

District	Counties	First	Last	State House Telephone	Email Address
1	Oconee	Bill	Whitmire	803-734-3068	BillWhitmire@schouse.gov
2	Oconee, Greenville & Pickens	Bill	Sandifer	803-734-3015	BillSandifer@schouse.gov
3	Pickens	Gary	Clary	803-212-6908	GaryClary@schouse.gov
4	Pickens	David	Hiott	803-734-3022	DavidHiott@schouse.gov
5	Pickens	Neal	Collins	803-212-6913	NealCollins@schouse.gov
6	Anderson	Brian	White	803-734-3144	BrianWhite@schouse.gov
7	Abbeville & Anderson	John Taliaferro "Jay"	West IV	803-212-6954	JayWest@schouse.gov
8	Anderson	Jonathon	Hill	803-212-6919	Jhill@schouse.gov
9	Anderson	Anne	Thayer	803-212-6889	AnneThayer@schouse.gov
10	Anderson, Greenville & Pickens	Joshua	Putnam	803-212-6931	JoshuaPutnam@schouse.gov
11	Abbeville & Anderson	Craig	Gagnon	803-212-6934	CraigGagnon@schouse.gov
12	Greenwood & McCormick	Anne	Parks	803-734-3069	AnneParks@schouse.gov
13	Greenwood	John	McCravy III	803-212-6939	JohnMcCravy@schouse.gov
14	Greenwood & Laurens	Michael	Pitts	803-734-3114	MikePitts@schouse.gov
15	Berkeley & Charleston	Samuel	Rivers, Jr.	803-212-6890	SamuelRivers@schouse.gov
16	Greenville & Laurens	Mark	Willis	803-212-6882	MarkWillis@schouse.gov
17	Greenville	Mike	Burns	803-212-6891	MikeBurns@schouse.gov
18	Greenville	Tommy	Stringer	803-212-6881	TommyStringer@schouse.gov
19	Greenville	Dwight	Loftis	803-734-3101	DwightLoftis@schouse.gov
20	Greenville	Dan	Hamilton	803-212-6795	DanHamilton@schouse.gov
21	Greenville	Phyllis	Henderson	803-212-6883	PhyllisHenderson@schouse.gov
22	Greenville	Jason	Elliott	803-212-6877	JasonElliott@schouse.gov
23	Greenville	Chandra	Dillard	803-212-6791	ChandraDillard@schouse.gov
24	Greenville	Bruce	Bannister	803-212-6944	BruceBannister@schouse.gov
25	Greenville	Leola	Robinson-Simpson	803-212-6941	LeolaRobinsonSimpson@schouse.gov
26	York	Raye	Felder	803-212-6892	RayeFelder@schouse.gov
27	Greenville	Garry	Smith	803-734-3141	GarrySmith@schouse.gov
28	Greenville	Ashley	Trantham	803-212-6966	AshleyTrantham@schouse.gov
29	Cherokee, Chester & York	Dennis	Moss	803-734-3073	DennisMoss@schouse.gov
30	Cherokee & York	Steve	Moss	803-212-6885	SteveMoss@schouse.gov
31	Spartanburg	Rosalyn	Henderson-Myers	803-212-6965	
32	Spartanburg	Derham	Cole, Jr.	803-212-6790	DerhamCole@schouse.gov
33	Spartanburg	Eddie	Tallon, Sr.	803-212-6893	EddieTallon@schouse.gov
34	Spartanburg	Mike	Forrester	803-212-6792	MikeForrester@schouse.gov
35	Greenville & Spartanburg	Bill	Chumley	803-212-6894	BillChumley@schouse.gov
36	Greenville & Spartanburg	Rita	Allison	803-734-3053	RitaAllison@schouse.gov
37	Spartanburg	Steven Wayne	Long	803-212-6878	StevenLong@schouse.gov
38	Spartanburg	Josiah	Magnuson	803-212-6876	JosiahMagnuson@schouse.gov
39	Lexington & Saluda	Cal	Forrest	803-212-6939	CalForrest@schouse.gov
40	Newberry	Rick	Martin	803-212-6951	RickMartin@schouse.gov

41	Chester, Fairfield & Richland	MaryGail	Douglas	803-212-6789	MaryGailDouglas@schouse.gov
42	Laurens & Union	Mike	Anthony	803-734-3060	MichaelAnthony@schouse.gov
43	Chester & York	Greg	Delleney, Jr.	803-734-3120	GregDelleney@schouse.gov
44	Lancaster	Mandy	Norrell	803-212-6937	MandyNorrell@schouse.gov
45	Lancaster & York	Brandon	Newton	803-212-6874	BrandonNewton@schouse.gov
46	York	Gary	Simrill	803-734-3138	GarySimrill@schouse.gov
47	York	Tommy	Pope	803-212-6888	TommyPope@schouse.gov
48	York	Bruce	Bryant	803-212-6888	BruceBryant@schouse.gov
49	York	John	King	803-212-6873	JohnKing@schouse.gov
50	Kershaw, Lee & Sumter	Will	Wheeler, III	803-212-6958	WillWheeler@schouse.gov
51	Sumter	David	Weeks	803-734-3102	DavidWeeks@schouse.gov
52	Kershaw	Laurie	Funderburk	803-734-3044	LaurieFunderburk@schouse.gov
53	Chesterfield and Lancaster	Richie	Yow	803-212-6949	RichardYow@schouse.gov
54	Chesterfield, Darlington, Marlboro	Pat	Henegan	803-212-6896	PatriciaHenegan@schouse.gov
55	Darlington, Dillon & Horry	Jackie	Hayes	803-734-3099	JackieHayes@schouse.gov
56	Horry	Tim	McGinnis	803-212-6935	TimMcGinnis@schouse.gov
57	Dillon, Horry & Marion	Lucas	Atkinson	803-212-6936	LucasAtkinson@schouse.gov
58	Horry	Jeff	Johnson	803-212-6946	JeffJohnson@schouse.gov
59	Darlington & Florence	Terry	Alexander	803-734-3004	TerryAlexander@schouse.gov
60	Darlington & Florence	Phillip	Lowe	803-734-2975	PhillipLowe@schouse.gov
61	Florence	Roger	Kirby	803-212-6947	RogerKirby@schouse.gov
62	Darlington & Florence	Robert	Williams	803-734-3142	RobertWilliams@schouse.gov
63	Florence	Jay	Jordan Jr.	803-212-6785	JayJordan@schouse.gov
64	Clarendon & Sumter	Robert	Ridgeway, III	803-212-6929	BobbyRidgeway@schouse.gov
65	Chesterfield, Darlington, Kershaw & Lancaster	Jay	Lucas	803-734-3125	JayLucas@schouse.gov
66	Orangeburg	Gilda	Cobb-Hunter	803-734-2809	GildaCobbHunter@schouse.gov
67	Sumter	Murrell	Smith, Jr.	803-734-3042	MurrellSmith@schouse.gov
68	Horry	Heather	Ammons Crawford	803-212-6933	HeatherCrawford@schouse.gov
69	Currently Vacant				
70	Richland & Sumter	Wendy	Brawley	803-212-6961	WendyBrawley@schouse.gov
71	Lexington & Richland	Nathan	Ballentine	803-734-2969	NathanBallentine@schouse.gov
72	Richland	James	Smith, Jr.	803-734-2997	James@JamesSmith.com
73	Richland	Chris	Hart	803-734-3061	ChrisHart@schouse.gov
74	Richland	Todd	Rutherford	803-734-9441	ToddRutherford@schouse.gov
75	Richland	Kirkman	Finlay, III	803-212-6943	KirkmanFinlay@schouse.gov
76	Richland	Leon	Howard	803-734-3046	LeonHoward@schouse.gov
77	Richland	Joe	McEachem	803-212-6875	JoeMcEachem@schouse.gov
78	Richland	Beth	Bernstein	803-212-6940	BethBernstein@schouse.gov
79	Richland	Ivory	Thigpen	803-212-6794	IvoryThigpen@schouse.gov
80	Kershaw & Richland	Jimmy	Bales	803-734-3107	JimmyBales@schouse.gov
81	Aiken	Bart	Blackwell	803-212-6884	BartBlackwell@schouse.gov
82	Aiken, Edgefield & Saluda	Bill	Clyburn	803-734-3033	BillClyburn@schouse.gov

83	Aiken & Edgefield	Bill	Hixon	803-212-6898	BillHixon@schouse.gov
84	Aiken	Ronnie	Young	803-212-6917	RonaldYoung@schouse.gov
85	Lexington	Chip	Huggins	803-734-2971	ChipHuggins@schouse.gov
86	Aiken	Bill	Taylor	803-212-6923	BillTaylor@schouse.gov
87	Lexington	Todd	Atwater	803-212-6924	ToddAtwater@schouse.gov
88	Lexington	Mac	Toole	803-734-2973	MacToole@schouse.gov
89	Lexington	Micah	Caskey, IV	803-212-6959	MicahCaskey@schouse.gov
90	Bamberg, Barnwell & Colleton	Justin	Bamberg	803-212-6907	justinbamberg@schouse.gov
91	Allendale, Barnwell & Orangeburg	Lonnie	Hosey	803-734-2829	LonnieHosey@schouse.gov
92	Berkeley	Joseph	Daning	803-734-2951	JoeDaning@schouse.gov
93	Calhoun, Lexington & Orangeburg	Russell	Ott	803-212-6945	RussellOtt@schouse.gov
94	Charleston & Dorchester	Katie	Arrington	803-212-6871	KatieArrington@schouse.gov
95	Orangeburg	Jerry	Govan, Jr.	803-734-3012	JerryGovan@schouse.gov
96	Lexington	Kit	Spires	803-734-3010	KitSpires@schouse.gov
97	Colleton & Dorchester	Patsy	Knight	803-734-2960	PatsyKnight@schouse.gov
98	Dorchester	Chris	Murphy	803-212-6925	ChrisMurphy@schouse.gov
99	Berkeley & Charleston	Nancy	Mace	803-212-6717	NancyMace@schouse.gov
100	Berkeley	Sylleste	Davis	803-212-6930	SyllesteDavis@schouse.gov
101	Clarendon & Williamsburg	Cezar	McKnight	803-212-6926	CezarMcknight@schouse.gov
102	Berkeley & Dorchester	Joseph	Jefferson, Jr.	803-734-2936	JosephJefferson@schouse.gov
103	Georgetown, Horry & Williamsburg	Carl	Anderson	803-734-2933	CarlAnderson@schouse.gov
104	Horry	Greg	Duckworth	803-212-6918	GregDuckworth@schouse.gov
105	Horry	Kevin	Hardee	803-212-6796	KevinHardee@schouse.gov
106	Horry	Russell	Fry	803-212-6781	RussellFry@schouse.gov
107	Horry	Alan	Clemmons	803-734-3113	AlanClemmons@schouse.gov
108	Charleston & Georgetown	Lee	Hewitt	803-212-6927	LeeHewitt@schouse.gov
109	Charleston & Dorchester	David	Mack, III	803-734-3192	DavidMack@schouse.gov
110	Charleston	William	Cogswell, Jr.	803-212-6950	WilliamCogswell@schouse.gov
111	Charleston	Wendell	Gilliard	803-212-6793	WendellGilliard@schouse.gov
112	Charleston	Mike	Sottile	803-212-6880	MikeSottile@schouse.gov
113	Charleston	Marvin	Pendarvis	(803) 212-6716	MarvinPendarvis@schouse.gov
114	Charleston & Dorchester	Lin	Bennett	803-212-6948	LinBennett@schouse.gov
115	Charleston	Peter	McCoy, Jr.	803-212-6872	PeterMcCoy@schouse.gov
116	Charleston & Colleton	Robert	Brown	803-734-3170	RobertBrown@schouse.gov
117	Berkeley & Charleston	Bill	Crosby	803-212-6879	BillCrosby@schouse.gov
118	Beaufort & Jasper	Bill	Herbkersman	803-734-3063	BillHerbkersman@schouse.gov
119	Charleston	Leon	Stavrinakis	803-734-3039	LeonStav@schouse.gov
120	Beaufort & Jasper	Weston	Newton	803-212-6810	WestonNewton@schouse.gov
121	Beaufort & Colleton	Michael	Rivers, Sr.	803-212-6952	MichaelRivers@schouse.gov
122	Beaufort, Hampton & Jasper	Bill	Bowers	803-734-2959	BillBowers@schouse.gov
123	Beaufort	Jeff	Bradley	803-212-6928	JeffBradley@schouse.gov
124	Beaufort	Shannon	Erickson	803-734-3261	ShannonErickson@schouse.gov