

South Carolina Living

SC RECIPE

Mardi Gras favorites

HUMOR ME

Rebel on ice

2021–2022 LEGISLATIVE DIRECTORY

UNEXPECTED

Explore THE HEART OF SC

Get a glimpse into our unexpected Southern city and plan your getaway to Columbia SC using our 360-degree virtual tour from SKYNAV. With almost 200 spots to see, you can walk down Main Street, tour Riverbanks Zoo & Garden, experience the riverwalks and Lake Murray, see a guest room in a downtown hotel and more. We'll be waiting with a glass of sweet tea, unless of course you'd prefer something barrel-aged or bacon-infused. Experience Columbia SC for yourself at view.skynav.app/experience-columbia-sc

SC is OPEN

 COLUMBIA
SC

Read in more than 600,000 homes
and businesses and published
monthly except in December by
The Electric Cooperatives
of South Carolina, Inc.
808 Knox Abbott Drive
Cayce, SC 29033

Tel: (803) 926-3175
Fax: (803) 796-6064
Email: letters@scliving.coop

EDITOR
Keith Phillips
Tel: (803) 739-3040
Email: Keith.Phillips@ecsc.org

FIELD EDITOR
Josh Crozier

PUBLICATION COORDINATOR
Travis Ward

ART DIRECTOR
Sharri Harris Wolfgang

DESIGNER
Camille Stewart

PRODUCTION
Andrew Chapman

WEB EDITOR
Chase Toler

COPY EDITORS
Trevor Bauknight, Jennifer Jas,
Jim Poindexter

CONTRIBUTORS
Mike Couick, Jan A. Igoe, L.A. Jackson,
Maria Kanevsky, Patrick Keegan,
Sydney Patterson, Cele and Lynn Seldon,
Belinda Smith-Sullivan, Brad Thiessen

PUBLISHER
Lou Green

ADVERTISING
Mary Watts
Tel: (803) 739-5074
Email: ads@scliving.coop

NATIONAL REPRESENTATION
American MainStreet Publications
Tel: (512) 441-5200

Paid advertisements are not endorsements
by any electric cooperative or this
publication. If you encounter a difficulty
with an advertisement, inform the Editor.

ADDRESS CHANGES: Please send to your
local co-op. Postmaster: Send Form 3579
to Address Change, c/o the address above.

Periodicals postage paid at Columbia, S.C.,
and additional mailing offices.

©COPYRIGHT 2021. The Electric Cooperatives
of South Carolina, Inc. No portion of
South Carolina Living may be reproduced
without permission of the Editor.

SOUTH CAROLINA LIVING is brought to you
by your member-owned, taxpaying,
not-for-profit electric cooperative to
inform you about your cooperative, wise
energy use and the faces and places
that identify the Palmetto State. Electric
cooperatives are South Carolina's—and
America's—largest utility network.

ANNUAL SUBSCRIPTIONS: \$5.72 members,
\$8 nonmembers

Your Touchstone Energy® Cooperatives

Member of the AMP network
reaching more than 9 million
homes and businesses

THE ASSOCIATION OF
MAGAZINE MEDIA

2021 | feb

SPECIAL REPORT

12 What happens now?

South Carolina's not-for-profit electric cooperatives
will play a pivotal role in protecting the interests of
utility consumers as the General Assembly debates
the future of the state-owned utility.

16 2021–2022 Legislative Directory

Use this special edition of *South Carolina Living* to
keep in touch with your elected officials in Columbia
and Washington, D.C. We extend our grateful
appreciation to South Carolina lawmakers for their
cooperation in the creation of this directory.

- 17 South Carolina's U.S. Senators and House Members
- 18 South Carolina Executive Branch
- 19 The General Assembly, Senators
- 23 The General Assembly, House Members
- 34 Public Service Commission
- 35 Office of Regulatory Staff

4 CO-OP NEWS

Updates from your cooperative

6 AGENDA

See why cities and school districts
across the nation are studying
the potential of electric buses to
replace existing diesel fleets.

8 DIALOGUE

Rhythms of my grandparents

In times of strife, we can all take
comfort in—and learn valuable
lessons from—the hard-won
wisdom of our elders.

10 ENERGY Q&A

Kitchen appliance upgrades

If saving energy is your goal,
there's one kitchen appliance to
replace first for maximum return
on investment.

36 RECIPE

Mardi Gras favorites

Have your own raucous
celebration of New Orleans
cuisine with Chef Belinda
Smith-Sullivan's classic
Creole recipes.

38 TRAVELS

Journey to St. Phillips Island

The Lowcountry retreat formerly
owned by media magnate Ted
Turner is now open for tours as
part of Hunting Island State Park.

42 GARDENER

The riddle of Swiss chard

It's not actually from Switzerland,
and that's just one of the many
surprises you get with this edible
ornamental.

43 MARKETPLACE

44 CALENDAR OF EVENTS

46 HUMOR ME

Rebel on ice

Walk a mile in Jan A. Igoe's
dinosaur slippers to see how a
winter scene worthy of Norman
Rockwell devolves into chaos.

From the
mountains to
the sea, South
Carolinians
can keep
tabs on state
and federal
lawmakers
with our

2021–2022 Legislative Directory.
Illustration by Gary Hovland.

sc | agenda

NATIONAL ENERGY NEWS

Plugging into electric buses

MILLIONS OF AMERICANS rely on bus transportation in their daily lives, and while the vast majority of these vehicles are powered by diesel, electric buses are gaining a toehold as a cleaner alternative for school and public transportation fleets.

There are three types of electric buses in use today: hybrid electric buses, fuel cell electric buses and battery electric buses. Each technology has pros and cons.

A hybrid electric bus uses both an electric motor and a combustion engine. Electricity is generated through regenerative braking to charge a battery connected to the electric motor, which lowers fuel consumption and tailpipe emissions. However, hybrid electric buses are heavier than traditional buses and

Battery electric buses have no tailpipe emissions, are the most energy efficient and have low operating costs.

may have reduced passenger capacity.

Fuel cell electric buses have an electric motor powered by hydrogen fuel cells. These buses have no tailpipe emissions, and the hydrogen they consume is a renewable resource, but the initial cost is higher than other electric bus technologies.

A battery electric bus is plugged directly into the grid to charge the battery that fully powers the bus. Battery electric buses have no tailpipe

emissions, are the most energy efficient and have low operating costs; however, they have a limited driving range per charge.

For all electric bus technologies, the main barrier is cost. For example, battery electric school buses can cost up to \$200,000 more than a comparably sized diesel school bus. Additionally, new charging infrastructure is necessary, which adds to the overall cost.

While electrified fleets aren't mainstream yet, pilot projects across the country are proving that electric buses can provide cost-effective and clean transportation.

—MARIA KANEVSKY

MAKING THE GRADE Electric school bus programs are in progress in a few states such as Virginia, Maryland and Minnesota, but California leads the transition with a goal of replacing all of the state's school buses with electric buses by 2040—a total of 30,000 buses.

GONE FISHIN'

The Vektor Fish & Game Forecast provides feeding and migration times. Major periods can bracket the peak by an hour. Minor peaks, ½ hour before and after.

	AM		PM	
	Minor	Major	Minor	Major
FEBRUARY				
14	8:16	1:31	2:01	7:31
15	8:31	2:01	8:16	2:46
16	8:46	2:16	9:16	3:16
17	2:31	9:01	10:31	4:16
18	2:31	9:16	—	5:16
19	—	9:31	—	6:46
20	—	9:46	—	8:01
21	11:46	5:31	—	9:01
22	10:16	5:31	1:46	9:46
23	10:46	5:31	3:01	10:31
24	11:01	5:46	4:01	11:01
25	11:31	6:16	4:46	11:46
26	—	6:31	12:01	5:31
27	7:01	12:16	12:31	6:16
28	7:16	12:46	1:16	7:16
MARCH				
1	7:46	1:31	8:01	1:46
2	2:01	8:01	9:01	2:31
3	2:31	8:31	10:31	3:31
4	3:16	8:46	—	4:31
5	1:01	9:16	—	6:01
6	3:46	10:01	—	7:46
7	9:31	4:31	12:16	9:01
8	10:01	5:01	2:16	10:01
9	10:31	5:16	3:16	10:31
10	11:01	5:46	4:16	11:16
11	11:31	6:01	5:01	11:46
12	—	6:31	12:01	5:31
13	6:46	12:16	12:31	6:16
14	7:01	12:31	6:46	1:01
15	7:16	1:01	7:31	1:31

ONLY ON SCLiving.coop

Laissez le bon temps rouler!

Before you start making Chef Belinda Smith-Sullivan's recipe for shrimp and andouille jambalaya (see Page 37), we have a little lagniappe for you. Check out her video on deveining shrimp, exclusively at SCLiving.coop/food/chefbelinda.

Win a golf getaway

Sign up today for our February Reader Reply Travel Sweepstakes and your chance to win a Golfing Weekend Getaway Package, courtesy of Santee Cooper Country, and a \$100 gift card. One lucky winner will be drawn from all entries received by Feb. 28. Register online at SCLiving.coop/reader-reply.

PALMETTO TRAVERSE

GINA MOORE

Don't Trust Just Any Carrier with your Medicare Coverage.

BlueCross BlueShield of South Carolina Medicare Supplement plans offer more!
More discounts, exclusive offers and extra benefits – **so you can worry less.**

Medicare Supplement plans starting at **\$35* per month!**

And, **ALL** our Medicare Supplement plans come with:

- \$0 hearing exams and low copays on hearing aids. ➤ **Not covered by original Medicare!**
- No-cost gym memberships and home workout kits.
- Access to vision, over-the-counter allowances, and more with our PlusSM Endorsement.
➤ **Not available with any other Medicare Supplement carrier!**

**Ready to see what
Blue[®] can do for you?**

**Contact our Medicare
enrollment specialists today.**

Call 844-914-1261 Now!

Spread the Word!

Know someone who is looking for Medicare coverage?
BlueCross has the **most Medicare Supplement plan options** to choose from.
We have the perfect plan for you and your neighbor.

*\$35.68 is the premium for a 65-year-old female in Greenville on a Select HD G plan. BlueCross BlueShield of South Carolina is an independent licensee of the Blue Cross Blue Shield Association.

South Carolina

Rhythms of my grandparents

MIKE COUICK
President and CEO,
The Electric
Cooperatives of
South Carolina

AS I GET OLDER, I SEEM TO RECALL more and more memories of my grandparents. When times become turbulent, like now, I particularly miss the reassuring rhythms and simplicity of their habits. These moments were like gifts I received every time I was with them.

As I came to an age of awareness in the rural Upstate in the late 1960s and early 1970s, there was controversy swirling in Washington, a war in Southeast Asia, and sometimes violent unrest over civil rights. But my grandparents' homes and farms were havens from this turmoil and the fears that grew out of it.

My mom's dad was a truck farmer. I particularly enjoyed two of his crops—watermelons and tomatoes. He pulled me into his operations. As he unloaded his trailer full of melons, I was tasked with washing them off and sorting them: Cannonballs, Sugar Babies and Charleston Greys. I culled the smallest Cannonballs from those to be sold and stacked them in the cool crawlspace under his house.

During summer's hot days, my granddaddy had me fetch a couple of the "rejects." Armed with his Old Timer pocketknife and a saltshaker, he would join us in the shade of an oak tree. With juice-smeared faces, we would lean against its trunk and look at clouds passing by.

In my memory, his tomatoes are unrivaled—one slice big enough to cover your piece of white loaf bread. To each his own taste, but to this day I swear by salt, pepper and a lot of Duke's mayonnaise.

My dad's mom raised and cooked for nine children on a farm in the Upstate. It is said that she could go from hoeing cotton to baking biscuits in the blink of an eye. She apparently got used to cooking for nearly a dozen family members because as I came along, there were always leftovers warming in the oven. Family lore is that oven was never empty between lunchtime and bedtime. I loved the fried chicken I found in there.

My favorite spot in her kitchen was the "pie drawer." It was just a regular drawer—one where you might store aluminum foil, wax paper and Saran wrap. But for us grandkids, it was the treasure chest where leftover biscuits and sweet potato pies were to be found. Like magic, the drawer never seemed to be empty.

Spending the night with either set of grandparents

Inevitably, they discovered their own secrets of simple living that gave them joy, whether in the kitchen or in the field.

was a special experience every time. At my dad's parents, through open windows, we were treated to a nighttime orchestra of tree frogs, whippoorwills and other night creatures. You'd also hear the cadence of my grandmother's rocking chair and her low hum, as her favorite hymn emerged from her chest and settled in her throat.

At my mom's parents' home, I knew the day was over when my grandfather shut off the lights and sank to his knees by his bed. I could not hear all of his conversation with his maker, but occasionally my name was mentioned.

These memories of my grandparents really resonate with me now—how they grew up and what they left behind. They came of age early in the 20th century. They lived through the Spanish Flu epidemic, the boll weevil, World Wars I & II and the Great Depression. Inevitably, they discovered their own secrets of simple living that gave them joy, whether in the kitchen or in the field.

As I sometimes wrestle with my pillow when going to sleep now, I might try to listen for the "chink-chink-chink" of my grandfather's hoe as he worked grass out of his row crops. Sweat drenched, tobacco juice running out of both corners of his mouth (he was a levelheaded man), he would sometimes pause and do a quick 360-degree inventory of all that was around him. Satisfied that all was OK, and that he was OK, he would start his music again: "chink-chink-chink."

I'm sure you've got your own memories and stories about your grandparents that, like magic, bring you joy when you think about them. In these turbulent times, I encourage you to reflect on those memories and find peace in the rhythms of their simplicity, reassurance and love.

It will be another one of those gifts from them that will always be there.

Stauer Collector's Series

**FREE \$99 Binoculars
With Knife Purchase**

(see details)

Not shown
actual size.

BONUS! Call today and you'll also
receive this heavy duty sheath!

BLADE STUNNER

*Beautifully made, magnificent to look at, this knife is a work of art at **only \$99***

It's not often you happen upon a blade smith who has gem cutting skills. In fact, you stand a better chance finding a needle in a haystack. But finding needles in haystacks is what we do best, so when we saw this master craftsman's handiwork, we made certain to procure some of these Southwestern masterpieces to complete our collection.

The stainless steel blade, bolster and pommel are exquisitely etched and would have looked great with a less ambitious handle. But the results of overachieving are stunning here. The turquoise-blue colored handle is ablaze with assorted stones like jasper, marble, sunstone, and coral that have been hand cut and inlaid in a Southwestern motif that conjures images of intricately beaded belts and moccasins.

Whether you collect blades, interesting stones, or are a lover of the great American Southwest, the *Sedona Knife* is more than cut out to do the job.

But we don't stop there. While supplies last, we'll include a pair of \$99, 8x21 power compact binoculars *and* a genuine leather sheath **FREE** when you purchase the *Sedona Knife*.

Your satisfaction is 100% guaranteed. Feel the knife in your hands,

**EXCLUSIVE
FREE**

Stauer® 8x21
Compact
Binoculars

-a \$99 value-
with purchase of
the Sedona Knife

"...Native American knives have since taken on a more artistic meaning in the modern era...these decorative style knives have become a must-have for any Southwestern home." — PRWeb, 2017

**What customers are saying about
Stauer knives...**

*"Very hefty, well-built knife and sheath.
Extremely good-looking and utilitarian."*

— R., Lacey, Washington

wear it on your hip, inspect the impeccable craftsmanship of the *Sedona Knife*. If you don't feel like we cut you a fair deal, send it back within 30 days for a complete refund of the item price.

Limited Reserves. You could pay nearly \$1,900 for a steel, fixed blade knife with a gemstone handle, but why would you when you can enjoy the superb craftsmanship of the *Sedona Knife* for only \$99. Don't let this beauty slip through your fingers. Call today!

Sedona Knife \$179*

Offer Code Price Only \$99 + S&P Save \$80

1-800-333-2045

Your Insider Offer Code: SEK158-01

You must use the insider offer code to get our special price.

Stauer®

14101 Southcross Drive W., Ste 155, Dept. SEK158-01
Burnsville, Minnesota 55337 www.stauer.com

*Discount is only for customers who use
the offer code versus the listed original
Stauer.com price.

Rating of A+

California residents please call 1-800-333-2045 regarding
Proposition 65 regulations before purchasing this product.

- 5" etched stainless steel blade; 9 1/2" overall length
- Turquoise-colored handle with accent stones including coral, marble, sandstone, tiger's eye, jasper and sunstone
- Leather pouch included

Stauer... *Afford the Extraordinary.®*

Kitchen appliance upgrades

BY PATRICK KEEGAN AND BRAD THIESSEN

Q My husband and I just bought a home that was built in the 1970s. The kitchen appliances are so old that they may be originals, but we only have enough money for one appliance upgrade. Which appliance replacement will help reduce our energy bills the most?

A You're smart to consider energy use as you look at replacing appliances because most new appliances use much less energy than they did in the past. Manufacturers have found innovative ways to reduce appliance energy use without sacrificing performance. The federal government began tightening appliance standards in the 1980s and has continued as technological innovations have become more cost-effective.

It may seem like the oldest appliance should go first, especially if you want the looks and features of a newer oven or dishwasher. But the appliance replacement most likely to produce the greatest energy savings is your refrigerator.

An older fridge can cost about \$20 to run every month. Replacing an old fridge with a new Energy Star-rated model can cut that down to less than \$5 a month. The Energy Star label certifies that the appliance has been tested to federal government standards and proven to use substantially less electricity than comparable models.

New refrigerators will include an additional label, the Energy Guide label, which shows how much energy it uses annually and compares that to the most and least efficient models available. It's also possible to measure how much energy your fridge is using with a kilowatt-hour meter. Energy auditors use these meters to measure energy use for common household appliances.

When you're looking to replace an old fridge, style counts. A top-freezer setup is

SCOTT VAN OSDEL

Resist the urge to keep the old fridge in the basement or garage—that won't help you reduce your energy use.

the most efficient, while a lower-freezer unit offers medium savings, and a side-by-side style is the least energy efficient.

If your goal is to save money on your energy bill, resist the urge to keep the old fridge in the basement or garage—that won't help you reduce your energy use. An old fridge in an uninsulated garage on a hot summer day can use a lot of energy. Maybe you just need more freezer space. If so, we recommend the most efficient freezer you can find. You can find recommendations on energystar.gov.

If your current fridge is in good condition, another appliance you may want to consider upgrading is the dishwasher. With most of us spending more time at home these days, chances are you're using your dishwasher more than you used to.

As with any major purchase, be sure

◀ BIGGEST BANG FOR YOUR UPGRADE BUCK

Replacing an old fridge with an Energy Star-rated model can cut the monthly cost to operate from \$20 to less than \$5 a month.

▼ **MONEY MATTERS** The Energy Guide label provides important information for comparing the annual energy use of appliances.

to read customer reviews for any brands and models you're considering, and look for additional opportunities to save money, like an upcoming Presidents Day appliance sale. ☺

Send questions to Energy Q&A, *South Carolina Living*, 808 Knox Abbott Drive, Cayce, SC 29033, or email energyqa@scliving.coop.

WIN A \$100 GIFT CARD & A GOLF GETAWAY!

Fish. Golf. Sleep. Repeat.

South Carolina Living and Santee Cooper Country partners know you're ready to get out and enjoy a great round of golf.

South Carolina Living

SANTEE COOPER COUNTRY

LAKE MARION GOLF COURSE

Sign up today for our February Reader Reply Travel Sweepstakes and your chance to win a \$100 Visa gift card from *South Carolina Living* and from Santee Cooper Country, a Golfing Weekend Getaway Package with two nights' lodging for up to four people at Santee State Park in a two-bedroom, one-bath cabin and a golf package for 18 holes at three of Santee Cooper Country's amazing golf courses. One lucky winner will be drawn from all entries received by Feb. 28. Register online at SCLiving.coop/reader-reply or mail in the coupon below.

By entering, you may receive messages from these great travel and tourism sponsors and you agree to join the *South Carolina Living* email list.

- ▶ Santee Cooper Country
- ▶ Alpine Helen/White County, Ga.
- ▶ Cheraw Visitors Bureau
- ▶ Edisto Chamber of Commerce
- ▶ Experience Columbia S.C. Convention and Visitor Bureau
- ▶ Hammock Coast Tourism
- ▶ *South Carolina Living* magazine

READER REPLY TRAVEL SWEEPSTAKES

Register below, or online at SCLiving.coop/reader-reply

YES! Enter me in the drawing for a \$100 gift card and a Santee Cooper Country golfing getaway package.

Name

Address

City

State/ZIP

Email*

Phone*

SEND COUPON TO: *South Carolina Living*, RRTS, 808 Knox Abbott Drive, Cayce, SC 29033 or travel@SCLiving.coop. Entries must be received by Feb. 28, 2021, to be eligible. *Winner will be contacted to verify mailing address.

Register online at SCLiving.coop/reader-reply

What happens now?

BY JOSH P. CROTZER

Co-ops seek to protect utility consumers as the General Assembly debates what to do about Santee Cooper

Determining the future of Santee Cooper has been a challenge for South Carolina's General Assembly for the past four years.

Although the state-owned utility's fate is still being examined and debated by legislators, there is consensus for change. State senators, House members and ratepayers—including those served by the state's electric cooperatives—want to make Santee Cooper a better, more accountable utility and prevent poor decisions from happening in the future. Whether that change results in another energy company purchasing Santee Cooper is still to be determined. However, lawmakers have already pushed the utility to work on consequential reforms.

As the march toward a changed Santee Cooper continues in earnest in the 2021 legislative session, South Carolina's electric cooperatives want to protect their members, whether that means reforming or changing ownership of the utility that has supplied power for 80 years. Cooperative members make up 70% of Santee Cooper's load so their voices should be heard throughout ongoing and future discussions.

How we got here

The impetus for the change is, of course, the failed nuclear project at the V.C. Summer Nuclear Station in Fairfield County. Santee Cooper and South Carolina Electric & Gas (SCE&G) invested \$9 billion in the construction of two nuclear reactors that were supposed to provide South

Although the state-owned utility's fate is still being examined and debated by legislators, there is consensus for change. State senators, House members and ratepayers—including those served by the state's electric cooperatives—want to make Santee Cooper a better, more accountable utility.

Carolina consumers with carbon dioxide-free energy for decades to come.

Instead, the project ran way behind schedule and well over budget, forcing the two homegrown utilities to abandon it in 2017 before things got worse. (A similar project at Georgia Power's Vogtle Electric Generating Plant is currently twice its projected budget and running five years late).

Santee Cooper and SCE&G were left with lawsuits, criminal investigations and massive debt, while their consumers were saddled with the high costs of building a nuclear power facility without the benefit of any of its energy. Audits, hearings in both chambers of the General Assembly and investigative reporting by the state's two largest newspapers revealed deceptive practices by SCE&G corporate executives and a lack of oversight by Santee Cooper, despite the project's continually missed benchmarks.

At the beginning of 2019, Virginia-based Dominion Energy purchased SCE&G's parent company, SCANA, and absorbed its debts. As the South Carolina General Assembly began the 2019 regular legislative session, they focused on what to do with Santee Cooper, and how to protect the two million consumers—served directly and through electric cooperatives—from the initial \$4 billion nuclear debt, which increases daily.

In March of that year, Senate President Harvey Peeler introduced legislation to explore the sale of Santee Cooper. It was a move championed in the House but met with resistance in the Senate. The resolution was adopted and became Act 95, adding language to also seek a reform proposal from Santee Cooper and a management proposal from interested entities along the way to becoming law. The process, managed by the Department of Administration (DOA), began in August 2019.

DOA reported recommendations to lawmakers the following February that included a management proposal from Dominion Energy and a bid to purchase from Florida-based

NextEra's original bid to purchase Santee Cooper would have eliminated the utility's debts, but it projected rates slightly higher than Santee Cooper's reform plan rates. The proposal also didn't fully fund Santee Cooper's long-term liabilities, such as pension plans and health care costs for its retirees.

NextEra Energy. The management option was quickly rejected by both chambers since it offered no plan beyond Santee Cooper's own reforms to reduce the utility's debt.

While lawmakers rejected both the NextEra initial offer to purchase and Santee Cooper's initial plan to reform, there was interest among the members of the General Assembly in improving the two proposals.

NextEra's original bid to purchase would have eliminated Santee Cooper's debts, but it projected rates slightly higher than Santee Cooper's reform plan rates. The proposal also didn't fully fund Santee Cooper's long-term liabilities, such as pension plans and health care costs for its retirees.

Perhaps the largest concern expressed by lawmakers was NextEra's request for a pre-approved spending plan that would allow them to build electricity generators without going through the regulatory process. While the proposed solar and gas projects were not necessarily controversial on their own, access to such a regulatory loophole seemed too much like the controversial Base Load Review Act to members of the General Assembly.

Passed in 2007 when the state appeared headed toward energy demand shortages and higher regulatory costs tied to coal-fueled resources, the Base Load Review Act allowed utilities to raise rates to pay for nuclear reactors while they were under construction. The law is seen as one of the primary reasons for the nuclear debacle.

In 2020, the Senate gave Santee Cooper more time to improve on its reform plan. In its original submission, the plan pledged to reduce Santee Cooper's workforce by nearly 10% through attrition, pay off the nuclear debt over a 12-year period and increase oversight of future projects. The utility also pledged to reduce its proportion of coal-fueled power production from 52% to 33% and more than triple its renewable resources mix without large capital spending.

Throughout this journey, electric cooperative leaders have encouraged a deliberative process toward finding the best solution for Santee Cooper ratepayers. While these efforts are not finished, the events of the past two years have helped reveal the kinds of changes that are needed at the state-owned utility and have resulted in a focus on producing a Santee Cooper which is optimized, reformed and increasingly accountable. ►►

Santee Cooper and SCE&G were left with lawsuits, criminal investigations and massive debt, while their consumers were saddled with the high costs of building a nuclear power facility without the benefit of any of its energy.

While the General Assembly debates the future of Santee Cooper, South Carolina's member-owned electric cooperatives are committed to remaining a voice for consumers and ratepayers, a role they are uniquely situated to fulfill.

The pandemic forced the legislature to delay an ultimate decision on Santee Cooper, which leaders intend to accomplish by the end of the 2021 session. In the interim, Santee Cooper has settled a series of lawsuits, bringing into clearer focus projected finances and rate structures in the near future.

In July 2020, former state Supreme Court Chief Justice Jean Toal, who was assigned to oversee litigation surrounding Santee Cooper, approved a \$520 million settlement with its ratepayers. The deal required a freeze on Santee Cooper's rates for the next four years and disbursements to the consumers—including electric cooperative members. Ratepayers received those checks at the end of 2020.

A litigation settlement with contractor Westinghouse Electric Corporation last fall will allow Santee Cooper to receive most of the profits from selling the abandoned project's leftover parts. A \$2 million deal with holders of Santee Cooper mini-bonds was also reached, ending one of the last lawsuits the utility faced following the failed project. In November, Santee Cooper refinanced its existing debt with a \$638 million bond deal that it claims will save ratepayers hundreds of millions of dollars. The deal also includes \$100 million in new debt for capital projects.

Reform agenda

The South Carolina Legislature seems intent on fulfilling its promise to determine the future of Santee Cooper, preferably soon.

The General Assembly began the 124th legislative session with three working subcommittees focused on the issue, one in the House and two in the Senate. Both the House Ways and Means Committee's Santee Cooper Oversight Subcommittee and the Senate Finance Committee's Santee Cooper Review and Policy Subcommittee were created with the stated intent from their chairs to bring the utility's uncertain future to a resolution this year, either with a sale or reform.

The Senate Judiciary Committee's Subcommittee on the Oversight of Santee Cooper, which was created during the last legislative session, has thus far focused on vetting NextEra and its potential bid to purchase. However, members of the subcommittee have expressed a desire to eventually channel their efforts toward Santee Cooper reform.

While these evaluations are taking place, South Carolina's member-owned electric cooperatives are committed to

Cooperatives are proposing to lawmakers a layered approach for immediate reform at Santee Cooper, a combination of enhanced information, prioritizing consumers and increased oversight.

remaining a voice for consumers and ratepayers as the process moves forward, a role they are uniquely situated to fulfill.

“Cooperatives are proposing to lawmakers a layered approach for immediate reform at Santee Cooper, a combination of enhanced information, prioritizing consumers and increased oversight,” says Mike Couick, president and CEO of the state trade association for electric cooperatives.

Cooperatives have offered these specific proposals:

PRIORITIZE CONSUMERS. Electric cooperative leaders have encouraged lawmakers to use the opportunity of reforming Santee Cooper to prioritize the interests of both its retail and wholesale consumers in their board room.

Currently, a Santee Cooper board member is obligated to act in the best interest of the utility by balancing two needs—economic development and the financial integrity of Santee Cooper and its ongoing operations. However, consumer interests—those of both direct-serve and wholesale consumers—should carry equal weight, says Couick.

PHOTO COURTESY OF HIGH FIVER © 2020

Santee Cooper is now attempting to sell unused construction material stored at the V.C. Summer Nuclear Station.

When the construction of two nuclear reactors at the V.C. Summer Nuclear Station was announced way back in 2008, it took about nine years to design, begin building and then abandon the incomplete project. We are now entering our fourth year of recovery from that failure.

“The financial integrity of Santee Cooper, appropriate investments in facilities and the promotion of economic development are laudable goals,” says Couick. “But we believe customer interests should carry equal weight, especially since cooperative members represent two-thirds of the utility’s electricity demand and have a massive stake in its outcome.”

REGULATORY OVERSIGHT. Electric cooperatives would also like to see state regulators take an increased role in the oversight of the state-owned utility by requiring Santee Cooper to go before the Public Service Commission before building any new, major power production facilities. Santee Cooper’s retail rate process should allow interested parties to intervene and provide information about the allocation of costs between rate classes. State regulators should also be able to take a more active role in evaluating proposals for investments.

LEGISLATIVE OVERSIGHT. Santee Cooper is ultimately accountable to the General Assembly. Due to the nature of Santee Cooper’s structure, its bond-centric financing and the obligations that come with it, there are limits to standard regulatory authority, making legislative oversight crucial. Cooperatives suggest the State Regulation of Public Utilities Review Committee (PURC)—created by the legislature with both legislator and public members—conduct an annual performance review of each member of the Santee Cooper Board of Directors, evaluate the actions of the board as a whole, and submit those evaluations to the General Assembly.

“What body performs legislative oversight is less important

than the manner in which the oversight is performed,” asserts Couick. “For oversight to be effective, goals and benchmarks should be well defined, reviewed annually, and there should be accountability for failure to meet them. The stakeholders should be allowed to participate, and there should be input from independent expertise similar to what’s available through the Office of Regulatory Staff.”

A BETTER INFORMED BOARD. Santee Cooper board members should be privy to all current information and perspectives when making decisions that will impact their ratepayers. That is why cooperatives are advocating for two additional ex-officio seats on the Santee Cooper board that would be occupied by current trustees of Central Electric Power Cooperative, the wholesale power purchaser for South Carolina’s 20 local distribution cooperatives. Central trustees consist of the CEO and a board member of each distribution cooperative.

Next steps

If the General Assembly decides on additional consideration of a sale or management bids, cooperatives have advocated that they should have at least as much involvement in that process as they did in the Act 95 process, when Central participated in negotiations with potential buyers and Santee Cooper. The events of the past two years have led to significant changes since those negotiations ended, making them obsolete.

“From the beginning, we’ve advocated for fair and deliberate analysis of Santee Cooper and its future,” says Couick. “The journey so far has been educational, to say the least. I’m hopeful that we can put that data to good use.”

When the construction of two nuclear reactors at the V.C. Summer Nuclear Station was announced way back in 2008, it took about nine years to design, begin building and then abandon the incomplete project. We are now entering our fourth year of recovery from that failure.

We don’t know how much longer recovery will take, but electric cooperatives appreciate and applaud the General Assembly’s determined and consistent march forward. A positive consensus is building that ratepayer focus, enhanced oversight and accountability are needed for that recovery to occur. ☺

2021-2022 LEGISLATIVE DIRECTORY

CONTENTS

- 17 South Carolina's U.S. Senators and House Members
- 18 South Carolina Executive Branch
- 19 The General Assembly, Senators
- 23 The General Assembly, House Members
- 34 Public Service Commission
- 35 Office of Regulatory Staff

HOW TO USE THIS GUIDE

Each legislator's name is followed by his or her district number and the counties he or she serves, along with contact information.

State Senate and House offices are on the State Capitol grounds. State Senate offices are in the Gressette Building. State House offices are in the Blatt Building.

All information is current as of Jan. 20, 2021, but is subject to change without notice.

ACKNOWLEDGEMENT

We extend our grateful appreciation to South Carolina lawmakers for their cooperation in the creation of this directory.

NEED REPRINTS?

Due to overwhelming demand for this directory issue, *South Carolina Living* can only supply a limited number of extra copies for schools and

civic groups. To request additional copies or download a free PDF version, visit SCLiving.coop/2021-2022-legislative-guide.

The Co-op Commitment

ELECTRIC COOPERATIVES HAVE SERVED the people of South Carolina for over 80 years. From their beginnings as small companies formed and owned by the members they serve to their role today as leaders in economic development, community involvement and industry innovation, each of South Carolina's not-for-profit electric cooperatives has been guided by seven basic principles:

- ▶ Voluntary and open membership
- ▶ Democratic member control
- ▶ Members' equitable economic participation
- ▶ Autonomy and independence of each cooperative
- ▶ Education, training and information for the public, members and opinion leaders
- ▶ Cooperation between cooperatives
- ▶ Concern for community

The energy challenges to our state and nation over the next decade will continue to evolve. Cooperatives are dedicated to balancing the goals of affordability, reliability and environmental responsibility to meet these challenges in a way that maximizes the benefits to the consumers and the communities we serve. Electric cooperatives serve some of the most economically prosperous and some of the most economically depressed areas of South Carolina. Ensuring that all South Carolinians have access to new energy innovations, and the opportunities they present, is our top priority.

As we embark on the ninth decade of cooperative service in this state, we are dedicated to honoring the great legacy built by those who came before us by constantly renewing our dedication to exemplifying cooperative principles, to improving the lives of those we serve and to being the most innovative force for positive development our state can offer.

Electric cooperatives are grateful to the General Assembly for remembering that our member-owners and their voters are one and the same, and we thank them for their continued support of the cooperative program. To them, we pledge to continue to not only measure our policies by what is best for our members, but also what is best for our state. If we can be of service, please contact us.

MIKE COUICK
President & CEO
The Electric Cooperatives of South Carolina
(803) 739-3034
mike.couick@ecsc.org

JOHN FRICK
Vice President
Government Relations
(803) 739-3064
john.frick@ecsc.org

U.S. Senate

Lindsey Graham [R]
290 Russell Senate Office Building
Washington, DC 20510
(202) 224-5972
Website: lgraham.senate.gov

Tim Scott [R]
104 Hart Senate Office Building
Washington, DC 20510
(202) 224-6121
Website: scott.senate.gov

WRITTEN IN 1787, RATIFIED IN 1788, and in effect since 1789, the United States Constitution is the world's longest-surviving written charter of government. Its first three words—"We the People"—affirm that the government exists to serve its citizens. The supremacy of the people through their elected representatives is recognized in Article I, which creates a Congress consisting of a Senate and a House of Representatives. The positioning of Congress at the beginning of the Constitution reaffirms its status as the first branch of the federal government.

The Senate is composed of two senators from each state, elected by voters, for six-year terms.

Under the Constitution, each state is entitled to at least one representative.

Additional seats are apportioned on the basis of the state's population. Congress fixes the size of the House of Representatives and the procedure of apportioning the number among the states. Each state is apportioned its number of representatives by means of the Department of Commerce's decennial census. South Carolina has seven representatives elected by voters to serve two-year terms.

NOTE: All information is current as of January 2021, but is subject to change without notice.

U.S. House

Nancy Mace [R]
1ST DISTRICT
Beaufort, Berkeley, Charleston, Colleton & Dorchester Cos.
212 Cannon House Office Building
Washington, DC 20515
(202) 225-3176
Website: mace.house.gov

Joe Wilson [R]
2ND DISTRICT
Aiken, Barnwell, Lexington, Orangeburg & Richland Cos.
1436 Longworth House Office Building
Washington, DC 20515
(202) 225-2452
Website: joewilson.house.gov

Jeff Duncan [R]
3RD DISTRICT
Abbeville, Anderson, Edgefield, Greenville, Greenwood, Laurens, McCormick, Newberry, Oconee, Pickens & Saluda Cos.
2229 Rayburn House Office Building
Washington, DC 20515
(202) 225-5301
Website: jeffduncan.house.gov

William Timmons [R]
4TH DISTRICT
Greenville & Spartanburg Cos.
267 Cannon House Office Building
Washington, DC 20515
(202) 225-6030
Website: timmons.house.gov

**South Carolina
congressional districts**

Ralph Norman [R]
5TH DISTRICT
Cherokee, Chester, Fairfield, Kershaw, Lancaster, Lee, Newberry, Spartanburg, Sumter, Union & York Cos.
569 Cannon House Office Building
Washington, DC 20515
(202) 225-5501
Website: norman.house.gov

James Clyburn [D]
6TH DISTRICT
Allendale, Bamberg, Beaufort, Berkeley, Calhoun, Charleston, Clarendon, Colleton, Dorchester, Florence, Hampton, Jasper, Orangeburg, Richland, Sumter & Williamsburg Cos.
200 Cannon House Office Building
Washington, DC 20515
(202) 225-3315
Website: clyburn.house.gov

Tom Rice [R]
7TH DISTRICT
Chesterfield, Darlington, Dillon, Florence, Georgetown, Horry, Marion & Marlboro Cos.
460 Cannon House Office Building
Washington, DC 20515
(202) 225-9895
Website: rice.house.gov

GOVERNOR

Henry D. McMaster [R]
Governor's Mansion
 800 Richland St., Columbia, 29201
Office of the Governor
 1100 Gervais St., Columbia, 29201
 (803) 734-2100
 Website: governor.sc.gov

LIEUTENANT GOVERNOR

Pamela Evette [R]
 1100 Gervais St., Columbia, 29201
 (803) 734-2100
 Website: ltgov.sc.gov

THE SOUTH CAROLINA EXECUTIVE DEPARTMENT includes the governor, lieutenant governor and seven constitutional officers. All serve four-year terms. The governor is the chief magistrate with supreme executive authority. The lieutenant governor assumes the position of governor if the governor is incapacitated. The secretary of state is responsible for the statewide registration of corporations, uniform commercial code interests, business opportunities, employment agencies, trademarks and notaries. The state treasurer is responsible for the receipt, investment and disbursement of all public funds for the state. The attorney general heads the state legal department. The comptroller general is the state's chief fiscal officer and fiscal watchdog. The superintendent of education leads a system to enable students to become educated, responsible and contributing citizens. The adjutant general heads the state's military department. The commissioner of agriculture promotes and nurtures the growth and development of South Carolina's agriculture industry.

NOTE: All information is current as of January 2021, but is subject to change without notice.

CONSTITUTIONAL OFFICERS

SECRETARY OF STATE
Mark Hammond [R]
 Edgar Brown Building
 1205 Pendleton St., Suite 525
 Columbia, 29201
 (803) 734-2170
 Website: sos.sc.gov

STATE SUPERINTENDENT OF EDUCATION
Molly Spearman [R]
 Rutledge Building
 1429 Senate St.
 Columbia, 29201
 (803) 734-8500
 Website: ed.sc.gov

TREASURER
Curtis M. Loftis Jr. [R]
 Wade Hampton Office Building
 1200 Senate St., Suite 214
 Columbia, 29201
 (803) 734-2101
 Fax: (803) 734-2690
 Website: treasurer.sc.gov

ADJUTANT GENERAL
Maj. Gen. Roy V. McCarty
 S.C. Joint Force Headquarters
 1 National Guard Road
 Columbia, 29201
 (803) 299-4200
 Website: scguard.com

ATTORNEY GENERAL
Alan Wilson [R]
 Rembert Dennis Building
 PO Box 11549
 Columbia, 29211
 (803) 734-3970
 Fax: (803) 253-6283
 Website: scag.gov

COMMISSIONER OF AGRICULTURE
Hugh E. Weathers [R]
 Wade Hampton Office Building
 PO Box 11280
 Columbia, 29211
 (803) 734-2190
 Website: agriculture.sc.gov

COMPTROLLER GENERAL
Richard A. Eckstrom [R]
 Wade Hampton Office Building
 1200 Senate St., Suite 305
 Columbia, 29201
 (803) 734-2121
 Website: cg.sc.gov

S.C. Senate

Senators' offices are in the Gressette Building, Columbia.

- (H) Home district
(O) Columbia office

THE GENERAL ASSEMBLY crafts South Carolina state laws and consists of two bodies: the South Carolina House of Representatives and the South Carolina Senate. There are 124 members of the S.C. House, who are elected every two years, and 46 members of the S.C. Senate, who are elected every four years, concurrent with the United States presidential election. The legislature convenes at the State House in Columbia from the second Tuesday in January until the second Thursday in May. The session may be extended if the House fails to pass a budget by March 31, or the BEA submits a forecast reduction, or by a vote of both bodies.

NOTE: All information is current as of January 2021, but is subject to change without notice.

Brian Adams [R]

District 44 – Berkeley, Charleston & Dorchester Cos.

(H) 121 Londonderry Road, Goose Creek, 29445
(O) PO Box 142, Columbia, 29201
Room 613
(803) 212-6056
Email: BrianAdams@scsenate.gov

Richard Cash [R]

District 3 – Anderson Co.

(H) PO Box 51034, Piedmont, 29673
Cell: (864) 505-2130
(O) PO Box 142, Columbia, 29201
Room 506
(803) 212-6124
Email: RichardCash@scsenate.gov

Thomas C. Alexander [R]

District 1 – Oconee & Pickens Cos.

(H) 150 Cleveland Drive, Walhalla, 29691
Business: (864) 638-2988
Home: (864) 638-2153
(O) PO Box 142, Columbia, 29201
Room 313
(803) 212-6220
Email: SLCLComm@scsenate.gov

Wes Climer [R]

District 15 – York Co.

(H) PO Box 4898, Rock Hill, 29732
Business: (803) 752-0052
(O) PO Box 142, Columbia, 29201
Room 404
(803) 212-6230
Email: WesClimer@scsenate.gov

Karl B. Allen [D]

District 7 – Greenville Co.

(H) 108 Lavinia Ave., Greenville, 29601
Business: (864) 235-9049
(O) PO Box 142, Columbia, 29201
Room 610
(803) 212-6040
Email: KarlAllen@scsenate.gov

Thomas D. "Tom" Corbin [R]

District 5 – Greenville & Spartanburg Cos.

(H) 1139 Bailey Mill Road, Travelers Rest, 29690
Business: (864) 834-9915
(O) PO Box 142, Columbia, 29201
Room 501
(803) 212-6100
Email: TomCorbin@scsenate.gov

Sean Bennett [R]

District 38 – Berkeley, Charleston & Dorchester Cos.

(H) 122 President Circle, Summerville, 29483
Business: (843) 821-3009
Home: (843) 821-3352
(O) PO Box 142, Columbia, 29201
Room 205
(803) 212-6410
Email: SeanBennett@scsenate.gov

Ronnie W. Cromer [R]

District 18 – Lexington, Newberry & Union Cos.

(H) PO Box 378, Prosperity, 29127
Home: (803) 364-3950
(O) PO Box 142, Columbia, 29201
Room 410
(803) 212-6240
Email: SBComm@scsenate.gov

George E. "Chip" Campsen III [R]

District 43 – Beaufort, Charleston & Colleton Cos.

(H) 360 Concord St., Suite 201, Charleston, 29401
Business: (843) 722-0123
Home: (843) 886-8454
(O) PO Box 142, Columbia, 29201
Room 305
(803) 212-6340
Email: SFGFComm@scsenate.gov

Tom Davis [R]

District 46 – Beaufort & Jasper Cos.

(H) PO Drawer 1107, Beaufort, 29901-1107
Business: (843) 252-8583
(O) PO Box 142, Columbia, 29201
Room 613
(803) 212-6056
Email: TomDavis@scsenate.gov

Mike Fanning [D]
District 17 – Chester, Fairfield & York Cos.
 (H) 7825 Camp Welfare Road, Great Falls, 29055
 (O) PO Box 142, Columbia, 29201
 Room 502
 (803) 212-6108
 Email: MikeFanning@scsenate.gov

Richard A. "Dick" Harpootlian [D]
District 20 – Lexington & Richland Cos.
 (O) PO Box 142, Columbia, 29201
 Room 512
 (803) 212-6148
 Email: DickHarpootlian@scsenate.gov

Michael W. Gambrell [R]
District 4 – Abbeville, Anderson & Greenwood Cos.
 (H) Business: (864) 844-3614
 Home: (864) 369-0613
 (O) PO Box 142, Columbia, 29201
 Room 504
 (803) 212-6032
 Email: MikeGambrell@scsenate.gov

Greg Hembree [R]
District 28 – Dillon & Horry Cos.
 (H) PO Box 944, N. Myrtle Beach, 29597
 Business: (843) 946-6556
 Home: (843) 222-1001
 (O) PO Box 142, Columbia, 29201
 Room 402
 (803) 212-6350
 Email: GregHembree@scsenate.gov

Billy Garrett [R]
District 10 – Abbeville, Greenwood, McCormick & Saluda Cos.
 (H) 109 Oak Ave., Greenwood, 29646
 (O) PO Box 142, Columbia, 29201
 Room 504
 (803) 212-6032
 Email: BillyGarrett@scsenate.gov

C. Bradley Hutto [D]
District 40 – Allendale, Bamberg, Barnwell, Colleton, Hampton & Orangeburg Cos.
 (H) PO Box 1084, Orangeburg, 29116-1084
 Business: (803) 534-5218
 Home: (803) 536-1808
 (O) PO Box 142, Columbia, 29201
 Room 510
 (803) 212-6140
 Email: BradHutto@scsenate.gov

Stephen L. Goldfinch [R]
District 34 – Charleston, Georgetown & Horry Cos.
 (H) PO Box 823, Murrells Inlet, 29576
 Business: (843) 357-9301
 Home: (843) 385-4302
 (O) PO Box 142, Columbia, 29201
 Room 513
 (803) 212-6172
 Email: StephenGoldfinch@scsenate.gov

Darrell Jackson [D]
District 21 – Richland Co.
 (H) 608 Motley Road, Hopkins, 29061
 Business: (803) 647-5157
 Home: (803) 776-6954
 (O) PO Box 142, Columbia, 29201
 Room 612
 (803) 212-6048
 Email: DarrellJackson@scsenate.gov

Lawrence K. "Larry" Grooms [R]
District 37 – Berkeley & Charleston Cos.
 (H) 131 Indian Field Drive, Bonneau, 29431
 (O) PO Box 142, Columbia, 29201
 Room 203
 (803) 212-6400
 Email: STransComm@scsenate.gov

Kevin L. Johnson [D]
District 36 – Clarendon, Darlington, Florence & Sumter Cos.
 (H) PO Box 156, Manning, 29102
 Home: (803) 435-8117
 (O) PO Box 142, Columbia, 29201
 Room 602
 (803) 212-6008
 Email: KevinJohnson@scsenate.gov

Penny Gustafson [R]
District 27 – Chesterfield, Kershaw & Lancaster Cos.
 (H) 236 Hackamore Lane, Camden, 29020
 (O) PO Box 142, Columbia, 29201
 Room 610
 (803) 212-6040
 Email: PennyGustafson@scsenate.gov

Michael Johnson [R]
District 16 – Lancaster & York Cos.
 (H) 1201 Carolina Place, Suite 103, Fort Mill, 29708
 (O) PO Box 142, Columbia, 29201
 Room 602
 (803) 212-6008
 Email: MichaelJohnson@scsenate.gov

Josh Kimbrell [R]*District 11 – Spartanburg Co.*

(H) 500 Ammons Road, Spartanburg, 29306

(O) PO Box 142, Columbia, 29201

Room 502

(803) 212-6108

Email: JoshKimbrell@scsenate.gov

A. Shane Massey [R]*District 25 – Aiken, Edgefield, Lexington, McCormick & Saluda Cos.*

(H) PO Box 551, Edgefield, 29824

Home: (803) 480-0419

(O) PO Box 142, Columbia, 29201

Room 311

(803) 212-6330

Email: ShaneMassey@scsenate.gov

Marlon E. Kimpson [D]*District 42 – Charleston & Dorchester Cos.*

(H) PO Box 22403, Charleston, 29414

(O) PO Box 142, Columbia, 29201

Room 508

(803) 212-6132

Email: MarlonKimpson@scsenate.gov

Margie Bright Matthews [D]*District 45 – Allendale, Beaufort, Charleston, Colleton, Hampton & Jasper Cos.*

(O) PO Box 142, Columbia, 29201

Room 604

(803) 212-6016

Email: MargieBrightMatthews@scsenate.gov

Hugh K. Leatherman Sr. [R]*District 31 – Darlington & Florence Cos.*

(H) 1817 Pineland Ave., Florence, 29501

Home: (843) 667-1152

(O) PO Box 142, Columbia, 29201

Room 111

(803) 212-6640

Email: SFinComm@scsenate.gov

J. Thomas McElveen III [D]*District 35 – Kershaw, Lee, Richland & Sumter Cos.*

(H) PO Box 57, Sumter, 29151

Business: (803) 775-1263

Home: (803) 778-0597

(O) PO Box 142, Columbia, 29201

Room 508

(803) 212-6132

Email: ThomasMcElveen@scsenate.gov

Dwight A. Loftis [R]*District 6 – Greenville Co.*

(H) PO Box 14784, Greenville, 29610

Home: (864) 834-5760

(O) PO Box 142, Columbia, 29201

Room 501

(803) 212-6100

Email: DwightLoftis@scsenate.gov

Mia S. McLeod [D]*District 22 – Kershaw & Richland Cos.*

(H) PO Box 290692, Columbia, 29229

(O) PO Box 142, Columbia, 29201

Room 613

(803) 212-6016

Email: Mia@scsenate.gov

Gerald Malloy [D]*District 29 – Chesterfield, Darlington, Lee & Marlboro Cos.*

(H) 1216 Salem Road, Hartsville, 29550

Business: (843) 339-3000

Home: (843) 332-5533

(O) PO Box 142, Columbia, 29201

Room 513

(803) 212-6172

Email: GeraldMalloy@scsenate.gov

Harvey S. Peeler Jr. [R]*District 14 – Cherokee, Spartanburg, Union & York Cos.*

(H) PO Box 742, Gaffney, 29342

Business: (864) 489-9994

Home: (864) 489-3766

(O) PO Box 142, Columbia, 29201

Room 213

(803) 212-6430

Email: HarveyPeeler@scsenate.gov

Shane R. Martin [R]*District 13 – Greenville, Spartanburg & Union Cos.*

(H) PO Box 575, Pauline, 29374

Cell: (864) 804-8499

(O) PO Box 142, Columbia, 29201

Room 211

(803) 212-6420

Email: ShaneMartin@scsenate.gov

Luke A. Rankin [R]*District 33 – Horry Co.*

(H) 201 Beaty St., Conway, 29526

Business: (843) 248-2405

Home: (843) 626-6269

(O) PO Box 142, Columbia, 29201

Room 101

(803) 212-6610

Email: SJudComm@scsenate.gov

Rex F. Rice [R]

District 2 – Pickens Co.

(H) PO Box 1706, Easley, 29641
Cell: (864) 884-0408
(O) PO Box 142, Columbia, 29201
Room 601
(803) 212-6116
Email: RexRice@scsenate.gov

Vernon Stephens [D]

District 39 – Berkeley, Calhoun, Colleton, Dorchester & Orangeburg Cos.

(H) 8534 Charleston Highway, Bowman, 29018
(O) PO Box 142, Columbia, 29201
Room 606
(803) 212-6024
Email: VernonStephens@scsenate.gov

Ronnie A. Sabb [D]

District 32 – Berkeley, Florence, Georgetown, Horry & Williamsburg Cos.

(H) PO Box 311, Greeleyville, 29056
Business: (843) 355-5349
Home: (843) 426-4138
(O) PO Box 142, Columbia, 29201
Room 606
(803) 212-6024
Email: RonnieSabb@scsenate.gov

Scott Talley [R]

District 12 – Greenville & Spartanburg Cos.

(H) 134 Oakland Ave., Spartanburg, 29302
(O) PO Box 142, Columbia, 29201
Room 612
(803) 212-6048
Email: ScottTalley@scsenate.gov

John L. Scott Jr. [D]

District 19 – Richland Co.

(H) 215 Elmont Drive, Columbia, 29203
Business: (803) 733-5176
Home: (803) 786-2373
(O) PO Box 142, Columbia, 29201
Room 506
(803) 212-6124
Email: JohnScott@scsenate.gov

Ross Turner [R]

District 8 – Greenville Co.

(H) PO Box 16703, Greenville, 29606
Business: (864) 288-9513
Home: (864) 987-0596
(O) PO Box 142, Columbia, 29201
Room 512
(803) 212-6148
Email: RossTurner@scsenate.gov

Sandy Senn [R]

District 41 – Charleston & Dorchester Cos.

(H) PO Box 12279, Charleston, 29422
(O) PO Box 142, Columbia, 29201
Room 601
(803) 212-6116
Email: SandySenn@scsenate.gov

Daniel B. "Danny" Verdin III [R]

District 9 – Greenville & Laurens Cos.

(H) PO Box 272, Laurens, 29360
Business: (864) 984-4129
Home: (864) 682-8914
(O) PO Box 142, Columbia, 29201
Room 412
(803) 212-6250
Email: DannyVerdin@scsenate.gov

Nikki G. Setzler [D]

District 26 – Aiken, Calhoun, Lexington & Saluda Cos.

(H) 249 Congaree Park Drive, West Columbia, 29169
Business: (803) 796-1285
Home: (803) 796-7573
(O) PO Box 142, Columbia, 29201
Room 510
(803) 212-6140
Email: NikkiSetzler@scsenate.gov

Kent M. Williams [D]

District 30 – Dillon, Florence, Horry, Marion & Marlboro Cos.

(H) 4205 Stirk Place, Marion, 29571
Business: (843) 423-8237
Home: (843) 362-0307
(O) PO Box 142, Columbia, 29201
Room 608
(803) 212-6000
Email: KentWilliams@scsenate.gov

Katrina Frye Shealy [R]

District 23 – Lexington Co.

(H) PO Box 84783, Lexington, 29073
(O) PO Box 142, Columbia, 29201
Room 303
(803) 212-6320
Email: KatrinaShealy@scsenate.gov

Tom Young Jr. [R]

District 24 – Aiken Co.

(H) PO Box 651, Aiken, 29802
Business: (803) 649-0000
Home: (803) 215-3631
(O) PO Box 142, Columbia, 29201
Room 608
(803) 212-6000
Email: TomYoung@scsenate.gov

S.C. House of Representatives

House members' offices are in the Blatt Building, Columbia.

(H) Home district

(C) Columbia office

Terry Alexander [D]
District 59 – Darlington & Florence Cos.
 (H) 1646 Harris Court, Florence, 29501
 Home: (843) 665-7321
 (C) PO Box 11867, Columbia, 29211
 Room 314C
 (803) 734-3004
 Email: TerryAlexander@schouse.gov

Merita A. "Rita" Allison [R]
District 36 – Greenville & Spartanburg Cos.
 (H) PO Box 93, Lyman, 29365
 Business: (864) 909-1092
 Home: (864) 439-6255
 (C) PO Box 11867, Columbia, 29211
 Room 429
 (803) 734-3053
 Email: RitaAllison@schouse.gov

Carl L. Anderson [D]
District 103 – Georgetown, Horry & Williamsburg Cos.
 (H) PO Box 694, Georgetown, 29442
 Home: (843) 546-5332
 (C) PO Box 11867, Columbia, 29211
 Room 304C
 (803) 734-2933
 Email: CarlAnderson@schouse.gov

Lucas Atkinson [D]
District 57 – Dillon, Horry & Marion Cos.
 (H) PO Box 583, Marion, 29571
 Business: (843) 423-8237
 (C) PO Box 11867, Columbia, 29211
 Room 333D
 (803) 212-6936
 Email: LucasAtkinson@schouse.gov

William H. Bailey [R]
District 104 – Horry Co.
 (H) 4487 Lake Circle, Little River, 29566
 Home: (843) 458-0844
 (C) PO Box 11867, Columbia, 29211
 Room 420D
 (803) 212-6918
 Email: WilliamBailey@schouse.gov

Nathan Ballentine [R]
District 71 – Lexington & Richland Cos.
 (H) 108 Tapp Pointe, Chapin, 29036
 Home: (803) 834-4613
 (C) PO Box 11867, Columbia, 29211
 Room 320B
 (803) 734-2969
 Email: NathanBallentine@schouse.gov

Justin Bamberg [D]
District 90 – Bamberg, Barnwell & Colleton Cos.
 (H) 232 Azalea Ave., Bamberg, 29003
 Home: (803) 682-2860
 (C) PO Box 11867, Columbia, 29211
 Room 335C
 (803) 212-6907
 Email: JustinBamberg@schouse.gov

Bruce W. Bannister [R]
District 24 – Greenville Co.
 (H) PO Box 10007, Greenville, 29603
 Business: (864) 298-0084
 Home: (864) 676-9250
 (C) PO Box 11867, Columbia, 29211
 Room 312B
 (803) 212-6944
 Email: BruceBannister@schouse.gov

Linda "Lin" Bennett [R]
District 114 – Charleston & Dorchester Cos.
 (H) 231 N. Ainsdale Drive, Charleston, 29414
 Home: (843) 571-6330
 (C) PO Box 11867, Columbia, 29211
 Room 414D
 (803) 212-6948
 Email: LinBennett@schouse.gov

Beth E. Bernstein [D]
District 78 – Richland Co.
 (H) 1019 Assembly St., Columbia, 29201
 Business: (803) 799-7900
 (C) PO Box 11867, Columbia, 29211
 Room 532C
 (803) 212-6940
 Email: BethBernstein@schouse.gov

Bart T. Blackwell [R]
District 81 – Aiken Co.
 (H) PO Box 6658, Aiken, 29804
 Business: (803) 648-1826
 Home: (803) 649-4938
 (C) PO Box 11867, Columbia, 29211
 Room 416D
 (803) 212-6884
 Email: BartBlackwell@schouse.gov

Jeffrey A. "Jeff" Bradley [R]

District 123 – Beaufort Co.

(H) 304 Seabrook Drive, Hilton Head Island, 29926
Business: (843) 342-6918

(O) PO Box 11867, Columbia, 29211
Room 306B
(803) 212-6928

Email: JeffBradley@schouse.gov

Paula Rawl Calhoon [R]

District 87 – Lexington Co.

(H) PO Box 1913, Lexington, 29071
Business: (803) 808-5224

Home: (803) 359-4550
(O) PO Box 11867, Columbia, 29211
Room 308B
(803) 212-6924

Email: PaulaCalhoon@schouse.gov

Wendy C. Brawley [D]

District 70 – Richland & Sumter Cos.

(H) 217 Sagemont Drive, Hopkins, 29061
Home: (803) 776-9286

(O) PO Box 11867, Columbia, 29211
Room 309D
(803) 212-6961

Email: WendyBrawley@schouse.gov

Jerry T. Carter [R]

District 3 – Pickens Co.

(H) 400 Pershing Ave., Clemson, 29631
Home: (864) 207-0493

(O) PO Box 11867, Columbia, 29211
Room 306D
(803) 212-6908

Email: JerryCarter@schouse.gov

Thomas C. "Case" Brittain Jr. [R]

District 107 – Horry Co.

(H) 9329 Cove Drive, Myrtle Beach, 29572
Business: (843) 449-8562

Home: (843) 907-3191
(O) PO Box 11867, Columbia, 29211
Room 434A
(803) 212-6727

Email: CaseBrittain@schouse.gov

Micajah P. "Micah" Caskey IV [R]

District 89 – Lexington Co.

(H) 2811 Dalewood Drive, West Columbia, 29170
Cell: (803) 250-5834

(O) PO Box 11867, Columbia, 29211
Room 323B
(803) 212-6959

Email: MicahCaskey@schouse.gov

Bruce M. Bryant [R]

District 48 – York Co.

(H) 168 Highway 274, #323, Lake Wylie, 29710
Cell: (803) 493-3768

(O) PO Box 11867, Columbia, 29211
Room 530A
(803) 212-6888

Email: BruceBryant@schouse.gov

William M. "Bill" Chumley [R]

District 35 – Greenville & Spartanburg Cos.

(H) PO Box 22, Reidville, 29375
Business: (864) 303-2726

(O) PO Box 11867, Columbia, 29211
Room 326A
(803) 212-6894

Email: BillChumley@schouse.gov

James Mikell "Mike" Burns [R]

District 17 – Greenville Co.

(H) 100 Old Locust Hill Road, Taylors, 29687
Cell: (864) 906-6949

(O) PO Box 11867, Columbia, 29211
Room 326D
(803) 212-6891

Email: MikeBurns@schouse.gov

William "Bill" Clyburn [D]

District 82 – Aiken, Edgefield & Saluda Cos.

(H) 664 Edrie St., Aiken, 29801
Home: (803) 649-6167

(O) PO Box 11867, Columbia, 29211
Room 416C
(803) 734-3033

Email: BillClyburn@schouse.gov

Joseph M. "Joe" Bustos [R]

District 112 – Charleston Co.

(H) 649 King St., Mount Pleasant, 29464
Home: (843) 822-6363

(O) PO Box 11867, Columbia, 29211
Room 308A
(803) 212-6880

Email: JoeBustos@schouse.gov

Gilda Cobb-Hunter [D]

District 66 – Orangeburg Co.

(H) 4188 Five Chop Road, Orangeburg, 29115
Business: (803) 534-2448

Home: (803) 531-1257
(O) PO Box 11867, Columbia, 29211
Room 309C
(803) 734-2809

Email: GildaCobbHunter@schouse.gov

CONTINUED FROM PAGE 24

William Scott Cogswell Jr. [R]
District 110 – Charleston Co.

(H) 701 East Bay St., Suite 310, Charleston, 29403
 Business: (843) 577-2088
 (O) PO Box 11867, Columbia, 29211
 Room 310B
 (803) 212-6950
 Email: WilliamCogswell@schouse.gov

Neal A. Collins [R]
District 5 – Pickens Co.

(H) PO Box 906, Easley, 29641
 Business: (864) 350-4175
 (O) PO Box 11867, Columbia, 29211
 Room 418C
 (803) 212-6913
 Email: NealCollins@schouse.gov

Bobby J. Cox [R]
District 21 – Greenville Co.

(H) 419 The Parkway PMB #128, Greer, 29650
 Home: (864) 631-5840
 (O) PO Box 11867, Columbia, 29211
 Room 312A
 (803) 212-6883
 Email: BobbyCox@schouse.gov

Westley P. "West" Cox [R]
District 10 – Anderson, Greenville & Pickens Cos.

(H) PO Box 315, Williamston, 29697
 Business: (864) 847-9289
 Home: (864) 625-0463
 (O) PO Box 11867, Columbia, 29211
 Room 436A
 (803) 212-6931
 Email: WestCox@schouse.gov

Heather Ammons Crawford [R]
District 68 – Horry Co.

(H) PO Box 31385, Myrtle Beach, 29588
 Business: (843) 915-5130
 (O) PO Box 11867, Columbia, 29211
 Room 522B
 (803) 212-6933
 Email: HeatherCrawford@schouse.gov

Victor M. "Vic" Dabney [R]
District 52 – Kershaw Co.

(H) PO Box 2241, Camden, 29020
 (O) PO Box 11867, Columbia, 29211
 Room 320D
 (803) 212-6819
 Email: VicDabney@schouse.gov

Joseph S. Daning [R]
District 92 – Berkeley Co.

(H) 118 Queensbury Circle, Goose Creek, 29445
 Home: (843) 553-9288
 (O) PO Box 11867, Columbia, 29211
 Room 310C
 (803) 734-2951
 Email: JoeDaning@schouse.gov

Sylleste H. Davis [R]
District 100 – Berkeley Co.

(H) PO Box 1617, Moncks Corner, 29461
 Home: (843) 729-9243
 (O) PO Box 11867, Columbia, 29211
 Room 414C
 (803) 212-6930
 Email: SyllesteDavis@schouse.gov

Chandra E. Dillard [D]
District 23 – Greenville Co.

(H) 5 Alleta Ave., Greenville, 29607
 Business: (864) 294-2503
 Home: (864) 233-6549
 (O) PO Box 11867, Columbia, 29211
 Room 414B
 (803) 212-6791
 Email: ChandraDillard@schouse.gov

Jason Elliott [R]
District 22 – Greenville Co.

(H) 116 E. Montclair Ave., Greenville, 29609
 Business: (864) 235-5308
 (O) PO Box 11867, Columbia, 29211
 Room 312D
 (803) 212-6877
 Email: JasonElliott@schouse.gov

Shannon S. Erickson [R]
District 124 – Beaufort Co.

(H) PO Box 1228, Beaufort, 29901-1228
 Business: (843) 255-2260
 (O) PO Box 11867, Columbia, 29211
 Room 320C
 (803) 734-3261
 Email: ShannonErickson@schouse.gov

R. Raye Felder [R]
District 26 – York Co.

(H) 116 Mary Mack Lane, Fort Mill, 29715
 Business: (803) 547-6715
 (O) PO Box 11867, Columbia, 29211
 Room 402C
 (803) 212-6892
 Email: RayeFelder@schouse.gov

Kirkman Finlay III [R]

District 75 – Richland Co.

(H) PO Box 11684, Columbia, 29211
Business: (803) 748-1090
Home: (803) 695-9550

(O) PO Box 11867, Columbia, 29211
Room 532A
(803) 212-6943

Email: KirkmanFinlay@schouse.gov

Leon D. "Doug" Gilliam [R]

District 42 – Laurens & Union Cos.

(H) 3347 Buffalo-W. Springs Highway, Buffalo, 29321
Home: (864) 427-5711
Cell: (864) 426-0785

(O) PO Box 11867, Columbia, 29211
Room 420C
(803) 212-6968

Email: DougGilliam@schouse.gov

Cally R. "Cal" Forrest [R]

District 39 – Lexington & Saluda Cos.

(H) 137 N. Railroad Ave, Monetta, 29105
Home: (803) 685-5576
Cell: (803) 349-6741

(O) PO Box 11867, Columbia, 29211
Room 323C
(803) 212-6938

Email: CalForrest@schouse.gov

Wendell G. Gilliard [D]

District 111 – Charleston Co.

(H) PO Box 31641, Charleston, 29417
Business: (843) 209-3123
Home: (843) 402-9710

(O) PO Box 11867, Columbia, 29211
Room 328D
(803) 212-6793

Email: WendellGilliard@schouse.gov

Russell W. Fry [R]

District 106 – Horry Co.

(H) PO Box 14444, Surfside Beach, 29587
Business: (843) 650-9137

(O) PO Box 11867, Columbia, 29211
Room 522D
(803) 212-6781

Email: RussellFry@schouse.gov

Jerry N. Govan Jr. [D]

District 95 – Orangeburg Co.

(H) PO Box 77, Orangeburg, 29116
Business: (803) 533-7976
Home: (803) 531-1158

(O) PO Box 11867, Columbia, 29211
Room 530B
(803) 734-3012

Email: JerryGovan@schouse.gov

Craig A. Gagnon [R]

District 11 – Abbeville & Anderson Cos.

(H) 504 Church St., Abbeville, 29620
Business: (864) 366-2024
Home: (864) 366-4112

(O) PO Box 11867, Columbia, 29211
Room 436B
(803) 212-6934

Email: CraigGagnon@schouse.gov

Patrick B. Haddon [R]

District 19 – Greenville Co.

(H) PO Box 14884, Greenville, 29610
Business: (864) 320-1946

(O) PO Box 11867, Columbia, 29211
Room 326B
(803) 212-6962

Email: PatrickHaddon@schouse.gov

Kambrell H. Garvin [D]

District 77 – Richland Co.

(H) PO Box 292434, Columbia, 29229
Home: (803) 470-3961

(O) PO Box 11867, Columbia, 29211
Room 335D
(803) 212-6875

Email: KambrellGarvin@schouse.gov

Kevin Hardee [R]

District 105 – Horry Co.

(H) 2082 Cane Branch Road, Loris, 29569
Home: (843) 455-3567

(O) PO Box 11867, Columbia, 29211
Room 404C
(803) 212-6796

Email: KevinHardee@schouse.gov

Gil Gatch [R]

District 94 – Charleston & Dorchester Cos.

(H) PO Box 2160, Summerville, 29484

(O) PO Box 11867, Columbia, 29211
Room 310A
(803) 212-6871

Email: GilGatch@schouse.gov

Christopher R. "Chris" Hart [D]

District 73 – Richland Co.

(H) 5219 Burke Ave., Columbia, 29203
Home: (803) 771-7701

(O) PO Box 11867, Columbia, 29211
Room 432B
(803) 734-3061

Email: ChrisHart@schouse.gov

Jackie E. "Coach" Hayes [D]
District 55 – Darlington, Dillon, Horry & Marlboro Cos.
 (H) 240 Bermuda Road, Dillon, 29536
 Business: (843) 841-3679
 Home: (843) 774-6125
 (O) PO Box 11867, Columbia, 29211
 Room 333C
 (803) 734-3099
 Email: JackieHayes@schouse.gov

Rosalyn D. Henderson-Myers [D]
District 31 – Spartanburg Co.
 (H) PO Box 1311, Spartanburg, 29304
 Business: (864) 345-2221
 Home: (864) 707-5384
 Cell: (864) 973-7595
 (O) PO Box 11867, Columbia, 29211
 Room 530C
 (803) 212-6965
 Email: RosalynHenderson-Myers@schouse.gov

Patricia Moore "Pat" Henegan [D]
District 54 – Chesterfield, Darlington & Marlboro Cos.
 (H) PO Box 41, Bennettsville, 29512
 Home: (843) 479-7838
 (O) PO Box 11867, Columbia, 29211
 Room 333B
 (803) 212-6896
 Email: PatriciaHenegan@schouse.gov

William G. "Bill" Herbkersman [R]
District 118 – Beaufort & Jasper Cos.
 (H) 896 May River Road, Bluffton, 29910-5833
 Business: (843) 255-2264
 (O) PO Box 11867, Columbia, 29211
 Room 308C
 (803) 734-3063
 Email: BillHerbkersman@schouse.gov

Lee Hewitt [R]
District 108 – Charleston & Georgetown Cos.
 (H) PO Box 928, Murrells Inlet, 29576
 Business: (843) 652-4236
 (O) PO Box 11867, Columbia, 29211
 Room 327D
 (803) 212-6927
 Email: LeeHewitt@schouse.gov

Jonathon D. Hill [R]
District 8 – Anderson Co.
 (H) 1031 Double Springs Road, Townville, 29689
 Cell: (864) 245-5885
 (O) PO Box 11867, Columbia, 29211
 Room 434C
 (803) 212-6919
 Email: JHill@schouse.gov

David R. Hiott [R]
District 4 – Pickens Co.
 (H) PO Box 997, Pickens, 29671
 Business: (864) 878-9832
 (O) PO Box 11867, Columbia, 29211
 Room 411
 (803) 734-3022
 Email: DavidHiott@schouse.gov

William M. "Bill" Hixon [R]
District 83 – Aiken & Edgefield Cos.
 (H) PO Box 7927, North Augusta, 29861
 Business: (803) 279-8855
 Home: (803) 278-0892
 (O) PO Box 11867, Columbia, 29211
 Room 416A
 (803) 212-6898
 Email: BillHixon@schouse.gov

Lonnie Hosey [D]
District 91 – Allendale, Barnwell & Orangeburg Cos.
 (H) PO Box 423, Barnwell, 29812
 Home: (803) 259-1178
 (O) PO Box 11867, Columbia, 29211
 Room 404B
 (803) 734-2829
 Email: LonnieHosey@schouse.gov

Leon Howard [D]
District 76 – Richland Co.
 (H) 2425 Barhamville Road, Columbia, 29204
 Business: (803) 254-9468
 (O) PO Box 11867, Columbia, 29211
 Room 425
 (803) 734-3046
 Email: LeonHoward@schouse.gov

Chip Huggins [R]
District 85 – Lexington Co.
 (H) 308 Wayworth Court, Columbia, 29212
 Business: (803) 732-2000
 Cell: (803) 331-8468
 (O) PO Box 11867, Columbia, 29211
 Room 202
 (803) 212-6812
 Email: ChipHuggins@schouse.gov

Max T. Hyde Jr. [R]
District 32 – Spartanburg Co.
 (H) 360 East Main St., Suite One, Spartanburg, 29302
 Business: (864) 804-6330
 Home: (864) 582-1742
 (O) PO Box 11867, Columbia, 29211
 Room 402B
 (803) 212-6790
 Email: MaxHyde@schouse.gov

Joseph H. Jefferson Jr. [D]

District 102 – Berkeley & Dorchester Cos.

(H) 1375 Colonel Maham Drive, Pineville, 29468
Business: (843) 567-4386
Cell: (803) 991-0519

(O) PO Box 11867, Columbia, 29211
Room 304B
(803) 734-2936

Email: JosephJefferson@schouse.gov

Mandy W. Kimmons [R]

District 97 – Colleton & Dorchester Cos.

(H) 108 Sullivans Landing Road, Ridgeville, 29472
Business: (843) 970-2929
Home: (843) 697-1304

(O) PO Box 11867, Columbia, 29211
Room 310D
(803) 212-6973

Email: MandyKimmons@schouse.gov

Jeffrey E. "Jeff" Johnson [R]

District 58 – Horry Co.

(H) 1409 Second Ave., Conway, 29526
Business: (843) 488-5333
Home: (843) 397-0079

(O) PO Box 11867, Columbia, 29211
Room 434B
(803) 212-6946

Email: JeffJohnson@schouse.gov

John Richard C. King [D]

District 49 – York Co.

(H) PO Box 11555, Rock Hill, 29731
Home: (803) 980-5454

(O) PO Box 11867, Columbia, 29211
Room 309B
(803) 212-6873

Email: JohnKing@schouse.gov

Jermaine L. Johnson Sr. [D]

District 80 – Kershaw & Richland Cos.

(H) PO Box 461, Hopkins, 29061
Home: (803) 317-2192

(O) PO Box 11867, Columbia, 29211
Room 330D
(803) 212-6818

Email: JermaineJohnson@schouse.gov

Roger K. Kirby [D]

District 61 – Florence & Marion Cos.

(H) 1690 Johnsonville Highway, Lake City, 29560
Business: (843) 374-7653

(O) PO Box 11867, Columbia, 29211
Room 314D
(803) 212-6947

Email: RogerKirby@schouse.gov

Kimberly O. Johnson [D]

District 64 – Clarendon & Sumter Cos.

(H) PO Box 156, Manning, 29102
(O) PO Box 11867, Columbia, 29211
Room 422D
(803) 212-6929

Email: KimberlyJohnson@schouse.gov

Thomas R. "Randy" Ligon [R]

District 43 – Chester & York Cos.

(H) PO Box 4815, Rock Hill, 29732
Business: (803) 366-3535
Home: (803) 377-1284

(O) PO Box 11867, Columbia, 29211
Room 306C
(803) 212-6972

Email: RandyLigon@schouse.gov

Stewart O. Jones [R]

District 14 – Greenwood & Laurens Cos.

(H) PO Box 982, Laurens, 29360
Cell: (803) 250-1135

(O) PO Box 11867, Columbia, 29211
Room 420A
(803) 212-6713

Email: StewartJones@schouse.gov

Steven Wayne Long [R]

District 37 – Spartanburg Co.

(H) PO Box 161944, Boiling Springs, 29316
Cell: (864) 978-3104

(O) PO Box 11867, Columbia, 29211
Room 304A
(803) 212-6878

Email: StevenLong@schouse.gov

Wallace H. "Jay" Jordan Jr. [R]

District 63 – Florence Co.

(H) 626 W. Evans St., Florence, 29501
Business: (843) 662-4474
Home: (843) 229-1874

(O) PO Box 11867, Columbia, 29211
Room 519B
(803) 734-3114

Email: JayJordan@schouse.gov

Phillip D. Lowe [R]

District 60 – Darlington & Florence Cos.

(H) 507 West Cheves St., Florence, 29501
Business: (843) 662-1234

(O) PO Box 11867, Columbia, 29211
Room 327B
(803) 734-2975

Email: PhillipLowe@schouse.gov

James H. "Jay" Lucas [R]*District 65 – Chesterfield, Darlington, Kershaw & Lancaster Cos.*

(H) 1744 Garland Drive, Hartsville, 29550

Business: (843) 332-5050

Home: (843) 383-9421

(O) PO Box 11867, Columbia, 29211

Room 506

(803) 734-3125

Email: JayLucas@schouse.gov

Josiah Magnuson [R]*District 38 – Spartanburg Co.*

(H) PO Box 212, Campobello, 29322

Cell: (864) 420-7933

(O) PO Box 11867, Columbia, 29211

Room 304D

(803) 212-6876

Email: JosiahMagnuson@schouse.gov

Richard "Rick" Martin [R]*District 40 – Newberry Co.*

(H) 9307 Highway 34, Newberry, 29108

Cell: (803) 924-2934

(O) PO Box 11867, Columbia, 29211

Room 418D

(803) 212-6951

Email: RickMartin@schouse.gov

Krystle N. Matthews [D]*District 117 – Berkeley & Charleston Cos.*

(H) PO Box 555, Ladson, 29456

Home: (843) 310-8755

(O) PO Box 11867, Columbia, 29211

Room 414A

(803) 212-6879

Email: KrystleMatthews@schouse.gov

Robert J. "RJ" May III [R]*District 88 – Lexington Co.*

(H) PO Box 85924, Lexington, 29073

Home: (803) 470-4482

(O) PO Box 11867, Columbia, 29211

Room 323A

(803) 212-6726

Email: RJMay@schouse.gov

Donald R. "Ryan" McCabe Jr. [R]*District 96 – Lexington Co.*

(H) 1768 Old Charleston Road, Lexington, 29073

Business: (803) 724-5005

Home: (803) 530-3084

(O) PO Box 11867, Columbia, 29211

Room 320A

(803) 212-6728

Email: RyanMcCabe@schouse.gov

John R. McCravy III [R]*District 13 – Greenwood Co.*

(H) PO Box 50658, Greenwood, 29649

Business: (864) 942-8501

(O) PO Box 11867, Columbia, 29211

Room 420B

(803) 212-6939

Email: JohnMcCravy@schouse.gov

Annie E. McDaniel [D]*District 41 – Chester, Fairfield & Richland Cos.*

(H) 2247 Kennedy Road, Winnsboro, 29180

Business: (803) 960-5782

Home: (803) 635-6894

(O) PO Box 11867, Columbia, 29211

Room 330C

(803) 212-6789

Email: AnnieMcDaniel@schouse.gov

Sandy N. McGarry [R]*District 44 – Lancaster Co.*

(H) 3423 Holden Road, Lancaster, 29720

Home: (803) 804-1043

(O) PO Box 11867, Columbia, 29211

Room 404A

(803) 212-6937

Email: SandyMcGarry@schouse.gov

Timothy A. "Tim" McGinnis [R]*District 56 – Horry Co.*

(H) 8476 Juxa Drive, Myrtle Beach, 29579

Cell: (843) 798-7440

(O) PO Box 11867, Columbia, 29211

Room 530D

(803) 212-6935

Email: TimMcGinnis@schouse.gov

Cezar E. McKnight [D]*District 101 – Clarendon & Williamsburg Cos.*

(H) PO Box 688, Lake City, 29560

Business: (843) 374-4529

Home: (843) 372-3323

(O) PO Box 11867, Columbia, 29211

Room 314B

(803) 212-6926

Email: CezarMcKnight@schouse.gov

JA Moore [D]*District 15 – Berkeley & Charleston Cos.*

(H) PO Box 62103, North Charleston, 29419

Business: (843) 640-0130

(O) PO Box 11867, Columbia, 29211

Room 432A

(803) 212-6890

Email: JAMoore@schouse.gov

Travis A. Moore [R]
District 33 – Spartanburg Co.
 (H) 361 Lancaster Farm Road, Roebuck, 29376
 Home: (864) 680-0441
 (O) PO Box 11867, Columbia, 29211
 Room 402D
 (803) 212-6893
 Email: TravisMoore@schouse.gov

Brandon Michael Newton [R]
District 45 – Lancaster & York Cos.
 (H) PO Box 2501, Lancaster, 29721
 Cell: (803) 320-9615
 (O) PO Box 11867, Columbia, 29211
 Room 404D
 (803) 212-6874
 Email: BrandonNewton@schouse.gov

Adam M. Morgan [R]
District 20 – Greenville Co.
 (H) 803 Ikes Road, Taylors, 29687
 Business: (864) 517-7068
 (O) PO Box 11867, Columbia, 29211
 Room 314A
 (803) 212-6795
 Email: AdamMorgan@schouse.gov

Wm. Weston J. Newton [R]
District 120 – Beaufort & Jasper Cos.
 (H) 83 Myrtle Island Road, Bluffton, 29910
 Business: (843) 706-6111
 Home: (843) 706-3880
 (O) PO Box 11867, Columbia, 29211
 Room 228
 (803) 212-6810
 Email: WestonNewton@schouse.gov

Dennis C. Moss [R]
District 29 – Cherokee, Chester & York Cos.
 (H) 306 Silver Circle, Gaffney, 29340
 Business: (864) 761-6353
 Home: (864) 487-2121
 (O) PO Box 11867, Columbia, 29211
 Room 503B
 (803) 734-3073
 Email: DennisMoss@schouse.gov

Roger A. Nutt [R]
District 34 – Spartanburg Co.
 (H) 142 Twin Lakes Drive, Moore, 29369
 Home: (864) 706-1557
 (O) PO Box 11867, Columbia, 29211
 Room 402A
 (803) 212-6792
 Email: RogerNutt@schouse.gov

V. Stephen "Steve" Moss [R]
District 30 – Cherokee & York Cos.
 (H) 210 Big Rock Road, Blacksburg, 29702
 Home: (864) 839-3135
 (O) PO Box 11867, Columbia, 29211
 Room 418B
 (803) 212-6885
 Email: SteveMoss@schouse.gov

Melissa Lackey Oremus [R]
District 84 – Aiken Co.
 (H) PO Box 7047, Aiken, 29804
 (O) PO Box 11867, Columbia, 29211
 Room 418A
 (803) 212-6917
 Email: MelissaOremus@schouse.gov

Chris Murphy [R]
District 98 – Dorchester Co.
 (H) 4238 Persimmon Woods Drive, N. Charleston, 29420
 Business: (843) 832-1120
 (O) PO Box 11867, Columbia, 29211
 Room 512
 (803) 734-3120
 Email: ChrisMurphy@schouse.gov

Russell L. Ott [D]
District 93 – Calhoun, Lexington & Orangeburg Cos.
 (H) 135 Ott Farm Trail, St. Matthews, 29135
 (O) PO Box 11867, Columbia, 29211
 Room 422C
 (803) 212-6945
 Email: RussellOtt@schouse.gov

Chardale R. Murray [D]
District 116 – Charleston & Colleton Cos.
 (H) 5791 Tide Lane, Hollywood, 29449
 Business: (843) 744-5488
 Home: (843) 532-3657
 (O) PO Box 11867, Columbia, 29211
 Room 330A
 (803) 212-6817
 Email: ChardaleMurray@schouse.gov

J. Anne Parks [D]
District 12 – Greenwood & McCormick Cos.
 (H) PO Box 181, Greenwood, 29648
 Business: (864) 229-3206
 Home: (864) 223-3193
 (O) PO Box 11867, Columbia, 29211
 Room 434D
 (803) 734-3069
 Email: AnneParks@schouse.gov

Marvin R. Pendarvis [D]*District 113 – Charleston & Dorchester Cos.*(H) PO Box 60715, North Charleston, 29419
Business: (843) 225-2520(O) PO Box 11867, Columbia, 29211
Room 328B
(803) 212-6716

Email: MarvinPendarvis@schouse.gov

William E. "Bill" Sandifer III [R]*District 2 – Oconee & Pickens Cos.*(H) 112 Cardinal Drive, Seneca, 29672
Business: (864) 885-2240Home: (864) 882-1225
(O) PO Box 11867, Columbia, 29211
Room 407
(803) 734-3015

Email: HLCIComm@schouse.gov

Thomas E. "Tommy" Pope [R]*District 47 – York Co.*(H) PO Box 471, York, 29745
Business: (803) 324-7574
Cell: (803) 984-6616(O) PO Box 11867, Columbia, 29211
Room 505
(803) 734-2701

Email: TommyPope@schouse.gov

J. Gary Simrill [R]*District 46 – York Co.*(H) 1515 Alexander Road, Rock Hill, 29732
Business: (803) 366-0445Home: (803) 328-8089
(O) PO Box 11867, Columbia, 29211
Room 518C
(803) 734-3040

Email: GarySimrill@schouse.gov

Michael F. Rivers Sr. [D]*District 121 – Beaufort & Colleton Cos.*(H) 734 Seaside Road, St. Helena Island, 29920
Cell: (843) 263-8467(O) PO Box 11867, Columbia, 29211
Room 432C
(803) 212-6952

Email: MichaelRivers@schouse.gov

G. Murrell Smith Jr. [R]*District 67 – Sumter Co.*(H) PO Box 580, Sumter, 29151
Business: (803) 778-2471Home: (803) 469-4416
(O) PO Box 11867, Columbia, 29211
Room 525
(803) 734-3144

Email: MurrellSmith@schouse.gov

Leola C. Robinson [D]*District 25 – Greenville Co.*(H) 19 Prince Ave., Greenville, 29605
Home: (864) 277-0232(O) PO Box 11867, Columbia, 29211
Room 330B
(803) 212-6941

Email: LeolaRobinsonSimpson@schouse.gov

Garry R. Smith [R]*District 27 – Greenville Co.*(H) 210 Foxhound Road, Simpsonville, 29680
Business: (864) 963-0337Home: (864) 963-0337
(O) PO Box 11867, Columbia, 29211
Room 534
(803) 734-3141

Email: GarrySmith@schouse.gov

Seth Rose [D]*District 72 – Richland Co.*(H) 1528 Blanding St., Columbia, 29201
Business: (803) 851-4884Home: (803) 361-2360
(O) PO Box 11867, Columbia, 29211
Room 532D
(803) 212-6971

Email: SethRose@schouse.gov

Marvin "Mark" Smith [R]*District 99 – Berkeley & Charleston Cos.*(H) 1125 Pinefield Drive, Charleston, 29492
Home: (843) 442-8371(O) PO Box 11867, Columbia, 29211
Room 327A
(803) 212-6719

Email: MarkSmith@schouse.gov

J. Todd Rutherford [D]*District 74 – Richland Co.*(H) 2113 Park St., Columbia, 29201
Business: (803) 256-3003
Home: (803) 799-8633(O) PO Box 11867, Columbia, 29211
Room 335B
(803) 734-9441

Email: ToddRutherford@schouse.gov

Leonidas E. "Leon" Stavrinakis [D]*District 119 – Charleston Co.*(H) PO Box 30099, Charleston, 29417
Business: (843) 724-1060
Home: (843) 573-0491(O) PO Box 11867, Columbia, 29211
Room 522C
(803) 734-3039

Email: LeonStav@schouse.gov

Tommy M. Stringer [R]
District 18 – Greenville Co.
 (H) PO Box 2078, Greer, 29652
 Business: (864) 877-9511
 (O) PO Box 11867, Columbia, 29211
 Room 312C
 (803) 212-6881
 Email: TommyStringer@schouse.gov

J. David Weeks [D]
District 51 – Sumter Co.
 (H) 2 Marlborough Court, Sumter, 29154
 Business: (803) 775-5856
 Home: (803) 775-4228
 (O) PO Box 11867, Columbia, 29211
 Room 308D
 (803) 734-3102
 Email: DavidWeeks@schouse.gov

Bill Taylor [R]
District 86 – Aiken Co.
 (H) PO Box 2646, Aiken, 29802
 Business: (803) 270-2012
 (O) PO Box 11867, Columbia, 29211
 Room 416B
 (803) 212-6923
 Email: BillTaylor@schouse.gov

John Taliaferro "Jay" West IV [R]
District 7 – Abbeville & Anderson Cos.
 (H) 402 Brown Ave., Belton, 29627
 Business: (864) 260-4025
 Cell: (864) 379-1379
 (O) PO Box 11867, Columbia, 29211
 Room 518B
 (803) 212-6954
 Email: JayWest@schouse.gov

Deon T. Tedder [D]
District 109 – Charleston & Dorchester Cos.
 (H) 2629 Orchid Ave., North Charleston, 29405
 Business: (843) 577-5530
 Cell: (843) 732-6353
 (O) PO Box 11867, Columbia, 29211
 Room 328A
 (803) 212-6721
 Email: DeonTedder@schouse.gov

Elizabeth "Spencer" Wetmore [D]
District 115 – Charleston Co.
 (H) PO Box 1085, Folly Beach, 29439
 Cell: (843) 693-8292
 (O) PO Box 11867, Columbia, 29211
 Room 422A
 (803) 212-6872
 Email: SpencerWetmore@schouse.gov

Anne J. Thayer [R]
District 9 – Anderson Co.
 (H) 225 Ansonborough Plantation, Belton, 29627
 Business: (864) 940-1696
 Home: (864) 224-2919
 (O) PO Box 11867, Columbia, 29211
 Room 519C
 (803) 734-3113
 Email: AnneThayer@schouse.gov

William W. "Will" Wheeler III [D]
District 50 – Kershaw, Lee & Sumter Cos.
 (H) PO Box 106, Bishopville, 29010
 Business: (803) 484-5454
 Home: (803) 428-3161
 (O) PO Box 11867, Columbia, 29211
 Room 422B
 (803) 212-6958
 Email: WillWheeler@schouse.gov

Ivory Torrey Thigpen [D]
District 79 – Richland Co.
 (H) PO Box 291416, Columbia, 29229
 Business: (803) 699-8171
 Home: (803) 865-8738
 (O) PO Box 11867, Columbia, 29211
 Room 333A
 (803) 212-6794
 Email: IvoryThigpen@schouse.gov

W. Brian White [R]
District 6 – Anderson Co.
 (H) PO Box 970, Anderson, 29622
 Business: (864) 260-4025
 (O) PO Box 11867, Columbia, 29211
 Room 436D
 (803) 734-3066
 Email: BrianWhite@schouse.gov

Ashley B. Trantham [R]
District 28 – Greenville Co.
 (H) 305 McKittrick Road, Pelzer, 29669
 Business: (864) 704-1058
 Home: (864) 243-5928
 (O) PO Box 11867, Columbia, 29211
 Room 522A
 (803) 212-6966
 Email: AshleyTrantham@schouse.gov

William R. "Bill" Whitmire [R]
District 1 – Oconee Co.
 (H) PO Box 157, Walhalla, 29691
 Business: (864) 638-4237
 Home: (864) 638-2970
 (O) PO Box 11867, Columbia, 29211
 Room 436C
 (803) 734-3068
 Email: BillWhitmire@schouse.gov

Robert Q. Williams [D]
District 62 – Darlington & Florence Cos.
 (H) 2512 Holly Circle, Darlington, 29532
 Business: (843) 413-2791
 Home: (843) 395-9408
 (O) PO Box 11867, Columbia, 29211
 Room 328C
 (803) 734-3142
 Email: RobertWilliams@schouse.gov

Shedron D. Williams [D]
District 122 – Beaufort, Hampton & Jasper Cos.
 (H) PO Box 267, Hampton, 29924
 Home: (803) 914-1242
 (O) PO Box 11867, Columbia, 29211
 Room 432D
 (803) 212-6974
 Email: ShedronWilliams@schouse.gov

Mark N. Willis [R]
District 16 – Greenville & Laurens Cos.
 (H) 201 Quillen Ave., Fountain Inn, 29644
 Business: (864) 230-0135
 Home: (864) 862-6179
 (O) PO Box 11867, Columbia, 29211
 Room 326C
 (803) 212-6882
 Email: MarkWillis@schouse.gov

Chris Wooten [R]
District 69 – Lexington Co.
 (H) 5347 B Sunset Boulevard, Lexington, 29072
 Business: (803) 359-3001
 Home: (803) 609-1084
 (O) PO Box 11867, Columbia, 29211
 Room 323D
 (803) 212-6897
 Email: ChrisWooten@schouse.gov

Richard L. "Richie" Yow [R]
District 53 – Chesterfield & Lancaster Cos.
 (H) 178 Mill St., Chesterfield, 29709
 Business: (843) 623-5001
 (O) PO Box 11867, Columbia, 29211
 Room 327C
 (803) 212-6949
 Email: RichardYow@schouse.gov

State House Clerks

Jeffrey S. Gossett
Clerk of the Senate
 PO Box 142
 Columbia, 29202
 (803) 212-6200

Charles F. Reid
Clerk of the House
 PO Box 11867
 Columbia, 29211
 (803) 734-2403

How to reach your legislators

Writing an email or letter to your legislator is the most effective way to communicate your support, concern or interest in an issue before the General Assembly. As you begin this process, consider the following tips:

- 1) Take a little extra time to **educate yourself** on the topic you wish to address.
- 2) When you write, **identify yourself** and your status as a constituent.
- 3) **Be specific.** Use bill numbers and state your position plainly.
- 4) **Use examples** that illustrate how the issue affects your local area.
- 5) **Be respectful.** Use appropriate greetings, such as "Dear Senator Smith" or "Dear Representative Jones."
- 6) Provide a way for your legislator to respond by including **your mailing address or email address.**
- 7) Even if you disagree with a lawmaker's position, end your correspondence by **thanking them** for their service.

Public Service Commission

The Public Service Commission (PSC) essentially functions as a court for cases involving utilities and other regulated companies. The PSC has broad jurisdiction over matters pertaining to the investor-owned electric and gas utility companies, water and wastewater companies, telecommunications companies, motor carriers of household goods, hazardous waste disposal, and taxicabs.

Utility regulation in South Carolina had its beginning with the passage of an act by the 1878 General Assembly, creating a commission for the purpose of regulating railroads operating within the state. In 1910, the General Assembly established a Public Service Commission, empowering it with the authority to “fix and establish in all cities of the State rates and charges for the supply of water, gas or electricity furnished by any person, firm or corporation to such cities, the inhabitants thereof, and to proscribe penalties.” In 2005, the PSC began operating as a restructured, quasi-judicial body, as prescribed by Act 175 of 2004. Under the new law, the PSC’s principal duty is to hear cases involving the state’s regulated utilities, while the Office of Regulatory Staff is responsible for many of the non-adjudicative functions associated with utility regulation.

A joint session of the General Assembly elects the PSC for a term of four years, with one commissioner from each of the seven congressional districts. The PSC’s staff is composed of the Administrative Staff, Advisory Staff, Docketing Staff and Legal Staff.

CONTACT

(803) 896-5100

Fax: (803) 896-5246

Email: contact@psc.sc.gov

Website: psc.sc.gov

LOCATION

Synergy Business Park

101 Executive Center Drive

Suite 100

Columbia, 29210

CLERK’S OFFICE

Jocelyn Boyd

Chief Clerk/Administrator

(803) 896-5114

Jocelyn.Boyd@psc.sc.gov

LEGAL DEPARTMENT

Jo Anne Wessinger-Hill

General Counsel

JoAnne.Hill@psc.sc.gov

PUBLIC INFORMATION

Rob Bockman

Public Information Director

(803) 896-5142

Robert.Bockman@psc.sc.gov

COMMISSIONERS

Justin T. Williams

Chairman

DISTRICT 6

Florence P. Belser

Vice Chair

DISTRICT 2

Carolyn “Carolee” L. Williams

DISTRICT 1

Stephen “Mike” Caston

DISTRICT 3

Thomas J. “Tom” Ervin

DISTRICT 4

Headen B. Thomas

DISTRICT 5

Delton W. Powers Jr.

DISTRICT 7

Office of Regulatory Staff

The Office of Regulatory Staff (ORS) represents the public interest of South Carolina in utility regulation. The agency fulfills its mission by representing the concerns of the using and consuming public with respect to public utility services and preservation of continued investment in and maintenance of utility facilities so as to provide reliable and high quality utility services.

Act 175 of 2004 created the ORS as a part of an initiative to provide a revised structure for addressing the public interest in utility regulation. This revised structure clearly separates the adjudicative function—which belongs to the Public Service Commission of South Carolina (PSC)—from the investigative, legal, prosecutorial and educational roles necessary for utility regulation. Specifically, the ORS has sole responsibility for the inspection, auditing, and examination of public utilities. The agency must be considered a party of record in all filings, applications or proceedings before the PSC.

The utilities and industries that fall under the regulatory purview of the ORS are as follows: telecommunications, investor-owned electric, natural gas, water/wastewater and transportation.

The ORS has responsibility for oversight of railroad safety and natural gas pipeline safety in South Carolina, as well as limited oversight authority over electric cooperatives and municipal systems. Further, the South Carolina Utilities Consumer Advocate, housed in consumer affairs, is responsible for monitoring South Carolina utilities as well as representing and providing protection for the ratepayer.

The Energy Office, the principal energy-planning entity for the state, became part of the ORS July 1, 2015. In addition, the South Carolina Equipment Distribution Program—which provides specialized telephone equipment to South Carolinians with a qualifying hearing or speech challenge—is administered by the ORS.

The agency is organized as follows:

- ▶ Administration
- ▶ Auditing
- ▶ Consumer Services
- ▶ Energy Policy
- ▶ Human Resources
- ▶ Information Services
- ▶ Legal
- ▶ Safety, Transportation, and Emergency Response
- ▶ Telecommunications
- ▶ Utility Rates
- ▶ Utility Services

CONTACT

General information: (803) 737-0800

Website: ors.sc.gov

CONSUMER COMPLAINTS AND INQUIRIES

In Columbia: (803) 737-5230

Toll-free within South Carolina:
(800) 922-1531

LOCATION

1401 Main St., Suite 900
Columbia, 29201

Nanette S. Edwards

Executive Director

(803) 737-0575
nedwards@ors.sc.gov

FOOD STYLING AND PHOTOS BY GINA MOORE

CLASSIC RED BEANS AND RICE

SERVES 6

- 1 pound dry kidney or small red beans
- 2 large ham hocks
- 4 cloves garlic, minced
- 1 large onion, chopped (about 2 cups)
- 4 cups water (or combination of water and chicken stock)
- 1½ cups chopped celery
- 1 cup chopped bell pepper
- 1 tablespoon Worcestershire sauce
- 2 teaspoons Cajun or Creole seasoning
- Kosher salt
- Fresh ground black pepper
- 2 teaspoons Tabasco sauce (optional)
- Cooked rice

Sort through beans to discard any rocks, debris and damaged beans. Place dried beans in a large bowl and cover them with cold water. Let soak for 8 hours or overnight. (See additional quick-soak tip below.) Drain and set aside.

Place beans, ham hocks, garlic, onion and water or stock in a large (8-quart) pot and bring to a boil. Reduce to a simmer and cover. Simmer for 1½ hours or until beans and ham hocks are tender.

Remove ham hocks from the pot to a dish. Let cool slightly then shred the meat away from the bones. Return the meat back to the pot. Add the celery, bell peppers, Worcestershire and seasoning. Add additional water or stock if needed. Cover and cook for another hour or until the mixture gets thick. Season to taste with salt, pepper and Tabasco sauce. Serve over or with rice.

CHEF'S TIP **Quick-soak method for dried beans.** You don't have to soak dried beans overnight anymore. Sort through beans to discard any rocks, debris and damaged beans. Add beans to a large saucepan and cover with cold water two inches over beans. Bring to a boil over medium-high heat for 2 minutes. Turn off heat, cover pan and let sit for 1 hour. Drain beans and continue with recipe instructions. You can also strain and reserve the bean water, and add it to the actual cooking water of the beans for additional flavor.

MARDI GRAS favorites

BY BELINDA SMITH-SULLIVAN

New Orleans is home to one of the most unique culinary experiences in the country. Steeped in the rich culture of the American South and seasoned with French influences, the city's cuisine is as famous as the popular Mardi Gras celebration. What happens in N'Awlins, doesn't necessarily have to stay in N'Awlins—if you prepare these timeless treasures in your own kitchen.

SPICY CRAWFISH DIP

MAKES ABOUT 2½ CUPS

- 8 tablespoons unsalted butter (1 4-ounce stick)
- 1 cup chopped scallions
- 1 small green bell pepper, chopped
- 1 serrano pepper, minced (optional)
- 1 16-ounce package frozen crawfish tail meat, thawed and drained
- 2 cloves garlic, minced
- 1 4-ounce jar pimentos, drained and diced
- 2 teaspoons Creole or Cajun spice
- 1 8-ounce package cream cheese, cubed
- Additional sliced scallions, for garnish

In a large saucepan or skillet over medium heat, melt butter. Add onions and peppers, and cook until peppers are tender, about 5–7 minutes. Add crawfish, garlic, pimentos and seasoning. Stir and cook 10 minutes, until all liquid is cooked out. Reduce heat to low and add cream cheese. Cook and stir until smooth and bubbly. Spoon into a serving dish and garnish with additional chopped scallions. Serve warm with toasted crusty bread.

SHRIMP AND ANDOUILLE JAMBALAYA

SERVES 6-8

- | | |
|--|---------------------------------|
| 1 pound shrimp, peeled, deveined and tails removed | 1 cup chopped celery |
| 1 tablespoon Creole or Cajun seasoning | 2 tablespoons chopped garlic |
| 2 tablespoons butter | ½ cup diced tomatoes |
| 8 ounces andouille sausage, sliced ¼-inch thick | 2 bay leaves |
| 1 tablespoon ground cumin | 1 teaspoon Worcestershire sauce |
| 2 tablespoons paprika | 1 teaspoon Tabasco sauce |
| ½ teaspoon cayenne | 1 cup rice, uncooked |
| 1 cup chopped onion | 3 cups chicken stock, unsalted |
| ½ cup chopped bell pepper | Kosher salt |
| | Fresh ground black pepper |
| | Fresh chopped parsley |

In a medium bowl, season the shrimp with Creole or Cajun seasoning. Set aside. In a large saucepan or Dutch oven over medium heat, heat butter. Add sausage and cook until brown, about 5 minutes. Stir in cumin, paprika and cayenne and cook for 1 minute. Stir in onions, bell pepper and celery and cook for 3 minutes. Add garlic, tomatoes, bay leaves, Worcestershire and Tabasco.

Stir in rice and slowly add stock. Reduce heat to low, cover and cook until rice absorbs liquid and becomes tender, stirring occasionally, about 25 minutes.

Add shrimp, replace lid and cook for 5 minutes. Season to taste with salt, pepper and more Creole seasoning, if needed. Serve and garnish with chopped parsley.

What's cooking at **SCLiving.coop**

DEVEINING SHRIMP Let Chef Belinda show you how professional chefs peel and devein shrimp in this how-to cooking video at

[SCLiving.coop/food/chefbelinda](https://www.scliving.coop/food/chefbelinda)

MINI CAJUN CRAB POPPERS WITH JALAPENO REMOULADE

MAKES 16 SMALL CAKES (8 LARGE)

- | | |
|--------------------------------|--|
| 3 tablespoons unsalted butter | 2 tablespoons fresh-squeezed lemon juice |
| 2 tablespoons olive oil | 1 tablespoon Dijon mustard |
| ½ cup chopped scallions | Kosher salt |
| ½ cup chopped red bell pepper | Black pepper |
| ½ cup chopped celery | ⅛ teaspoon cayenne pepper |
| 1 large clove garlic, minced | Olive oil, for frying (or vegetable oil) |
| 1 pound lump crabmeat, drained | Jalapeno remoulade (see recipe below) |
| 1 cup breadcrumbs, divided | |
| 2 tablespoons chopped parsley | |
| ⅓ cup heavy cream | |
| 1 large egg | |

In a medium-sized skillet or saute pan, over medium heat, melt butter and oil. Cook scallions, bell pepper and celery until soft. Add garlic and cook an additional minute. Set aside to cool.

In a large bowl, add crabmeat, 1/4-cup breadcrumbs, parsley, cream, egg, lemon juice, mustard, salt, pepper, cayenne and cooled vegetables. Mix well to blend all ingredients. Using a small scoop or tablespoon, measure out 16 equal portions and form into cakes. Place on a large platter or parchment-lined baking sheet and refrigerate for at least 30 minutes. While waiting, prepare remoulade.

When ready to cook cakes, place remaining breadcrumbs in a shallow bowl; coat cakes on all sides. Brush off excess crumbs. In a large skillet over medium heat, heat oil. Working in batches, cook cakes until done, about 3 minutes per side. Add additional oil as needed. Drain on paper towels and keep warm until served. Serve with jalapeno remoulade.

JALAPENO REMOULADE

- | | |
|--|---|
| 1 cup mayonnaise | ½ jalapeno pepper, seeded and minced (or serrano if you prefer more heat) |
| 2 tablespoons Dijon mustard | 1 teaspoon Creole or Cajun seasoning |
| 1 tablespoon chili sauce | 1 tablespoon fresh-squeezed lemon juice |
| 2 teaspoons prepared horseradish | Scallion tops, thinly sliced, for garnish |
| ¼ cup capers, coarsely chopped | |
| ¼ cup parsley, fresh chopped | |
| 2 scallions, chopped (save green tops for garnish) | |

In a medium bowl, mix all ingredients—except scallion tops—until well combined. Transfer to a serving dish and garnish with sliced scallion tops. Leftover remoulade will keep in refrigerator up to 1 week, stored in an airtight container. Makes about 1½ cups.

Journey to St. Phillips Island

BY CELE AND LYNN SELDON

IMAGINE SETTING FOOT ON AN ISLAND where few have gone before. Sandy beaches sans footprints. Rugged vegetation that hasn't been cultured or coiffed. A massive maritime forest and endangered animal habitats living in harmony. Sounds almost prehistoric. And certainly not something that you'd find along the South Carolina coast. However, the South Carolina State Parks system

has changed all that with the addition of St. Phillips Island as the crown jewel of Hunting Island State Park.

"Scientifically and from a natural standpoint, it is really unique," says Phil Gaines, retired director of State Parks who assisted in the island purchase for the state. "The huge magnolias, large dwarf palmettos, evidence of secondary dune lines—a lot of things showcase that this is a really interesting island, not only from its beauty, but from what you can teach and talk about scientifically."

Located at the mouth of the Port Royal Sound between Hilton Head and Beaufort, the 4,680-acre barrier island—accessible only by boat—was previously owned by media mogul and land conservationist Ted Turner. Purchased in 1979 with the intent to save a piece of the Lowcountry from development, Turner attached a conservation easement to the deed and proceeded to make it a private family refuge for almost 40 years.

During that time, the island's caretaker, Ray "Boogie" Tudor, cut a path through the interior of the island with a tractor and a bushhog to create a four-mile-long rough-cut trail. In addition to a robust trail system throughout the island and the restoration of many endangered animal habitats, Tudor also built two ocean-front homes: a 2,177-square-foot

"It's great for hiking and birding —there are close to 300 species of birds categorized seasonally. The jewel of the island are the trails." — CHRIS CROLEY

caretaker house and a relatively modest 3,351-square-foot main residence, featuring screened porches and open decks to take advantage of the water views and ocean breezes. "The house is nothing fancy," says Tudor. "Just big and spacious and it really breathes nice."

Turner decided to sell the property

GET THERE

St. Phillips Island is accessible via the St. Phillips Island Ferry offered through Hunting Island State Park. Tours leave from the Hunting Island State Park Nature Center, 2809 Sea Island Parkway, Hunting Island.

TOURS: The winter ferry runs Saturdays 10 a.m. to 3 p.m. through February. Beginning March 1, ferry service will expand days and hours. Private charters are available year-round.

ADMISSION: Hunting Island State Park admission is \$8 for adults, \$5 for South Carolina seniors, \$4 for children ages 6–15 and free for children 5 and younger. St. Phillips Island Ferry Tours are an additional \$45 for adults and \$25 for children under 15.

TIP: Wear closed-toe walking shoes and bring a backpack with only the essentials (water, lunch, sunblock, insect repellent).

DETAILS: For more information, visit southcarolinaparks.com/hunting-island and coastalexpeditions.com, or call (843) 881-4582.

HOLIDAY HAVEN You, too, can vacation like a media magnate if you rent Ted Turner's former getaway.

HIKING HEAVEN A four-mile-long trail winds through the island's unique ecosystem and leads to a beach usually accessible only at low tide.

in 2017—ultimately to the state at a bargain price.

Two years after the deal closed, the once-private island opened to the public for the first time as part of Hunting Island State Park. Day trips, offered by Coastal Expeditions, depart from the Hunting Island Nature Center and include a naturalist-led ecotour up the Story River to the St. Phillips Island boat dock, where guests board a tram for the ride through the forest to the inland trail system and unspoiled beach.

Be warned: St. Phillips is not your typical beach experience. With 80% of the barrier island being a maritime forest, beach accessibility is fleeting and generally only during low tides. Even then, the sand is studded with trees and roots.

"It's a wilderness island that isn't focused on a tropical beach experience," says Chris Crolley, owner of Coastal Expeditions. "It's great for hiking and birding—there are close to 300 species of birds categorized seasonally. The jewel of the island are the trails."

The main house is now available for rent on a seasonal basis. With five bedrooms and five baths, the house is ideal for multiple couples or extended families and comes with a full complement of amenities for the perfect getaway, including outdoor cooking spaces, a fire pit, fishing equipment and kayaks. 🌿

Berkeley · Calhoun · Clarendon · Orangeburg · Sumter Counties

Have Some Fun in 2021

- Fishing and boating on our world famous Lakes Marion & Moultrie
- Play on our 14 championship golf courses
- Stroll through breathtaking public gardens
- Stay at lakefront campgrounds and S.C. State Parks
- Visit history rich museums

Relax, Because You've Earned a Vacation!

Request a visitor's guide and start planning your next outdoor adventure!

SanteeCooperCountry.org · 803.854.2131 or 800.227.8510 · tourscc@oburg.net

PAWLEYS ISLAND | MURRELLS INLET | LITCHFIELD BEACH
GARDEN CITY | GEORGETOWN | ANDREWS

SOUTH CAROLINA'S HAMMOCK COAST

LITTLE THINGS,
BIG MOMENTS

DISCOVER SIMPLE PLEASURES AT
HAMMOCKCOASTSC.COM

South Carolina
Just right.

Alpine Winter Lights
Extend your holiday memories through February

facebook.com/AlpineHelenWhiteCountyCVB

N.E. Georgia Mountains just 90 minutes North of Atlanta
**Holiday • Events • Food
Fun • Family • Shopping
Getaways**

Alpine Helen
Sautee Nacoochee Cleveland & Unicoi State Park

800-858-8027
www.helenga.org
Alpine Helen-White County Regional Visitor Center
726 Bruckenstrasse, Helen, GA 30545

DISCOVER

The undiscovered in Cheraw, South Carolina!

- Relax and play 18 holes at **Cheraw State Park Golf Course**
- Explore 90,000 acres of public lands on horseback, kayak or hiking
- Enjoy our historic district from the Revolutionary War to Jazz Heritage

Request your free visitor package today and discover all Cheraw has to offer!

www.cheraw.com
888.537.0014

South Carolina
Just right.

DiscoverSouthCarolina.com

49 Years
1972 - 2021
In Business

**We build all kinds of buildings
for all kinds of needs.**

✓ **Check into Hoover!**
www.hooverbuildings.com
1.800.922.3934
Lexington & Greer, SC

HOOVER BUILDINGS INC.

CATCH THE "GOOD NEWS" BY TUNING IN LOCALLY TO...

GNNradio • (800) 926-4669

ANDERSON • CLEMSON, SC.....	96.7 WJNA
AUGUSTA, GA • AIKEN, SC.....	91.7 WLPE
BARNWELL, SC	99.1 WHBJ
COLUMBIA, SC.....	95.3 WJTB
FLORENCE, SC.....	91.7 WLPB
MYRTLE BEACH.....	96.7 FMT

Radio En Español • (877) 566-0963

BATESBURG, SC.....	1430 AM WBLR
BATESBURG, SC.....	103.3 FMT
NORTH AUGUSTA, SC.....	101.5 FMT

**Call or write to request a FREE
program guide and car decal!**

Shop many resources on our website!
Emmaus Courses, devotionals, biographies, etc...

**Listen LIVE on
our NEW WEBSITE!**
www.gnnradio.org

**Listen to Today's Broadcasts
on our "Programs" page!**

NO APP NEEDED!

GNNradio is a non-profit ministry, funded by the generous tax-deductible donations made by individuals, businesses and ministries. With your prayerful and financial partnership, this ministry is able to reach hundreds of thousands of listeners every week.

GNN RADIO
GOOD NEWS NETWORK

(800) 926-4669
www.gnnradio.org
PO Box 510 • Appling, GA 30802

Follow Us:

FEBRUARY IN THE GARDEN

■ Is creating a stone walk one of your late winter landscape projects? If you are using sand instead of mortar to set the stones, include one extra step: Before laying the stones and sand down, add a sheet of plastic weed block to the pathway to help cut down on unwanted weeds popping up between the stones. Ditto for new brick paths.

■ Summer-blooming woody ornamentals such as althea, butterfly bush, crepe myrtle, oleander, hydrangea and vitex flower on new wood, so now is a good time to prune to stimulate new springtime branches.

Snow on a variegated aucuba can be a Kodak moment but also a possible branch breaker.

TIP OF THE MONTH When snows visit your garden, if they are light, sit back and enjoy the winter scenery. If they are heavy, think about suiting up in your favorite warm coat and using a broom or leaf blower to remove as much of the white powder as possible from the foliage of your evergreen plants to prevent the extra weight from breaking branches. Do this sooner rather than later, before the snow partially melts and then refreezes into solid, clinging chunks of ice.

The riddle of Swiss chard

BY L.A. JACKSON

WHAT IS SWISS CHARD?

First, let me tell you what it isn't. It isn't from Switzerland but rather the European Mediterranean region. I'm sure this factoid doesn't help solve the riddle of Swiss chard, so let's dig deeper before you think about digging it into your spring veggie garden.

Swiss chard is related to spinach and also grown for its tasty leaves, which can be eaten raw or cooked. Trailing not far behind spinach in healthy nutrients, Swiss chard has a slightly stronger—yet not unpleasant—flavor but handles summer heat better, resisting bolting, which can lead to bitter leaves. The sturdy stems are also edible and have a satisfying, tasty, celery-like crunch.

The stems can be a feast for the eyes, too. Many popular cultivars sport sassy colors such as the sizzling crimson stalks of Ruby Red and the multicolored shoots of Bright Lights. For creative gardeners, this visual pop from such showoffs means Swiss chard is an edible that can easily blend into an ornamental setting.

Swiss chard does love the sun, so give it as much exposure in the garden as possible. Also, a rich, well-worked growing ground heavily amended with organic additives, along with a good dusting of a complete fertilizer such as 8-8-8 or 10-10-10, at planting time will produce a better crop of tasty leaves and stems.

Starting seeds indoors around the middle of this month is an option, but, whether from the sun or an artificial source, light must be served up in liberal doses or the resulting seedlings

Bright Lights Swiss chard is not only pretty but also pretty delicious and nutritious.

will be weak, leggy transplants. Because this light requirement can be attention intensive, my preference is to simply buy young, strong plants from nurseries, which usually begin offering them by the middle of March.

As I mentioned, Swiss chard resists going to flower in summer heat better than spinach, but long periods of hot, dry weather can still take a toll on its tastiness, so I cheat. Along with adding this crunchy delight to the veggie patch, I also pot up several plants and move them into areas of light afternoon shade during periods of extended scorch.

For a constant crop, pick the outer leaves first and pick often. Doing this, my harvests have often stretched through the summer and beyond. No kidding.

Bottom line, with Swiss chard being so versatile, nutritious and productive, the only riddle left is why did it take you so long to discover its edible and ornamental possibilities? ☺

L.A. JACKSON is the former editor of Carolina Gardener magazine. Contact him at lajackson1@gmail.com.

Arco Steel Buildings
1-800-241-8339

BBB A+ rating for 40 years!

Highest Quality Low Prices!

40 x 60 x 10 • 50 x 75 x 12
60 x 100 x 12 • 100 x 150 x 20
20 x 100 x 8'6" Mini Storage

All sizes available!

www.arcosteel.com

40 Arco Years

Arco Building Systems

(Buildings not as shown above) (FOB plant-local codes may affect prices)

Steel Mobile Home Roofing

Leaks? High energy bill? Roof rumble?

Contact us at **800.633.8969**
or roofover.com

PERMA-ROOF
from Southern Builders

Mobile Home Roofover Systems
Since 1983

CALL NOW TO SAVE!

Lifetime METAL ROOFING
LIFETIME BUILDING SUPPLY, LLC

FREE NO CONTACT ESTIMATE

* with approved credit

- Financing Available*
- Unmatched Durability
- 40 Year Paint Warranty
- Competitively Priced
- Licensed & Insured
- Energy Efficient
- Factory Direct

www.metalroofover.com
800-893-1242
CALL NOW FOR YOUR FREE ROOF INSPECTION

MobileHomeRoofing.net
by LIFETIME BUILDING SUPPLY, LLC

FINANCING AVAILABLE! (w.a.c.)

SENIOR CITIZEN DISCOUNT!

Free No Obligation Estimate!
CALL NOW! 1-800-767-1591

\$11,495 - 30x40x10

Painted Enclosed Built Price (Not Shown)*

NATIONAL BARN COMPANY
EASTERN DIVISION

STORAGE BUILDINGS
HAY BARN
HORSE BARN
GARAGES

*Custom building shown. Call for pricing.

Hurricane Upgrade E of I-95 • Fully Insured • #1 Metal • Custom Sizes
4/12 roof pitch • Engineered trusses • Local codes/freight may affect prices

www.nationalbarn.com
1-888-427-BARN (2276)

WE BUY LAND

Get a Fair, all Cash Offer on Your Land Today!

No Fees • No Agents • No Closing Costs
No Commissions • No Obligation • Fast Cash

843.564.8438
SellYourVacantLandFast.com

WE BUY HOUSES

YOU COULD WIN A \$100 GIFT CARD & A GOLF GETAWAY!

Enter our Reader Reply Travel Sweepstakes.
See page 11 for details.

South Carolina Living

Fat Tuesday is Feb. 16. Celebrate with one of our Mardi Gras recipes (see Page 36), then jazz up a friend's day with a SCL subscription!

☐ **YES! Send 1 year (11 issues) for just \$8** ☐ **YES! Send 2 years (22 issues) for just \$15**

GIFT TO

PHONE _____

ADDRESS _____

CITY / STATE / ZIP _____

FROM

PHONE _____

ADDRESS _____

CITY / STATE / ZIP _____

NOTE: Co-op members should already receive this magazine as a membership benefit. Please make check payable to *South Carolina Living* and mail to P.O. Box 896568, Charlotte, NC 28289-6568. (Please allow 4-8 weeks.) Call (803) 926-3175 for more information. Sorry, credit card orders not accepted.

Upstate

FEBRUARY

13 Cupid's Chase 5K, Conestee Park, Greenville. (864) 233-6270.

13 Love Notes: Music From the Heart, Twichell Auditorium at Converse College, Spartanburg. (864) 948-9020 or music@spartanarts.org.

22 VOCES8, Twichell Auditorium at Converse College, Spartanburg. (864) 596-9724 or boxoffice@converse.edu.

26 Joe Mullins and the Radio Ramblers, Chapman Cultural Center, Spartanburg. (864) 948-9020.

MARCH

5–14 The Savannah Sipping Society, Spartanburg Little Theatre, Spartanburg. (864) 585-8278 or sltheatre1@gmail.com.

11–April 8 Young Women in Art 2021 Juried Virtual Exhibition, virtual event hosted by Converse College's Department of Art and Design, Spartanburg. (864) 596-9178 or jena.thomas@converse.edu.

13 The Planets: From War to Peace In Seven Movements, Twichell Auditorium at Converse College, Spartanburg. (864) 948-9020 or music@spartanarts.org.

18 Opening Reception: Fiber Filled, Spartanburg Art Museum, Spartanburg. (864) 582-7616.

22 Spektral Quartet, Twichell Auditorium at Converse College, Spartanburg. (864) 596-9724 or boxoffice@converse.edu.

ONGOING

Daily through Feb. 27 "The Art of Survival," Artists Collective, Spartanburg. (864) 804-6501 or hello@artistscollectivespartanburg.org.

Third Thursdays ArtWalk, downtown cultural district, Spartanburg. (864) 542-2787.

First Fridays First Fridays Open Studios, Mayfair Art Studios, Spartanburg. (864) 278-3228 or aheckel@spartanarts.org.

Midlands

FEBRUARY

14 ColaJazz Little Big Band: Cupid Swings, Newberry Opera House, Newberry. (803) 276-6264.

19 Sawyer Brown, Newberry Opera House, Newberry. (803) 276-6264.

19 Virtual Lunch and Learn: "An Indigenous Analysis of the Grotesques of the Southeast," Native American Studies Center at USC–Lancaster, Lancaster. (803) 313-7172 or lowrimoa@mailbox.sc.edu.

SCLiving.coop/calendar

Our mobile-friendly site lists even more festivals, shows and events. You'll also find instructions on submitting your event. Please confirm information with the hosting event before attending.

EDITOR'S NOTE: As this issue went to press, South Carolina was still in the grip of the COVID-19 pandemic, forcing many festivals and events to be canceled or postponed. Please check with organizers if you plan to attend these events and follow current health recommendations to stop the spread of the coronavirus. For updates on the pandemic, visit scliving.coop/covid19.

20 Blue Dogs, Newberry Opera House, Newberry. (803) 276-6264.

20 Painting Skies with Marcia Kort Buike, Center for the Arts, Rock Hill. (803) 328-2787.

25 Sister Hazel, Newberry Opera House, Newberry. (803) 276-6264.

26 Rhonda Vincent and The Rage, Newberry Opera House, Newberry. (803) 276-6264.

27 James Gregory (two shows), Newberry Opera House, Newberry. (803) 276-6264.

28 Dick Goodwin and His Big Band, Newberry Opera House, Newberry. (803) 276-6264.

MARCH

3 Asleep At The Wheel, Newberry Opera House, Newberry. (803) 276-6264.

5 Capitol Steps, Newberry Opera House, Newberry. (803) 276-6264.

6 Tony Orlando, Newberry Opera House, Newberry. (803) 276-6264.

7 Fairytale on Ice, Newberry Opera House, Newberry. (803) 276-6264.

9 "How to Survive Middle School" with comedian Robert Post, Newberry Opera House, Newberry. (803) 276-6264.

13 2021 Cottontown Art Crawl, historic Cottontown neighborhood, Columbia. (803) 609-7598.

13 Basic Drawing with Brad Sabelli, Center for the Arts, Rock Hill. (803) 328-2787.

19–April 25 Arts Council of York County Members Show, Dalton Gallery at the Center for the Arts, Rock Hill. (803) 328-2787.

19 The Malpass Brothers, Newberry Opera House, Newberry. (803) 276-6264.

19 Shovels & Rope, Columbia Speedway Entertainment Center, Columbia. contact@colaconcerts.com.

19 Virtual Lunch and Learn: "Just Like an Animal?" Native American Studies Center at USC–Lancaster, Lancaster. (803) 313-7172 or usclnasp@mailbox.sc.edu.

COASTAL DISCOVERY MUSEUM

"Passing Storm on the Intracoastal" by Mary Steffen is part of the National Association of Women Artists SC show "Treasures of Our Coastal State," through Feb. 28 at the Coastal Discovery Museum in Hilton Head.

20 Exploring Color in Pastel with Marcia Kort Buike, Center for the Arts, Rock Hill. (803) 328-2787.

20 The Led Zeppelin Experience, Newberry Opera House, Newberry. (803) 276-6264.

21 Tribute to the Guitar Legends presented by Doug & Bunny Williams, Newberry Opera House, Newberry. (803) 276-6264.

27 Puccini's La Bohème, Newberry Opera House, Newberry. (803) 276-6264.

ONGOING

Daily through March 19 Going... Going... Gone... Exhibition, Aiken Center for the Arts, Aiken. (803) 641-9094.

Every second Saturday until March 2nd Saturday Market on Main, Main Street, Edgefield. (870) 703-0778 or edgefieldmarket@gmail.com.

19 Hopeful Horizons Walk4Love, downtown, Beaufort. (843) 379-6151.

20 Historic African American Sites in Horry County, The Horry County Museum, Conway. (843) 915-5320.

20 Hopeful Horizons Race4Love, Cat Island, Beaufort. (843) 379-6151.

20–21 The American Heritage Festival, Graham's Farm, Lake City. (904) 200-1232.

23 Wash Day at the L.W. Paul Living History Farm, L.W. Paul Living History Farm, Conway. (843) 915-5320.

24 Documentary Film Series: Carolina Hash: A South Carolina Folk Heritage Tradition, The Horry County Museum, Conway. (843) 915-5320.

27 Lowcountry Glass Mosaic Workshop with Pat Stone, Morris Center for Lowcountry Heritage, Charleston. (843) 284-9227.

MARCH

2 Virtually Speaking: Antebellum Women and Music in South Carolina, virtual event hosted by Morris Center for Lowcountry Heritage, Charleston. (843) 284-9227.

13 The Art of Indigo Dyeing Spring Session, Morris Center for Lowcountry Heritage, Charleston. (843) 284-9227.

18–21 The Edisto Players: Dixie Swim Club, Edisto Beach Civic Center, Edisto Island. (843) 869-3099 or jademo@live.com.

20 Martha and the Vandellas, Sumter Opera House, Sumter. (803) 436-2616.

23 Virtually Speaking: Backyards for Birds and Butterflies, virtual event hosted by Morris Center for Lowcountry Heritage, Charleston. (843) 284-9227.

25 Sons of Mystro, Sumter Opera House, Sumter. (803) 436-2616.

ONGOING

Daily through Feb. 28 "Treasures of Our Coastal State" Juried Art Exhibit, Coastal Discovery Museum, Hilton Head Island. (843) 689-6767.

Daily (except Mondays) through Feb. 28 Noises Off, Arts Center of Coastal Carolina, Hilton Head Island. (843) 842-2787.

Daily through April 18 Manning Williams: "Reinventing Narrative Painting," Gallery 8 at the Gibbes Museum of Art, Charleston. (843) 722-2706.

Daily through April 24 "Diversity Endangered" Exhibit, Morris Center for Lowcountry Heritage, Charleston. (843) 284-9227.

Lowcountry

FEBRUARY

15–19 Beaufort International Film Festival, The Beaufort Inn, Beaufort. (843) 522-3196.

16 Virtually Speaking: Honey Hill Archaeology, virtual event hosted by Morris Center for Lowcountry Heritage, Charleston. (843) 915-5320.

17 Documentary Film Series: Discovering Dave, Spirit Captured in Clay, The Horry County Museum, Conway. (843) 915-5320.

Rebel on ice

BY JAN A. IGOE

FEBRUARY WOULD BE a pretty lack-luster month, except for Groundhog Day and, for some, the Super Bowl. I understand how the groundhog thing works, but football still eludes me. My game day role has historically been keeping the chip bowl full, fetching Buds and staying mute.

Still, one Super Bowl weekend made my highlight reel for all the wrong reasons. Even when my kids were young, I knew that my primary contribution to society would be keeping the youngest one out of prison. She had the brain power to do good, but the inclination to appear in front of a judge.

So one frigid Saturday morning—aka Super Bowl Eve—my hub decided to share the joy of ice skating on a frozen pond with our progeny, but no one had skates. By the time we found everyone's size, we'd been to six stores, and the kids made sure to pee in every one. After all that hand-to-zipper combat with their snowsuits, all Mommy wanted was a nap.

Instead, we pulled up to a Norman Rockwell scene where happy families glided effortlessly around the frozen pond. Jessie, my 5-year-old, leaped out of the minivan, eager to experience frozen water that didn't come from our Maytag.

But our 3-year-old mini rebel was a tad less eager to join *Disney on Ice*. "Too cold," she squealed, slamming the door shut. So Daddy guarded the van while Jessie and I tried skating.

Muscle memory is not all it's cracked up to be. My brain remembered skating much better than my extremities did. In seconds, I was flat on my back. Stars were still spinning as I clambered to my feet to calm Jessie, who expressed concern that Mommy was dead. Thirty seconds later, I went down again. This time on my face.

On Super Bowl morning, my body was a rigid, black-and-blue corpse. Hub left early to party with friends whose

© 2021 Jan A. Igoe

Jessie was sure we'd starve since our survival rations consisted of one mangled tube of Crest.

drinking kickoff was noon, so Jessie helped me dress. The mini rebel pursued us into the bathroom, the one with the broken door that locked by itself. I gently reminded her not to close it, which was her cue to slam it shut and trap us inside.

The rebel screamed with delight while Jessie cried. She was sure we'd starve since our survival rations consisted of one mangled tube of Crest, and we had no way to pick the lock from inside.

Although my knees were in rigor mortis, I knew I had to escape my kids. (Whoops, I meant, "I had to escape *with* my kids.") Clad in a sports bra, antique sweatpants and my brother's idea of a Christmas present—oversized, green-spotted dinosaur slippers that roared

every time I took a step—I flumped my rigid carcass out the window into a white wilderness, where my emergency house key was buried somewhere under 2 feet of snow. That's when I realized why you never see Eskimos posing in a bra and slippers. Tyrannosaurs, either, for that matter.

Fortunately, a police cruiser spotted me. The officer approached cautiously, curious about my attire and the faint screams of small children. But he agreed to pick the locks and freed both kids. I was going to ask if he could leave the small one in the bathroom but decided not to push my luck.

Twenty-seven years later, I still avoid ice, football and short criminals. But I'm here if you need more chips. ☺

Maybe JAN A. IGOE should have included Valentine's Day in the February lineup for Cupid fans, but she doesn't understand those rules either. Insights from football fanatics and hopeless romantics are always welcome at HumorMe@SCLiving.coop.

HARBOR FREIGHT

QUALITY TOOLS AT RIDICULOUSLY LOW PRICES

Shop When You Need To Online & In-Store

3-Ply Disposable Face Masks ★★★★★ (3755)

WHILE SUPPLIES LAST

Less Than 30¢ per Mask

YOUR CHOICE OF COLOR

\$2.99 ~~\$3.99~~ **Save 66%**

Blue Black
ITEM 57393 ITEM 58065
Non-medical. Compare to FaceDy 801711ZX14 \$8.99

35132207 LIMIT 4 - Exp. 3/14/21

PITTSBURGH SERIES 2 ★★★★★ (1116)

*1 SELLING JACKS IN AMERICA

Rapid Pump® 3 Ton Steel Heavy Duty Floor Jack

\$94.99 ~~\$104.99~~ **Save \$40**

Compare to Powerbuilt 647593 \$135.27
ITEM 56621/56622/56623/56624 shown

35132381 LIMIT 1 - Exp. 3/14/21

WOW! SUPER COUPON

SAVE 89%

PITTSBURGH ★★★★★ (7838)

4" Magnetic Parts Holder

Hardware sold separately.

\$2.99 ~~\$6.99~~ **WOW! 63¢**

Compare to Titan 11194 \$5.99
ITEM 62535 90566 shown

35132954 LIMIT 3 - Exp. 3/14/21

McGRAW ★★★★★ (760)

8 Gallon, 150 PSI Oil-Free Air Compressor

\$119.99 ~~\$139.99~~ **Save \$113**

Compare to Campbell Hausfeld HLS40100AV \$233
ITEM 56269/64294 shown

35182358 LIMIT 1 - Exp. 3/14/21

200 Lumen LED Super Bright Flip Light ★★★★★ (6432)

\$1.99 ~~\$2.99~~ **Save 60%**

Compare to Promer SW-SWITCH-12/24 \$4.99
ITEM 64723 64189/63922 shown

35133552 LIMIT 4 - Exp. 3/14/21

HaulMaster ★★★★★ (5547)

18" Working Platform Step Stool

\$19.99 ~~\$27.99~~ **Save 61%**

Compare to Neocraft 60635 \$51.45
ITEM 62515/64911 shown

35144574 LIMIT 4 - Exp. 3/14/21

VIKING ★★★★★ (2300)

4 AMP High Frequency Battery Charger/Maintainer

\$27.99 ~~\$39.99~~ **Save \$83**

Compare to Snap-on EEBM500A \$111
ITEM 63350

35144829 LIMIT 3 - Exp. 3/14/21

HaulMaster ★★★★★ (5636)

40" x 72" Moving Blanket

\$3.99 ~~\$4.99~~ **Save 60%**

Compare to Pratt Retail Specialties HOMOVBLAN \$9.98
ITEM 69504/62336 47262 shown

35145566 LIMIT 4 - Exp. 3/14/21

PITTSBURGH ★★★★★ (2126)

4" Ratcheting Bar Clamp/Spreader

99¢ ~~\$1.99~~ **Save 84%**

Compare to Irwin 1964747 \$6.49
ITEM 46805/62242/68974 shown

35145583 LIMIT 4 - Exp. 3/14/21

drillmaster ★★★★★ (7151)

4-1/2" Angle Grinder

\$9.99 ~~\$13.99~~ **Save 56%**

Compare to Ironlon 614651 \$22.99
ITEM 69645/60425 shown

35145962 LIMIT 4 - Exp. 3/14/21

PREDATOR ★★★★★ (872)

9000w Max. Starting Extra Long Life Gas Powered Generator

\$649.99 ~~\$699.99~~ **Save \$2,279**

Compare to Honda EM5500SXK2AT \$2,929
ITEM 63971/63970 shown
ITEM 63968/63968 CALIFORNIA ONLY

35176431 LIMIT 1 - Exp. 3/14/21

Quantum ★★★★★ (5915)

588 Lumen Tactical Flashlight

\$8.99 ~~\$12.99~~ **Save 85%**

Compare to Streamlight ProTac 1L \$59.99
ITEM 64799/63934 shown

35146122 LIMIT 4 - Exp. 3/14/21

PITTSBURGH ★★★★★ (4999)

300 lb. Capacity Pneumatic Adjustable Roller Seat

\$19.99 ~~\$27.99~~ **Save 73%**

Compare to Duralast TR6201C \$74.99
ITEM 61160/63456/66319 shown

35148193 LIMIT 3 - Exp. 3/14/21

U.S. GENERAL ★★★★★ (873)

44" x 22" Double Bank Extra Deep Cabinet

\$449.99 ~~\$499.99~~ **Save \$2,285**

Compare to Snap-on KRAAB13FPB0 \$2,735
ITEM 64446, 64955, 64443, 64954, 64281, 64956

35149625 LIMIT 1 - Exp. 3/14/21

PITTSBURGH ★★★★★ (4271)

Click-Type Torque Wrenches

\$9.99 ~~\$19.99~~ **Save 88%**

1/4" Drive ITEM 61277/63881
3/8" Drive ITEM 61276/63880
1/2" Drive ITEM 62431/63882 shown
Compare to Husky H2DTWA \$89.97

35157790 LIMIT 4 - Exp. 3/14/21

WARRIOR ★★★★★ (1397)

18v Lithium-Ion 3/8" Drill/Driver Kit

\$24.99 ~~\$29.99~~ **Save 68%**

Compare to Ryobi P215K \$79
ITEM 56122/64118 shown

35162885 LIMIT 3 - Exp. 3/14/21

CHICAGO ELECTRIC WELDING ★★★★★ (1953)

125 AMP Flux Core Welder

\$99.99 ~~\$134.99~~ **Save \$100**

Compare to Ironlon 45433 \$199.99

35165724 LIMIT 1 - Exp. 3/14/21

Safety Glasses ★★★★★ (1669)

\$1.29 ~~\$1.79~~ **Save 78%**

Smoke Lens ITEM 66822
Yellow Lens ITEM 66823
Clear Lens ITEM 63851/99762 shown
Compare to 3M 900551-000008 \$5.97

35167694 LIMIT 4 - Exp. 3/14/21

COVERPRO ★★★★★ (749)

10 ft. x 10 ft. Portable Shed

\$129.99 ~~\$164.99~~ **Save \$70**

Compare to ShelterLogic 70833 \$199.99
ITEM 56184/63297 shown

35170828 LIMIT 1 - Exp. 3/14/21

WARRIOR ★★★★★ (1113)

4-1/2" Flap Discs

\$2.99 ~~\$4.79~~ **Save 66%**

36Grit ITEM 61500/67639
60Grit ITEM 69602
120Grit ITEM 67636/69604 shown
Compare to Diablo D3CX445080N01F \$8.97

35176208 LIMIT 4 - Exp. 3/14/21

1,100+ Stores Nationwide • HarborFreight.com

*Original coupon only. No use on prior purchases after 30 days from original purchase or without original receipt. Valid through 3/14/21.

Pricing, promotions, and availability may vary by location and at www.harborfreight.com and are subject to change without notice. We reserve the right to limit quantities. "Compare to" advertised price means that the specified comparison, which is a tool with the same or similar function, was advertised for sale at or above the "Compare to" price by another national retailer in the U.S. within the past 90 days. Prices advertised by others may vary by location. No other meaning of "Compare to" should be implied. Although we make every effort to ensure that our prices and products are advertised as accurately as possible, we are only human and in the event an error is made, we reserve the right to correct it.

**Save a Bundle
on TV and Internet!**

\$64⁹⁹
month
for TV

2-YEAR TV PRICE LOCK!

It's All Included!

- ✓ Includes 190 Channels with Locals
- ✓ Includes Hopper Smart HD DVR
- ✓ Includes HD Programming
- ✓ Includes One TV, Add More for \$5/ea.
- ✓ Includes Voice Remote Requires internet connected Hopper.

FREE Premium Channels After 3 mos. you will be billed \$30/mo unless you call to cancel.

NETFLIX

– Fully Integrated –
**Just Change The Channel
And Watch!**
Netflix subscription required.

Add Internet!

**Blazing-Fast
Internet**

~~**\$59⁹⁹**~~ **\$40**
month
for Internet
per month
for Internet

- Speeds from 25Mbps-1 Gbps
- No Matter Where You Live
- Now with Unlimited Data!

Save up to \$20/month!*

*\$ off discount offers vary by service address. TV service not required for Internet. Speeds and prices vary by provider. Call for details or visit godish.com/internet/hughesnet.

godish.com/pricelock

**iSe Habla
Español!**

1-866-290-7151

Mon-Fri: 7am-10pm • Sat: 7am-9pm • Sun: 10am-7pm Central Time

dish
Authorized Retailer

Offer for new and qualifying former customers only. Important Terms and Conditions:
Qualification: Advertised price requires credit qualification and 24-month commitment. Upfront activation and/or receiver upgrade fees may apply based on credit qualification. Offer ends 7/14/21. 2-Year Commitment: Early termination fee of \$20/mo. remaining applies if you cancel early. Included in 2-year price guarantee at \$64.99 advertised price: America's Top 120 programming package, local channels, HD service fees, and Hopper Duo Smart DVR for 1 TV. Included in 2-year price guarantee for additional cost: Programming package upgrades (\$79.99 for AT120+, \$89.99 for AT200, \$99.99 for AT250), monthly fees for upgraded or additional receivers (\$5-\$7 per additional TV, receivers with additional functionality may be \$10-\$15). Regional Sports: RSN Surcharge up to \$3/mo. applies to AT120+ and higher packages and varies based on location. NOT included in 2-year price guarantee or advertised price (and subject to change): Taxes & surcharges, add-on programming (including premium channels), DISH Protect, and transactional fees. Premium Channels: 3 Mos. Free: After 3 mos., you will be billed \$30/mo. for Showtime, Starz, and DISH Movie Pack unless you call or go online to cancel. Remote: The DISH Voice Remote with the Google Assistant requires internet-connected Hopper, Joey, or Wally device. Customer must press Voice Remote button to activate feature. The Google Assistant Smart Home features require Google account and compatible devices. Google is a trademark of Google LLC. Other: Netflix streaming membership required. All packages, programming, features, and functionality and all prices and fees not included in price lock are subject to change without notice. After 6 mos., if selected, you will be billed \$9.99/mo. for DISH Protect Silver unless you call to cancel. After 2 years, then-current everyday prices for all services apply. For business customers, additional monthly fees may apply. Free standard professional installation only. Indiana C.P.D. Reg. No. – 19-08615. ©2021 GoDISH.com. All rights reserved. Internet speeds, prices, and providers vary by customer address. \$40 price refers to widely available plan from multiple providers. Restrictions apply. Nationwide availability of 25 Mbps plan is subject to change without notice. The application of "Unlimited Data with no Hard Data Limits" varies by provider, but commonly mean that your access to the internet will not be stopped by going over a data limit, but that speeds may be lowered. Call for details. Internet not provided by DISH and will be billed separately.