

Senator John Albers
District 56
421-C State Capitol
Atlanta, GA 30334

Senator Lee Anderson
District 24
325-B Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Tonya Anderson
District 43
319-A Coverdell Legislative Building
Atlanta, GA 30334

Senator Brandon Beach
District 21
303-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Ellis Black
District 8
303-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Matt Brass
District 28
327-B Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Dean Burke
District 11
301-A Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Gloria Butler
District 55
420-C State Capitol
Atlanta, GA 30334

Senator Bill Cowsert
District 46
121- F State Capitol
Atlanta, GA 30334

Senator Gail Davenport
District 44
432 State Capitol
Atlanta, GA 30334

Senator Greg Dolezal
District 27
305-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Mike Dugan
District 30
206 Washington Street - 236 State Capitol
Atlanta, GA 30334

Senator Frank Ginn
District 47
121-I State Capitol
Atlanta, GA 30334

Senator Steve Gooch
District 51
421-F State Capitol
Atlanta, GA 30334

Senator Marty Harbin
District 16
302- A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Ed Harbison
District 15
431 State Capitol
Atlanta, GA 30334

Senator Tyler Harper
District 7
301-B Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Sally Harrell
District 40
319-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Bill Heath
District 31
110-C State Capitol
Atlanta, GA 30334

Senator Steve Henson
District 41
121-B State Capitol
Atlanta, GA 30334

Senator Jack Hill
District 4
234 State Capitol
Atlanta, GA 30334

Senator Chuck Hufstetler
District 52
121-C State Capitol
Atlanta, GA 30334

Senator Lester Jackson
District 2
110-B State Capitol
Atlanta, GA 30334

Senator Donzella James
District 35
121-D State Capitol
Atlanta, GA 30334

Senator Burt Jones
District 25
327-A Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Emanuel Jones
District 10
420-D State Capitol
Atlanta, GA 30334

Senator Harold Jones II
District 22
323-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Jennifer Jordan
District 6
304-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Zahra Karinshak
District 48
314-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator John Kennedy
District 18
421-D State Capitol
Atlanta, GA 30334

Senator Greg Kirk
District 13
121-J State Capitol
Atlanta, GA 30334

Senator Kay Kirkpatrick
District 32
324-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator William Ligon, Jr.
District 3
121-H State Capitol
Atlanta, GA 30334

Senator David Lucas
District 26
110-D State Capitol
Atlanta, GA 30334

Senator P. K. Martin IV
District 9
324-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Butch Miller
District 49
321 State Capitol
Atlanta, GA 30334

Senator Jeff Mullis
District 53
453 State Capitol
Atlanta, GA 30334

Senator Nan Orrock
District 36
420-B State Capitol
Atlanta, GA 30334

Senator Elena Parent
District 42
321-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Chuck Payne
District 54
320-A Coverdell Legislative Office Bldg.
Atlanta, GA 30334

Senator Sheikh Rahman
District 5
323-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Michael 'Doc' Rhett
District 33
321-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Randy Robertson
District 29
305-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Valencia Seay
District 34
420-A State Capitol
Atlanta, GA 30334

Senator Freddie Sims
District 12
110-A State Capitol
Atlanta, GA 30334

Senator Jesse Stone
District 23
325-A Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Brian Strickland
District 17
109 State Capitol
Atlanta, GA 30334

Senator Horacena Tate
District 38
121-A State Capitol
Atlanta, GA 30334

Senator Bruce Thompson
District 14
302-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator Blake Tillery
District 19
109 State Capitol
Atlanta, GA 30334

Senator Lindsey Tippins
District 37
121-E State Capitol
Atlanta, GA 30334

Senator Renee Unterman
District 45
121-G State Capitol
Atlanta, GA 30334

Senator Lawrence Walker III
District 20
421-B State Capitol
Atlanta, GA 30334

Senator Ben Watson
District 1
320-B Coverdell Legislative Office Building
Atlanta, GA 30334

Senator John Wilkinson
District 50
421-A State Capitol
Atlanta, GA 30334

Senator Nikema Williams
District 39
304-B Coverdell Legislative Office Building
Atlanta, GA 30334