


2021 Virginia General Assembly Senate


Senator	Email	District Phone	Capitol Phone
T. Montgomery "Monty" Mason	district01@senate.virginia.gov	(757) 229-9310	(804) 698-7501
Mamie E. Locke	district02@senate.virginia.gov	(757) 825-5880	(804) 698-7502
Thomas K. Norment, Jr.	district03@senate.virginia.gov	(757) 259-7810	(804) 698-7503
Ryan T. McDougle	district04@senate.virginia.gov	(804) 730-1026	(804) 698-7504
Lionell Spruill, Sr.	district05@senate.virginia.gov	(757) 424-2178	(804) 698-7505
Lynwood W. Lewis, Jr.	district06@senate.virginia.gov	(757) 787-1094	(804) 698-7506
Jen A. Kiggans	district07@senate.virginia.gov	(757) 990-3080	(804) 698-7507
Bill DeSteph	district08@senate.virginia.gov	(757) 321-8180	(804) 698-7508
Jennifer L. McClellan	district09@senate.virginia.gov	(804) 698-7509	(804) 698-7509
Ghazala F. Hashmi	district10@senate.virginia.gov	(804) 698-7510	(804) 698-7510
Amanda F. Chase	district11@senate.virginia.gov	(804) 698-7511	(804) 698-7511
Siobhan S. Dunnavant	district12@senate.virginia.gov	(804) 270-5600	(804) 698-7512
John J. Bell	district13@senate.virginia.gov	(571) 367-9080	(804) 698-7513
John A. Cosgrove, Jr.	district14@senate.virginia.gov	(757) 547-3422	(804) 698-7514
Frank M. Ruff, Jr.	district15@senate.virginia.gov	(434) 374-5129	(804) 698-7515
Joseph D. Morrissey	district16@senate.virginia.gov	(804) 737-1626	(804) 698-7516
Bryce E. Reeves	district17@senate.virginia.gov	(540) 645-8440	(804) 698-7517
L. Louise Lucas	district18@senate.virginia.gov	(757) 397-8209	(804) 698-7518
David R. Suetterlein	district19@senate.virginia.gov	(540) 302-8486	(804) 698-7519
William M. Stanley, Jr.	district20@senate.virginia.gov	(540) 721-6028	(804) 698-7520
John S. Edwards	district21@senate.virginia.gov	(540) 985-8690	(804) 698-7521
Mark J. Peake	district22@senate.virginia.gov	(434) 455-3382	(804) 698-7522
Stephen D. Newman	district23@senate.virginia.gov	(434) 385-1065	(804) 698-7523
Emmett W. Hanger, Jr.	district24@senate.virginia.gov	(540) 885-6898	(804) 698-7524
R. Creigh Deeds	district25@senate.virginia.gov	(434) 296-5491	(804) 698-7525
Mark D. Obenshain	district26@senate.virginia.gov	(540) 437-1451	(804) 698-7526
Jill Holtzman Vogel	district27@senate.virginia.gov	(540) 662-4551	(804) 698-7527
Richard H. Stuart	district28@senate.virginia.gov	(804) 493-8892	(804) 698-7528
Jeremy S. McPike	district29@senate.virginia.gov	(571) 316-0581	(804) 698-7529
Adam P. Ebbin	district30@senate.virginia.gov	(571) 384-8957	(804) 698-7530
Barbara A. Favola	district31@senate.virginia.gov	(703) 835-4845	(804) 698-7531
Janet D. Howell	district32@senate.virginia.gov	(703) 709-8283	(804) 698-7532
Jennifer B. Boysko	district33@senate.virginia.gov	(703) 437-0086	(804) 698-7533
J. Chapman Petersen	district34@senate.virginia.gov	(703) 349-3361	(804) 698-7534
Richard L. Saslaw	district35@senate.virginia.gov	(703) 978-0200	(804) 698-7535
Scott A. Surovell	district36@senate.virginia.gov	(571) 249-4484	(804) 698-7536
David W. Marsden	district37@senate.virginia.gov	(571) 249-3037	(804) 698-7537
George L. Barker	district39@senate.virginia.gov	(703) 303-1426	(804) 698-7539
Todd E. Pillion	district40@senate.virginia.gov	(276) 220-1209	(804) 698-7540

Note - District 38 is currently vacant