

SOUTH CAROLINA

(Population 1995, 3,673,000)

SENATORS

STROM THURMOND, Republican, of Aiken, SC; attorney and educator; committees: chairman, Senate Armed Services Committee; ranking 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). *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, and currently since 1995.

Office Listings

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

217 Russell Senate Office Building, Washington, DC 20510-4001	224-5972
Chief of Staff.—R.J. (Duke) Short.	
Executive Assistant.—Holly Richardson.	
Press Secretary.—Chris Kelley Cimko.	
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 November 5, 1968; reelected 1974, 1980, 1986 and 1992; ranking member: Senate 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	224-6121
Administrative Assistant.—David Rudd.	
Executive Assistant.—Karen Kollmansperger.	
Home Secretary.—Sam B. King, III.	
Appointments Secretary.—Robin McCain.	
Press Secretary.—Maury Lane.	
Room 1551, 1835 Assembly Street, Columbia, SC 29201	(803) 765-5731
Custom House, Suite 112, 200 East Bay Street, Charleston, SC 29401	(803) 727-4525
103 Federal Building, Spartanburg, SC 29301	(864) 585-3702
126 Federal Building, Greenville, SC 29603	(864) 233-5366

REPRESENTATIVES**FIRST DISTRICT**

MARSHALL (MARK) CLEMENT SANFORD, JR., Republican, of Charleston, SC; born May 28, 1960, in Ft. Lauderdale, FL; attended high school in Beaufort, SC; B.A., Furman University, 1983; M.B.A., University of Virginia's Darden School of Business, 1988; owner, real estate investment firm; member: Preservation Society of Charleston, National Trust; attends St. Stephen's Episcopal Church; married Jennifer Sullivan Sanford, 1989; three children: Marshall, Landon and Bolton; elected on November 8, 1994 to the 104th Congress; reelected to the 105th Congress; Joint Economic Committee, Government Reform and Oversight Committee, International Relations Committee.

Office Listings

<http://www.house.gov/sanford> sanford@hr.house.gov

1223 Longworth House Office Building, Washington, DC 20515-4001	225-3176
Administrative Assistant.—Greg Engeman.	
Legislative Director.—David John.	
Office Manager.—Mary Green.	
Suite 640, Federal Building, 334 Meeting Street, Charleston, SC 29403	(803) 727-4175
206 Laurel Street, Conway, SC 29526	(803) 248-2660
829 East Front Street, Georgetown, SC 29440	(803) 527-6868
Staff Assistant.—Elma Harrelson.	

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

FLOYD SPENCE, Republican, of Lexington, SC; born in Columbia, SC, April 9, 1928; on July 3, 1988, married the former Deborah Ellen Williams of Lexington, SC; father of four sons with the late Lula Hancock Drake Spence: David, Zach, Benjamin and Caldwell; Lexington High School, SC, student body president; attended University of South Carolina on an athletic scholarship; B.A. in English, 1952, president South Carolina Association of Student Governments, junior class president, battalion subcommander of USN-ROTC, captain of track team, member of Kappa Alpha Order social fraternity, honor council honor board, student council, football team, basketball team, YMCA; named to Omicron Delta Kappa honorary leadership fraternity, Kappa Sigma Kappa honorary service fraternity, dean's list, *Who's Who Among Students in American Colleges and Universities*, selected Outstanding Senior and recipient of Algernon-Sydney Sullivan Award as outstanding male student at University of South Carolina in 1952, Fellowship of Christian Athletes; author and lecturer on communism and national defense, coauthor, *Can You Afford This House?*, *The Case Against the Reckless Congress*, *Who's Who in the South and Southwest*, *Who's Who in American Politics*, and *Outstanding Personalities of the South*; attended college on football scholarship; University of South Carolina Law School, J.D., 1956; editor of *South Carolina Law Quarterly*; chief justice of Phi Alpha Delta legal fraternity and vice president of the Law Federation; enlisted as a recruit in Naval Reserves