	S. B. Puckette
1935 - 1944	S. G. Martin, Jr.
1944 - 1945	W. B. Wilson
1945 - 1978	S. G. Martin, Jr.
1977 - 1983	John T. Bradley
1978 - *	Hayden E. Miles
1984 - 1985	James Michael Conley
1985 - 1989	Phillip M. Smith
1989 - *	Gregory S. Allen

Home Economics Agents

1917 - 1917	Mattie G. Harris
1917 - 1918	Blanche G. Hinger
1919 - 1921	Mary Lee Garrett
1921 - 1923	Mary E. Brooks
1928 - 1929	Hallie Prather
1955 - 1956	Betty Jo Yarbro Coates
1957 - 1957	Janice Ann Darnell Alford

LAUDERDALE

Lauderdale County is known as the "Tomato Capital of the South". The county held its first tomato festival in 1984; almost 800 acres of the county are devoted to tomato production. Produce is delivered as far north as Indiana and as far west as Texas. The Tupperware Co. has one of its three major manufacturing plants in the county.

Agricultural Agents

1913 - 1914	C. H. Denson
1915 - 1916	L. H. Dooley
1916 - 1917	J. W. Moffatt
1917 - 1919	E. S. Roberts
1919 - 1920	L. H. Haltom
1923 - 1928	E. B. Wright
1928 - 1939	N. S. Martin
1939 - 1972	Farmer H. Paschal
1946 - 1949	Leroy Collier
1947 - 1949	O. J. Nunn
1949 - 1950	William G. Lanham, Jr.
1951 - 1951	Ed Neil White
1951 - *	Charles T. Peal
1974 - 1976	James E. Moody
1976 - *	William G. Parker
1978 - 1982	David G. Hill
1984 - *	James R. Buntin
1986 - *	Samuel (Chuck) Danehower

Home Economics Agents

1914 - 1914	Fannie H. Scott
1916 - 1920	Nettie B. Crabill
1919 - 1919	Rebecca Davis
1928 - 1931	Ruth Barton
1931 - 1935	Juanita Bradley
1935 - 1936	Helen Waller
1936 - 1939	Dixie Ashcraft
1940 - 1943	Nancy Warren
1944 - 1945	Mary J. Fry
1946 - 1947	Mary Bailey
1947 - 1955	Cora S. Livingston
1956 - 1960	Helen Charmaine Robinson
1960 - 1962	Johnnie Alexander Matthews
1963 - 1963	Carol L. Walker
1964 - 1969	Johnnie A. Matthews

LAUDERDALE
(continued)

Home Economics Agents

1970 - 1974	Jane H. Connell
1973 - 1975	Louise B. Doster Burnett **
1974 - 1977	Deborah J. Gresham Stephens
1977 - 1979	Gwendolyn C. Chapman
1979 - *	Jane H. Connell
1975 - *	Christene S. Anderson **

LAWRENCE

The county was named for Captain James Lawrence, naval hero of the War of 1812, who is remembered for his "Don't give up the ship!" The county has one of the two national monuments to the Mexican War, placed in Lawrenceburg, the county seat, in honor of Lawrence County native Captain William B. Allen. One of the largest bicycle manufacturing plants in the nation is located in Lawrence County.

Agricultural Agents

1914 - 1918	C. P. Barrett
1919 - 1928	G. C. Wright
1928 - 1945	Otto Hunerwadel
1929 - 1929	Frank Joyce
1935 - 1935	R. P. Ring
1935 - 1935	F. R. Hines
1935 - 1946	S. B. Stanfill
1936 - 1937	O. J. Lynn
1939 - 1940	J. W. Long
1941 - 1942	James D. Taylor
1943 - 1945	J. H. Dilworth
1946 - 1949	F. G. Yeargan
1946 - 1947	J. M. Crooks
1947 - 1973	Ralph P. Ring
1948 - 1948	H. G. Pryor
1949 - 1961	Earl C. Anderson
1950 - 1950	Roger C. McIntosh
1957 - 1959	Wayde T. Hornaday
1959 - 1974	Rodger P. Pile
1961 - 1963	Gene W. Turner
1963 - *	James T. Matthews
1973 - 1978	Carlton J. McKenzie
1974 - 1977	Billy Gene Ayers
1977 - 1979	Robert M. Thomason
1978 - *	Alton W. Jackson
1979 - *	Ricky C. Skillington

Home Economics Agents

1911 - 1911	Myra Tandy
1914 - 1914	Jennie Daws
1917 - 1918	Pansy Bowden
1924 - 1927	Marvel Bass
1927 - 1946	Minnie R. Stephens
1930 - 1930	Lucille Lee

LAWRENCE
(continued)

Home Economics Agents

1944 - 1945	Mary Evelyn Carroll
1946 - 1947	Otha Dell Dodd
1947 - 1951	Mary Joe Moran
1948 - 1949	Jolly G. Hill
1949 - 1949	June Reid
1950 - 1951	Jean E. Wilburn Danley
1950 - 1950	Maude E. Weems
1951 - 1952	Nancy E. Walker
1951 - 1953	Ruby Dill
1952 - 1956	Margaret M. Miles
1953 - 1954	Ann Margaret Givens Ester
1955 - 1957	Martha Marie Williams
1956 - 1960	Ivola Dement
1957 - 1962	Carline Hamilton
1960 - 1960	Mary E. Freeman Blair
1961 - 1965	Robbie E. Latta
1962 - 1964	Evelyn C. Simmons Hunt
1964 - *	Ruth W. Beasley
1966 - 1968	Julia Crowell Campbell
1968 - 1978	Barbara S. Carrick
1978 - 1979	Melanie K. Harris
1980 - *	Deborah K. McDaris Roberson
1989 - *	Shirley P. Miller

LEWIS

Founded in 1843, Lewis County is named for the famous explorer Meriwether Lewis who lost his life at Grinder's Inn near the Natchez Trace. The county was settled by the Swiss people whose principal source of income was from the forest and its timber products. The name Hohenwald, the county seat, means "high forest" in German.

Agricultural Agents

1918 - 1919	J. A. White
1929 - 1932	C. M. Hume
1934 - 1943	J. H. Evans
1935 - 1936	Geary P. Dillon
1936 - 1938	Emerson Burnett, Jr.
1938 - 1942	H. L. Jones
1942 - 1944	Roy B. Smith
1943 - 1948	J. H. Evans
1944 - 1951	Louis Sawyer
1945 - 1945	H. L. Delzell
1946 - 1950	O. R. Holley
1951 - 1953	H. H. Huffines
1953 - 1953	Ben J. Lifsey
1953 - 1974	Irvin B. Epley
1974 - 1984	William E. Black
1984 - 1984	James Weatherford
1988 - *	Kenneth J. Copley

Home Economics Agents

1917 - 1917	Pansy Bowden
1918 - 1918	Ethel Woodward
1918 - 1919	Harriette F. Parris
1944 - 1947	Muriel Franks
1948 - 1949	Maude Weems
1949 - 1951	Sue Elliott Cox
1951 - 1953	Manthus Martin
1953 - 1959	Betty J. Boyce Hinson
1959 - 1963	Mary T. Smith
1963 - 1965	Martha W. Wyatt
1965 - 1967	Jane C. West
1967 - 1972	Katherine C. Boswell
1972 - 1975	Helen J. Hart
1976 - 1976	Mrs. Johnnia H. Elliott
1977 - *	Paula M. Ellis

LINCOLN

For 85 years fans from all over the South have visited the Lincoln County Fair, the only fair in Tennessee which sponsors harness racing. The county was founded in 1809 with Fayetteville as its county seat. It is named for Revolutionary War hero, General Benjamin Lincoln.

Agricultural Agents

1915 - 1918	A. V. Beard
1917 - 1920	T. W. Stephens
1919 - 1920	G. L. Harris
1924 - 1932	C. P. Barrett
1933 - 1940	W. H. Rochester
1934 - 1936	Nathan Lowe
1936 - 1936	Thomas Wade McBride
1936 - 1937	Gilbert L. Cleland
1936 - 1948	Ray S. Ward
1937 - 1946	Kenneth B. McPherson
1940 - 1954	M. D. Brock
1947 - 1952	Lawson M. Safley
1949 - 1953	A. T. Jackson
1952 - 1955	Thomas G. McCutchen
1954 - 1969	William Marvin Cathey
1956 - 1969	Larry Glasgow
1961 - 1963	Rural A. Peace
1963 - 1966	Joseph E. Winsett
1966 - *	Roger S. Lyon
1968 - 1986	Joseph E. Winsett
1969 - 1970	Garth G. Alexander
1987 - *	Darrell E. Hale
1989 - *	Nathan Hugh Perry

Home Economics Agents

1912 - 1921	Jenny Hardin
1926 - 1929	Virginia Branham
1929 - 1932	Bernice Cary
1933 - 1937	Gertrude Roberts
1936 - 1936	Elizabeth Waggoner
1937 - 1939	Johnnie Hendrix
1937 - 1937	Martha J. Love
1940 - 1943	Dorothy Barbee

LINCOLN
(continued)

Home Economics Agents

1943 - 1944	Pauline Lewis
1944 - 1947	Wilma Nelle Jone Safley
1945 - 1946	Lucille Graves
1946 - 1947	Elizabeth J. Proffitt
1947 - 1948	Dorcus B. Ferguson
1948 - 1950	Christine Huber
1948 - 1953	Annie DuBoise Templeton
1948 - 1948	Nelle J. Safley
1950 - 1951	Ruby Dill
1951 - 1952	Betty Jo Edwards
1952 - 1955	Margaret R. Long Carter
1953 - 1987	Betty Jo DeJarnatt
1955 - 1956	Eleanor Walker Hammer
1957 - 1959	Shirley Ann Clipp
1959 - 1960	Patricia A. Bearden Shumaker
1960 - 1962	Barbara J. Jones
1962 - *	Ruth A. Robinson Maddox
1971 - 1975	Kathleen W. McCown
1975 - 1985	Amelia M. Haynes
1987 - *	Janet B. Hale
1988 - *	Tracy A. Harper

LOUDON

The county was originally known as Christiana at its founding in 1870, but the legislature quickly changed the name. The county seat, Loudon, was first known as Blair's Ferry, with a steamboat landing and a few homes. The area is rich in archeological sites along the Little Tennessee River. It has the largest percentage of tillable land of any East Tennessee county.

Agricultural Agents

1916 - 1918	M. D. Brock
1918 - 1918	B. B. Gray
1919 - 1920	L. P. Gabbard
1920 - 1923	A. A. Thomason
1923 - 1930	G. C. Baker
1930 - 1955	H. O. Bird
1936 - 1941	H. M. Adams
1941 - 1944	Owen G. Taylor
1941 - 1942	J. D. Beasley
1942 - 1942	J. H. Robinson
1942 - 1942	J. E. Moody
1943 - 1952	Harry A. Goodman
1956 - 1979	Charles F. McCall
1958 - 1964	James A. Pope
1965 - 1966	Mortimer L. Trew
1966 - 1968	Jimmy D. Dyer
1968 - 1969	John C. Tinsley
1969 - 1978	Roger L. Perkins
1978 - 1981	Rodney J. Creel
1979 - *	Gene C. Moles
1985 - 1988	Darrell G. Ailshire
1982 - 1985	Louie "Bo" Freeman
1989 - *	John J. Goddard

Home Economics Agents

1917 - 1918	Carrie C. Lovette
1919 - 1919	Cassie E. Cannon
1919 - 1920	Elizabeth Gilman
1920 - 1921	Alma B. Neal
1921 - 1921	Bertie Moore
1921 - 1921	Anna Sharp
1924 - 1924	Gertrude Officer
1943 - 1945	Elizabeth Woodmore
1945 - 1948	Nadine Kilday

LOUDON
(continued)

Home Economics Agents

1948 - 1949	Martha Lambert
1949 - 1952	Catherine Weaver
1952 - 1958	Mary E. McGuffey Harrison
1958 - 1959	Rose M. O'Brien
1959 - 1966	Sarah Ruth Walkup Ridenour
1966 - 1969	Juliette Estill Good
1969 - 1970	Barbara L. Bailey
1970 - 1972	Karen F. Nenstiel
1972 - 1976	Bonnie F. Sheeley
1976 - 1981	Susan S. Stivers
1981 - *	Patricia R. Carver

MACON

In the 1800s, visitors came to the sulphur wells at Red Boiling Springs to sample the waters and take baths, believed to be a remedy for many ailments. It was a popular resort area. Nathaniel Macon, a general in the Revolutionary War and a member of Congress from North Carolina, gave his name to the county, founded in 1842.

Agricultural Agents

1916 - 1918	H. G. Porter
1918 - 1918	R. G. Sanford
1929 - 1931	W. E. Hix
1934 - 1934	A. C. Needham
1934 - 1934	Franklin Yates
1935 - 1941	Alfred E. Pugh
1944 - 1944	Herman W. Taylor
1945 - 1945	Carlos C. Davis
1945 - 1947	C. W. Blankenship
1947 - 1967	George Fletcher Luck
1956 - 1957	James G. McCall
1957 - *	James D. Breeding
1967 - 1974	Glenn R. Thackston
1974 - 1983	Mark C. Farris
1978 - 1981	Frederick Keith Funte
1981 - 1989	Clyde Webster
1982 - *	Steve Edward Walker

Home Economics Agents

1917 - 1917	Mrs. W. G. Stewart
1918 - 1919	Jennie M. Britton
1943 - 1944	Faye L. Miller
1944 - 1949	Mary E. Yeargan
1949 - 1950	Ola Mae White
1951 - 1951	Mary Lu Mason
1952 - 1955	Alma Jean Fox Johnson
1955 - 1956	Barbara Ann Cassetty
1956 - 1961	Charlene Colwell Pipkin
1956 - 1972	Madeline L. Henry
1971 - 1974	Melody L. Jennings
1972 - 1979	Roberta E. Edmonds Stinson
1974 - 1981	Judy S. Groce

MACON
(continued)

Home Economics Agents

1979 - 1982 Lillian R. Loggins
1981 - * Marcella I. Bybee Bentley

MADISON

The county is the geographic center of West Tennessee, and the county seat of Jackson is known as the "Hub City." Madison County has hosted the Miss Tennessee Pageant for the past 34 years. Thomas Edison, Gen. Ulysses S. Grant and John Luther "Casey Jones" are some famous former residents.

Agricultural Agents

1911 - 1915	S. S. Bond
1916 - 1934	Judd Brooks
1917 - 1918	Henry Polk
1918 - 1921	R. T. Butler
1922 - 1925	Roy E. Bell
1924 - N/A	A. M. Dobbins
1925 - 1927	W. N. Hardy
1928 - 1933	T. R. Wingo
1934 - 1939	M. D. Brock
1934 - 1936	L. O. Colebank
1936 - 1965	Thomas W. Hillsman
1939 - 1944	M. H. Luttrell
1945 - 1952	George P. Robertson
1945 - 1965	A. M. Dobbins
1946 - 1947	John C. Clark
1947 - 1947	Clyde Chappell
1952 - 1955	John Q. Bradley
1956 - 1973	John Richard Swaim, III
1958 - 1986	John D. Butler
1966 - 1968	James B. Neel
1966 - 1983	Robert S. Elliott
1969 - 1972	Willard L. Upchurch
1972 - 1977	Jerry T. Patterson
1974 - 1976	Bobby G. Whitworth
1976 - *	George Curtis Shearon
1977 - 1980	J. Glenn Goulder
1983 - 1988	Victor Lee Ivy
1988 - *	D. Randal Morris
1985 - *	William B. Wyatt

MADISON
(continued)

Home Economics Agents

1911 - 1919	Maggie Lansden
1919 - 1919	Sallie I. Duvall
1919 - 1937	Bertha Corbitt
1937 - 1940	Louise Snell
1940 - 1941	Mary B. Campbell
1941 - 1947	Mildred L. Pierce
1941 - 1951	Eunice Wylie Doty
1942 - 1942	Mildred Maria McIntosh
1943 - 1944	Gertrude Davis Bond
1943 - 1944	Mary J. Fry
1944 - 1965	Anna B. Jackson
1945 - 1945	Lillian E. Stover
1946 - 1946	Ann Brann
1946 - 1948	Viola Shelton
1947 - 1947	Virginia A. Sandefur
1947 - 1947	Betty M. Scott
1947 - 1947	Mary A. Rainey
1948 - 1948	Erie Kate Porter
1951 - 1956	Sue F. Baldridge
1951 - 1955	Viola S. McCain
1955 - 1960	Mildred Pierce Alexander
1957 - 1960	Emma L. Rinehart Bond
1960 - 1961	Nena L. Miles
1961 - 1969	Joreita Harrington
1961 - 1973	Louise Conner
1965 - 1970	Ester L. Hatcher
1969 - 1974	Judy S. Cloud Orr
1973 - 1975	Mary A. Lake
1973 - 1974	Carolyn R. Lewis
1974 - 1978	Susan C. Warren Kelly
1975 - *	Judy L. Cloud Orr
1978 - 1981	Deborah C. Belew Newman
1981 - 1987	Janet Carole Moore McAdams
1989 - *	Amy H. Elizer

MARION

The county lies in the beautiful scenic Sequatchie Valley, where the mountains and Tennessee River have given the area the nickname "the Grand Canyon of the South." The county is named in honor of Francis Marion, better known as the "Swamp Fox," who was famous for his role in the raid on Charleston. The county seat, Jasper, is named to honor another Revolutionary hero, Sergeant Jasper of Carolina.

Agricultural Agents

1916 - 1918	F. N. Hutcheson
1924 - 1935	Hobart V. Massey
1935 - 1939	J. L. Ikard
1935 - 1939	B. E. Winn
1939 - 1956	S. M. McKissick
1939 - 1940	Kenneth Parker
1935 - 1946	J. L. Chance
1945 - 1946	R. C. Spaulding
1946 - 1974	Ralph W. Walker
1954 - *	William A. Hall
1956 - 1963	Randal L. Hamby
1957 - 1959	Rural A. Peace
1963 - 1967	Virgil T. Adams
1969 - 1971	Ronnie M. Seaton
1971 - 1974	William A. Alexander
1974 - 1975	James R. Mochow, Jr.
1975 - 1976	W. Thomas Swanks
1976 - 1978	Gary D. Kimes
1978 - 1981	John C. Campbell
1982 - 1982	David M. Boyd
1983 - 1984	Ernest A. Benoit
1984 - 1985	Geoffrey B. Holden
1987 - 1988	Claradon L. (Buster) Woody
1988 - *	Gregory Tompkins

Home Economics Agents

1917 - 1918	Kittie McDonald
1930 - 1932	Blanche Miller
1932 - 1935	Lucile Lee Brown
1935 - 1939	Frances Mae Nave
1939 - 1945	E. Nell Kendell Cox
1945 - 1948	Cornelia Gladhill
1945 - 1945	Charlotte A. Falkner Lasater
1948 - 1952	Mary Foster

MARION
(continued)

Home Economics Agents

1953 - 1975	Betty Sue Graham Kilgore
1957 - 1958	Shirley G. Garland
1960 - 1970	Alma Kidd Johnson
1975 - 1976	Nanci E. Thacker Phillips
1976 - 1979	Jane Lee Bradtke Lamb
1979 - 1986	June A. Puett
1986 - 1988	Betty Jo Haskell
1988 - *	Vicki S. Lofty

MARSHALL

Jersey cows were brought to Middle Tennessee from the Isle of Jersey in 1871. The climatic conditions and favorable soil of Marshall County are comparable with those found on their home island. The Jerseys flourished in the county and are of great economic importance to its residents. UT's Dairy Experiment Station is located in Lewisburg, the county seat.

Agricultural Agents

1914 - 1915	F. W. Fleming
1917 - 1922	E. B. Wright
1923 - 1924	W. A. Haynes
1926 - 1932	H. G. Cress
1934 - 1942	W. T. Pritchett
1935 - 1937	S. G. Garner
1936 - 1936	Ralph P. Ring
1936 - 1937	H. L. Jones
1938 - 1972	F. Emerson Burnett
1942 - 1947	W. F. Moss
1948 - 1949	Wm. D. Bishop
1949 - 1955	Adrian G. Fox
1949 - 1950	Joseph N. Matthews
1954 - 1956	Charles F. Wharton
1954 - 1954	Haywood Luck
1955 - 1971	T. J. Nutt
1970 - *	Lester R. Brewer
1972 - 1974	Noble E. Cummings III
1974 - 1977	Curte C. Stitt, Jr.
1977 - 1979	Michael K. Wilson
1980 - 1980	James E. Key, Jr.
1981 - 1986	John C. Campbell
1987 - *	Stephen S. Harris

Home Economics Agents

1917 - 1917	Mary E. Thomas
1918 - 1918	Ida Chitwood
1919 - 1921	Oma Worley
1922 - 1922	Bertie Moore
1922 - 1923	Mary C. Henley
1923 - 1924	Fanny A. Liggett
1926 - 1926	Leah H. Parker
1926 - 1928	Rhoda Howes
1929 - 1930	Margaret Hazelwood

MARSHALL
(continued)

Home Economics Agents

1935 - 1943	Mary Stanfill
1943 - 1944	Louise Waggener
1944 - 1945	Eliza L. Clark
1946 - 1947	Virginia Hitt
1947 - 1949	Annie Sue Landrum
1949 - 1956	Mary E. Yeargan
1956 - 1962	Martha M. Williams Moyers
1962 - 1965	Martha S. McCain
1965 - 1979	Jolly H. Pryor
1978 - 1985	Patty M. Waters Hill
1985 - *	Carol Sue Strasser

MAURY

All mule lovers know about Maury County. Mule Day began in 1840, when farmers brought their livestock to town to trade on days the court was in session. Jacks and mares were paraded along the streets for prospective buyers. This colorful tradition evolved into the present parade honoring the lowly mule of Maury County. The home of President James K. Polk stands in midtown Columbia, the county seat.

Agricultural Agents

1916 - 1917	O. L. Farris
1917 - 1920	T. W. Stephens
1917 - 1918	E. A. McLean
1918 - 1919	G. C. Wright
1919 - 1921	E. A. McLean
1921 - 1926	S. G. Abernathy
1930 - 1939	E. A. Kerr
1935 - 1951	R. F. Haynes
1939 - 1968	Charles F. Arrants
1944 - 1971	George A. Newbern
1945 - 1946	Thomas W. Towery
1946 - 1950	Allen H. English
1946 - 1971	George A. Newbern
1950 - 1953	Felix Knight
1953 - 1956	Thomas R. Langford
1956 - 1983	James B. Shepard
1969 - *	J. Leon Dixon
1971 - 1974	Charles F. Willis
1975 - 1977	Gonzalee Martin
1973 - 1978	Richard E. Groce
1978 - 1979	Jim D. Tracy
1979 - 1981	Robert E. Herbert
1980 - 1981	Susan A. McConnell
1982 - 1986	Ralph H. Meacham
1984 - 1987	Floyd David Rutter
1989 - *	Kevin D. Crider

Home Economics Agents

1917 - 1918	Artie W. Bryan
1918 - 1919	Mrs. Nola Hardison
1919 - 1920	Sophie Mai Shadow
1920 - 1920	Lula Chriesman
1920 - 1920	Kate M. Crady
1924 - 1926	Geneva White

MAURY
(continued)

Home Economics Agents

1927 - 1928	Elizabeth Ridley
1937 - 1943	Bernice Giles
1938 - 1937	Glenn McClellan
1943 - 1944	Jane Starbuck
1944 - 1947	Mary L. Sawyer
1945 - 1947	Elizabeth Woodmore
1945 - 1945	Bernice G. Whitfield
1947 - 1949	Carolyn O. Edwards
1947 - 1948	Helen V. Fuson
1947 - 1978	Estha Cole
1948 - 1949	Yvonne June Wheeler
1949 - 1950	Mary Cunningham
1950 - 1951	Barbara A. Brusse
1950 - N/A	Eula M. Werthing
1951 - 1955	Jean Corley Harlan
1955 - 1957	Carolyn Coates
1957 - 1960	Ruth Y. Willhite
1960 - *	Mattie Lue Glenn
1960 - 1962	Mary Lee Freeman Blair
1962 - 1965	Nancy Wheeler Wensyel
1965 - 1971	Judith A. Sharp
1971 - 1972	Linda G. Wells Sprouse
1972 - 1979	Cheryl H. Wager
1977 - *	Jane Ann Gault
1979 - *	Martha C. Long

MCMINN

McMinn County ranks first among Tennessee counties in the production of Grade A milk. The Holstein cow, along with Jerseys and Guernseys, have brought national honors to McMinn County dairy producers. The county is named in honor of Governor Joseph McMinn; the county seat of Athens is named for Athens, Greece. Founders hoped the town would be the center of culture and learning like its Greek namesake.

Agricultural Agents

1917 - 1918	R. D. Boyers
1918 - 1919	John A. Gentry
1918 - 1918	W. A. Brickley
1921 - 1926	W. G. Adsmond
1926 - 1928	E. G. Moore
1928 - 1949	L. M. Amburgey
1928 - 1928	John A. Gentry
1935 - 1942	Horace H. Harmon
1942 - 1945	H. N. Carringer
1945 - 1952	Paul M. Koger
1948 - 1950	Russell H. Humberd
1949 - 1951	John B. Brower, Jr.
1949 - 1953	W. M. Cathey
1951 - *	Marvin W. Lowry
1952 - 1961	Willis A. Shadow
1952 - 1970	J. Huse Martin
1953 - 1954	Joe W. Brimm
1954 - 1959	Eidris V. Long
1959 - 1961	Robert L. Carter
1966 - 1969	Robert L. Sliger
1970 - 1974	D. Michael England
1970 - 1971	James R. McCroy
1971 - 1978	Herbert L. Williams
1974 - 1975	Michael E. Smith
1976 - 1980	Darrell E. Hale
1979 - 1981	John M. Zinn
1980 - 1982	Robert Stephen Smith
1981 - 1988	Frank L. Brown
1983 - 1986	Mallena Cates Carmichael
1986 - 1989	David Scott Bane

MCMINN
(continued)

Home Economics Agents

1911 - 1918	Lizzie B. Reagan
1918 - 1918	Alma L. Reese
1919 - 1919	Cassie E. Cannon
1919 - 1919	Vivian Gilmore
1919 - 1954	Myrtle Webb
1946 - 1946	Annie P. Whitson
1948 - 1950	Nellie W. Robinson Burdette
1950 - 1952	Grace Stover Odle
1952 - 1960	Nettie Ruth Brown
1954 - 1955	Virginia F. Boswell
1955 - 1957	Kathryn Lynch Simmons
1956 - 1956	Nellie W. R. Burdette
1956 - 1966	Betty Campbell Sharp Reed
1957 - 1959	Marthanne Smith Burn
1960 - 1962	Bettye C. White Sloan
1963 - 1963	Dorothy Marsha Carroll Flanigan
1960 - 1970	Alma Kidd Johnson
1964 - 1965	Virginia E. Pope White
1965 - *	Marthanne Smith Burn
1965 - 1972	Dorothy Marsha Carroll Flanigan
1971 - 1973	Janice R. Elkins
1971 - 1974	Rita M. Thompson Loveday
1973 - 1977	Cecilia F. Shultz
1974 - 1976	Barbara Faye DeSha Mason
1976 - *	Marsha C. Flanigan
1977 - 1979	Frances McDaniel Parnell
1979 - *	Carolyn E. Rider

MCNAIRY

Big Hill Pond State Park is a rustic park of upland meadow and wetland that covers 4,500 acres. South of the lake lies Dismal Swamp, which is bisected by a half-mile boardwalk. The swamp is known for its bald cypress, tupelo gum and a variety of wildlife. The town of Purdy was the first county seat; in 1891 it was moved to New South which later became Selmer, the present county seat.

Agricultural Agents

1911 - 1912	O. H. Erwin
1912 - 1913	J. W. May
1917 - 1918	L. J. Kerr
1921 - 1924	W. T. McKell
1925 - 1935	E. C. McReynolds
1935 - 1938	D. M. Thorpe
1935 - 1965	J. L. McReynolds
1935 - 1940	W. B. Stewart
1941 - 1941	Ralph McKnight
1942 - 1947	T. W. McBride
1942 - 1942	R. D. Matthews
1946 - 1948	F. C. Powell
1946 - 1947	R. W. Moore, Jr.
1948 - 1950	G. S. Elkins
1948 - 1949	T. O. Walker
1950 - 1950	Donald H. Spencer
1950 - 1951	J. Howell McMurry, Jr.
1951 - 1951	Billy M. Johnson
1951 - 1983	Alfred L. Jones
1966 - 1970	Jerry Max Barron
1970 - 1970	Danny T. Brown
1970 - 1976	Kenny S. Marbury
1975 - 1977	John Franks Bradley
1977 - 1979	Mark A. Segerson
1980 - 1983	Garry S. Glass
1983 - 1986	Jimmy C. Castellaw
1985 - *	Ricky Mathenia
1989 - *	Tracy L. McNames

Home Economics Agents

1917 - 1917	Florence Smith
1927 - 1927	Ivie Drake
1937 - 1938	Montez Wilkerson
1941 - 1943	Thora G. Williams Safley

MCNAIRY
(continued)

Home Economics Agents

1943 - 1945	Katherine Ford
1943 - 1944	Mary J. Fry
1944 - 1944	Ruthelie Ann Ferrell
1945 - 1948	Margaret L. DeBow
1948 - 1951	Betty Jo Sams
1951 - *	Fairene Beecham Sewell
1971 - 1972	Vivian Merrill Lee North
1972 - *	Rita J. Casey
1983 - 1987	Wondal Lynn Horton

MEIGS

The open water plus secluded coves rimmed by forest and farmland make the Watts Bar Lake a recreation paradise for thousands of families. Washington Ferry, the oldest in the state, operated in Meigs County. Blythe Ferry Waterfowl Management Area is a refuge for Canadian and snow geese, ducks, blue herons and deer. The county is named for Revolutionary War officer Return Johnathan Meigs, who was later the agent of Indian Affairs.

Agricultural Agents

1918 - 1918	W. E. Moyers
1929 - 1949	W. A. Shadow
1935 - 1935	M. E. Brown
1936 - 1942	W. F. Story
1938 - 1949	H. D. Gordan
1939 - 1941	J. N. Odom
1940 - 1943	Wesley N. Williams
1940 - 1940	E. S. Permenter
1943 - 1944	Dennis Patton
1946 - 1947	Raymond Cobble
1949 - 1951	H. D. Gordon
1951 - 1953	Ben P. Fletcher
1953 - 1975	Earl C. Gunter
1974 - 1976	Mac A. Tidwell
1976 - *	W. Thomas Swanks
1979 - 1981	John M. Zinn

Home Economics Agents

1918 - 1918	Elizabeth C. Peck
1941 - 1942	Viola Collier
1942 - 1943	Gladys Gibson Hamilton
1944 - 1945	Harriett Mai Rankin Hunter
1945 - 1948	Mary Foster
1950 - 1952	Louise Ashburn Petty
1952 - 1953	Edna West Carpenter
1953 - 1954	Jacquelyn A. Cox Inman
1954 - 1957	Roberta Dunaway Haynes
1957 - 1958	Susan Riggins King
1958 - 1965	Dennis Blevins
1966 - *	Clare N. Chandler Breeden

MONROE

The national capital of the Cherokee Indian Nation was once located in Monroe County. Sequoyah, the founder of the Cherokee alphabet, was born in Monroe County. The county also boasts Fort Loudon, the first planned white settlement in what was to become the State of Tennessee. More than one-third of the county lies in the Cherokee National Forest.

Agricultural Agents

1915 - 1916	J. E. Dunlap
1916 - 1918	J. C. Grimes
1921 - 1924	H. F. Foster
1923 - 1931	Alex McNeil
1931 - 1932	P. W. Moore
1932 - 1940	B. H. Mitchell
1935 - 1935	J. L. Chance
1935 - 1936	J. M. Brown
1936 - 1939	A. E. Ventis
1939 - 1940	Charles H. Edwards
1940 - 1944	Arthur Williams
1940 - 1946	John J. Parks
1945 - 1945	Joe D. Beasley
1946 - 1951	Clyde N. Taylor
1946 - 1948	James O. Hendricks
1947 - 1955	Noel Maddux
1951 - 1952	Alfred W. Thomas
1951 - 1965	W. W. Smith
1952 - 1961	W. A. Shadow
1952 - 1955	Calvin V. Smith
1953 - 1954	J. W. Brimm
1956 - 1969	Ray C. Stamey
1956 - 1960	Billie H. Pruett
1957 - 1960	Frank A. Varnell
1960 - 1962	Frederick Dale Oliver
1960 - 1969	James R. Hight
1969 - 1975	Robert L. Sliger
1970 - 1977	Larry E. Archer
1975 - 1979	Earl W. Law
1977 - 1978	Thomas E. Knight
1979 - *	Robert L. Sliger
1979 - 1981	John M. Zinn
1983 - 1984	James P. Gibson
1984 - *	William Herbert Byrd, III

MONROE
(continued)

Home Economics Agents

1916 - 1918	Ran Yearwood
1919 - 1920	Lydia A. Rosamond
1920 - 1921	Flora Neal
1920 - 1920	Lillian Wiley
1927 - 1929	Margaret Hazelwood
1929 - 1931	Genella McGhee
1931 - 1932	Evelyn Barton
1940 - 1943	Margaret Morton
1943 - 1944	Juanita Ross
1945 - 1946	Claudia Wiseman
1946 - 1950	Ruby Bacon Fuller
1946 - 1946	Louise Cox
1950 - 1951	Ola Mae White
1952 - 1952	Billie R. Browning
1952 - 1957	Dorothy J. Tipton Mason
1955 - 1955	E. Nadine Breedlove
1956 - 1957	Patricia C. Brogdon
1957 - 1958	Anna Faye Russell
1958 - 1961	Patsy J. Quick Carson
1958 - 1962	Bonnie Dale Sansom
1960 - 1960	Alma Kidd Johnson
1961 - 1965	Crocia B. Roberson
1962 - 1969	Betty C. White Sloan
1965 - 1968	Brenda L. McClard White
1968 - 1971	Joyce Foster Holland
1969 - 1971	Barbara R. Housley Gregory
1971 - 1977	Betty Lynn Thompson
1971 - 1972	Janet C. Robinson
1973 - 1979	Margaret Ruth Lewis Chester
1977 - *	Bettye White Sloan
1979 - 1984	Carolyn C. Hicky Greenwood
1985 - *	Catherine M. Jesse

MONTGOMERY

Montgomery County is home to Austin Peay State University, Dunbar Cave, and was the site of the first female academy in Tennessee. Native daughter, Wilma Rudolph was the first American woman to earn three gold medals in track in a single Olympics. This Montgomery native won her medals in the 1980 Olympics and was subsequently inducted into the Black Athletes Hall of Fame.

Agricultural Agents

1915 - 1918	W. S. Baldwin
1915 - 1915	H. P. Ogden
1917 - 1929	T. R. Ledford
1919 - 1922	A. B. Harmon
1923 - 1928	H. H. Jones
1929 - 1929	William Moser
1936 - 1947	Ralph P. Ring
1936 - 1946	H. W. Short
1936 - 1971	John R. Branham
1942 - 1942	J. Newt Odom
1947 - 1954	James C. English
1947 - 1969	Paul Horton
1954 - 1963	Donald Malone, Jr.
1963 - 1964	Howard N. Jobe
1965 - 1965	Edwin D. Moore
1965 - 1971	Lester R. Brewer
1969 - 1981	J. Larry Glasgow
1971 - 1975	Jimmy L. Smith
1971 - 1973	Roger D. Philpott
1974 - *	Roger P. Pile
1976 - 1977	Arthur R. Walker, Jr.
1977 - *	Russell M. Evans, Jr.
1983 - *	John D. Bartee

Home Economics Agents

1912 - 1918	Carrie L. Johnson
1914 - 1914	Jessie McCulloch
1918 - 1918	Bertha Henry
1919 - 1919	Susan V. Brown
1919 - 1921	Carrie Watkins
1922 - 1923	Oma Worley
1923 - 1924	Myrtle Floyd
1924 - 1925	Jessie D. Henry
1926 - 1927	Ruth A. McClure

MONTGOMERY
(continued)

Home Economics Agents

1928 - 1935	Marvel Bass
1929 - 1930	Mildred Hicks
1930 - 1930	Laura C. Davis
1935 - 1939	Alice Powers
1936 - 1965	Margaret F. Harlan
1939 - 1943	Katherine Simpson
1941 - 1943	Alice Jarman
1943 - 1945	Kathryn Young Adkins
1943 - 1946	Jane Hardison
1945 - 1946	Evelyn Carrell
1946 - 1973	Mary N. Northcross Clark
1946 - 1947	Eloise B. Hunter
1947 - 1948	Hazel Bandy
1948 - 1949	Mildred Rogers
1949 - 1953	Pauline Y. Miller
1953 - 1954	Nancy Caroline Jones
1954 - 1960	Martha J. Donnell Savage
1960 - 1961	Julia P. Wright Goodlett
1962 - 1964	Dixie Inez Forester Saiger
1964 - 1967	Martha L. Daniels Swift
1967 - 1967	Joy L. Pratt
1968 - 1969	Virginia Hochnedel Fitzsimmons
1969 - 1971	Lou A. McCulley
1971 - 1977	Linda Lee Dudney
1973 - *	Martha M. Marklin
1973 - 1973	Brenda J. Martin
1973 - 1979	Ann L. Luther Cherry
1977 - 1978	Alice C. Goodloe
1978 - *	Judith C. Kovach
1979 - *	Beth Adelle Atkins

MOORE

Moore County's largest and only major industry is the world famous Jack Daniels Distillery. It is the oldest registered distillery in the United States, having been founded in the 1860s. Oak barrels used to store the Tennessee sour mash whiskey are later used for making furniture and are shipped over the world. The quaint town of Lynchburg is the county seat.

Agricultural Agents

1914 - 1915	Frank L. Teuton
1917 - 1918	C. M. Franklin
1917 - 1917	J. O. Tackett
1918 - 1919	J. R. Hickerson
1934 - 1936	James E. Ward
1936 - 1944	Louis Sawyer
1936 - 1937	K. B. McPherson
1944 - 1953	W. M. Tolley
1953 - 1978	Ben P. Fletcher
1977 - *	Larry L. Moorehead
1981 - 1986	C. Dallas Manning
1989 - *	Mitchell Mote

Home Economics Agents

1918 - 1919	Elizabeth Galloway
1949 - 1952	Mary Ruth Holman Cashion
1952 - 1954	E. Nadine Breedlove Winn
1955 - 1982	Mary Ruth H. Cashion Hall
1982 - 1986	Amy J. Hart
1986 - 1989	Katherine M. Billingsley Gross

MORGAN

Historic Rugby, founded during the Victorian period by English nobleman Sir Thomas Hughes, is a tourist and cultural attraction bringing hundreds of tourists to the area annually. The community was a working town for second sons of English nobility. The county was named for Major General Daniel Morgan, noted for bravery during the Revolutionary War at the Battle of Cowpens.

Agricultural Agents

1917 - 1917	A. H. Coleman
1917 - 1919	Arthur Kyker
1922 - 1926	R. L. Lyons
1931 - 1935	C. R. Barnes
1935 - 1940	E. L. Perry
1940 - 1946	Charles H. Edwards
1948 - 1949	R. E. Horne
1946 - 1980	C. R. Jansch
1949 - 1951	H. H. Huffines
1951 - 1952	Jimmie K. Lancaster
1952 - 1954	William A. Hall
1954 - 1955	Kenneth H. Hestand
1955 - 1956	Isaac David Howell
1957 - 1964	Mack E. Steele
1964 - 1965	George C. Mays
1966 - 1973	Harry D. Bryan
1973 - 1975	John B. McGuire
1975 - *	David Kelly Amonett
1978 - 1981	David L. Buhaley
1982 - *	Mack S. Smith

Home Economics Agents

1918 - 1919	Mamie Sloan
1931 - 1932	Lou Hamilton
1945 - 1947	Barbara Voorhees
1947 - 1948	Helen Deakins
1949 - 1951	Pauline Rich
1952 - 1953	Marjory Temple
1954 - 1955	Kathryn L. Simmons
1958 - 1960	Ella Dean Brooks Pittman
1960 - 1964	Emma Jean Wilmoth Dudney
1964 - 1966	Nora A. Eldridge Woods
1966 - 1968	Winifred A. Gaither
1968 - *	Julia F. Speer

MORGAN
(continued)

Home Economics Agents

1971 - 1975 Roye Estelle Combs
1975 - 1979 L. Rene' Loggin

OBION

Obion County began as an agricultural county and remains the largest agricultural production county in the state. It ranks first in corn, wheat and fruit production, and is third in soybeans and grain sorghum. Area industrial plants include Dixie Gun Works, the largest supplier of muzzle-loading ammunition in the U. S., and Goodyear, the largest tire manufacturing plant in the world under one roof.

Agricultural Agents

1911 - 1913	J. B. Skinner
1917 - 1917	C. E. Carter
1918 - 1919	T. H. Dougherty
1926 - 1934	Gilbert L. Cleland
1934 - 1940	Franklin Yates
1941 - 1955	T. B. Garth
1955 - 1957	Richard H. Pearson
1954 - 1959	James W. Workman
1957 - 1963	Thomas C. McCutchen
1963 - 1983	Joseph M. Martin
1945 - 1948	Graham P. Wright
1949 - 1952	Marvin W. Belew
1952 - 1954	James T. Guill
1959 - 1961	Joseph Leon Dixon
1961 - 1963	Richard W. Couch
1963 - 1964	Guy E. Robbins
1964 - 1966	James T. Guill
1966 - *	Charles W. Grooms
1973 - 1975	John S. Woolfolk
1975 - 1978	Sammy P. Elgin
1978 - *	Robert F. Montgomery
1980 - *	Hayden E. Miles
1985 - *	Timothy R. Smith

Home Economics Agents

1917 - 1921	Eva P. Luther
1929 - 1931	Cora Lynn Lowe
1932 - 1943	Erin Tice
1943 - 1947	Bennie L. Jones
1947 - 1951	Ruth Holmes Osborne
1951 - 1955	Angie Worley
1955 - 1966	Cora S. Livingston
1961 - *	Claire T. McCollum

OBION
(continued)

Home Economics Agents

1949 - 1951	Dorothy Hay
1951 - 1952	Carolyn F. Pritchard
1953 - 1956	Betty J. Bell Carpenter
1956 - 1957	Frances H. Perry
1957 - 1959	Charlotte P. Lake
1959 - 1960	Wanda J. Wilson
1966 - 1968	Doris E. Mitchell
1968 - 1971	Cheryl B. Matthews
1971 - 1978	Retta A. Christopher
1979 - 1984	Lorette A. Sparn
1984 - 1986	Amy Diane Henderson
1988 - *	Benita G. Giffin

OVERTON

Education was important to founding settlers of Tennessee. The arrival of Moses Fisk, a surveyor and teacher at Dartmouth College, prompted the founding of Fisk Female Academy in 1806. It was the first female school south of the Ohio River and one of the first in the nation. Livingston is the county seat, and the town square is an historic site.

Agricultural Agents

1916 - 1917	I. T. Elrod
1917 - 1918	John D. Kelly
1918 - 1920	H. C. Coleman
1921 - 1921	Joe Eastes
1929 - 1932	E. B. Wright
1932 - 1932	B. H. Mitchell
1934 - 1946	W. O. Sewell
1943 - 1943	Noel Maddox
1943 - 1943	J. Newt. Odom
1946 - 1952	Luke Lee Smith
1952 - 1987	H. B. Garrison, Jr.
1967 - 1971	Bobby G. Whitworth
1971 - 1973	Julius T. Johnson
1973 - 1974	Robert E. Beets, Jr.
1975 - *	Ronald B. Johnson
1979 - 1980	Michael W. Lustian
1979 - 1979	John R. Berrier
1981 - 1989	W. Clyde Webster
1987 - *	Eugene S. Medley

Home Economics Agents

1917 - 1917	Virginia LeNoir
1917 - 1918	Willie Alcorn
1928 - 1929	Wilma Schubert
1937 - 1937	Everelina Brock
1937 - 1938	Lorelle Paschall
1946 - 1947	Evelyn Chapman
1949 - 1950	Elizabeth W. Schofield
1950 - 1952	Marguerite Smithson
1952 - 1953	Geraldeen R. Walker
1953 - 1954	Betty Lou Colditz
1954 - 1961	Bettie Jo Smotherman
1962 - 1967	Sandra Stooksbury Webb

OVERTON
(continued)

Home Economics Agents

1967 - 1969	Bethelda Jared
1973 - 1974	Paula Elaine Hyde
1974 - 1975	Blanche Elaine Moss
1975 - 1977	Donna J. Williams
1970 - 1973	Betty C. Brown
1977 - *	Robbie J. Jackson Melton

PERRY

The rolling hills of Perry County are covered in stands of hardwood trees. The timber industry is one of the main economic forces in the area. Much of the logging work is done with horses, as it was years ago. In 1909, 18 sawmills were active in the county. Today there are still 15 mills. The county was named in honor of naval hero Oliver Hazard Perry, hero of the War of 1812 who said, "We have met the enemy and they are ours!"

Agricultural Agents

1919 - 1919	O. M. Shelby
1931 - 1935	W. W. Smith
1935 - 1943	J. O. Key
1936 - 1938	Gordon Jenkins
1939 - 1939	Woodrow Luttrell
1939 - 1957	H. F. Delzell
1943 - 1945	O. J. Lynn
1953 - 1964	Charles A. Lewter
1955 - 1962	Lou H. Jacobs
1958 - *	Robert R. Roach
1962 - 1963	Harold V. Park
1964 - 1983	Earl C. Anderson
1969 - 1970	Thomas A. Vernon
1970 - 1976	Fred Long, Jr.
1977 - 1979	Curte C. Stitt, Jr.
1979 - *	Richard S. Ritter

Home Economics Agents

1937 - 1940	Mary B. Campbell
1940 - 1943	Mary Joe Moran
1943 - 1944	Margaret Putnam
1944 - 1955	Sarah Fuller
1955 - 1956	Sarah Shirley James
1956 - 1958	Dorothy L. Horton Edwards
1958 - 1960	Eddie F. Neil Kilpatrick
1960 - 1966	Sarah S. James
1967 - 1974	Mary S. Woolard
1974 - 1979	Mary Beth Dowdle
1979 - *	Eugenia C. Southall

PICKETT

Pickett County is the least populated county in the state. It is named for H. L. Pickett, who helped with the legislative bill creating the county. Cordell Hull, Congressman, Secretary of State and "Father of the United Nations," was born in a cabin near Brystown, the county seat, in 1871. His birthplace has been reconstructed as an historic shrine.

Agricultural Agents

1918 - 1918	L. C. Hawkins
1929 - 1930	E. B. Wright
1931 - 1933	H. E. Hendricks
1934 - 1934	J. C. Amos
1935 - 1935	John A. Odom
1935 - 1945	Hollis Parrott
1945 - 1946	Luke L. Smith
1946 - 1949	Edward W. Copeland
1949 - 1955	Alfred C. Clark
1955 - 1987	Lyle A. Donaldson
1979 - 1980	Michael W. Tustian
1979 - 1979	John R. Berrier
1981 - 1989	W. Clyde Webster
1987 - *	Richard D. Daniel

Home Economics Agents

1957 - 1961	Virginia S. Robertson Booker
1961 - 1969	Grace O. Walker
1969 - *	Linda A. Arms

POLK

Polk County is rich in its Indian heritage. Nancy Ward, the famous Indian, was perhaps the first "home economist" in the area, and is buried in the county. The Cherokee "Trail of Tears" passes through the county. Benton is the county seat. The county is named in honor of President James K. Polk.

Agricultural Agents

1914 - 1918	Frank R. Hines
1918 - 1919	N. I. Hancock
1931 - 1935	Frank R. Hines
1935 - 1950	Frank R. Bradford
1950 - 1968	James R. McCroy
1935 - 1935	J. L. Chance
1935 - 1939	John H. Dilworth
1937 - 1939	Kenneth Parker
1939 - 1949	Russell G. Lawler
1941 - 1942	G. H. Stephenson
1942 - 1944	H. L. Williams
1946 - 1948	Earl C. Gunter
1962 - 1963	D. Ray Humberd
1964 - *	William D. Ledford
1968 - 1972	Jerry R. Walling
1972 - 1977	Larry M. Craft
1977 - 1984	James L. Giffin
1988 - *	Karen L. Corley

Home Economics Agents

1912 - 1915	Mary Ella Doney
1916 - 1916	Margaret McKenzie
1917 - 1917	Carrie A. Anderson
1918 - 1919	Mary Rowe Rubie
1935 - 1937	Lorelle Paschall
1949 - 1949	Jean Pointer
1949 - 1958	Dennis Blevins
1958 - 1962	Susan E. Riggins King
1962 - 1967	Barbara F. Delay Sliger
1966 - 1966	Linda G. McGaughey Pendergrass
1967 - 1969	Lyndel R. Sparkman Bradshaw
1969 - 1971	Betty Waters Thompson
1971 - 1976	Joann Huddleston Stephenson
1971 - 1976	Freda Ann Rogers Hatcher

POLK
(continued)

Home Economics Agents

1977 - 1989	Diane Cunningham Giffin
1978 - 1983	Linda K. Bower
1984 - 1986	Norma G. Barham
1989 - *	Lynn Raulerson

PUTNAM

As hub of the upper Cumberland area, Cookeville is the county seat and home of Tennessee Technological University and Dixie College. Named in honor of General Israel Putnam of the Revolutionary War, it was created in 1842 from parts of White, Overton, Smith and DeKalb counties.

Agricultural Agents

1914 - 1917	Blair Harrison
1917 - 1918	Joseph Jacob
1918 - 1919	W. R. Rosson
1920 - 1921	W. G. Adsmond
1924 - 1941	H. J. Childress
1941 - 1942	J. L. Ikard
1942 - 1946	J. Huse Martin
1946 - 1957	H. J. Childress
1957 - 1961	Alfred C. Clark
1961 - 1988	Roy M. Luna
1949 - 1955	Argyle Q. McDonald
1955 - 1956	Alfred C. Clark
1956 - 1969	Robert D. Waddell
1970 - 1974	Herbert B. Smith
1974 - *	James S. Chadwell
1983 - 1989	Clyde Webster
1989 - *	William Gregory Upchurch

Home Economics Agents

1918 - 1919	Kate M. Hooper
1919 - 1919	Sarah Ridgeway
1928 - 1938	Wilma Schubert
1938 - 1938	Stella Synder
1938 - 1941	Docia Masters
1941 - 1942	Ruth T. Morgan
1942 - 1945	Mary Ruth Hunt
1945 - 1954	Edna Nell Kendall
1945 - 1945	Cornelia Gladhill
1945 - 1947	Geraldine Hallmark
1947 - 1948	Geraldine Freeman
1948 - 1952	Louise Cox Judd
1952 - 1957	Marguerite Smithson
1955 - 1960	Alma Jean Fox Johnson

PUTNAM
(continued)

Home Economics Agents

1957 - 1970	Maurine Q. Cassetty
1960 - 1962	Lynne K. Robinson Farris
1962 - 1967	Janice J. Hurst
1967 - *	Jackie B. Donaldson
1967 - 1967	Jeanette C. Lynn
1970 - 1970	Nancy A. Sear
1970 - 1971	Sandra L. Russell
1970 - *	Donna J. Clouse
1971 - *	Belle L. Spurlock

RHEA

Rhea County is one of the finest strawberry producing sites in the state. In the banner year of 1923, over 400,000 24-quart crates of strawberries were shipped by railway from the county. An annual strawberry festival honors the important role the fruit has played in the local economy. Dayton, the county seat, was the site for the famous Scopes evolution trial in 1925.

Agricultural Agents

1917 - 1918	W. P. Davidson
1917 - 1918	L. C. Pace
1918 - 1919	K. M. Benson
1919 - 1920	W. C. Sills
1921 - 1921	W. K. Tipton
1925 - 1925	W. K. Haynes
1926 - 1928	A. A. Fisher
1928 - 1929	E. B. Wright
1929 - 1929	C. H. Stewart
1930 - 1933	Homer Kline
1934 - 1935	H. E. Kendricks
1935 - 1941	W. F. Moss
1935 - 1939	Arley Hamby
1937 - 1941	Paul J. Wood
1939 - 1943	Earl L. Tipps
1940 - 1941	Raymond E. Cobble
1941 - 1951	Thomas H. Davidson
1942 - 1946	T. R. Gilmore
1942 - 1943	W. M. Tolley
1943 - 1945	Lawrence L. Swafford
1943 - 1944	J. Newt Odom
1944 - 1971	Earl L. Tipps
1946 - 1946	Horace H. Harmon
1954 - 1966	Robert W. Wilkerson
1955 - 1972	Calvin V. Smith
1967 - 1988	Harold C. Robbins
1971 - 1974	Jerry Donavin Frady
1973 - 1984	S. Dean Northcutt
1974 - 1978	J. C. West
1978 - 1981	J. Dale Beaty
1982 - *	Edward M. Burns
1984 - 1986	David R. Perrin
1988 - *	Steven K. Cantrell

RHEA
(continued)

Home Economics Agents

1912 - 1915	Florence Train
1917 - 1917	Margaret Rogers
1918 - 1918	Lillie Lankford
1918 - 1919	Claudie Gilbreath
1918 - 1918	Virginia Branham
1920 - 1927	Sallie Duvall
1920 - 1921	Elizabeth G. Carpenter
1926 - 1945	Leela Taylor
1928 - 1933	Earline Brown
1945 - 1946	Martha Davis
1946 - 1949	Helen Baker
1949 - 1960	Evelyn D. Robinson
1954 - 1955	Geraldine Conry
1955 - 1960	Virginia Ruth Geary
1960 - 1960	Janice L. Cochran
1960 - 1965	Marietta Lashlee Solomon
1961 - 1964	Elise Ann Masters Roder
1964 - 1970	Alma Kidd Johnson
1964 - *	Margaret A. Roberson Hall
1965 - 1966	Madeline F. Wilder
1966 - 1969	Linda G. McGaughey Pendergrass
1969 - 1972	Melba P. Owensby Tew
1972 - 1973	Linda G. McGaughey Pendergrass
1973 - 1974	Monica E. Estes Frady
1974 - 1978	Elizabeth Ann Butler Robinson
1978 - 1982	Dawn A. Dixon
1983 - 1986	Terry Lynn W. Hooper

ROANE

Archibald Roane, the third governor of Tennessee, gave his name to the county. Kingston, the county seat, is the site of the Kingston Steam Plant, at one time the world's largest coal-powered facility. It provides electrical energy to area residents through the Tennessee Valley Authority hydroelectric system.

Agricultural Agents

1914 - 1917	James L. Herron
1918 - 1920	A. R. Ferguson
1918 - 1918	James K. Luck
1920 - 1921	Robert B. Johnson
1922 - 1923	Alvin Hardin
1926 - 1942	H. H. Lawley
1935 - 1941	Ralph Testerman
1939 - 1942	Stanley Ezell
1941 - 1942	J. Newt Odom
1941 - 1942	J. E. Moody
1941 - 1943	M. N. Manley
1942 - 1943	A. C. Mullins
1942 - 1959	W. F. Story
1943 - 1946	Stanley Ezell
1943 - 1947	Paul R. Ashley
1943 - 1946	Stanley Ezell
1946 - 1946	M. N. Manley
1946 - 1948	Russell H. Humberd
1948 - 1951	William Clyde Webster
1951 - 1951	Archie Ralph Lloyd
1952 - 1954	J. P. Boatman
1954 - 1955	James F. Inman
1956 - *	Kenneth E. Sutton
1960 - 1964	Gene C. Moles
1964 - 1966	James A. Womack
1967 - 1972	Thomas E. Fortune
1972 - 1973	Joseph Windell
1974 - 1976	Charles M. Finley
1977 - 1977	Victor H. Lowe
1978 - 1979	Lloyd T. Johnson
1979 - *	Paul T. McCallie

ROANE
(continued)

Home Economics Agents

1912 - 1918	Florence C. Foster
1918 - 1919	Ethel Walker
1920 - 1927	Sallie Duvall
1920 - 1928	Glenn McClellan
1928 - 1933	Earline Brown
1928 - 1930	Ida Zumstein
1930 - 1931	Geneva Johnson
1935 - 1941	Edna Ann Rule
1941 - 1943	Wilma A. Stanley
1943 - 1944	Walter Mai Bell Stephenson
1944 - 1945	Gladys Gibson
1945 - 1961	Frances Odom
1945 - 1959	Martha C. Davis
1956 - 1959	Mary Eloise Shyll
1959 - 1960	Janice J. Maclin
1960 - 1961	Melda E. Nottingham
1960 - 1970	Marion B. Mariner
1961 - 1963	Sarah M. Cawthon
1963 - 1974	Mary A. Ross King
1970 - 1974	Wanda S. Smith Presley
1970 - *	Betty L. McGlasson
1974 - 1981	Barbara Ann Lynn Evans
1974 - 1976	Patsy M. Blount
1976 - 1977	Mary Ross King
1978 - 1979	Connie Y. Mullins Roberson
1979 - *	Nancy L. Blessing

ROBERTSON

Tobacco is the leading cash crop in Robertson County, with annual revenues of approximately \$20 million. Some 5,000 acres are devoted to three different types of tobacco production. Robertson County ranks among the top five counties in agricultural income for the last 20 years. The county is named for James Robertson who founded Nashville and is known as the "father of Middle Tennessee."

Agricultural Agents

1916 - 1917	F. S. Chance
1917 - 1929	T. R. Ledford
1917 - 1919	Grady Lullock
1919 - 1921	H. H. Jones
1922 - 1922	E. Byrum
1922 - 1922	J. Ben Thomson
1923 - 1928	C. H. Moody
1928 - 1932	H. H. Jones
1929 - 1930	W. Robison
1934 - 1935	G. C. Richardson
1935 - 1936	J. B. Thomson
1936 - 1940	T. E. Guthrie
1936 - 1938	H. W. Wellhausen
1940 - 1946	Harmon Jones
1946 - 1947	Kenneth J. Johnson
1947 - 1951	Coleman E. Baird
1947 - 1947	James M. Wilkinson
1947 - 1955	C. W. Blankenship
1952 - 1953	James G. McCall
1953 - 1957	William V. Sigler, Jr.
1954 - 1984	Alonzo B. Jordan
1955 - 1957	Walter C. Cook
1957 - 1961	Raymond D. Matthews
1957 - 1963	Wilton W. Craig
1961 - 1962	Miles Carpenter
1962 - 1981	James E. Willhite
1963 - *	Roy Donald Malone
1982 - *	Robert G. Ary, Jr.
1985 - *	Paul E. Hart

Home Economics Agents

1917 - 1917	Ruth Curd
1918 - 1918	Cornelia Doughry

ROBERTSON
(continued)

Home Economics Agents

1919 - 1919	Mabel A. Hemphill
1927 - 1928	Helen Cullens
1929 - 1929	Louise Whittington
1929 - 1930	Clara B. Jenkins
1930 - 1936	Martha E. Smith
1930 - 1930	Margaret Hazelwood
1936 - 1937	Martha B. Hinton
1937 - 1941	Lucile Dixon
1941 - 1943	Ann Knight Seay
1943 - 1946	Katherine Simpson
1946 - 1947	Mary Joe Moran
1947 - 1956	Gussie Smith
1947 - 1950	Elizabeth Proffitt
1950 - 1951	Betty Jo Robertson
1951 - 1959	Rachel Ann Miller Farmer
1956 - 1957	Marie Mize
1957 - *	Ernestine McAdams Goodwin
1957 - 1977	Virginia H. Swoopes
1957 - 1957	Gertrude T. Ezell
1959 - 1960	Roberta E. Stewart
1960 - 1967	Nancy E. Bagwell Nicholson
1967 - *	Joan V. Billings
1967 - 1967	Dorothy S. Moore
1970 - 1974	Mary Ann Gregory Rush

RUTHERFORD

Just outside Murfreesboro on the edge of an old rock quarry stands an obelisk marking the exact geographic center of Tennessee. Made of rock from the quarry, the obelisk was erected in 1976 to mark the 200th anniversary of American independence. Murfreesboro, the county seat, served as the capital of the state from 1818 - 1826. Rhea Seddon, the first female astronaut, is from Rutherford County.

Agricultural Agents

1917 - 1919	T. L. Robinson
1917 - 1918	E. R. Shockley
1919 - 1920	W. O. Sharp
1920 - 1920	J. H. Moore
1924 - 1926	G. L. Hillingsworth, Jr.
1927 - 1933	Mark Womack
1934 - 1941	A. F. Hill
1935 - 1941	W. L. Taylor
1935 - 1936	Gordon Jenkins
1936 - 1937	Lonnie Safley
1944 - 1945	Lonnie Safley
1946 - 1948	Woodrow Luttrell
1947 - 1976	David M. Moore
1949 - 1953	Leroy Hight
1950 - 1988	Tony Webb, Jr.
1950 - 1950	Ben T. Cockrell
1953 - 1959	Felix E. Knight
1956 - 1980	Robert M. Ross
1959 - 1969	Ben T. Powell
1969 - 1978	Johnny U. Basinger
1979 - 1983	Kim D. Frady
1981 - 1986	C. Dallas Manning
1981 - *	C. Joe McKenzie
1983 - 1986	Mitchell G. Mote
1986 - 1988	Jerry L. Parker
1987 - *	Kenneth R. Simms
1989 - *	Mary Ann McKnight

Home Economics Agents

1917 - 1917	Mary Hewgley
1917 - 1918	Mabel Dick
1919 - 1919	Susie V. Minter
1924 - 1924	Fanny Allen Liggett
1930 - 1930	Martha E. Smith

RUTHERFORD
(continued)

Home Economics Agents

1935 - 1938	Elizabeth Atchley
1938 - 1943	Ray Cole Baxter
1943 - 1944	Aileen Jolly
1944 - 1947	Margaret Proffitt
1944 - 1945	Evelyn Thomas Mitchell
1946 - 1947	Mary Ruth Tucker
1947 - 1950	Lucille Graves
1947 - 1948	Dorothy Harmon
1949 - 1950	Mary Lu Mason
1950 - 1951	Jane Mayes Batey
1951 - 1952	Sue Elliott Cox
1951 - 1953	Mary Joe Moran Whitfield
1952 - 1953	Barbara P. Ware
1953 - 1955	Joyce Marie Calfee Miller
1953 - 1955	Virginia L. Myers Walkup
1955 - 1957	Naoma Kerr McSween
1956 - 1957	Rita Gasperson Hilton
1957 - 1959	Mary Cox Morgan
1958 - 1960	Joyce M. Hibdon
1959 - 1964	Joyce A. Edmondson Dement
1960 - 1965	Martha Jo White Smith
1964 - *	Barbara J. Vineyard Martin
1965 - 1968	Judy Carter Roberson
1969 - 1969	Donna J. Girdley
1970 - 1973	Anna Lou Holman
1973 - 1974	Jennifer D. Manlove
1974 - 1977	Joan Elaine Logan Wherley
1977 - 1979	Bonita Burrow Tate
1979 - 1981	Carolyn W. Padfield
1984 - 1986	Brenda L. Sanders
1970 - 1970	Gloria Jean Gibson
1988 - *	Jill T. Martz

SCOTT

Abundant timber on tree farms covering hundreds of acres plays an important role in the economy of Scott County. Tibbals Flooring is the largest manufacturer of solid oak hardwood flooring in the world and is the area's largest employer. The county was named for General Winfield Scott and is the home of former Senator Howard H. Baker.

Agricultural Agents

1917 - 1917	J. L. Hinshaw
1918 - 1919	C. D. Smith
1918 - 1918	K. M. Benson
1926 - 1930	C. M. Franklin
1930 - 1934	T. R. Gilmore
1934 - 1945	C. E. Looney
1945 - 1945	H. S. Duncan
1945 - 1946	Harry A. Martin
1946 - 1953	Royal H. Deere
1953 - 1975	H. H. Huffines
1975 - 1977	Charles T. McBroom
1978 - *	Robert Melhorn
1983 - 1989	Clyde Webster

Home Economics Agents

1917 - 1917	Jemima Duncan
1918 - 1918	Mary J. Strunk
1938 - 1939	Mamie Milam
1939 - 1941	Ella Mae Crosby
1942 - 1943	Frances P. Moore
1944 - 1947	Martha Lois Crowley
1947 - 1951	Frances Wilson Smith
1951 - 1953	Kathryn Lunch Lynch
1953 - 1955	Mary Katherine Moss
1956 - 1957	Carolyn J. Chapman Butler
1957 - 1963	Vanna Joan Standifer
1963 - 1964	Linda Sue Woodall
1964 - 1965	Barbara A. Warren
1966 - 1966	Shirley J. McBride
1967 - 1968	Anna B. Lucas
1969 - 1970	Julia M. Bilbrey
1970 - 1972	Judy A. Mainard
1971 - 1972	Helen M. Messer
1971 - 1978	Lyna C. Pennycuff
1971 - 1973	Cecilia Faye Duncan

SCOTT
(continued)

Home Economics Agents

1973 - *	Faye B. Harkleroad
1978 - 1979	Mary E. Goode
1979 - 1988	Gail B. Asbury King
1988 - *	Christina C. Carr

SEQUATCHIE

Nestled in the beautiful 100-mile long Sequatchie Valley, Dunlap is the county seat of Sequatchie County. The contrast between green fields, woodlands, rolling hills and sharp escarpment of the mountains make the area one of scenic charm. Legend says that the name "Sequatchie" was given to the area by the Indians; its literal translation is "hog trough."

Agricultural Agents

1917 - 1918	B. B. Gracy
1918 - 1919	R. W. Kemmer
1925 - 1925	Wesley P. Flatt
1926 - 1927	H. K. Foster
1927 - 1935	J. L. Ikard
1935 - 1945	Greene Thomae
1935 - 1943	Lawrence L. Swafford
1943 - 1945	W. F. Story
1944 - 1963	Lawrence L. Swafford
1946 - 1946	Ralph W. Walker
1946 - 1948	B. F. Shelton
1956 - 1959	Wallace R. Woodlee
1964 - 1985	Mack E. Steele
1964 - 1965	Lawrence L. Swafford
1965 - 1985	James P. Grove
1985 - *	Louie R. Freeman

Home Economics Agents

1917 - 1917	Kitty McDonald
1918 - 1919	Joyce Adkins
1930 - 1931	Blanche Miller
1945 - 1945	Vivian Jordon
1950 - 1950	Mary Sue Conley
1951 - 1952	Meryle Smoot Wagner
1952 - 1955	Lura B. Kennedy
1955 - 1956	Ywain McMahan
1956 - 1956	Alice Louise Storey
1957 - 1959	Betsy Ruth Boss Hatfield
1959 - 1960	Barbara Ann Davis
1960 - 1962	Jo Anne Williams LeVan
1963 - 1964	Carlene E. Etter
1964 - 1972	Ida Pearl Maxwell
1972 - 1974	Jane L. Teeter
1974 - 1975	Mary Ann Morris

SEQUATCHIE
(continued)

Home Economics Agents

1975 - 1977	Mary Ruth Henderson
1977 - 1980	Kathy S. Perrigo Wilkerson
1981 - 1984	Sue G. Schlosshan Byrd
1984 - *	Bonnie W. Fritch
1988 - *	Nancy R. Forrester

SEVIER

The Great Smoky Mountains National Park, a large portion of which is in Sevier County, is the most visited park in America. Gatlinburg, at the entrance to the park, is a widely-known tourist attraction. Mount LeConte is the highest mountain (from base to summit) east of the Rockies. The craft industry, encompassing a variety of handmade and cottage crafts, is an important economic factor. The county courthouse in Sevierville is one of the most beautiful in Tennessee.

Agricultural Agents

1916 - 1917	Charles L. Doughty
1918 - 1918	R. G. Reynolds
1918 - 1919	W. O. Sharp
1923 - 1923	F. E. Patton
1923 - 1924	John E. Summers
1930 - 1960	D. B. Hendrix
1960 - 1964	James G. O'Neal
1964 - *	Joe W. Woods
1935 - 1951	M. R. Brasher
1942 - 1944	C. H. Balch
1963 - 1966	Grover G. VanDeGriff
1966 - 1988	Michael L. Sharp
1978 - 1978	John T. Roberson
1979 - *	William A. Bruhin

Home Economics Agents

1914 - 1914	Mary C. Pollard
1915 - 1915	Mabel Moore
1917 - 1917	Nettie McClure
1918 - 1919	Annie Whittle
1920 - 1920	Fern Rose
1920 - 1920	Tilda Adsmond
1920 - 1920	Katherine E. Lewis
1932 - 1933	Melissa Bryant
1933 - 1940	Cornelia Bell
1940 - 1943	Ada Garland
1943 - 1947	Gussie Smith
1947 - 1948	Barbara Voorhees
1948 - 1950	Delta Ruth
1950 - 1955	Susan R. Cardwell
1955 - 1956	Madeline L. Henry
1956 - 1959	Susan R. Cardwell

SEVIER
(continued)

Home Economics Agents

1960 - 1962	Ruth Y. Willhite
1962 - 1964	Sandra M. Ross
1964 - 1969	Lola Ann Moore
1969 - *	Virginia Faye Fitzsimmons Idol

SHELBY

The largest city in the state and Shelby County seat, Memphis, sits on a bluff overlooking the mighty Mississippi River. The county was named for General Isaac Shelby, the first governor of Kentucky, who with Andrew Jackson negotiated with the Chickasaw Indians for western Kentucky and Tennessee. Shelby County is the most populous in the state, with chief agricultural crops of soybeans, hay, cotton and livestock.

Agricultural Agents

1911 - 1918	J. E. Stansell
1914 - 1916	D. Mercier
1916 - 1917	Victor H. Klein
1917 - 1919	James Washington
1917 - 1917	W. B. Williams
1918 - 1919	M. D. Brock
1918 - 1918	Hugh Crits
1919 - 1934	W. M. Landess
1919 - 1924	W. M. Hardy
1920 - 1946	R. H. Brown
1924 - 1962	L. J. Kerr
1934 - 1952	E. B. Jenkins
1940 - 1962	John V. Reid
1944 - 1945	James K. Davis
1946 - 1982	Earnest Brazelle
1946 - 1946	R. D. Matthews
1947 - 1948	H. R. Short
1948 - 1949	M. C. Jenkins
1950 - 1950	John R. Cornwell
1951 - 1954	Cecil A. Godman, Jr.
1952 - 1952	George P. Robertson
1952 - 1957	T. O. Walker
1954 - 1957	James T. Guill
1954 - 1957	John L. Williams
1957 - 1962	William Glynn Brown
1957 - 1958	Paul H. Ivy
1957 - 1959	Edward W. Sanders
1958 - 1970	Jackie W. Joyner
1958 - 1980	James T. Coleman
1959 - 1962	Paul W. Shipe
1960 - 1969	Margaret Dunn
1962 - 1973	Eugene S. Permenter
1962 - 1982	Ray E. Wilkinson
1962 - 1969	Edward W. Sanders
1962 - 1973	Paulus P. Shelby

SHELBY
(continued)

Agricultural Agents

1969 - *	William Vasser
1970 - *	Margaret S. Love
1970 - 1971	Walter R. Miller
1971 - 1972	Stanley F. Stansberry
1971 - 1974	Bobby G. Whitworth
1972 - 1973	Robert H. King
1973 - *	Larry D. Darnell
1973 - 1974	Donald R. Pafford
1974 - 1979	Calvin F. Prince, Jr.
1974 - 1975	Charles D. Gay
1974 - 1979	Charles Ronald Akin
1975 - 1986	Marcus A. Halcomb
1974 - 1981	Acie C. Murray, Jr. **
1979 - 1982	Charles M. Finley
1980 - 1981	Richard J. Powell
1981 - 1984	Stephen J. Hutton
1982 - 1985	Virgil P. Culver
1982 - 1988	Richard J. Powell
1983 - *	Philip A. Coleman
1983 - 1987	Robert B. Elliott
1985 - 1986	Richard S. White
1986 - *	Thomas G. Oswalt
1988 - *	Edward W. Sanders
1988 - *	James E. Reaves **

Home Economics Agents

1912 - 1915	Rubyé Moffatt
1916 - 1922	Carra L. Harris
1918 - 1918	Gladys Kimbrough
1918 - 1918	Lamiza Lanier
1918 - 1919	Clara Hasslock
1918 - 1918	Mary E. Johnson
1918 - 1918	Anne M. Marshall
1918 - 1918	Helen Stieger
1919 - 1919	Mrs. Iola W. Ellis
1919 - 1922	Mary B. McGowan
1922 - 1928	Lula Tunison
1923 - 1937	Agnes Donaldson
1929 - 1956	Jacqueline Hall
1938 - 1939	Louise P. Cole
1940 - 1946	Amelia Stanton
1944 - 1945	Minnie G. Armour
1946 - 1947	Willie Mae Bass
1947 - 1948	Martha Lou Shelton
1949 - 1959	Shirley F. Moore
1949 - 1950	Christine Nashio

SHELBY
(continued)

Home Economics Agents

1950 - 1951	Carolyn Stovall Godman
1952 - 1952	Kara Jean Mayo
1953 - 1958	Joanne S. Edmonson
1955 - 1983	Alberta C. Gaines
1956 - 1959	Josephine Lee Overall
1958 - 1970	Dorothy Barbee
1958 - 1960	Gertrude Rawls
1960 - 1962	Barbara W. Whiting
1960 - 1960	Carolyn M. Bertelson
1962 - 1983	Alice Jenkins Wilson
1970 - 1974	Sharon S. Clark
1970 - 1971	Pamela F. Burkett
1970 - *	Dorothy A. Herring
1971 - *	Sudie Windom Alston
1974 - 1976	Frenchie Williamson **
1974 - 1981	Velma L. McBride **
1974 - 1975	Pamela L. Coonce
1975 - 1977	Jean Elin James
1977 - 1980	Cynthia S. Burton
1982 - 1984	Herbert Ann Krisle
1983 - *	Martha B. Thomas
1983 - 1985	Helen H. Allen
1985 - 1987	Shirley Ann Hodum
1986 - 1988	Melanie K. Bell
1988 - *	E. Diane Sammons
1989 - *	Cathy C. Faust

SMITH

Tobacco is the largest cash crop in Smith County, bringing an average of \$7 million annually to the local economy. The county is named for Daniel Smith, Colonel in the Revolutionary Army and Senator from Tennessee at the time of the county's founding in 1799. The county seat is Carthage.

Agricultural Agents

1914 - 1916	G. B. Thackston
1917 - 1919	D. M. Galloway
1929 - 1935	N. B. Morgan
1935 - 1940	C. L. Simmons
1940 - 1942	William B. Stewart
1942 - 1949	Nathan J. Lowe
1949 - 1969	Edward W. Copeland
1956 - 1957	Jerry D. Cole
1958 - 1962	Clinton Campbell
1962 - *	Jerry D. Cole
1969 - 1975	Jackie C. McDaniel
1975 - 1976	Lyle C. Conatser
1977 - 1980	Michael L. Langley
1982 - *	Cynthia Heim McCall
1987 - 1989	W. Clyde Webster

Home Economics Agents

1918 - 1919	Hattie F. Wendell
1934 - 1940	Irma Ikard
1940 - 1942	Elizabeth Coleman
1942 - 1945	Anita Seymore
1945 - 1948	Elise Rhea
1948 - 1950	Lorraine Houston
1950 - 1951	Kathleen Rauscher
1951 - 1953	Betty J. Williams
1953 - 1960	Hazel Smithson Tuley
1961 - 1962	Sara J. Warmbrod
1962 - 1964	Mary Ellen Lewter
1964 - 1966	Mary F. Alexander Ladd
1966 - 1970	Wanda Gayle Leitts Hudson
1971 - 1974	Carolyn B. Webster
1971 - 1972	Betty S. Brown Gentry
1973 - 1975	Judy C. Young
1974 - 1986	Sandra Lynne Keeton Gregory
1975 - 1979	Ara Lucille Hire Greene

SMITH
(continued)

Home Economics Agents

1979 - 1982	Benita J. Bugg
1979 - 1979	Nancy J. Graham
1983 - *	Janie E. Pedigo
1988 - *	Charlotte Caperton-Kilburn

STEWART

As part of the TVA system of dams for flood control and hydro-electric power, the Johnsonville Steam Plant is one of the largest in the world. Sitting on the banks of Lake Barkley near Cumberland City, it employs a large number of residents and has contributed significantly to the financial strength of the county. The county name honors one of the earliest settlers in the area, Duncan Stewart, who owned vast tracts of land in the county. Fort Donelson National Military Park is a Civil War landmark.

Agricultural Agents

1917 - 1919	O. M. Shelby
1919 - 1919	D. M. Rogers
1928 - 1940	J. B. Thompson
1936 - 1942	F. E. Timbs
1940 - 1942	L. O. Akers
1940 - 1940	O. M. Watson
1940 - 1943	Joe P. Little
1942 - 1943	Robert G. Whitfield
1942 - 1943	R. W. Moore, Jr.
1943 - 1944	J. O. Key
1944 - 1945	Henry Raines
1945 - 1947	J. C. English, Jr.
1946 - 1946	Robert G. Whitfield
1949 - 1950	Aaron B. Clement
1950 - 1981	Jesse E. Franklin
1981 - 1987	Shannon L. Morris
1987 - *	Joseph Lee Griffy

Home Economics Agents

1917 - 1919	Dura E. Broaddus
1928 - 1930	Laura Davis
1930 - 1931	Mildred Hicks
1931 - 1934	Corinne Milligan Cherry
1934 - 1936	Catherine Gaffin
1936 - 1941	Louise Clark

STEWART
(continued)

Home Economics Agents

1941 - 1942	Edith V. Robinson
1942 - 1968	Ophelia Elam
1944 - 1944	Muriel Franks
1961 - 1961	Gladys Kay Sasser
1968 - 1973	Margaret R. Pollard
1971 - 1974	Nancy E. Hamlett
1971 - 1971	Wanda W. Moore
1972 - 1973	Nancy C. Hamlett
1973 - 1975	Emily Miller Daniel
1974 - 1978	Judy C. Kovach
1979 - *	Linda D. Ballard

SULLIVAN

Sullivan County combines the advantages of a large city with the best of small town life. Bristol's State Street is split in two, half in Tennessee and half in Virginia. Sullivan is the fifth largest populated county in the state and Tennessee Eastman is the state's largest employer. Bristol holds the title as birthplace of country music; the first country recording was made there.

Agricultural Agents

1916 - 1916	E. F. Arnold
1919 - 1919	John E. Dail
1919 - 1921	H. M. Cox
1921 - 1921	H. G. Giffin
1922 - 1930	H. P. Bird
1930 - 1950	G. C. Baker
1935 - 1973	James W. McClain
1942 - 1943	Noel Maddux
1946 - 1946	Winston E. Rollins
1946 - 1950	Hal E. Herd
1949 - 1953	Claude Prince
1950 - 1951	James H. Barnes
1951 - 1952	John E. Walker
1951 - 1952	George L. Carter, Jr.
1952 - 1957	Norman B. Lee
1953 - 1974	Claude Prince
1957 - 1968	Charles D. Holland
1969 - 1979	Jon M. Baker
1973 - *	Hubert E. Lambert
1975 - 1976	Ronald W. Keck
1977 - 1988	Douglas H. Masengill, Jr.
1977 - 1977	Donald Marvin Badger
1978 - 1979	Cynthia L. Heim
1980 - *	Charles D. Holland

Sullivan
(continued)

Home Economics Agents

1916 - 1916	Kate M. Wells
1916 - 1918	Crate E. Arrants
1918 - 1918	Alta E. Pardue
1920 - 1924	Carrie C. Lovette
1925 - 1927	Hallie M. Prather
1928 - 1931	Gena Snodderly
1928 - 1928	Lucile Easterly
1931 - 1935	Cora Lynn Lowe
1935 - 1966	Juanita Bradley
1941 - 1942	Elizabeth Lee Woodmore
1944 - 1947	Kathryn Brown
1947 - 1948	Jane M. Graham
1948 - 1949	Mary W. McClesky
1949 - 1953	Juanita H. Fasola
1950 - 1951	Rowena J. Keck
1951 - 1956	Elsie M. Lee Smalling
1957 - 1980	Helen R. Stocking
1958 - 1958	Frances L. Ritter
1966 - 1969	Leah B. Hoopfer
1969 - 1972	Patricia F. Bowling
1971 - 1978	Martha Jane Childress
1973 - 1976	Joyce A. Smith Gaines
1980 - 1981	Ella Luane Ellison
1982 - 1987	Jane Sue Bryan Mullins
1976 - 1987	Mary V. Kelly Clark
1987 - *	Claudia G. Sprinkle
1988 - *	Katherine Ward Long

SUMNER

Sumner County was a part of North Carolina in 1786; it included Smith, Macon and Trousdale Counties. It became a part of the newly founded Tennessee in 1799. Wynnewood at Catalina Springs was built in 1828 as a stagecoach inn and mineral springs resort. Now a state historic site and national historic landmark, it is believed to be the largest standing log structure in the state.

Agricultural Agents

1917 - 1917	L. C. Brewer
1917 - 1918	Paul F. Kefauver
1917 - 1950	G. W. Senter
1918 - 1920	W. L. Walters
1918 - 1918	F. H. Dunkin
1921 - 1923	James H. Evans
1924 - 1928	W. E. Schmidt
1928 - 1929	A. C. Needham
1928 - 1931	J. C. Beevers
1930 - 1931	R. W. Holder
1934 - 1965	Charles W. Robinson
1944 - 1944	Clyde O. Riggs
1946 - 1946	William D. Leach
1948 - 1950	Lewis H. Dickson
1950 - 1951	George L. Carter
1952 - 1978	Marvin E. Farris
1966 - *	Gordon K. Pafford
1973 - 1978	Billy J. Reed
1977 - 1981	Roger D. Robinson
1979 - *	John Wesley Myers
1982 - *	Stephen McNeil

Home Economics Agents

1914 - 1919	Adrienne Peay
1919 - 1919	Fannie Harrison
1920 - 1921	Kate M. Hooper
1921 - 1923	Ruth McGhee Fields
1923 - 1927	Margaret D. Trull
1929 - 1931	Elizabeth Fowler
1931 - 1934	Sue Taylor
1934 - 1941	Nita Orr
1936 - 1937	Lucille Dixon
1941 - 1941	Jessie Maude Grills
1941 - 1944	Lucille Dixon

SUMNER
(continued)

Home Economics Agents

1943 - 1944	Mildred English
1944 - 1945	Gladys Safley
1945 - 1946	Mary Evelyn Smith
1945 - 1945	Rebecca Shofner
1946 - 1947	Ruth Sneed
1947 - 1955	Helen Hardiman
1948 - 1951	Sue Sewell
1951 - 1952	Jane E. Morris
1952 - 1955	Dorothy Jean Motlow
1955 - 1955	Camilla Joyce Bivens
1956 - 1958	Jane C. West
1956 - 1960	Mary Neal Alexander
1959 - 1960	Mary Ann Bethshares
1960 - 1962	Sara Ann Ussery Miles
1960 - 1966	Ivola Dement
1962 - 1965	Sylvia M. Cook
1965 - 1967	Janice F. Kyle
1967 - 1978	Dorothy S. Moore Dixon
1967 - 1986	Ann R. Jared
1975 - 1976	Erna F. Fair **
1977 - 1979	Mary Lillette Johnson **
1978 - *	Judy K. Cook Pennington
1979 - 1986	Jacquelyn C. McKinley **
1988 - 1988	Carol J. Denny **
1988 - *	Sandra L. Shivers
1988 - *	Earlynn D. Bowman **

TIPTON

A familiar sight during harvest season in Tipton County is truckload upon truckload of baled cotton from one of the many cotton gins. Approximately 85 percent of the county's total acreage is devoted to farming; corn, soybeans, wheat, grain sorghum, hay and lespedeza are other principle crops. The county name honors Captain Jacob Tipton, who fell in St. Calair's defeat near Fort Washington in 1771.

Agricultural Agents

1911 - 1913	G. B. Rhodes
1913 - 1913	J. W. Moffatt
1915 - 1916	H. M. Bissell
1917 - 1918	A. C. Adams
1917 - 1919	James Washington
1920 - 1924	C. S. Hollingsworth, Jr.
1924 - 1925	W. M. Hardy
1927 - 1934	H. T. Pollard
1934 - 1960	W. G. McGowan
1960 - 1978	Houston D. Gordon
1928 - 1928	Lawrence Colebank
1928 - 1930	W. M. Tolley
1936 - 1937	O. J. Nunn
1936 - 1962	Clarence D. Haley
1937 - 1943	U. F. Halliburton
1943 - 1944	Robert D. Fisher
1945 - 1948	Walter S. Moore, Sr.
1949 - 1954	J. E. Pipkin
1954 - *	George Ira Sellers
1956 - 1956	Otis Clinton Shelby
1956 - 1959	Guilford F. Thornton
1960 - 1989	Thomas O. Shelby
1963 - 1984	Andrew L. Winston
1978 - 1983	James C. Nunn, Jr.
1980 - *	Hayden E. Miles
1984 - *	Timothy C. Hicks
1985 - *	L. V. Jackson

Home Economics Agents

1912 - 1916	Mary Lee Phillips
1917 - 1917	Annie T. Merryman
1918 - 1918	Rubyé Moffatt
1919 - 1919	Kate B. Gresham

TIPTON
(continued)

Home Economics Agents

1928 - 1942	Ivie Drake Rhodes
1936 - 1938	Lucile Lanier
1938 - 1940	Annie Laura Dement
1940 - 1964	Alice E. Cottrell
1942 - 1945	Mary V. Archibald
1945 - 1947	Kathryn Johnson
1947 - 1951	Louise Barker
1951 - 1953	Charlotte McNeely
1953 - 1956	Marie Gibson Baddour
1955 - 1959	Mary June Johns Barron
1959 - 1962	Joyce C. Vineyard Rice
1963 - 1975	Marie G. Baddour
1965 - 1968	Helen Thomas
1969 - 1971	Sudie M. Windom
1971 - 1973	Minerva Jarrett
1973 - *	Phyllis L. Davenport
1974 - 1985	Annie L. Wheeler
1987 - *	Sharon K. Tubbs

TROUSDALE

Trousdale County is the smallest in Tennessee. It is known for its Southern hospitality and neighborliness. A farmers' market failed because residents wanted to give their surplus produce away rather than sell it. Hartsville, the county seat, has the oldest tobacco market in Middle Tennessee and was the scene of the Hartsville horse races in the early 1800s, frequently attended by Andrew Jackson.

Agricultural Agents

1918 - 1919	William B. Shoulders
1919 - 1919	J. Ben Thomson
1930 - 1953	Wayne C. Cook
1953 - 1954	W. M. Cathey
1954 - 1989	W. Clyde Webster
1981 - *	Mark L. Beeler

Home Economics Agents

1917 - 1917	Mrs. W. G. Stewart
1917 - 1918	Elma Martin
1919 - 1919	Maude Broaddus
1919 - 1919	Fannie Harrison
1944 - 1946	Eloise Hunter
1946 - 1952	Colleen Terry
1952 - 1954	Helyn H. Sheppard Butler
1954 - 1956	Miriam Jenkins
1954 - 1960	Eleanor Warmbrod Satterfield
1960 - 1962	Nancy Jo Quarles
1962 - 1963	Linda L. Harris Taylor
1963 - 1966	Bonnie L. Safley Gary
1966 - 1967	Judith J. Smith
1967 - 1970	Betty S. Brown
1971 - 1976	Jane Elam Hundley
1976 - 1978	Dorinda Ann Gaw
1978 - *	Kathryn A. Atwood-Gammons

UNICOI

Both national and state fish hatcheries are located in the county seat of Erwin. These hatcheries supply the streams for Tennessee and other states, as well as conducting research for other area hatcheries. The first name of the county was "Una wah," which was the Indian name for the Unaka mountain range. Unicoi was the pronunciation in the Indians' native tongue. The Appalachian Trail passes through the county.

Agricultural Agents

1916 - 1916	E. F. Arnold
1917 - 1917	F. G. Vickers
1917 - 1918	A. R. Ferguson
1918 - 1918	J. W. Kyker
1918 - 1918	H. S. Balch
1929 - 1930	F. C. Walker
1934 - 1937	B. T. Strawn
1937 - 1939	A. A. Johnson
1939 - 1948	H. E. Swack
1948 - 1948	W. C. Huddleston
1948 - 1949	Glen F. Nicely
1949 - 1972	Vernon W. Sims
1973 - 1977	James E. Jones
1977 - *	Larry E. Archer

Home Economics Agents

1912 - 1917	Jennie Moore
1917 - 1920	Sidney Standifer
1941 - 1945	Rita Orr
1946 - 1948	Sarah D. Pegram
1949 - 1950	Eudell Rippetoe
1951 - 1953	Rebecca Galyon
1953 - 1959	LaVerne Farmer
1959 - 1960	Margaret Sue McNeill
1961 - 1964	Shirley F. Burchfield Whitson
1964 - 1966	Marjorie V. Campbell
1966 - 1969	Sarah Pamela Sowders Byrd
1969 - 1970	Doris J. Carpenter
1970 - 1974	Wilma Carolyn Netherland
1974 - 1978	Carolyn J. Marcy Carrier
1978 - *	Mona Betsy Idles
1979 - 1980	Cynthia G. Eayre

UNION

This East Tennessee county has a rich musical heritage. Both Country Music Hall of Fame honoree Roy Acuff and the internationally acclaimed guitarist Chet Atkins are Union County natives. The county was named because it was a "union" of five segments of the adjoining counties of Grainger, Claiborne, Campbell, Knox and Anderson.

Agricultural Agents

1917 - 1917	F. G. Vickers
1918 - 1919	J. E. Kyker
1929 - 1930	C. G. Filler
1934 - 1935	P. W. Worden
1935 - 1945	J. M. Clark
1935 - 1948	C. R. Barnes
1937 - 1938	Enoch A. Latham
1939 - 1940	F. O. Clark
1940 - 1951	B. H. Mitchell
1949 - 1975	W. Harold Julian
1951 - 1951	Charles H. Edwards
1974 - *	Charles W. Morgan

Home Economics Agents

1917 - 1919	Maude H. Miller
1928 - 1929	Lillie Oakley
1935 - 1946	Mabel Moore
1946 - 1954	Angie Fugate
1955 - 1957	Evaline Jeter Jessee
1957 - 1958	Janice D. Alford
1959 - 1963	Sue Elliott Cox
1963 - 1982	Anne S. Hobt
1982 - 1987	Deborah J. Johnson
1987 - *	Sandra Andrae Vance

VAN BUREN

Van Buren County shares Fall Creek Falls State Park with neighboring Bledsoe County. The park surrounding the waterfall provides employment for many area residents. The county was named for President Martin Van Buren. During the Civil War, Bone Cave was used for making saltpeter.

Agricultural Agents

1917 - 1918	B. B. Gracy
1918 - 1918	N. I. Hancock
1918 - 1918	John W. Flanery
1918 - 1919	H. F. Bailey
1934 - 1939	S. M. McKissick
1939 - 1942	Arley Hamby
1942 - 1944	B. E. Winn
1944 - 1945	Dennis Patton
1945 - 1951	Arley Hamby
1951 - 1952	Robert C. Smith
1952 - 1954	Merrill D. Austin
1954 - 1955	Ernest F. Hestand
1955 - 1960	Doyle Hinds
1960 - 1969	William Rex Moore
1969 - 1975	William E. Black
1975 - *	John H. Smith

Home Economics Agents

1912 - 1916	Mrs. Artie W. Bryan
1918 - 1919	Carrie M. Watkins
1919 - 1919	Malinda Chance
1922 - 1927	Minnie Adsmond
1946 - 1947	Katherine Ruth Jones
1948 - 1950	Mary Corinne Grove
1950 - 1953	Phyllis E. Nichols
1953 - 1955	Imogene Walker
1955 - 1961	Crocia B. Roberson
1961 - 1961	Mary Elizabeth Walling
1961 - 1964	Greta A. Brown Sain Hinds?
1964 - 1967	Wanda J. Winstead Moore
1967 - 1971	Frankie Jean Pattie
1971 - 1972	Norma Kaye Morrisette Smith
1972 - 1973	Mary Lou Henry
1974 - 1976	Janet O. Byrne
1976 - 1977	Joanna Mullican Bailey

VAN BUREN
(continued)

Home Economics Agents

1977 - 1979	M. Suzanne Hege Hitchcock
1979 - 1982	Nancy B. Jones
1982 - 1985	LeeAnn A. Jolley
1985 - 1985	Sandra S. Thompson
1985 - 1987	Myra Lynn Cowell
1988 - 1988	Sandra L. Smith
1989 - *	Susan M. Perrin

WARREN

Warren County is known as the "nursery capital of the South." Nursery production is the single largest source of agricultural income in the area. More than 400 certified nursery producers in the area culture more than 1500 varieties of ornamental plants on 30,000 acres. Through modern packing and shipping facilities, products move to all 50 states and several foreign countries. The county was named for the American patriot, General Joseph Warren.

Agricultural Agents

1915 - 1918	T. H. Dougherty
1918 - 1922	Will F. Story
1918 - 1918	John W. Flanery
1928 - 1930	F. W. Colby
1929 - 1930	W. J. Crowder
1930 - 1930	Greene Thomae
1931 - 1935	Alex McNeil
1935 - 1968	Hobart V. Massey
1947 - 1947	Thomas W. Bond
1948 - 1970	Herbert E. Swack
1954 - 1983	Condy L. Ayers
1969 - 1970	William L. George
1970 - 1970	John P. Jordan
1970 - 1970	Tommy S. Henard
1971 - 1972	Ronnie L. Johnson
1972 - 1975	Harlin D. Chunn
1975 - 1976	A. Keith Kennedy
1977 - 1977	Gary L. Nichols
1977 - 1980	Edward M. Burns
1981 - *	J. Dale Beaty
1984 - *	David G. Hill

WARREN
(continued)

Home Economics Agents

1912 - 1917	Bettie Smithdon
1918 - 1918	Emma Peers
1922 - 1922	Mary C. Henley McCulloch
1928 - 1929	Ida Sullivan
1930 - 1930	Bess Hammons
1931 - 1936	Mildred Hicks Heneger
1931 - 1931	Gladys Old
1936 - 1944	Anna Ruth McCorkle O'Connor
1944 - 1946	Martha Ross
1945 - 1946	Evelyn Chapman
1947 - 1951	Martha Ross
1947 - 1950	Mabel Hutchison Martin
1951 - 1952	Mary Sumner Spivey
1951 - 1953	Charlesie G. Crouch
1952 - 1954	Louise Ashburn Petty
1953 - 1955	Betty Jean Trapp Bailey
1954 - 1955	Anita Hutcheson Myers
1955 - 1957	Betsy Ruth Bass
1955 - 1957	Martha F. Raby Overall
1957 - 1962	Leoma Earline Woodall McCulloch
1957 - 1960	Betty Ann Scott Sells
1960 - 1981	Mary Frances Hamilton
1962 - 1971	Dorothy Faye Hamilton
1970 - 1971	Billie Ann Wetherford
1971 - 1986	Lorraine Davis Foster Sutton
1971 - 1973	Patsy K. Ring
1973 - 1974	O. Jane Orr Smith
1973 - 1976	Nelsie G. Hughes Wooden
1974 - 1984	Carol A. Chandler Wrather
1976 - 1981	Brenda N. Howse Fibelkorn
1982 - 1984	Janet P. Roberts
1984 - *	Hilda G. Williams Lytle
1987 - 1988	Donna F. Leslie

WASHINGTON

In 1770, a bill was passed by the North Carolina legislature to establish a courthouse west of the mountains. An enabling act was passed a year later to build the town of Jonesborough. The current courthouse is the fifth to be built on the site. Washington College Academy was the first school in Tennessee. Andrew Jackson studied and passed the bar while living in Jonesborough, the oldest town in Tennessee. The county was named for George Washington and founded in 1777.

Agricultural Agents

1915 - 1915	W. K. Tipton
1917 - 1917	H. H. Thomas
1917 - 1918	W. W. Smith
1922 - 1923	Carl G. Filler
1926 - 1927	W. P. Davidson
1927 - 1958	Raymond Rosson
1950 - 1964	Edward M. Henry
1959 - 1983	James L. Pipkin
1930 - 1934	John S. Robinson
1934 - 1935	Greene Thomae
1935 - 1937	Hugh Felts
1935 - 1946	Vernon Sims
1937 - 1944	Lonnie Safley
1945 - 1947	George S. Foster
1946 - 1949	Bob L. Gilley
1948 - 1948	Ronnie W. Kendall
1948 - 1951	A. D. Whitson
1951 - 1954	D. W. Smith
1955 - 1955	Henry B. Pace
1956 - 1957	James P. Grove
1957 - 1959	Scott H. Bird
1959 - 1962	Jack L. Looney
1962 - 1969	Charles D. Griffin
1965 - 1966	Bobby K. Winter
1967 - 1969	Samuel Kincheloe
1969 - *	Layton L. Humberd
1969 - 1971	Harold H. Hale
1972 - 1973	James Aaron Knight
1973 - 1986	Stephen R. Sutton
1985 - *	Glenn K. Turner
1988 - *	Michael L. Sharp

WASHINGTON
(continued)

Home Economics Agents

1917 - 1917	Alma I. Reese
1935 - 1937	Ruth Liggett
1937 - 1940	Lavana Townsend
1940 - 1942	Inez Lovelace
1942 - 1946	Genevieve Hay
1944 - 1948	Sarah Louise Nance
1947 - 1952	Dora Tipton
1953 - 1955	Jean Delozier McCall
1952 - 1968	Phyllis Jean Inman
1968 - *	Lois C. Dixon
1948 - 1951	Elizabeth Jean Delozier McCall
1956 - 1960	Betty Lou Sewell
1960 - 1963	Bethira E. Nevils
1963 - 1968	DeAnna S. Doty
1969 - 1970	Sarah Pamela Sowders Byrd
1970 - 1986	Wanda H. Irwin Groome
1979 - 1980	Cynthia G. Eayre
1987 - *	Shirlene N. Booker

WAYNE

The Rock Courthouse at the entrance to Natural Bridge is the site where the Cherokee and Creek Indians once held their councils of war, smoked their peace pipes and held their last desperate meetings to discuss President Andrew Jackson's order to leave their native land. The county was named in honor of General "Mad Anthony" Wayne of Revolutionary War fame. Davy Crockett was elected a magistrate of the county.

Agricultural Agents

1917 - 1919	G. P. Dillon
1920 - 1920	Ernest E. Crockett
1927 - 1928	Otto Hunderwadel
1928 - 1928	Earl C. Morgan
1930 - 1935	T. B. Garth
1935 - 1943	C. E. Lance
1936 - 1938	Gordon Jenkins
1938 - 1939	Woodrow Luttrell
1939 - 1940	Joe P. Little
1941 - 1942	Rurrell G. Lawler
1942 - 1945	Johnie H. Bozeman
1944 - 1944	Clifton Goodlett
1945 - 1946	? H. Dilworth
1946 - 1957	Clifton York
1950 - 1950	John S. Smith
1952 - 1955	Melvin H. Arnett
1955 - 1956	Ernest Little
1956 - 1962	Jack E. Gervin
1957 - 1962	Charles M. Hutchinson
1962 - 1968	J. Leon Dixon
1962 - 1981	Frank L. Brown
1969 - 1977	James D. Taylor
1978 - *	Kenneth M. Burress
1982 - 1988	Michael A. Francis
1988 - *	DeWayne L. Webb

Home Economics Agents

1918 - 1919	Mrs. Ora P. Dillon
1938 - 1942	Ophelia Elam
1944 - 1944	Nelle Jones
1945 - 1945	Elizabeth Evans
1947 - 1949	Sue Anderson

WAYNE
(continued)

Home Economics Agents

1949 - 1951	Mary Shelly
1951 - 1954	Alberta Pennington Yoirie
1954 - 1955	Vera McKnight
1955 - 1956	Margaret Ann Ussery
1956 - 1961	Louise Conner
1961 - 1962	Gladys Kay Sasser
1962 - 1964	Jean W. Danley
1971 - 1976	Brenda Irene Hobbs Laden
1971 - 1972	Betty O. Carver
1972 - *	Cindy Mae Smelser Spencer
1976 - 1984	Patsy A. Ezell
1984 - 1989	Elsie Kay Burnett Qualls
1968 - 1969	Katherine W. Long
1964 - 1968	Nancy Jo Shutt
1969 - 1971	Martha Loraine Davis Foster
1989 - *	Beverly Ann Shelby

WEAKLEY

Most of the sweet potato slips produced in the United States are grown in Weakley County. The sweet potato even has its own newspaper, known as "Taterman." Five county mines process and ship more ball clay than any other county in the United States. The largest tree east of the Mississippi River, a cypress, grows in the county. Robert Weakley III, who served in the first state House of Representatives and fought in the Revolutionary War, lends his name to the county.

Agricultural Agents

1913 - 1949	R. E. Ellis
1928 - 1933	B. T. Scruggs
1937 - 1943	S. G. Garner
1943 - 1968	Aaron M. Walker
1968 - 1971	James R. McFall
1968 - 1971	Joseph P. Sutton
1971 - *	Jerry C. McMaster
1971 - 1972	Joe R. Horner
1972 - 1988	Joseph P. Sutton
1976 - 1978	Aaron Keith Kennedy
1978 - *	Robert C. Williams

Home Economics Agents

1916 - 1940	Jeannette T. Ellis
1940 - 1946	Marie Baker
1946 - 1947	Bonnie Jean Walker
1946 - 1946	Mrs. Walter M. Stephenson
1947 - 1950	Dorothy Lee Hall Reavis
1947 - 1959	Louise Odom Morris
1950 - 1950	Betty Bass
1951 - 1952	Anna Worley
1952 - 1964	Winnie Lee Snead Moore
1956 - 1956	Mary Joe Gillespie Larsen
1960 - 1962	Mary J. Larsen
1962 - 1964	Carrie M. Jones
1964 - 1967	Dorothy H. Wylie
1964 - 1973	Grace S. Prince
1968 - 1970	Sandra Sue Hussey
1970 - 1972	Lynda E. Richardson
1971 - 1985	Patsy C. Oliver
1973 - *	Jean W. Bennett Paschall
1988 - *	Rebecca K. Rhodes

WHITE

The Old Stage Road and the Wilderness Trail both pass through White County. Rock House is one of the few remaining structures left standing on the Old Stage Road between Knoxville and Nashville. It was originally used as a toll house and was constructed between 1835 - 1839. Famous county residents include Lester Flatt, country/bluegrass musician; Carl Rowen, syndicated columnist; and George Gibbs Dibrell, a Civil War general. The county seat is Sparta.

Agricultural Agents

1914 - 1917	C. M. Franklin
1918 - 1953	H. W. Andrews
1949 - 1965	Daniel B. Rich
1953 - 1955	Henry B. Ford
1955 - *	Billy R. Jernigan
1965 - 1973	Jim R. Lynn
1973 - *	Billy Charles Adcock
1986 - 1989	Clyde Webster

Home Economics Agents

1917 - 1917	Ethel W. Walker
1918 - 1919	Ruth McGhee
1919 - 1919	Jennie Baker
1920 - 1927	Sallie Duvall
1920 - 1928	Minnie Eldridge
1928 - 1943	Iva Mae Benton
1928 - 1933	Earline Brown
1943 - 1946	Charline Smith
1946 - 1951	Maude M. Elrod
1946 - 1960	Iva Mae Benton Foster
1951 - 1952	Pauline R. Lyday
1953 - 1953	Leiron Parrott McNabb
1953 - 1956	Frances L. Reeser Bumbalough
1954 - 1955	Joyce Dooley
1957 - 1959	Carolyn C. Butler
1959 - 1962	Betty Sue Carr Bilbrey
1960 - 1961	Claude Ann Huddleston Burton
1961 - 1969	Mary Kate Sinclair
1963 - 1965	Nancy Coffee Peace
1965 - 1967	Linda Crooks Ridings
1967 - 1971	Judy L. Stone
1970 - *	Ella C. Johnson
1971 - *	Linda J. Koger

WILLIAMSON

Scores of well-preserved antebellum homes grace Williamson County's tree-lined streets and countryside as memorials to its rich heritage. Among them is the Carter House, caught in the swirling center of one of the bloodiest battles of the War Between the States, and "Carnton," a stately house on whose columned porch lay the bodies of five Confederate generals, casualties of the Battle of Franklin. Tennessee's oldest weekly newspaper, The Review Appeal, was established in Franklin in 1813.

Agricultural Agents

1915 - 1915	Neely Bowen
1916 - 1917	E. A. McLean
1917 - 1919	H. P. Jones
1917 - 1917	F. W. Fleming
1917 - 1950	G. W. Senter
1919 - 1919	James K. Hughes
1920 - 1921	J. Ben Thomson
1922 - 1925	Wilmer I. Smith
1926 - 1933	W. H. Rochester
1933 - 1935	H. H. Jones
1935 - 1936	Clifton Goodlet
1936 - 1941	J. D. Beasley
1937 - 1949	G. L. Cleland
1942 - 1944	William D. Crouch
1943 - 1948	Thomas H. Rose
1946 - 1983	Houston Y. Beeler
1946 - 1951	Fred E. Cowart
1946 - 1946	Joseph C. Pedigo
1949 - 1974	Nathan J. Lowe
1974 - *	James DeWayne Perry
1979 - 1980	Alfred T. MacFarland
1982 - 1984	Danny L. Smith
1984 - 1987	Barry Keith Clay
1985 - *	Michael E. Smith
1987 - *	Gregory L. Riggs

Home Economics Agents

1912 - 1919	Lula Chriesman
1919 - 1921	Hattie F. Wendell
1921 - 1922	Lettie McAlpin
1923 - 1942	Virginia Carson

WILLIAMSON
(continued)

Home Economics Agents

1940 - 1943	Nancy Mae Smith
1942 - 1945	Jeanne Gilmore Webb
1943 - 1944	Mildred English
1944 - 1949	LaVerne Epps
1946 - 1946	Sara Woods
1946 - 1947	Mary Nell Bryan
1946 - 1946	Faye S. Caruthers
1947 - 1978	Lois Crowley
1947 - 1949	Jean W. Harris
1949 - 1950	Pauline Stockston
1950 - 1953	Mildra A. Senter
1950 - 1953	Louise C. Walker
1953 - 1956	Joyce Ann Lee
1956 - 1957	Betty Ann McCulloch
1957 - 1960	Marguerite Smithson
1957 - 1969	Thelma Louise Hayes Northern
1960 - *	Bernice C. Bates
1960 - 1969	Ruth Geary
1969 - 1976	Connie S. Puckett Hamilton
1977 - 1979	Johnnia H. Elliott
1977 - *	Joan L. Wherley
1979 - 1980	Carole S. Wilson
1981 - 1987	Melanie May Robinson
1989 - *	Patsy A. Ezell

WILSON

To the early settlers, this area reminded them of the dense cedar forest which existed in the Biblical land of Lebanon. The Tennessee cedar is not a true cedar, but a juniper, a close cousin. The Cedars of Lebanon State Park was established in the 1930s as a reforestation project of the U. S. Department of Agriculture. The county was named for Major David Wilson, a member of the state legislature at the time of the county's founding in 1799. Sam Houston practiced law in the county seat town of Lebanon.

Agricultural Agents

1915 - 1920	W. P. Stanford
1916 - 1920	W. K. Tipton
1917 - 1918	E. R. Shockley
1921 - 1923	Carl G. Filler
1934 - 1936	Louis Sawyer
1936 - 1939	Webster Pendergrass
1936 - 1973	James E. Ward
1944 - 1946	Hago William Carter
1946 - 1979	Wiley T. Bernard
1955 - 1979	Melvin H. Arnett
1974 - 1977	R. Stanley Hayes
1977 - 1980	Robert Burney
1979 - *	J. W. McGuire
1979 - *	Jon M. Baker
1980 - 1984	Floyd David Rutter
1985 - *	Mitchell C. Beaty

Home Economics Agents

1917 - 1917	Ilah W. Polhill
1917 - 1919	Seth McCallen
1921 - 1925	Mary S. Henderson
1935 - 1946	Claire Gilbert
1946 - 1948	Bettie Lou Mitchell Carmichael
1946 - 1946	Virginia L. Wilson
1948 - 1950	Ruth Sneed
1950 - 1951	Joy Wren
1951 - 1955	Betty Jo Robertson
1955 - 1959	Winifred Fly Murphree
1955 - 1978	Jean Motlow Tyree
1959 - 1968	Anne Lee Stark

WILSON
(continued)

Home Economics Agents

1969 - *	Glenda K. Booker
1977 - 1982	Virginia M. Swoopes
1978 - *	Connie Puckett Hamilton
1983 - *	Jacqueline O. Waters King

E12-2015-00-078-90

A State Partner in the Cooperative Extension System

The Agricultural Extension Service offers its programs to all eligible persons
regardless of race, color, national origin, sex or handicap and is an Equal Opportunity Employer.

COOPERATIVE EXTENSION WORK IN AGRICULTURE AND HOME ECONOMICS

The University of Tennessee Institute of Agriculture, U.S. Department of Agriculture, and county governments cooperating
in furtherance of Acts of May 8 and June 30, 1914. Agricultural Extension Service/M. Lloyd Downen, Dean