

SOUTH CAROLINA

(Population 2000, 4,012,012)

SENATORS

STROM THURMOND, Republican, of Aiken, SC; attorney and educator; committees: senior member, Senate Armed Services Committee; senior member, Judiciary; senior member, Veterans' Affairs. Family: born December 5, 1902, in Edgefield, SC; son of John William and Eleanor Gertrude (Strom) Thurmond; married Jean Crouch, 1947 (deceased January 6, 1960); married Nancy Moore, 1968; four children: Nancy Moore (deceased April 14, 1993), James Strom II, Juliana Gertrude, and Paul Reynolds. *Education*: 1923 graduate of Clemson University; studied law at night under his father, admitted to South Carolina bar, 1930, and admitted to practice in all federal courts, including the U.S. Supreme Court. *Professional career*: teacher and athletic coach (1923–29), county superintendent of education (1929–33), city attorney and county attorney (1930–38), State Senator (1933–38), circuit judge (1938–46), Governor of South Carolina (1947–51), serving as chairman of Southern Governors Conference (1950); practiced law in Edgefield, SC (1930–38) and in Aiken, SC (1951–55); adjunct professor of political science at Clemson University and distinguished lecturer at the Strom Thurmond Institute; member, President's Commission on Organized Crime and Commission on the Bicentennial of the Constitution. *Military service*: Reserve officer for 36 years; while serving as judge, volunteered for active duty in World War II the day war was declared against Germany; served with Headquarters First Army (1942–46), American, European, and Pacific theaters; participated in Normandy invasion with 82nd Airborne Division and landed on D-day; awarded 5 battle stars and 18 decorations, medals, and awards, including the Legion of Merit with Oak Leaf Cluster, Bronze Star Medal with "V", Purple Heart, Belgian Order of the Crown, and French Croix de Guerre; major general, U.S. Army Reserves. *Honors and awards*: past national president of Reserve Officers Association (ROA) of the United States (1954–55); Clemson University Alumni Association Distinguished Service Award (1961), Clemson Medallion (1981) and Clemson University Athletic Hall of Fame (1983); Disabled American Veterans Outstanding and Unselfish Service Awards (1964 and 1981); Military Order of World Wars Distinguished Service Award (1964); Order of AHEPA Dedicated Public Service Award (1968); WIS Radio-TV (Columbia, SC) "South Carolinian of the Year" (1968); 33rd degree Mason (1969); first president of ROA to receive "Minuteman of the Year Award" (1971); Noncommissioned Officers Association L. Mendel Rivers Award for Legislative Action (1971); Congressional Medal of Honor Society National Patriots Award (1974); The Retired Officers Association Distinguished Service Award (1974); Association of U.S. Army Distinguished Service Citation (1974); American Legion Distinguished Public Service Award (1975); Medal of the Knesset, Israel (1982); Distinguished Service Medal (1984); Military Order of the Purple Heart Congressional Award (1976); AMVETS Silver Helmet Congressional Award (1977); Veterans of Foreign Wars Dwight D. Eisenhower Service Award (1977) and Congressional Award (1985); Touchdown Club of Washington, DC, "Mr. Sam" Award for contributions to sports (1978); South Carolina Trial Lawyers Association Service Award (1980); Navy League of U.S. Meritorious Service Citation (1980); American Judges Association Distinguished Service Citation (1981); South Carolina Hall of Fame (1982); Audie Murphy Patriotism Award (1982); National Guard Association of United States, Harry S. Truman Distinguished Service Award (1982); New York Board of Trade "Textile Man of the Year" (1984); Napoleon Hill Gold Medal Humanitarian Achievement Award (1985); Order of the Palmetto Award; Presidential Citizens Medal by President Ronald Reagan, 1989; Noncommissioned Officers Association Lifetime Legislative Achievement Award, 1990; Adjutants General Association of the United States, George Washington Freedom Award, 1991; U.S. Marshals Service America's Star Award, 1991; ROA; Presidential Medal of Freedom by President George Bush, 1992; over 20 honorary degrees; numerous Watchdog of the Treasury awards and Guardian of Small Business awards. International awards: Order of Distinguished Diplomatic Service Merit Medal, South Korea (1974); Order of Kim Khanh Award, Republic of Vietnam (1975); Grand Cross in the Order of Orange-Nassau, the Netherlands (1982); numerous other distinctions; U.S. Army Ranger Hall of Fame Medal (1994); Senior Army Reserve Commanders Association Hall of Fame Medal (1995). Named in his honor: Thurmond Hall at Winthrop College, SC (1939); Strom Thurmond High School, Edgefield County, SC (1961); Strom Thurmond Student Center, Charleston Southern University at Charleston, SC (1972); Strom Thurmond Federal Building, Columbia, SC (1975); The Strom Thurmond Institute of Government and Public Affairs at The Strom Thurmond Center for Excellence in Government and Public Service at Clemson University, Clemson, SC (1981); Strom Thurmond Chairs and Scholarships (1981), and Strom Thurmond Auditorium (1982) at University of South Carolina School of Law, Columbia, SC; life-sized statue erected on Edgefield town square by people of Edgefield County, SC (1984), and on streets in several South Carolina cities; Strom Thurmond Lake, Dam and Highway, Clarks Hill, SC, 1987; Strom Thurmond Mall, Columbia, SC, 1988; has endowed 52 scholarships at 45 colleges and universities, and established the Strom

Thurmond Foundation, which assists in educating 80 to 100 needy, worthy students annually; Strom Thurmond Soldier Service Center, Fort Jackson, Columbia, SC, 1991; Strom Thurmond Room, U.S. Capitol, 1991; Strom Thurmond Highway (Interstate 20 from the Georgia Line to Florence, SC), 1992; Strom Thurmond Biomedical Research Center, Medical University of South Carolina, Charleston, SC (1993); Strom Thurmond National Guard Armory, Edgefield, SC (1994); Strom Thurmond Defense Finance and Accounting Building, Charleston, SC, 1995; Strom Thurmond Monument, Columbia, SC, December 4, 1999; *Memberships and affiliations*: Baptist; Shriner; South Carolina and American bar associations; numerous defense, veterans, civic, fraternal, and farm organizations. *Political activities*: States Rights Democratic candidate for president of the United States (1948), carrying four states and receiving 39 electoral votes; delegate to six Democratic national conventions (chairman of South Carolina delegation and national committeeman, 1948); switched from Democratic to Republican Party (September 16, 1964); delegate to five Republican national conventions (chairman of South Carolina delegation, 1984); elected to the U.S. Senate, November 2, 1954, as a write-in candidate (first person in U.S. history elected to a major office in this manner) for term ending January 3, 1961; resigned as U.S. Senator April 4, 1956, to place the office in a primary, pursuant to a promise made to the people during the 1954 campaign; renominated and reelected to the Senate in 1956, resuming duties on November 7, 1956; reelected for each succeeding term; served as President pro tempore of the U.S. Senate, 1981–87, 1995–2001, and January 20–June 6, 2001; named President Pro Tempore Emeritus, June 6, 2001.

Office Listings

<http://www.senate.gov/thumond> senator@thurmond.senate.gov

217 Russell Senate Office Building, Washington, DC 20510–4001	(202) 224–5972
Chief of Staff.—R.J. (Duke) Short.	
Executive Assistant.—Holly Richardson.	
Press Secretary.—Genevieve Erny.	
Thurmond Federal Building, 18365 Assembly Street, Columbia, SC 29201	(803) 765–5494
State Director.—Warren Abernathy.	
Federal Building, 211 York Street NE, Aiken, SC 29801	(803) 649–2591
Federal Building, 334 Meeting Street, Charleston, SC 29501	(803) 727–4596
McMillan Federal Building, 401 West Evans Street, Florence, SC 29501	(803) 662–8873

* * *

ERNEST F. HOLLINGS, Democrat, of Charleston, SC; born in Charleston, January 1, 1922; son of Wilhelmine Meyer and Adolph G. Hollings; graduated, The Citadel, B.A., 1942; University of South Carolina, LL.B., 1947; LL.D. The Citadel, June 1959; lawyer; member of Charleston County, South Carolina, and American bar associations; admitted to practice before South Carolina Supreme Court, U.S. District Court, U.S. Circuit Court of Appeals, U.S. Tax Court, U.S. Customs Court, and U.S. Supreme Court; member, St. John's Lutheran Church; member, Court of Adjudication, Lutheran Church in America; Armed Forces, 1942–45, served overseas from Africa to Austria, 33 months; 353rd Antiaircraft Artillery; 3rd, 36th, and 45th Divisions, captain; member, highest honor society at The Citadel—The Round Table; president of the alumni (the Association of Citadel Men), 1954; at the University of South Carolina Law School—member, Honor Society, Wig and Robe, *South Carolina Law Review*, and president of Law Federation; honorary doctor of letters degree, Benedict College, Columbia, SC, 1971; Charleston Junior Chamber of Commerce Distinguished Service Award as Young Man of the Year, 1953; U.S. Junior Chamber of Commerce, one of ten Outstanding Young Men of the United States, 1954; South Carolina Veteran of the Year, 1957; member, Hibernian Society, Arion Society, Sertoma Club; Charleston Rifle Club; Mason, LeCandeur No. 36, AFM; Shriner, Omar Temple; BPOE Lodge No. 242; American Legion, Post No. 10; Charleston Chamber of Commerce; Veterans of Foreign Wars; Captain John L. Weeks Post No. 3142; elected to South Carolina General Assembly from Charleston County, 1948, 1950, and 1952; chairman, Charleston County legislative delegation; speaker pro tempore, South Carolina House of Representatives; elected twice by unanimous vote, 1951, 1953; elected lieutenant governor, November 2, 1954; elected governor, November 4, 1958; served as Governor, 1959–63; appointed to Hoover Commission May 15, 1955; appointed by President Eisenhower to Advisory Commission on Intergovernmental Relations, December 1959; reappointed by President Kennedy, February 1962; chairman, Regional Advisory Council on Nuclear Energy; instituted technical training program in South Carolina, Nuclear Space Commission, and Commission on Higher Education; married to the former Rita Louise Liddy of Charleston, SC; four children: Michael Milhous, Helen Hayne, Patricia Salley, and Ernest Frederick Hollings III; author of "The Case Against Hunger—A Demand for a National Policy," 1970; elected to the U.S. Senate, November 8, 1966, to complete the unexpired term of the late Senator Olin D. Johnston; elected to full six-year term on November 5, 1968; reelected in 1974, 1980, 1986, 1992, and 1998; chairman, Commerce, Science, and Transportation Committee; other committee assignments: Appropriations; Budget.

Office Listings

<http://www.senate.gov/hollings> senator@hollings.senate.gov

125 Russell Senate Office Building, Washington, DC 20510-4002 (202) 224-6121
 Chief of Staff.—Joab Lesesne.
 Executive Assistant.—Betty Pittleman.
 State Assistant.—Trip King III.
 Appointments Secretary.—Robin McCain.
 Press Secretary.—Andy Davis.
 Room 1551, 1835 Assembly Street, Columbia, SC 29201 (803) 765-5731
 Custom House, Suite 112, 200 East Bay Street, Charleston, SC 29401 (843) 727-4525
 126 Federal Building, Greenville, SC 29603 (864) 233-5366

REPRESENTATIVES**FIRST DISTRICT**

HENRY E. BROWN, JR., Republican, of Hanahan, SC; born on December 20, 1935, in Lee County, SC; education: Berkeley High School; Baptist College; and The Citadel; occupation: Businessman; Piggly Wiggly Carolina Co., Inc.; helped develop the Lowcountry Investment Corp.; awards: National Republican Legislator of the Year; South Carolina Taxpayers Watchdog Award; South Carolina Association of Realtors Legislator of the Year; honorary degree, Doctor of Business Administration, The Citadel; family: married to Billye; three children; public service: Hanahan City Council, 1981-85; South Carolina House of Representatives, 1985-2000; elected to the 107th Congress on November 7, 2000.

Office Listings

<http://www.house.gov/henrybrown>

1017 Longworth House Office Building, Washington, DC 20515-4001 (202) 225-3176
 Chief of Staff.—Stovall Witte.
 Legislative Director.—Sam Willett.
 Press Secretary.—Britton Clarke.
 5900 Core Avenue, Charleston, SC 29406 (843) 747-4175
 District Director.—Kathy Crawford.

Counties: Berkeley (part), Charleston (part), Dorchester (part), Georgetown, Horry. Population (1990), 581,125.

ZIP Codes: 29018 (part), 29081 (part), 29082 (part), 29401-12, 29414-15, 29417-18, 29426-27, 29429, 29432 (part), 29433, 29435, 29437-39, 29445-49, 29451-52, 29455-56, 29458, 29460, 29463-64, 29470-71, 29472 (part), 29474-75, 29477, 29481 (part), 29482, 29483 (part), 29484, 29487-88, 29493-94, 29902-05, 29910-11, 29913-16, 29918, 29920-24, 29927-29, 29931-36, 29939-41, 29943-45

* * *

SECOND DISTRICT

JOE WILSON, Republican, of Springdale, SC; born on July 31, 1947, in Charleston, SC; education: graduated, Washington & Lee University, Lexington, VA; University of South Carolina School of Law; professional: attorney; Kirkland, Wilson, Moore, Taylor & Thomas (law firm); served on the staff of Senator Strom Thurmond and Congressman Floyd Spence; former Deputy General Counsel for the U.S. Department of Energy; former Judge of the town of Springdale, SC; military service: U.S. Army Reserves, 1972-1975; currently a Colonel in the South Carolina Army National Guard as a Staff Judge Advocate for the 218th Mechanized Infantry Brigade; organizations: Cayce-West Columbia Rotary Club; Sheriff's Department Law Enforcement Advisory Council; Reserve Officers Association; Lexington County Historical Society; Columbia Home Builders Association; County Community and Resource Development Committee; American Heart Association; Mid-Carolina Mental Health Association; Cayce-West Columbia Jaycees; Kidney Foundation; South Carolina Lung Association; Alston-Wilkes Society; Cayce-West Metro Chamber of Commerce; Columbia World Affairs Council; Fellowship of Christian Athletes, Sinclair Lodge 154; Jamil Temple; Woodmen of the World; Sons of Confederate Veterans; Military Order of the World Wars; Lexington, Greater Irmo, Chapin, Columbia, West Metro, and Batesburg-Leesville Chambers of Commerce; West Metro and Dutch Fork Women's Republican Clubs; and Executive Council of the Indian Waters Council, Boy Scouts of America; awards: U.S. Chamber of Commerce Spirit of Enterprise Award, 2001; Americans for Tax Reform Friend of the Taxpayer Award, 2001; public service: South Carolina State Senate, 1984-2001; family: married to Roxanne Dusenbury McCrory; four sons; elected to the 107th Congress, by special election on December 18, 2001.

Office Listings

2405 Rayburn House Office Building, Washington, DC 20515	(202) 225-2452
Chief of Staff.—Eric Dell.	FAX: 225-2455
Press Secretary.—Wesley Denton.	
Legislative Director.—Laurin Groover.	
903 Port Republic Street, P.O. Box 1538, Beaufort, SC 29901	(843) 521-2530
66 East Railroad Avenue, P.O. Box 550, Estill, SC 29918	(803) 625-3177
1681 Chestnut Street NE, P.O. Box 1609, Orangeburg, SC 29116	(803) 536-4641
1700 Sunset Boulevard (U.S. 378), Suite 1, West Columbia, SC 29169	(803) 939-0041

Counties: Aiken (part), Allendale, Barnwell, Beaufort (part), Calhoun (part), Colleton (part), Hampton, Jasper, Lexington, Orangeburg (part), Richland (part). **CITIES AND TOWNSHIPS:** Aiken (part), Allendale, Ballentine, Barnwell, Batesburg, Beaufort, Blackville, Bluffton, Blythewood, Brunson, Cayce, Chapin, Columbia (part), Coosawhatchie, Cope, Cordova, Crockettville, Daufuskie Island, Early Branch, Elko, Estill, Fairfax, Furman, Garnett, Gaston, Gifford, Gilbert, Hampton, Hardeeville, Hilda, Hilton Head Island, Irmo, Islandton, Kline, Leesville, Lexington, Livingston, Lodge, Luray, Martin, Miley, Montmorenci, Neeses, North, Norway, Orangeburg, Pelion, Pineland, Port Royal, Ridgeland, Ruffin, Scotia, Springfield, St. Helena Island, St. Matthews (part), State Park, Swansea, Sycamore, Tillman, Ulmer, Varnville, Walterboro (part), West Columbia, White Rock, Williams, Williston, Windsor, Yemassee. Population (1990), 581,111.

ZIP Codes: 29002, 29006, 29016, 29033, 29036, 29038, 29039, 29053, 29054, 29054, 29063, 29070, 29071, 29072, 29073, 29076, 29082, 29107, 29112, 29113, 29115 (part), 29116 (part), 29123, 29135 (part), 29146, 29147, 29160, 29169, 29170 (part), 29171-72, 29177, 29201 (part), 29202 (part), 29203 (part), 29204 (part), 29205 (part), 29206 (part), 29207 (part), 29208 (part), 29209 (part), 29210-12, 29214 (part), 29215 (part), 29216 (part), 29217 (part), 29218 (part), 29221 (part), 29223 (part), 29224 (part), 29228 (part), 29230 (part), 29240 (part), 29250 (part), 29260 (part), 29290 (part), 29292 (part), 29475, 29488 (part), 29493, 29801 (part), 29802 (part), 29083 (part), 29804 (part), 29810, 29812-14, 29817, 29826-27, 29836, 29839, 29846, 29849, 29853, 29856, 29901-05, 29910-13, 29915-16, 29918, 29920-29, 29932-36, 29938-40, 29943-45, 29948

* * *

THIRD DISTRICT

LINDSEY GRAHAM, Republican, of Seneca; born in Seneca, July 9, 1955; education: graduated, Daniel High School, Central, SC; B.A., University of South Carolina, 1977; awarded J.D., 1981; military service: joined the U.S. Air Force, 1982; served in the Base Legal and as area defense counsel; assigned to Rhein Main Air Force Base, Germany, 1984; circuit trial counsel, U.S. Air Forces; Meritorius Service Medal for Active Duty Tour in Europe; presently, Lt. Col. in Air Force Reserves; employment: established private law practice, 1988; former member, South Carolina House of Representatives; Home Health Care Legislator of the year, 1992; assistant county attorney for Oconee County, 1988-92; city attorney for Central, SC, 1990-94; member: Seneca Sertoma, Walhalla Rotary, Anderson Chamber of Commerce, American Legion Post 120, Retired Officers Association; served as fundraising chairman, Oconee County Chapter of the American Cancer Society; board member, Rosa Clark Free Medical Clinic in Seneca, SC; appointed to Judicial Arbitration Commission by the Chief Justice of the Supreme Court; religion: attends Corinth Baptist Church; committees: Armed Services; Education and the Workforce; Judiciary; subcommittees: 21st Century Competitiveness; Constitution; Courts, The Internet, and Intellectual Property; Workforce Protection; Military Procurement; Military Personnel; elected to the 104th Congress on November 8, 1994; reelected to each succeeding Congress.

Office Listings<http://www.house.gov/graham>

1429 Longworth House Office Building, Washington, DC 20515	(202) 225-5301
Chief of Staff.—Richard Perry.	FAX: 225-3216
Press Secretary.—Kevin Bishop.	
101 Federal Building, P.O. Box 4126, Anderson, SC 29622	(864) 224-7401
District Director.—Jane Goolsby.	
115 Enterprise Court, Suite B, Greenwood, SC 29649	(864) 223-8251
221 Barnwell Avenue, NW., Aiken, SC 29801	(803) 649-5571

Counties: ABBEVILLE COUNTY; cities and townships of Abbeville, Calhoun Falls, Donalds, Due West, Lowndesville. AIKEN COUNTY; cities and townships of Aiken, Bath, Belvedere, Clearwater, Graniteville, Gloverville, Jackson, Langley, Monetta, New Ellenton, North Augusta, Ridge Spring, Vauluse, Ward, Warrenville. ANDERSON COUNTY; Anderson, Belton, Honea Path, Iva, LaFrance, Pelzer, Pendleton, Sandy Springs, Starr, Townville, Williamston, Piedmont. EDGEFIELD COUNTY; cities and townships of Edgefield, Johnston, Modoc, Trenton. GREENWOOD COUNTY; cities and townships of Bradley, Callison, Greenwood, Hodges, Ninety Six, Shoals Junction, Troy, Ware Shoals. LAURENS COUNTY; cities and townships of Clinton, Cross Hill, Gray Court, Joanna, Laurens, Mountville, Waterloo, Fountain Inn, Enoree. McCORMICK COUNTY; cities and townships of Clarks Hill, McCormick, Modoc, Mt. Carmel, Parksville, Plum Branch, Willington. OCONEE COUNTY; cities and townships of Fair Play, Long Creek, Madison, Mountain Rest, Newry, Richland, Salem, Seneca, Tamassee, Walhalla, Westminister, West Union. PICKENS COUNTY; cities and townships of Catechee, Central Dacusville, Easley, Easley P.O., Liberty, Norris, Pickens, Six Mile, Sunset, Clemson, Clemson University. SALUDA COUNTY; cities and townships of Monetta, Ridge Spring, Saluda, Ward. Population (1990), 581,104.

ZIP Codes: 29006 (part), 29037 (part), 29059 (part), 29070 (part), 29105, 29124, 29127 (part), 29129, 29137 (part), 29138, 29146 (part), 29164, 29166, 29620-25, 29627 (part), 29628, 29630-33, 29635 (part), 29638-41, 29643, 29646-49, 29648, 29653, 29654 (part), 29655-59, 29661 (part), 29664-67, 29669 (part), 29671, 29673 (part), 29675-79, 29682, 29684-86, 29689, 29691, 29692 (part), 29693-94, 29696-97, 29801, 29809-10, 29812-14, 29816-17, 29819, 29821-22, 29824, 29826-29, 29831-32, 29834-36, 29838-41, 29844-51, 29853, 29856, and 29650, 29802

* * *

FOURTH DISTRICT

JIM DEMINT, Republican, of Greenville, SC; born in Greenville, SC, on September 2, 1951; education: graduated, West Hampton High School, Greenville, SC, 1969; B.S., University of Tennessee, 1973; MBA, Clemson University, 1981; certified management consultant and certified quality trainer; advertising and marketing businessman; started his own company, DeMint Marketing; active in Greenville, SC, business and educational organizations; married: Debbie; children: Mitchell Road Presbyterian Church; committees: Education and the Workforce; Small Business; Transportation and Infrastructure; elected to the 106th Congress; reelected to the 107th Congress.

Office Listings<http://www.demint.house.gov> jim.demint@mail.house.gov

504 Cannon House Office Building, Washington, DC 20515	(202) 225-6030
Chief of Staff.—Marie Wheat.	FAX: 226-1177
Office Manager / Scheduler.—Kirstie Tucker.	
Legislative Director.—Nina Owcharenko.	
Federal Building, 201 Magnolia Street, Suite 108, Spartanburg, SC 29301	(864) 582-6422
	FAX: 573-9478
Federal Building, 300 East Washington Street, Suite 101, Greenville, SC 29601	(864) 232-1141
	FAX: 233-2160

Counties: Greenville, Laurens (part), Spartanburg, Union. Population (1990), 581,113.

ZIP Codes: 29031 (part), 29178 (part), 29301-06, 29307 (part), 29316, 29318-22, 29323 (part), 29324, 29329 29330 (part), 29331, 29333-36, 29338, 29346, 29348-49, 29353, 29356, 29364-65, 29368-69, 29372 (part), 29373-79, 29385-86, 29388, 29390-91, 29601-10, 29611 (part), 29612-17, 29627 (part), 29635 (part), 29636, 29644 (part), 29645 (part), 29650-52, 29654 (part), 29661 (part), 29662, 29669 (part), 29673 (part), 29680-81, 29683, 29687-88, 29690, 29698

* * *

FIFTH DISTRICT

JOHN M. SPRATT, JR., Democrat, of York, SC; born in Charlotte, NC, November 1, 1942; education: graduated, York High School, 1960; A.B., Davidson College, 1964; president of student body and Phi Beta Kappa, Davidson College; M.A., economics, Oxford University, Corpus Christi College (Marshall Scholar), 1966; LL.B., Yale Law School, 1969; admitted to the South Carolina Bar in 1969; military service: active duty, U.S. Army, 1969–71, discharged as captain; served as member of Operations Analysis Group, Office of the Assistant Secretary of Defense (Comptroller), received Meritorious Service Medal; employment: private practice of law 1971–82, Spratt, McKeown and Spratt in York, SC; York County attorney, 1973–82; president, Bank of Fort Mill, 1973–82; president, Spratt Insurance Agency, Inc.; president, York Chamber of Commerce; chairman, Winthrop College Board of Visitors; chairman, Divine Saviour Hospital Board; board of visitors, Davidson and Coker Colleges; president, Western York County United Fund; board of directors, Piedmont Legal Services; House of Delegates, South Carolina bar; elder, First Presbyterian Church, York; committees: Armed Services; ranking member, Budget; subcommittees: Military Procurement; Military Research and Development; married: Jane Stacy Spratt, 1968; children: Susan, Sarah, and Catherine; elected to the 98th Congress, November 2, 1982; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/spratt>

1536 Longworth House Office Building, Washington, DC 20515–4005	(202) 225–5501
Chief of Staff.—Ellen Buchanan.	FAX: 225–0464
Press Secretary.—Chuck Fant.	
P.O. Box 350, Rock Hill, SC 29731	(803) 327–1114
District Administrator.—Robert Hopkins.	
39 East Calhoun Street, Sumter, SC 29150	(803) 773–3362
88 Public Square, Darlington, SC 29532–0025	(843) 393–3998

Counties: Cherokee, Chester, Chesterfield, Darlington (part), Dillon, Fairfield, Kershaw, Lancaster, Lee (part), Marlboro, Newberry, Sumter (part), and York. Population (1990), 581,131.

ZIP Codes: 29001 (part), 29009–10, 29014–15, 29016 (part), 29017, 29020, 29031 (part), 29032, 29036 (part), 29037 (part), 29040, 29045 (part), 29046, 29051 (part), 29055, 29058, 29062, 29065, 29067 (part), 29074, 29075 (part), 29078 (part), 29080, 29101 (part), 29102 (part), 29104, 29106, 29108, 29114 (part), 29122, 29125, 29126, 29127 (part), 29128, 29130 (part), 29131 (part), 29132, 29134, 29145, 29150–52, 29154, 29162 (part), 29168, 29175–76, 29178 (part), 29180 (part), 29183, 29323 (part), 29325, 29330 (part), 29332, 29340, 29342, 29351, 29355, 29360, 29370, 29372 (part), 29384, 29388 (part), 29520, 29550 (part), 29584, 29593 (part), 29644 (part), 29645, 29654 (part), 29692 (part), 29702–06, 29709–10, 29712, 29714–15, 29717–20, 29724, 29726–31, 29733, 29741–45

* * *

SIXTH DISTRICT

JAMES E. CLYBURN, Democrat, of Columbia, SC; born in Sumter, SC, on July 21, 1940; education: graduated, Mather Academy, Camden, SC, 1957; B.S., South Carolina State University, Orangeburg, 1962; attended University of South Carolina Law School, Columbia, 1972–74; South Carolina State Human Affairs Commissioner; Assistant to the Governor for Human Resource Development; executive director, South Carolina Commission for Farm Workers, Inc.; director, Neighborhood Youth Corps and New Careers; counselor, South Carolina Employment Security Commission; member: NAACP, lifetime member; Southern Regional Council; Omega Psi Phi Fraternity, Inc.; Arabian Temple, No. 139; Nemiah Lodge No. 51 F&AM; married: the former Emily England; children: Mignon, Jennifer and Angela; elected on November 3, 1992, to the 103rd Congress; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/clyburn>

319 Cannon House Office Building, Washington, DC 20515–4006	(202) 225–3315
Administrative Assistant.—Yelberton Watkins.	FAX: 225–2313
Legislative Director.—Danny Cromer.	
Appointments.—Jennie Chaplin.	
1703 Gervais Street, Columbia, SC 29201	(803) 799–1100
District Director.—Robert Nance.	FAX: 799–9060
Press Secretary.—Hope Derrick.	
181 East Evans Street, Suite 314, Post Office Box 6286, Florence, SC 29502	(803) 662–1212
	FAX: 662–8474

Joseph Floyd Manor, Suite 7, 2106 Mt. Pleasant Street, Charleston, SC 29405 (843) 965-5578
 FAX: 965-5581

Counties: BAMBERG COUNTY; cities and townships of Bamberg, Denmark, Erhardt, Olar. BERKELEY COUNTY; cities and townships of Bethera, Cross, Huger, Jamestown, Pineville, Russellville, Saint Stephen, Wando. CALHOUN COUNTY; city of Cameron (part). CHARLESTON COUNTY; cities and townships of Adams Run, Charleston (part), Edisto Island, Hollywood, Johns Island (part), Ravenel (part), Wadmalaw Island (part). CLARENDON; cities and townships of Alcolu, Davis Station, Gable, Manning, New Zion, Rimini, Summerton, Turbeville. COLLECTON COUNTY; cities and townships of Cottageville, Green Pond, Jacksonboro, Lodge (part), Round O, Saint George, Smoaks, Walterboro (part), Williams. COLUMBIA COUNTY; city of Columbia (part). DARLINGTON COUNTY; cities and townships of Darlington (part), Lamar (part). DORCHESTER COUNTY; cities and townships of Dorchester, Harleyville, Reevesville. FLORENCE COUNTY; cities and townships of Coward, Effingham, Florence, Johnsonville, Lake City, Olanta, Pamplico, Scranton, Timmonsville. MARION COUNTY; cities and townships of Centenary, Gresham, Marion, Mullins, Nichols, Rains, Sellers. LEE COUNTY; cities and townships of Bishopville (part), Elliott, Lynchburg. ORANGEBURG COUNTY; cities and townships of Bowman, Branchville (part), Cope (part), Elloree, Eutawville, Holly Hill, Orangeburg (part), Rowesville, Santee, Vance. RICHLAND COUNTY; cities and townships of Blythewood, Eastover, Gadsden, Hopkins (part). SUMTER COUNTY; cities and townships of Mayesville, Pinewood, Rembert, Sumter (part), Wedgefield. WILLIAMSBURG COUNTY; cities and townships of Cades, Greeleyville, Hemingway, Kingstree, Lane, Nesmith, Salters, Trio. Population (1990), 581,133.

ZIP Codes: 29001, 29003, 29010 (part), 29016 (part), 29018, 29030 (part), 29038 (part), 29041-42, 29044, 29046-48, 29051-52, 29056, 29059, 29061 (part), 29069 (part), 29080-81, 29082 (part), 29102, 29104, 29111, 29114-15, 29116 (part), 29125, 29128, 29131, 29133, 29142, 29148, 29150 (part), 29151, 29153-54, 29161-63, 29168, 29201-05, 29206 (part), 29209, 29211, 29223, 29240, 29401 (part), 29403, 29405, 29407, 29411-12, 29415, 29426, 29430, 29432 (part), 29435-38, 29446, 29448-50, 29452-53, 29455 (part), 29468, 29470 (part), 29471, 29474, 29476-77, 29479, 29481, 29487 (part), 29488 (part), 29492-93, 29501-06, 29518-19, 29530, 29532 (part), 29541, 29546, 29554-56, 29560, 29564, 29571, 29574, 29580-81, 29583, 29589-92, 29595, 29843