

FRONTIERS

A publication of Spartanburg Methodist College | Spring 2009

Changing of the Guard
p. 5-11

From the President's Desk...

"Time flies when you're having fun!"

Dear Friends and Alumni,

I grew up in a home where clichés were frequently used to capture the meaning of events and activities. When I was in the sixth grade, I went on my first date. My mother was our chauffeur as I took a cute little girl in my class to a movie. I was filled with anxiety before and during the date, and quite relieved when it was over. My mother summarized my afternoon by saying, "Time certainly flies when you're having fun!" Truth is, due to my shyness, I was never so glad that my date was over because it seemed that time stood still for almost three hours!

In July of 1997, I assumed the position of President of Spartanburg Methodist College. In many ways, my first year at SMC was somewhat like my first date --- long and filled with anxiety because the College had many needs. But thankfully, the fun-filled days have far outweighed the difficult days during my presidency. Indeed, "time flies when you're having fun!" was true for me throughout my tenure at the College. I truly have enjoyed my work and "time has flown by far too quickly." It is difficult for me to believe that my tenure as President will soon end.

Spartanburg Methodist College is an institution in transition. Dr. Colleen Keith and her administrative team are prepared to lead the College to even greater accomplishments. I have great confidence in our Board of Trustees, faculty and staff. This confidence reassures me that the best days lie ahead for this great institution!

We've enjoyed many successful projects in the last 12 years: The completion of the outdoor athletic complex, the addition of the beautiful lobby on the Buchheit Administration Building, and the construction of Bridges Residence Hall, Sparrow Residence Hall, the Vassey Information Technology Center, and the Phyllis Buchheit Board Room. We have completed several projects to improve our facilities and beautify our grounds. Our enrollment has grown substantially, and the academic abilities of our students have increased. Our endowment grew from approximately \$8.5 million to over \$19 million (before the current economic downturn), and many generous friends have established endowed scholarships and/or included us in their estate. I stood on the shoulders of the presidential giants who came before me as we completed these projects and grew as an institution. I am grateful for the leadership of the previous presidents and the generosity of our many friends as we brought these visions to fruition.

The Executive Committee of the Board of Trustees recently approved a new capital campaign, the "Committee of 200." The focus of this project is to beautify the grounds in front of Judd Residence Hall. I ask you to join me by supporting this important capital project. We seek 200 persons to each give \$1,000 (or more) to reach the goal (\$200,000) for this project. If you are unable to make a gift of \$1,000 at this time, we ask that you send a smaller gift to indicate your support of the College. It is my personal goal to successfully complete this beautification project before my tenure ends on June 30, 2009.

Daune and I will always be members of the SMC family. We extend our best wishes to the new administration and to our Trustees, colleagues, alumni and many friends. May God be with you as you continue to carry out the mission of Spartanburg Methodist College!

Sincerely,

A handwritten signature in black ink that reads "Charles and Daune Teague". The signature is written in a cursive, flowing style.

Charles and Daune Teague
President and First Lady

CONTENTS

The Changing of the Guard

President Dr. Charles Teague (p. 5), Dean of Students Dr. Art Hartzog (p. 8), and Art Instructor Ann Wenz (p. 10) have dedicated more than 50 combined years to SMC. Their retirements signify a changing of the guard as SMC is poised to enter its second century under new leadership.

13 - Answering the Big Questions

In only his second year at SMC, religion instructor Kris Pratt has been recognized by his peers as the College's 2009 SCICU award recipient.

38 - An Unforgettable Honor

SMC's Kappa Sigma Alpha service fraternity played a part this year in an innovative program at the South Carolina School for the Deaf and Blind

3 - SMC Names New President

Dr. Colleen Perry Keith was recently named the seventh president of Spartanburg Methodist College. She will take the reins as the College's first female president on July 1.

37 - Increasing the Online Presence

Facebook, Twitter, LinkedIn - SMC is taking advantage of these social networking outlets to help stay in touch with students and alumni.

44 - A Winning Hand

Freshman Marty Gantt had an amazing season as a pitcher and right fielder, leading the SMC Pioneers' return to the JUCO World Series.

New Dean of Students Named	12	Scholarships	35 - 36
Alumni Weekend and Awards	14 - 16	New Faces on Campus	37
Alumni News	17 - 19	Commencement 2009	41
Fundraising in 2008	20	Athletic News	43
Honor Roll of Donors	21 - 34	Athletic Fundraising	46

On the Cover: The retirement of key leaders signifies a changing of the guard at SMC, including (l-r) Dean of Students Dr. Art Hartzog, Professor of Art Ann Wenz, and President Dr. Charles Teague. Vice-President of Institutional Advancement Sterling Case is also retiring effective July 1, 2009.

Back Cover: Members of the SMC tennis teams take a moment between practice sets to pose for the camera. The teams were both represented in the spring at the NJCAA Nationals.

Frontiers magazine is a bi-annual publication by Spartanburg Methodist College, printed for alumni and friends. This publication is protected under copyright and cannot be reproduced in any manner without prior written permission. All rights reserved in all countries.

POSTMASTER -- Please send address changes to:
Spartanburg Methodist College
1000 Powell Mill Road, Spartanburg, SC, 29301

Editor: Brian Fulkerson, Director of Public Information
fulkersonb@smcsc.edu / Ph: (864) 587-4254 / Fax: (864) 587-4360

Officers of Spartanburg Methodist College

President
Dr. Charles P. Teague

**Vice President for
Academic Affairs**
Dr. Anita K. Bowles

**Vice President for
Enrollment
Management**
Daniel L. Philbeck

**Vice President for
Institutional Advancement**
C. Sterling Case

**Vice President for
Business Affairs**
Eric McDonald

Spartanburg Methodist College 2008-2009 Board of Trustees

Chairperson - Mr. Jerry Calvert
Vice Chairperson- Mr. Bill Painter
Secretary - Marianna Habisreutinger
Mr. Charles Atchison
Mr. John Bell
Ms. Mellnee Buchheit
Mr. Justin Converse
Mrs. Phyllis DeLapp
Dr. Edgar H. Ellis
Mr. Daniel Foster
Mr. Jamie Fulmer
Dr. Phinnize Fisher
Mr. John Gramling
Reverend Larry Hays
Mr. Patrick Henry
Rev. Mitch Houston
Reverend Jean Osborne
Mrs. Liz Patterson
Mrs. Patsy Simmons
Mr. Guy Spriggs
Reverend Kenneth B. Timmerman
Reverend Lillian Washington
Mr. Andy Westbrook
Dr. Bruce Yandle

SMC's First Female President Named

Dr. Colleen Keith has been named SMC's seventh president and will lead the college into its second century. She succeeds President Charles P. Teague who is retiring, effective July 1, 2009, after serving as President for 12 years.

She currently serves as Executive Director of Development at Ohio University in Athens, OH.

Phyllis DeLapp, college trustee and member of the search committee, noted that "Spartanburg Methodist College will reap significant benefits from the leadership skills that Dr. Keith brings to the college."

Dr. Keith, a native of upstate New York, has more than 20 years of experience in higher education, in capacities such as student service roles, program development, teaching, fund raising, and administration.

She holds a Bachelor of Arts in Political Science from State University of New York in Binghamton, a Master of Education from the University of Pittsburgh, and a Doctor of Philosophy in Higher Education Administration and Student Affairs from The Ohio State University.

While serving in her current role at Ohio University, Dr. Keith

also teaches courses in the Master of Business Administration and Master of Communication degree programs at Franklin University.

She previously taught in the freshman program at both The Ohio State University and Rogers State College.

Her academic career includes a decade at the Methodist Theological School in Ohio where her responsibilities as Executive Vice President included oversight for business and finance, operations, buildings and grounds, personnel and benefits offices, budget creation and management.

As Vice President for Development at the Ohio Seminary, she led the staff in planning and implementing a \$30 million campaign that surpassed its goal.

"The [Spartanburg Methodist College] Board of Trustees sought an individual with strong fundraising skills to lead the college to the next level of excellence. Dr. Keith's experience in that area is outstanding," said Bill Painter, board member and chair of the presidential search committee.

Dr. Keith began her career in higher education working as an advising specialist at Rogers State College, formerly a two-year public college, in Oklahoma. She continued in a similar role at The Ohio State University regional campus in Marion, OH, serving as a program manager and academic advisor.

She will be one of only eight female college presidents in South Carolina when she assumes her duties as SMC President on July 1. Only three of those institutions, including SMC, are members of the South Carolina Independent Colleges and Universities.

SMC faculty and staff, who had the opportunity to meet Dr. Keith on campus during the first week of April, perceived Dr. Keith as personable and a "wonderful candidate." They praised her spirit, insightfulness, and communication skills.

Upon accepting the Spartanburg Methodist College presidency, Dr. Keith said, "I was attracted to this position because Spartanburg Methodist College has a reputation for providing an outstanding educational experience to young people."

"I am excited to work closely with the faculty and staff as we guide the college into its second century. The college has served the state of South Carolina, the Spartanburg community, and the United Methodist Church with distinction. I look forward to becoming a part of a long-standing tradition of academic excellence in a church-related environment."

Dr. Keith's husband Barry is a private practice clinical psychologist with more than 20 years experience and is also a varsity high school baseball coach. She has a son who attends Miami University of Ohio.

The Dr. Colleen Keith File

Education:

- Doctor of Philosophy, Higher Education and Student Affairs - The Ohio State University
- Master of Education, Educational Counseling - University of Pittsburgh
- Bachelor of Arts, Political Science - State University of New York, University Center at Binghamton

Administrative/Program Experience:

- Ohio University
Executive Director of Development
- Kappa Kappa Gamma Foundation
Chief Development Officer
- Methodist Theological School in Ohio
Executive Vice President
Vice President for Development
Capital Campaign Director
- The Ohio State University at Marion
Program Manager
Acting Prison Program Coordinator
Academic Advisor and Staff Assistant
- Rogers State College
Advising Specialist

Teaching Experience:

- Franklin University
- Methodist Theological School in Ohio
- The Ohio State University and Rogers State College

A Story of Leadership and Commitment

Dr. Charles Teague never kept a diary of his time as President of Spartanburg Methodist College.

"I wish I had. Looking back, I'll bet it would be interesting to go back and read," he laughs.

Well, if he had, he'd find a 12-year story of a man who went from being a college Dean in North Carolina to become the President who would lead SMC into the 21st century - all while addressing a range of challenges that would ultimately lead to a stronger institution, with a stronger sense of community and vision.

Interest in SMC

After having helped as a Dean to lead Brevard College through its transition to a four-year school, Dr. Teague says he was excited to learn that SMC was looking for a new president.

"This was an opportunity go back to an environment that I liked personally and found very satisfying and fulfilling. I saw a lot of good that two-year schools can do and the potential for that at SMC," says Dr. Teague.

Dr. Teague was attracted to SMC because

Outgoing SMC President Dr. Charles Teague, along with his wife Daune, have been an integral part of the SMC Family for 12 years. Dr. Teague, who retires on July 1, leaves the College a stronger institution positioned for even greater success.

of its uniqueness, character, and mission. He established a connection with SMC early on.

"When I had gone through the process [of being considered for a college presidency] on other occasions, I never really made contact with the people on a relational level. This time it was different. I had never felt that before. Knowing that the Trustees were solidly behind the institution helped solidify that connection for me," says Dr. Teague.

He says he prayed about it, thought about it carefully, and looked at the opportunity for multiple perspectives. In the end, he was sold.

Challenges

Dr. Teague realized quickly that there were many challenges to being a college President – but none which he wasn't afraid to take on.

"I did not make any immediate changes. I listened a lot. I tried to find out from different perspectives what was happening in various areas," Dr. Teague recalls.

The two areas that he found needed the most immediate attention were enrollment and fundraising.

"Those two really go hand in hand. Our budget is generally around 80 percent dependent on enrollment and tuition received. It is perennial problem making sure the budget is balanced. Unfortunately, many of the challenges we face tie directly back to money," Dr. Teague says.

In today's economy, this is especially tough.

"Our enrollment has gone up. But we're losing ground still. Raising tuition is always a tough choice to make, but sometimes it has to be done," Dr. Teague states.

One area he says the College has made headway is through increasing faculty salaries, which helps increase creativity in the classroom. The average faculty salary has increased by approximately \$14,000 under Dr. Teague's leadership. Monies have also been made available for faculty and staff development each year.

He notes that parental involvement has become more of a concern in recent years also.

"They're not allowing their students to mature. I'm delighted that parents want to

take part of the responsibility for the education of their students, but a lot of times, with the way they go about it, they hinder their student's development. I hope this is a passing phenomenon - but at the same time, I hope interest and support in their students never ends," he says.

Building a Community

Dr. Teague says he has found that having the right people in place who are dedication to the mission of the College is a key part of building a successful community.

"One of the things you do as a president is build a community of people. At the time, when you hire people, you're gambling. Until you work with somebody, you never really know how your decision will turn out. But it's not a foolproof process," he says.

With that may also come what Teague says are some of the toughest decisions any employer will have to make - ones which

Addressing all the different constituencies often leads to an issue of time management.

"There are the students. There is the Board. There are faculty and staff. There is the United Methodist Church. There are fundraising needs. It's a juggling act figuring out how much time you devote to each," states Teague.

The relationship with the church is one that is very critical.

"It's one that you devote a lot of time and effort to developing. The church needs to know that we are keeping our mission in the forefront. And we must always honor our commitments," says Teague.

Serving the Community

Dr. Teague says one thing he saw an opportunity for when he became President of SMC was increased participation in the Spartanburg community.

"The College had not been engaged with the community in the past to the de-

"I hope that my legacy will be one of developing a community. That community is what has to take the college forward."

- Dr. Charles Teague

may lead to someone's dismissal.

"I have been trained as a minister that you don't want to hurt anyone, but the responsibility in this position demands that you take into consideration how those kinds of decisions impact the mission of college. It's a personal thing to me. It's the most difficult," he comments.

He adds that he is very proud of the faculty and staff in place at SMC and feels confident that he is leaving the institution in good hands.

He also points out during his tenure that the character and outlook of the Board of Trustees has changed in very positive ways and the Board is much more engaged with the College now also.

"The board has come a long way. When I arrived, it was not very active. It took a lot to get to the point where we could do board development activities and we could assess members of the board. That process has built up over time," he says.

gree that it could have been. But that has changed tremendously," he states.

Dr. Teague led SMC to develop its Freshmen Day of Service in 2001, which has been held each year since and provides much needed service work within the Spartanburg community. SMC's freshman class goes out into the community the first Saturday of the academic year each year to work with dozens of local agencies.

"I am so proud of how successful our Day of Service has become. It has literally snowballed," he says.

During Dr. Teague's tenure, SMC has also become involved with the CollegeTown Initiative started by Spartanburg Mayor Bill Barnet. That initiative develops and implements programs that allow the county's six colleges to interact with each other.

"The whole focus has been on developing things students would enjoy and would be enriched by - I hope it continues. This is one very positive outlet where we all come

together to serve the community. We have all enjoyed seeing this come together," Dr. Teague says.

Good Times and Proud Moments

"I will always look back on my time at SMC with extreme fondness," Dr. Teague says.

His favorite memories center around students, faculty, and staff.

Dr. Teague says watching the faculty and staff grow and develop close bonds between one another has been very rewarding.

And having new facilities constructed - Bridges and Sparrow Residence Halls and the Phyllis Buchheit Board Room and Vassey Information Technology Center - has been enjoyable to watch and celebrate.

"Of course there is the excitement of getting a \$1 million gift - three times - which has allowed us to construct those beautiful facilities. Seeing us find ways to better serve our students are very pleasant memories," he adds.

What is he proudest of?

"... the engagement of the Trustees. They've really come to have ownership in the institution. Helping them develop as a board and jump-starting that process was very rewarding. I get really happy when I see that the Board, faculty, and staff are on the same page - we've done good in a lot of ways around here. That makes me smile," Dr. Teague adds.

Reflection

Dr. Teague says he was in the right place, at the right time, when he decided he wanted to be President of SMC and accepted the offer to take over in that position.

"I hope that I've brought some characteristics that helped foster some things around here that we're proud of," he states.

He's come to understand himself better, at the same time.

"You can have all kinds of ideas as to what your values are but it's only when you get under pressure that you truly realize what they are," he adds.

Life After SMC

Dr. Teague looks toward his retirement with optimism, but sadness at the same time.

Hefner Photography

(l-r) SMC Board of Trustees Chairman Jerry Calvert recognizes Dr. Charles Teague and Daune Teague, for their contributions and dedication to SMC over the past 12 years, during the 2009 Commencement services.

"We will miss SMC. I will especially miss the people here. It's really become an extended family for myself, Daune, and our daughter, Julie," he comments.

But he looks forward to spending some time on hobbies and with his family. He also hopes to make it back to SMC to watch many athletic events.

And he and Daune are about to be grandparents.

"I can't even begin to tell you how excited we are," he says, smiling.

He already has some lessons in mind that he hopes his granddaughter will learn throughout life.

"I hope that she will learn by example. I hope she will learn compassion and that love is not something you take lightly. Be yourself. Come to know who you are - and give yourself to what you're passionate about," he states.

Legacy

Dr. Teague says that SMC's next president, Dr. Colleen Keith, will have to establish her own relationships and build her own community. That's part of what being a college president is about.

He adds that some of the challenges he found when he first came to SMC are

challenges that Dr. Keith will face also.

But he will still be around if any advice is wanted.

"I will always be available to the Board and Dr. Keith for counsel or wisdom. At the same time, I'm not going to pick up the phone and say "what did you do?," Dr. Teague comments.

What will Dr. Keith find as SMC's next President?

"She will find the Charlie Teague way of doing things. But she needs to be who she is. She doesn't need to copy what I've done," he states.

What does he think will people say in 50 years about his presidency?

"I hope that people look back and say this was a time when the College pulled within itself, strengthened its identity and mission, and really devoted the time and energy into making that a reality. They'll look back and see we built two residence halls, a board room and IT center, and spiced up the place here and there. I hope that my legacy will be one of developing a community. That community is what has to take the college forward. I hope that people look back and say it was a good time when things really began to come together," he adds.

A Parade of Accomplishments

At some point during his tenure at SMC, Art Hartzog told someone that he wanted a parade to celebrate his retirement when the day came.

What would transpire though during Hartzog's 10 years at SMC was a parade of accomplishments that have improved all aspects of student affairs at the College. It was just part of a nearly 40-year career in higher education.

Dr. Art Hartzog became Dean of Students at SMC in 1999, after having spent four years out of higher education running the non-profit Darlington Community Action Agency, in Hartsville, SC.

It was at a time when Dr. Hartzog was still going through a life-changing experience. He had previously been Dean of Students at Coker College, but left that position following a cancer diagnosis.

"It absolutely changed my life. I would never say having cancer was a good experience, but it changed my approach to life in general, changed the direction of my career, and deepened my spiritual commitment - my belief in all the things that God can create and guide and my appreciation for friends and family. A life threatening situation will do that," Dr. Hartzog states.

Managing a public agency was good for a while, but he began to

miss higher education and decided to get back into the field. That's when he found out that SMC was looking for a Dean of Students.

"I didn't know much about the college, but I did know a few people here. And after talking to folks, everything about the job appealed to me," he comments.

Although he was delighted at what he found at SMC, Dr. Hartzog realized quickly there were a lot of improvements that could be made.

"There were great people here. The character and environment was charming - but there wasn't an overreaching attitude of student development," Dr. Hartzog notes.

Not one to back down from a challenge, Dr. Hartzog set to the task of strengthening the student development division. But he took his time.

"I spent the first six months studying the way things were and assessed the environment. I walked around to become more aware of everything, establish relationships, and find out what was going on. I went in every residence hall and the rooms to see what they were like. I went to faculty and staff offices and talked," recalls Dr. Hartzog.

What he found was that policies and procedures for the division were nearly non-existent and student discipline was not very effective.

"We've changed that tremendously," Hartzog says.

The first thing Dr. Hartzog did was institute a new points-based discipline system, like one he developed at Coker, which, instead of being punitive, helps students grow and learn.

He instantly found there were some tough discipline cases – but there are some each year. It's a hazard of the job.

"There are many cases in which the student, the parents, the administration, or I, or all of us, have had difficulty dealing with it. We've sent students home, which is never easy," Dr. Hartzog states.

He says that he learned early in his career that student discipline is probably one of the most difficult and trickiest responsibilities found within student affairs.

"When you have to expel a student – when you have to tell them their college career at SMC, at least, is over, it's not easy. But it is just as important to help them adjust their attitudes and outlook. I've been in situations where something looks bleak or bad and found a way to use my life experience to help teach them how to deal with it," Dr. Hartzog says.

He adds that developing confidence over the years has made handling student discipline a challenge that he feels he handles very well.

"I - we - have calmed parents down and helped avoid tougher situations. In most cases, the student and/or parent has left with more appreciation than criticism," Dr. Hartzog comments.

He has also sought to create an open atmosphere between the student development staff and the rest of the College.

Dr. Hartzog, who did his doctoral dissertation on emergency management, also set forth to improve communications and response issues related directly to that.

Under Dr. Hartzog's watch, the campus security department became a state accredited police agency. He has also overseen the development of the campus Emergency Response Plan and Procedures.

Dr. Hartzog praises his former and current staff for their dedication to the mission of the College and to its students.

"Everyone on this staff is a true profes-

sional. Our student development staff here at SMC is now much stronger and is respected as among the best in the state," Dr. Hartzog says.

Each of the programs in his division – residence life, counseling and career services, student activities and leadership development, campus safety, and student health – has seen marked improvements in recent years.

"We're able to do things now, whether through the increased training for our residence life staff or with the latest version of career placement services, that we wouldn't have thought possible when I first started at SMC," Dr. Hartzog says.

One thing he is extremely proud of is how far the annual orientation programs have come.

"The program flows very well – so smooth it's unbelievable. It's the staff that really makes this come together," Dr. Hartzog says.

But one aspect that is never easy is dealing with tragedy, of which he says SMC has had its share.

"There have probably been 15-20 students lost in the time I've been here. That can be very traumatic, but we reach out and provide counseling to deal with those difficult situations," Dr. Hartzog says.

He adds that, along with most other aspects of student development, some situations are made easier by "having an organized approach on how we handle things so

that when something comes up we don't have to create new responses or policies."

But in Dr. Hartzog's eyes what it all comes down to is listening to people.

"Everyone in this division has adopted a policy of listening to students. A solution is always simpler when you involve people in it, so we listen to each other's ideas also. That is critical," he comments.

One thing that he hopes he has instilled in his staff is a sense of enjoyment for their work. That's one thing he says can really make or break a career in student development – and one which he tries to convey as much as possible.

"People should enjoy their work; they should have fun. They appreciate it when I do. I try to create an environment that is conducive to that. I don't want them to feel that work is work," Dr. Hartzog states.

An open door policy is also critical, for all staff who work in student development.

He says that his experiences at SMC have provided a memorable final chapter to his career and he will take away many fond memories of it. But that's not all.

"Above everything else, I will take away a sense of appreciation for the environment here at SMC. It is such an enjoyable place to work. I'm leaving with a full sense of accomplishment and feel like I've earned a great deal of respect from the faculty, staff and students," Dr. Hartzog comments.

He adds that his proudest moment at SMC came this past academic year – when he gave the 2008 convocation speech.

But he leaves on what he says is a good note.

"SMC has a professional student support staff with a unified philosophy of dealing with students," he says.

He adds that he'll miss the daily interaction with people the most. But he says he will try to keep himself busy with tasks around his new house and may get out on the lake.

And that parade that he wanted – well, he got it. Students, staff, and faculty took a clear spring afternoon on April 27 to honor Dr. Hartzog with a parade across campus, complete with banners and cheers proclaiming gratitude for his dedication to the College and its students.

Leaving An Artistic Footprint

For a one-person art department, Ann Wenz sure accomplished a lot at SMC in the 34 years prior to her retirement at the end of the 2008-2009 academic year.

But she doesn't claim to take a lot of personal credit for it.

"What we do at SMC is done together," Mrs. Wenz says.

What has Mrs. Wenz done at SMC? She has been an instructor, advisor, mentor, colleague, and friend. She has helped mold, encourage, and support young minds.

And even though she is a working artist, "I don't talk about my work a lot. It's nice for the students to understand that their instructor is a working artist. Hopefully that is encouraging to them and shows them that you can turn your passion into a career in some way or another. But I like to focus on them."

Turning her passion into a career is an interesting story according to Mrs. Wenz.

As a child growing up in Michigan, she always had an interest in art — starting with making paper dolls and clothes for them. She became interested in fashion design and ended up in the home economics department at Michigan State University.

After attending art school in Chicago and majoring in fashion and merchandising, she went to Western Michigan and majored in art education, graduating in 1967.

For awhile she taught art at the elementary school level. But when a job called her husband to the Spartanburg area, they moved and Mrs. Wenz would make her way to Spartanburg Methodist College where she became the College's art instructor.

SMC Professor of Art Ann Wenz stands near a sculpture which was dedicated this spring in her honor and placed outside the Frank Walker Building.

“Everything just kind of gelled. I never wanted to go back to public schools after moving to South Carolina,” comments Mrs. Wenz.

As a college art instructor, Mrs. Wenz says that one of her main goals was to foster a love of art in her students and for it to be a learning experience for them at the same time.

“I enjoy seeing a students’ reaction to the work they do. Sometimes there are those who you can tell like the process of getting there. I like to see their enthusiasm and the fact they feel good about themselves. But I hope they learn more about themselves and sharing their talents, more so, than just art. If they learn these values and ethics, other than what their art looks like, that is most important,” comments Mrs. Wenz.

One thing she never wants is for a student to get turned off of art.

“I like to hear about students’ success and what they’re doing now. It’s especially rewarding to see that some have gone on to some sort of art-related career,” says Mrs. Wenz.

Some of her students have even gone on to become art instructors – including Briles Lever, who was recently named Mrs. Wenz’s successor at SMC.

Mrs. Wenz says that being a one-person department has been a memorable experience.

“I’ve had a lot of academic freedom, but I enjoy working with my colleagues. We trust each other and treat our students as a tight-knit group because of how we treat each other,” she adds.

Through the years Mrs. Wenz says the curriculum has progressed and new courses have been added. Although all art courses are electives, she has taught four sections each semester and SMC 103 periodically also.

She comments that her role as an advisor is one in which she has always felt the responsibility is “pretty great.”

“I have really enjoyed meeting and getting to know a variety of students. It can be especially interesting sometimes working with students who are not my art students,” she adds.

Throughout her time at SMC, Mrs. Wenz has been a big proponent of increasing the visibility of the College’s arts programs and students. She says that there is now a greater awareness of the arts on campus.

The Fine Arts Night, held each spring, has come about within the last 10 years. This is an opportunity for students to showcase their many artistic talents, from voice to writing to drama and to instrumental performance. SMC arts students also now participate in a juried arts show, in which cash prizes are awarded.

“It is so nice to be able to do these things now. It helps recognize the artistic diversity of our students, as well as helping create a sense of support on campus, from

the faculty, staff and their fellow students, for the arts programs and the students who truly love them,” says Mrs. Wenz.

And in 2007, SMC dedicated its on-campus art gallery, located in the Marie Burgess Library, to Spartanburg artist Mary Ellen Suitt. The gallery has displayed exhibits from students, local and regional artists, and alumni for many years.

“Having an art gallery is an important part of a liberal arts school,” Mrs. Wenz states.

And a sculpture was dedicated to Mrs. Wenz this spring outside

Mrs. Wenz helps out a student with an art class assignment.

the front entrance to her on-campus home for those 34 years, the Frank Walker Building.

In another 34 years, students walking past that sculpture may ask about the instructor to whom it is dedicated. They will find out that she left an artistic footprint that hundreds of students will never forget.

As far as her retirement goes, she plans to stay close and become even more involved in the Spartanburg and Upstate art communities.

“I hope to do more in the community – do some volunteer work at the Spartanburg Art Museum, maybe take some classes. But we’ll stay here in Spartanburg. This is the place we love and where our friends are,” Mrs. Wenz says.

Laffitte Hired As Dean Of Students

SMC recently chose the newest person to lead its student services programs as Dean of Students.

Ron Laffitte will assume the duties of Dean of Students on July 1, 2009, following the retirement of outgoing Dean Dr. Art Hartzog who has served in the position for 10 years.

Laffitte has 27 years of full-time staff management, programming, and student development experience, with 17 years specifically in the student activities/student affairs profession.

He currently serves as Associate Dean of Students at the University of Tennessee at Knoxville, a position he has held for four years. He previously served at UT as the Director of Student Activities for six years.

"There is no doubt that Art Hartzog's reputation and influence in the field have shed a positive light on our campus. When Ron Laffitte visited us, every group that met

(l-r) Kathy Cann, Professor of History, and Jill Johnson, Registrar, talk with Ron Laffitte, SMC's newest Dean of Students, at an on-campus reception

with him felt his genuine interest in them and his enthusiasm for his work with students," says Dr. Ann Bowles, SMC Vice President for Academic Affairs.

"For 27 years, he has been committed to making a positive difference in the lives of students. We are confident that his personal interest in students, his knowledge and expertise, and his desire to develop the whole student will enhance the SMC community," she adds.

As Dean of Students at SMC, Laffitte will have Student Activities and Leadership Develop-

ment; Counseling; Campus Safety; Campus Post Office; Student Health Services; and Housing and Residence Life under his direction.

Laffitte's experience in higher education also includes roles as Assistant Director of Admissions and Graduate Advisor at the University of South Carolina; Assistant Union Director for Activities and Services at Clemson University; and Assistant University Center Director and Program Advisor at the University of Denver.

From these experiences, Laf-

fitte says that he will be able "to take away things I've learned and observed over the years in terms of staff management. I will bring that with me, along with the belief in the institution."

"Those of us in student affairs are here because we care about life outside the classroom and seeing students develop and grow. Every student is important," he adds.

Laffitte, a South Carolina native, has a Master of Education in Student Personnel Services from the University of South Carolina and a Bachelor of Arts in Psychology from Winthrop College.

He and his wife Polly have two children – Sarah, a graduate of the University of South Carolina, and Ron, a recent graduate of the University of Tennessee at Knoxville.

"I'm excited to come be coming home to my native state and extremely excited about working at Spartanburg Methodist College," he states.

Showing Support For Local Schools

SMC hosted the superintendents of Spartanburg County's seven school districts for their February meeting. Pictured (clockwise, starting at lower left) are SMC Vice President of Business Affairs Eric McDonald; Dr. Thomas White, District 7 superintendent; Dr. Charles Teague, President of SMC; Dr. Rallie Linton, District 4 superintendent; and Dr. Jim Ray, District 3 superintendent.

Making Connections With Legislators

SMC hosted a Legislative Appreciation Luncheon in December, which was co-sponsored by Wofford College, Converse College, and Limestone College. Nine members of the South Carolina General Assembly representing Spartanburg and Cherokee Counties attended the luncheon, along with representatives of all four institutions. Pictured below Mike LeFever, Director of the South Carolina Independent Colleges and Universities, speaks to those in attendance.

Answering the Big Questions

In only his second year at SMC, Kris Pratt was named the College's 2009 South Carolina Independent Colleges and Universities "Excellence in Teaching Award" recipient

Kris Pratt is one of those instructors who happens to teach a subject that students have a lot of questions about.

And although he has only been at SMC for two years, he was recently named the recipient of SMC's 2009 Excellence in Teaching Award, presented by the South Carolina Independent Colleges and Universities.

"I was very honored to be selected, but at the same time I feel honored to work with all the wonderful people here at SMC. The thing I love about SMC is that everyone has a common mission. Yes, I'm here to teach Religion, but I'm also here — we're here — to prepare the students for Clemson or Furman or wherever they're going after SMC," Pratt states.

He says watching students grow during their time at SMC — from semester to semester — is a very rewarding experience.

"The relationship that develops over the course of a semester — over the course of the student's time at SMC — is a key part in shaping their outlook on not only their academic career, but their life as a whole," he says.

An assignment in his Introduction to Religion course that tends to provide a lot of insight into the minds of his students and helps Pratt understand them better is a reflection paper that each writes on their world views.

He does expect his students to ask a lot of questions, especially about why certain things are the way they are. But he adds

that he is often surprised by some things that students will say, ask, or reveal.

"I really do find that they trust me — and that's important. Some reveal things in their papers that they might not tell anyone else that could be painful to them. From that, I have had some encouraging conversations with some students," Pratt says.

His often uses personal anecdotes to help students relate to and understand the course material.

"I try to use personal stories when it's applicable — about myself, my college experiences, my daughter. They like to laugh — and once they figure out when I'm kidding about something, they enjoy that because it helps establish connections," he adds.

Going off-book sometimes will often lead to beneficial discussions also.

"Occasionally something comes up in class that we'll discard the lesson plan for and go on that for a while. That's part of what when we ask these big questions cannot always be planned and cannot be put on an outline or on a Powerpoint," Pratt says.

He finds that the students at SMC are very open-minded, but they have a lot of questions — not only about the course material but also about their own faith, their role in the world, how the world works, and how religion plays into it all. And each comes into his class with their own religious background and views.

"For so long we're taught in school that you parrot back what the teacher tells you. I tell them they don't have to agree with me as long as they give me good reasons for what they're writing or saying. Ultimately I hope that, if they want to, they've learned a little bit more about their faith and some different ways of looking at things that they never thought of before. If I can make them think, I'm happy at the end of the day," Pratt comments.

There are times when a student will come to Pratt outside of class with those questions.

"From time to time I'll have a student come to my office to talk about the big questions, when students come to me with questions about Christianity, salvation, social issues — all the big issues they could deal with. I try not to declare to them this is what you must believe," he says.

One of the most rewarding things about teaching at SMC is seeing students that he has taught receive their diploma.

"The world is just opening up for them. They're at that stage where they can do anything and they're willing to ask questions and they're willing to engage tough issues and think outside the box. They hopefully will all go on to do great things. And that's what we're here for — to help put that into motion," says Pratt.

In Pratt's view, that's what makes SMC stand out.

From the Alumni Director...

Dear Friends and Alumni,

With Spring underway and Summer right around the corner our campus at Spartanburg Methodist College is as beautiful as ever. It has been wonderful to see the positive changes that our students experience here at SMC that help them prepare for their future endeavors.

To elevate their progress, I ask that you consider contributing to the Alumni Loyalty Fund before June 30, 2009. Your Alumni gift will enhance future opportunities for students to expand their academic abilities. Your commitment will help SMC prepare our students to become future leaders.

Best Wishes,

Leah L. Pruitt '98
Director of Alumni Relations

P.S. Please become a fan of the SMC Alumni page on Facebook - and also join in our online network at LinkedIn.com

Alumni Weekend 2009

The 2009 Alumni Weekend was a big success, drawing nearly 200 guests. Above, (l-r) SMC President Dr. Charles Teague is pictured with 2009 Service Award recipient Dr. George Fields, as well as 2009 Alumnus of the Year recipient Dwight Drake.

For more photos from Alumni Weekend, visit our website at www.smcsc.edu/alumniweekend

Drake: SMC Played Key Role In My Life

SMC played a key role in Dwight Drake's life.

Despite having grown up only eight miles away, Drake, a 1965 alumnus, considers himself lucky to have attended then-Spartanburg Junior College.

"My father worked in the mill and had a plumbing business on the side. We had recently taken in my grandparents, so there wasn't enough money for me to go off to college. But because I lived so close by, I was able to come here as a day student and work at the mill also," Drake says.

Drake worked second shift at Lyman Printing and Finishing Company while attending SJC.

After his graduation from SJC, Drake went on to attend and graduate from the University of Georgia with a Bachelor's in Political Science. Since his time graduating from both colleges, Drake has led a service-filled career for which he was honored this year as SMC Alumnus of the Year.

After his graduation from UGA, Drake served in the U.S. Army for 19-months, with a tour in Vietnam, and then attended the University of South Carolina Law School.

While in law school and for a time afterwards, Drake worked on Gov. John West's campaign and then in his office. After his graduation, he served as legal counsel for Gov. West. He went on to serve on congressman William Jennings Bryan Dorn's campaign for governor in 1974. He left private practice in 1978 to work on Governor Dick Riley's campaign and would go on to serve as his executive assistant for five years.

Since joining the firm of Nelson Mullins Riley and Scarborough in 1983, Drake has focused on government relations, litigation and appellate work, having appeared and argued more than thirty times before the South Carolina Supreme Court and the Fourth Circuit Court of Appeals. Throughout his legal career he has worked with several higher education clients, including Clemson University, the University of South Carolina, and the Medical University of South Carolina.

He has represented BMW in securing passage of legislation that led to their location and expansion in Spartanburg County; and has litigated on behalf of passage of the Economic De-

Dwight Drake, a 1965 alumnus of Spartanburg Junior College, was named SMC's 2009 Alumnus of the Year.

velopment Bond Act, which led to the creation of Clemson University's International Center for Automotive Research (ICAR) and similar ventures at USC and MUSC.

He recalls his experiences at SJC fondly, saying that they helped shape his attitudes and career.

"Even if I had been financially prepared to go to a larger school, I probably was not prepared for a school that size. The size of SMC was perfect, with its small classes - and I had some wonderful professors here. It provided a great foundation for me to go on to UGA, and then to the USC Law School," Drake says.

He recalls a worry of his in transferring to UGA was that all of his credits earned at SJC would not be accepted. But they were.

"That speaks well of the institution [SJC]. I felt my instructors here prepared me better than many of my classmates at UGA who went to a four-year school for their first two years," Drake states.

He takes a great deal of pride in the fact his alma mater teaches key values that are important in life.

"This institution is built on the kind of values I grew up with in my family - and teaches that they are as important as the academic side. The values I grew up with were emphasized here in every way. The school helped those values stick with me even better. That was extremely important," he adds.

He says he hopes his daughters Marshall, 12, and Eliza, 9, are able to find those types of values at their college - and he would be thrilled if they choose SMC.

"I hope wherever they go to school, the culture and values are the same that I enjoyed here. I will always highly recommend SMC. Every parent and student has to make the decision that is right for them, but I think for a lot of students, a small campus setting simply works better. They will thrive and do better. I would encourage them in a heartbeat. I would be thrilled if either of my daughters decided to come here," Drake says.

"I, myself, take a great deal of pride in the fact that I went here. I wouldn't be here today if it weren't for SJC. Without it, UGA and law school would not have been a reality... it is the single most important part of my education."

Fields Continues Service to Community

Dr. George Fields has been a busy man since his retirement as President of Spartanburg Methodist College in 1997.

A lot of that comes from his service work in the Spartanburg Community - so much so that SMC honored this former president of 21 years during its recent Alumni Weekend with the 2009 Service Award.

"I have such high appreciation for the values of SMC - any award from it carries a very special meaning," says Dr. Fields.

Fields is currently serving as director of the Military Heritage Program of the Palmetto Conservation Fund and is also the acting director of the PCF's Upstate office in the Spartanburg County's Glendale community.

"When I retired, I wasn't sure what I wanted to do. I was 66 years old and felt like I had 10 more good years I could contribute to something. I wanted something that took me outside half the time and where I could do research to help keep my mind moving," comments Dr. Fields.

He became involved with a local organization that would ultimately go on to become the PCF and has since gone statewide in its efforts to preserve Revolutionary War battlefields.

"Before we became involved, South Carolina had already lost several, mostly due to development - so there's no way to reclaim them now. But I've been utterly amazed at what we've been able to do and the amount of interest it has generated over the past 11 years," Dr. Fields says.

In his role with the PCF, he works to create proposals for various battlefield sites and sell the state on them. And sometimes getting everyone to come together on heritage tourism isn't the easiest sell.

"You work on projects by building partnerships. I've found you don't get anything done alone. You have to build partnerships between state money, local money, private gifts and foundation work to fund these projects," he comments.

During his time with the PCF, the organization has worked on major projects at 11 battlefields throughout South Carolina.

Dr. George Fields stands beside Lawson's Fork Creek, near the site of the former Glendale Mill. The Glendale area is just one project on which Fields is working.

The most challenging, but at the same time most exciting, he says has been the main battlefield in Camden, which has already required \$2 million of investment through three grants.

What does Dr. Fields enjoy the most about it all?

"It's actually learning exactly what happened where on a piece of ground. History books never tell you that. They give you a broad smear of it. At Camden, we knew within 400 to 500 yards where everything took place, but to actually learn the details is very meaningful. Especially when we're able to put a name on a forgotten grave," he says.

And for the past two years he has led the Glendale project - one that has several elements to it which project leaders hope will generate interest in that area of Spartanburg County, specifically around the site of the former Glendale Mill, which burned in 2004, on Lawson's Fork Creek.

The PCF has recently moved its offices into the abandoned Glendale United Methodist Church, where the Glendale

Outdoor Leadership School is now based. Some of the goals are to turn that six-acre site into a leadership facility, develop the Lawson's Fork Paddling Trail - a 12 mile paddling trail from the Glendale Mill site to Pacolet - and establish a 25-acre greenway on the river.

"I think this is a wonderful project which will generate even more interest in the rich history of this community. What we want to do here is establish a preservation effort that people of all ages can enjoy and take part in," says Fields.

And while he enjoys his work on the Glendale project, once the Outdoor Leadership School is underway and stabilized, he plans to return all of his focus to battlefield work.

"I have too many irons in the fire for a man my age. But I'm going to follow through with this one because it is such a worthwhile project. I think if we can do something positive here, it can become a prototype for scores of communities just like this all through the south," Dr. Fields states.

Notes and Updates

1934

Rev. James Ollin Watson, of Columbia, SC, writes, "I. Frances Scott (TII 1935 grad), niece of B. R. Turner (deceased) and I married in 1937 and were married for 53 years until her death on September 11, 1990. We have three sons, 10 grandchildren and seven great-grandchildren. I joined the Converse Baptist Church in 1936 and was ordained soon after. I served in WWII as Chaplain of the 100th Infantry ITM. We served 31 years as IMB missionaries in Latin America and the Philippines."

1958

Phillip M. Graham is Corporate Secretary with Clement Lumber Co., Inc. in Spartanburg.

1964

Roy Everett McAbee is President of McAbee Contracting, Inc. of Inman, SC.

Hugh L. Harrelson is a partner in the law firm Harrelson, Hayes & Guyton, LLC in N. Myrtle Beach, SC

1966

Julian S. Martin, Jr. ("Jay") celebrated a 25-year anniversary for his business, Carolina Forms & Creative Solutions in Lexington, SC, in October of 2008

1968

Mary "Kay" Wood, wife of Rev. Paul A. Wood, is a student at the Lutheran Theological Southern Seminary in Columbia, SC, pursuing the M.A.R. degree (Master of Arts in Religion degree).

1970

David B. Stout, Jr., of Chapin, SC, is the Director of Adult Education for the SC Dept. of Education.

1971

Mike O'Shields, of Landrum, SC, is retired from education and is now a part-time sales representative.

1973

William "Bubba" Littlejohn is employed with Wilkins Communications Network, Inc., of Spartanburg.

2008 SMC graduate **Danessa Kilpatrick** (center) was named the 2009 Homecoming Queen at Lander University. She is pictured with members of the Lander University cheer and dance squads.

1975

Virgill O'Neal, of Hudson, FL, writes, "I lived in Europe for 22 years, in Germany. Also am working with the Tampa Bay Buc's under Coach Tony Dungy. I was manager for NFL Europe from 1992 to 2007."

Charles "Chuck" Carree is a sports reporter with the Wilmington Star-News in North Carolina.

1977

Robert L. Rhodes works with the First Christian Church in Charleston, SC

1982

Stewart Holler is a teacher assistant with Spartanburg District 1 in Landrum, SC

1998

Wesley Whittle is employed with DHEC in Travelers Rest, SC.

2001

Eric Tonnsen, of Greer, SC, is an attorney with Gallivan, White & Boyd, P.A

of Central, SC, died on November 11, 2008.

1939

Oline Dickey Ridgeway, of Spartanburg, died on February 28, 2009. She was the widow of Samuel Bowman Ridgeway, Sr. and a graduate of Great Falls High School. She was a member of First Baptist Church North Spartanburg and also made clothes for porcelain dolls. She was the mother of five children—Doris, Rebecca, Samuel Jr., Kathryn and Eric.

1942

Lewis W. Hughes of Greer, SC, died recently.

1943

Dr. Eugene P. Rutledge, a Spartanburg native, spent the past 32 years (1976 - 2008) as a resident of Alaska. He studied at Converse College, Clemson University and graduated from Wofford with a master's in physical chemistry in 1947. He worked as an energy scientist and manager across the United States, worked on the Manhattan Project to develop the first atomic bomb (as part of his highly classified work); was a nuclear researcher at Oak Ridge, TN, and worked with many other nuclear projects; was the lead engineer on the first nuclear submarine training naval officers on its operations; served as the director of the Idaho Nuclear Energy Commission during the 1970's; and was an energy scientist and consultant while living in Alaska. He led energy seminars at

In Memoriam

1933

Nelle H. Evans, widow of Warren W. Evans,

SMC and Wofford College but retired in May of 2008 after 33 years. Ed McCurry, retired SMC science professor, accepted Dr. Rutledge's Hall of Science and Technology award on October 2, 2008, just three days after Dr. Rutledge's death.

1945

Marjorie Carole Snow Brannon, of Boiling Springs, SC, died on February 28, 2009. She was the wife of Edward Lee Brannon and daughter of Archie Willis and Eunice Evans Snow. She was a devoted Christian and a member of First Baptist of North Spartanburg. She served with Child Evangelism Fellowship at Hendrix Elementary School, AWANA, and The Sugar Ridge Commons Garden Club. She had three sons and one daughter.

1956

James Calvin Johnson, Jr., of Concord, NC, died on September 21, 2008. Born in Greensboro, NC., Johnson served as a Cabarrus County attorney and political leader and was a member of Central United Methodist Church. He served in the State Legislature in the 1960-1990s as both a Republican and a Democrat and was the Democratic nominee for the District 36 election in 2008. He was a graduate of Spartanburg High School, SMC (SJC), East Tennessee State University, and the Wake Forest University School of Law. He was also a member of the Cabarrus County and NC State Bar Associations, as well as the NC Academy of Trials Lawyers.

1957

Ila Sue Johnson Reese, of Concord, NC, died on September 26, 2008. She was a Winthrop University and UNC-Charlotte grad, taught third grade for 45 years, and was also a member of Odell Baptist Church for 45 years. She is survived by her husband, Dallas Ray Reese Sr.; three children: Dallas Jr., of West Virginia; Kathryn Jones, of Concord; and Daryl Russell Reese, of Davidson, NC; four siblings: Edith Roper, of Matthews, NC; John W. Johnson, of Charlotte, NC; Mrs. Jerry Smith, of Matthews; and Mr. Dwight Johnson, of Pageland, SC.

1959

William B. Darwin, Sr., of Spartanburg, SC, recently died. He was retired from Hoechst-Celanese Corp.

1961

Mary Linda Huggins Garner, of Inman, SC died on Nov. 20, 2008. She earned degrees

from Berea College in Kentucky, Converse College in Spartanburg, and Winthrop University in Rock Hill, NC. Linda was married to Gary McKinley Garner Jr. for 34 years, until his death in 2005. She was employed by Spartanburg County District 2 Schools as a math teacher at Boiling Springs High School, where she taught for 36 years. She was a lifelong member of Landrum United Methodist Church, where she was active in the choir and volunteer work. She was also active in both the Polk County Community Chorus, and the South Carolina Tuesday Reading Garden Club, where she had served as a past president. She is survived by her three sons, Gary M. Garner III, Atlee A. Garner, and Joseph F. Garner, and their wives with ten grandchildren and one great grandchild. Her niece, Mary "Sissy" Sheehan and her family; as well as, her sister, Joan Wall and family, her brother, Norrel Huggins, and her nephews, John "Butch" Morgan and Richard Morgan and their respective families.

1963

Homer Eugene "Gene" Davis, Jr., husband of Becky Lybrand Davis, of Greer, SC, died on Feb. 14, 2009. He was retired from Mitsubishi Polyester Film and was a member of Liberty Hill United Methodist Church.

1968

Wallace "Ray" Ballard, Sr., of Spartanburg, SC died on Nov. 12, 2008. Survivors include his wife Denise Keller Ballard and two sons, Wally R. and Patrick D. Ballard.

1983

Rev. Dr. Mark Reagan Long, of Greer, SC, a retired minister with the SC Conference of the UM Church recently died. He is survived by his wife Margaret Griffin Long; mother Estelle Kyle Long, of Knoxville, TN; daughter Shanie Vafladis, of Greer; son Eric Tate, of Travelers Rest, SC; sister Etta C. McCall, of Harrisburg, NC; brother Clyde W. Long, of Knoxville TN; and three grandchildren: Joshua Tate, Justin and Morgan Vafladis.

Margaret Eubanks Robinette, of Spartanburg, SC, died on Feb. 9, 2009. She was retired from the Spartanburg County Sheriff's Department and from Smith Wholesale. She was Youth Minister at Faith Temple Church.

1986

Jacque Vanessa Miller, of Spartanburg, SC, died on Nov. 8, 2008 just two days after her

brother, Curtis William "Moose" Miller passed away.

1987

Charles Leverett, of Spartanburg, SC, died on Feb. 13, 2009. He was an electrician and of the Baptist faith.

1988

Eric S. Adams, a former member of the SMC men's soccer team, died December 8, 2008 of a heart attack.

1991

Paul C. Savitz, of Greer, SC, died Nov. 10, 2008. He was a graduate of Abbeville High School and was a senior network engineer with Ogletree Deakins law firm in Greenville. He was also a member of the Advent United Methodist Church in Simpsonville. He is survived by wife Kayele; two children, Payton Joseph and Isabell Louise; and two step-children, Preston Roane Martin and Aierel Lee Martin.

1995

Scott Catania died on April 26, 2008. Scott was a former #33 on the SMC men's basketball team. Scott loved basketball and was playing in a charity game, for a young man killed in the Sept. 11, 2001 attacks on the World Trade Center, when he died. His mother, Marilyn, wrote, "...Scott was an accomplished commercial photographer and just two months shy of marrying the love of his life, Erica. SMC was an important part of his life. We ask your prayers as we continue to cope with our loss of a life that still had so much to offer...."

Non-Alumni

Rev. Eben Taylor died on October 23, 2008. Taylor was a graduate of Wofford College and Duke University Divinity School; he also received honorary doctorates from Wofford College and Claflin College. He served in the U.S. Army as an infantryman in Europe during World War II. He was admitted to the S.C. Conference of the Methodist Church in 1953 and served congregations in Durham, N.C., and several in South Carolina.. He was elected to the General Conference of the Methodist and United Methodist Church five terms and the Southeastern Jurisdictional Conference eight terms. He served two terms on the national General Commission on Religion and Race. Taylor was a founding member of the S.C. Therapeutic Society, which later became the Alston Wilkes Society; member, Board of Trustees of Columbia

College and Claflin College; co-founder, Crisis Ministries in Anderson; and Soup Kitchen/Honorary member of New Beginnings Missionary Baptist Church; and many other service organizations. Taylor was predeceased by his wife of 56 years, Martha; and son, Eben Taylor III. Surviving are children, Mark Taylor (Suzanne) of Lexington, SC; Charles Taylor (Florence) of Greenville, SC; and Stephen Taylor of Greenville, SC. Also surviving are two sisters, Mamie Clara Baker of Charlotte, N.C. and Ann Taylor of Charleston; four grandchildren, Sarah, Ben, Mallary, and Wesley; and 14 nieces and nephews.

Retirement

1949

Albert B. Martin, of Spartanburg, SC, is a retired cartographer from the USDA-SCS.

1951

Paul C. McMurray is retired in Charlotte, NC.

1952

Miriam (Larisey) McElveen and **Tom McElveen** wrote, "We are enjoying our golden years and family! Would like to share photos and hear from schoolmates of 1951, 1952 and 1953 classes. Thanks!" They have four children: Jane (1963), Will (1964), Dean (1968) and Marie (1971).

1953

William G. Bailey is married to Kathleen Causey Bailey (Class of 1953). They are enjoying their retirement in Columbia, SC. Bill was a real estate broker and Kathleen was an elementary teacher. Bill graduated from the University of South Carolina and Kathleen from Columbia College. They have no children.

1956

Barbara Thomas Stokes is retired in Greenville, SC.

1970

W. Bernard Welborn recently wrote, "Thankful for the education and opportunities

given to me at SMC. Retired to Tucson, Arizona to the finest weather for golf, hiking, biking and enjoying the beauty of the desert. I can never thank SMC enough for what it did for me."

In Holy Matrimony

1977

Madora Bonner Holder, whose first husband was The Reverend David Holder, now deceased, married retired United Methodist Church minister, The Reverend Clarence Pittman, of Greenville, SC, on Nov. 9, 2008.

New Arrival

1990

Paul C. White and his husband, Kevin M. White, of Moncks Corner, SC, announces the birth of a son, Cameron Alexander Mills White, born Dec. 11, 2008. Paul is an attorney with the SC Dept. of Social Services.

Where are our alumni now?

Donors Provide Over \$2.3 Million to SMC

Scenes from the 2009 Donor Appreciation Dinner

(1, l-r) Rev. Hazel Bennett, Rev. and Mrs. Dennis Lee, and Paul Grubb share a conversation. (2, center) Ann Dobson talks with a group of donors (3, l-r) Terry and Raylene Stephenson are greeted by SMC President Dr. Charles Teague. More than 100 attended the event which recognized SMC's generous supporters and donors.

Even though our nation is experiencing some of its most uncertain economic times in many years, SMC is pleased to announce that \$2,375,845 in total commitments were received in 2008.

Beginning January 1, 2008, the SMC Total Funds Campaign had a very good year. The campaign ended on December 31, 2008 with the College's Annual Fund surpassing its goal for the 30th straight year.

"SMC is very fortunate because donors give because they believe in your cause—not because they want to reduce wealth. If you have a worthy plan and stay true to your mission, friends and alumni will respond," said Dr. Charles P. Teague, SMC President. "In recent years, SMC has focused on building value and becoming more visible as we position the institution for the future."

In addition to a strong Annual Fund, the College received over \$400,000 in capital gifts, over \$230,000 for its endowment and over \$224,000 in new planned gifts. Government grants provided over \$250,000 for special services programs for worthy students.

"As I reflect on 2008 with all of its uncertainties, I am encouraged more than ever that our mission is one that is very meaningful in the higher educational community in which we serve," says President Teague.

2008 Commitments

(By Source)

Alumni	\$112,264
Friends	\$340,098
Church	\$554,949
Businesses	\$527,464
Foundations	\$326,553
Government	\$234,763
Planned Giving	\$224,000
Pledges Secured	\$55,754
Total	\$2,375,845

(By Purpose)

Annual Fund	\$1,211,670
Capital Fund	\$420,256
Endowed Scholarships	\$229,402
Student Support Service Grant	\$234,763
Planned Giving	\$224,000
Pledges Secured	\$55,754
Total	\$2,375,845

"Committee of 200" Spearheading Project To Beautify Judd Lawn

The SMC Board of Trustees recently approved a project to raise funds for the beautification of the grounds surrounding Judd Residence Hall.

The "Committee of 200" seeks to enlist the support of 200 persons and organizations who will each contribute \$1,000 toward the project - and reach an ultimate goal of \$200,000.

The project includes many "Green" features, including the installation of an irrigation system, new topsoil, sodding, and new shrubbery. It will also include the replacement of the concrete pad at the base of the steps to Judd Hall, a new sidewalk from Judd Hall to the Walker Classroom Building, and the repair/replacement of the curbing and gutters on Kingman Drive.

Several leadership groups have already been asked to help con-

tribute to the project, including current and former Trustees and the Alumni Council.

We ask that you take some time to consider this project and contribute to it if possible, at whatever gift level you could afford. Any gift designated toward the project would be greatly appreciated. Please also consider inviting some friends to join you in support of this important project.

For more information on the project and the "Committee of 200," please contact Don Tate, Director of Development, at (864) 587-4227 or via email at tated@smcsc.edu

Honor Roll of Donors

Spartanburg Methodist College would like to express sincere thanks to its many supporters whose generous gifts help further the College's mission and provide a quality, Christian education to its students.

The following honor roll includes those dedicated alumni, friends, parents, and staff who provided gifts to the College between January 1, 2008 and December 31, 2008.

Trustee Club

Trustee Club - \$10,000 or more

(* indicates deceased)

Mr. and Mrs. John B. Bell, Jr.
Branch Banking & Trust Company
Ms. Melnee G. Buchheit
Mrs. Phyllis Buchheit DeLapp
Dr. Edgar H. Ellis Jr. ~ 1956
Estate of Lillian C. Mooneyham
Dr. and Mrs. John S. Featherston

Mr. H. Daniel Foster ~ 1975
General Board of Global Ministries
GenSpring Family Offices
Mrs. Annie Laurie George
Lettie Pate Whitehead Foundation
Lincoln Benefit Life/Allstate Financial Group
Mid-South Management Co.
Milliken Foundation
*Mr. William S. Moore ~ 1965

The Palmetto Bank Trust Department
Raymond James Trust Company
South Carolina Independent Colleges & Universities
Smiles Christian Foundation
Sodexo, Inc. & Affiliates
South Carolina United Methodist Conference
Mr. J. Wesley Sparrow, Jr. ~ 1978

Mr. and Mrs. John W. Sparrow, Sr.
The Spartanburg County Foundation
Spartanburg Regional Health Services District, Inc.
Spartanburg Regional Healthcare System Foundation
United Methodist Higher Education Foundation
Wachovia Securities, LLC

Heritage Club

Heritage Club - \$5,000 - \$9,999

The Arkwright Foundation
Atchison Transportation Services
Mr. and Mrs. Charles Atchison
Bank of America
Mr. James E. Brannon ~ 1944
Mr. Rob Burke
Ms. Cherry L. Canaday
Rev. and Mrs. DeArmond Canaday
Chapman Grading & Concrete, Inc.

Coca-Cola Bottling Co.
Converse and Company, Inc.
Mr. and Mrs. Justin A. Converse
Country Hearth Inn
The Duke Energy Foundation
Estate of Melmuth Scott Willis, Sr.
Fast Forward Trending, LLC.
First National Bank of Spartanburg
Board of Higher Education and Ministries

Mr. and Mrs. John Gramling, II
Guy Spriggs Charitable Trust
Mr. Steven Hahn
Heritage Club
Mrs. Polly Harper
J M Smith Foundation
Mr. and Mrs. Alvin A. McCall, Jr.
Mr. Roger Milliken
National Christian Foundation

Orthopedic Associates, PA
The Palmetto Bank
Mr. Otho S. Pool, Sr. ~ 1936
Pride Masonry of Gaffney, Inc.
Ruth B. Caudle Scholarship Fund
South Carolina United Methodist Foundation
Mr. Guy Spriggs
Suitt Foundation
Mr. T. Howard Suitt
Dr. and Mrs. Bruce Yandle, Jr.

Founder's Club

Founder's Club - \$2,500 - \$4,999

B. C. Moore Foundation
Barnet Foundation Trust
The Cammie F. Claggett Scholarship
Mr. Jerry L. Calvert ~ 1969
Carolina Grounds, Inc.
Mrs. Martha Cloud Chapman
D. L. Scurry Foundation
The Arthur Vining Davis Foundation
Engineered Systems Inc.

First UMC - Myrtle Beach
Fujikura Foundation, AFL
Telecommunications
Gateway Supply Company, Inc.
Mr. and Mrs. John Gramling, III
Mr. and Mrs. Roger Habisreutinger
Inman-Riverdale Foundation
Krispy Kreme Doughnut Co.
The Lubrizol Foundation

Mrs. Joy Culbreth McAbee ~ 1978
Mr. Ricky A. McAbee ~ 1976
Milliken and Company
Mrs. Laura Odum
Outback Steakhouse
Mr. and Mrs. Billy L. Painter
Mr. and Mrs. Dwight F. Patterson, Jr.
Mrs. Ruth Harmon Reeves ~ 1958
Roebuck Wholesale Nursery &

Landscaping, Inc.
Dr. and Mrs. John W. Simmons
South Carolina Christian Foundation
Dr. and Mrs. Charles P. Teague
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942
Tindall Corporation
Mr. Christopher N. Williams ~ 1974
Mr. and Mrs. Billy W. Wood

President's Club

President's Club - \$1,000 - \$2,499

AT&T Matching Gifts Foundation
Atkins Machinery, LLC
The Bailey Foundation
Bank of Travelers Rest
Mr. and Mrs. Mark W. Barry
BB & T Charitable Foundation
Betty & James K. Stone Foundation
Beverage-Air Company
The Edith H. and James E. Bostic, Jr. Family Foundation
J. Phillip and Marsha Bowers
Dr. Anita K. Bowles
Ms. Susan A. Bridges
Mrs. Jean Casey Brittain ~ 1947
Budweiser of Spartanburg, Inc
Dr. Katherine D. Cann
Mrs. Anne Brady Carlson
Chandi's Bistro

The Clorox Company Foundation
Mr. and Mrs. Jerry A. Cogan, Jr.
College Pointe Apartments
Disney Direct Marketing
Duke Energy Corp.
Dr. Charlotte Lindler Ellis
Dr. and Mrs. George D. Fields, Jr.
The J.F. Floyd Mortuary
Gaines Realty
Gregg-Graniteville Foundation Inc.
Ms. Cindy C. Grier
Hon. Clyde H. Hamilton
Harry H. Gibson Family Foundation
Rev. Lawrence F. Hays, Jr.
Mr. John Patrick Henry ~ 1964
Mrs. Marvis Wiggins Henry ~ 1963
Mrs. Miriam Smoak Henry ~ 1980
Mr. and Mrs. John F. Hindelong

Dr. Leslie W. Howard, Jr.
Mr. Marcus Hudson
Dr. and Mrs. A. V. Huff, Jr.
International Paper Co. Fdn.
J M Smith Corporation
Jack 'N The Box
Jacksons Grove UMC of Landrum
Janney Montgomery Scott L.L.C.
Mr. Daniel H. Kahrs
Dr. and Mrs. William W. Kerfoot
Mr. Michael B. Lee III ~ 1962
Mrs. Vera Jayne Fricks Marsh
Michelin North America
Microsoft Matching Gifts Program
Mr. John P. Moore
Mr. and Mrs. Charles E. Moss ~ 1972
Mr. and Mrs. Dudley L. Myers
Norfolk Southern Foundation MG Program

Rev. Jean O. Osborne
Mr. J. Donald Parris ~ 1981
Mr. Daniel L. Philbeck ~ 1974
Mrs. Deborah Cox Philbeck ~ 1973
Mr. and Mrs. Jerry Poston
Mr. Brian E. Pruitt ~ 1997
Mrs. Leah Longshore Pruitt ~ 1998
Pebbles, Sarge and CER ~ 1968
Mr. and Mrs. William W. Robertson
Mrs. Betty Swann Royster ~ 1945
Mr. and Mrs. W. Burke Royster, Jr.
SCANA/SCE&G
Scottish Rite of Freemasonry
Security Finance Corporation
Mr. John W. Simmons, Jr.
Mr. Albert V. Smith
Sonoco Foundation
St. Matthew UMC - Greenville

President's Club (continued)

President's Club - \$1,000 - \$2,499

St. Matthew UMC - Greenville
Mrs. Ruth Myers Stewart ~ 1943
Ms. Mary Ellen Suitt
Mr. George H. Thomason
Rev. Kenneth B. Timmerman

United Way of Pickens County
UPS Foundation, Inc.
Waccamaw Community Foundation
Wachovia Foundation
Wal-Mart of Boiling Springs, SC

Wal-Mart Stores, Dorman Centre
Wal-Mart Stores, Hillcrest
Mr. and Mrs. L. Andrew Westbrook, III
Mr. and Mrs. Bruce Whelchel
Mr. Joe Dan White ~ 1961

White's Pine Street Exxon
Mr. and Mrs. John K. Williams
Mrs. Stacie Luedeke Williams ~ 1996
Rev. Patricia S. Wood ~ 1960
Mr. and Mrs. John H. Wright

Loyalty Club

Loyalty Club - \$500 - \$999

Academy Sports & Outdoors
AT&T/BellSouth Matching Gift Center
Mr. and Mrs. Stanley W. Baker
Bank of Anderson
Mr. Jeff Burley Bannister, Jr. ~ 1985
Mrs. Olga Soto Bannister ~ 1985
Ms. Tamara D. Barnett ~ 1982
Ms. Greta M. Basdon ~ 1999
Ms. Gretchen M. Basdon ~ 1999
BIC Corporation
Blue Cross-Blue Shield
Mr. and Mrs. Bill G. Bowers, Sr.
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Dr. Harold K. Broome ~ 1961
* Mrs. Johnnie Freeman Broome ~ 1963
Bill and Mary Frances Lee Cantrell ~ 1958
Dr. C. Sterling Case ~ 1966
Mrs. Jayne Gaul Case ~ 1976
Chick-Fil-A of Westgate Mall
Mr. Kelly D. Clary

CNA Foundation
Mrs. Emily Finch Cox ~ 1968
Dr. Colgate W. Darden, III
Dave Edwards Toyota, Inc.
Dixie Tire and Fuels, Inc.
Mrs. Ann Hammond Dobson ~ 1956 Mr.
Hubert C. Dobson ~ 1948
Mr. Dwight F. Drake ~ 1965
Mrs. Sara W. Epting
Mr. and Mrs. Alfred Ferguson
First Citizens Bank & Trust
First Piedmont Federal
Mr. William D. Fortanberry ~ 1981
The H. Daniel Foster Company
Fuddruckers
Mrs. Lillian Catoe Galloway ~ 1944
Garage Door Services, Inc.
General Wholesale Co.
Rev. and Mrs. James O. Gilliam, Jr.
The Greer Citizen
Dr. and Mrs. Arthur B. Hartzog, Sr.

Rev. D. Mitchell Houston ~ 1973
Hunter and Associates
Jerry D. Nelson & Company, LLC
Jocassee Designs
Mr. and Mrs. Charles M. Kachulis
KCM Services, LLC
Mr. Gary P. Kirkland ~ 1958
Kohler Company
Mr. Ray P. Lybrand ~ 1941
Mr. Lewis A. Lynch, Sr. ~ 1959
Ms. Kathy C. McKinney
McMillan Smith & Partners
Mr. and Mrs. A. Kyle Milner, III
BADK Inc. DBA Moe's S.W. Grill
The Myrtle Beach National Company
National Bank of S. C.
Pace Communications Group, Inc.
Packaging Corporation of America (PCA)
Pettit Construction Company, Inc.
Mr. and Mrs. L. Stephen Quatannens
Radisson Hotel and Suites

Mr. Russell R. Raines
Rev. H. Robert Reynolds ~ 1941
Mr. Mark Riddle ~ 1982
Mr. W. Ray Ridgeway ~ 1964
Mrs. Helen Gregory Sanders ~ 1950
Serve-One, Inc.
Rev. Candice Y. Sloan
Mr. Ted Smith
Mr. and Mrs. W. Terry Stephenson
Mr. and Mrs. Richard Sutton
Sweep-A-Lot
Mr. Donald E. Tate ~ 1966
Technology Consordium
Mrs. Anne Lowe Towery ~ 1966
Mr. Ken Towery ~ 1963
Mr. William F. Truesdale ~ 1967
USA Today
Michael C. Watson, M.D.
Wendy's Tar Heel Capital
Dr. and Mrs. Friedrich V. Wenz

Challengers Club

Challengers Club - \$250 - \$499

Mrs. Mildred Stokes Adams ~ 1962
Rev. Quay Adams ~ 1962
Dr. Robert W. Addison
Mrs. Anna Divver Allen ~ 1944
Mr. Erik Fred Anderson ~ 1971
Mr. Andrew M. Babb ~ 1988
Mr. Robert Beach ~ 1951
Mr. Cecil D. Bishop ~ 1941
Mrs. Joy D. Blanks ~ 1976
BMW
Mr. Donald H. Boiter
Ms. Linda A. Bradley
Mr. Danny F. Brooks ~ 1966
Brown & Brown of South Carolina, Inc.
Dr. Albert D. Byrd ~ 1968
Carolina International Trading, LLC
Mr. Charles W. Carroll
Classic Pools, Inc.
Mr. Michael L. Coats ~ 1973
Mrs. Sherry Harding Collins
Colorsources, LLC
Consolidated Tires
Consulting Services of Wilmington, Inc.
Cook Family Chiropractic
Correll Insurance Group

Mr. Kenneth Crenshaw
Mrs. Carolyn Hayes Culbreath ~ 1956
Dills Garage
Edisto Fork United Methodist Women
Ms. Marianne Elgin
Mr. and Mrs. Andrew Falatok
Fennell Container
Mr. and Mrs. William B. Ferguson
Dr. Phinnize Fisher
Fleet Operations, Inc.
Mrs. Louise Foster
Mrs. Mary Ross Garner ~ 1946
Mrs. Nettie Rothrock Gentry ~ 1957
Mr. and Mrs. Gerald M. Gordner, II ~ 1984
Ms. Betty S. Griffin
Mr. Paul E. Grubb
Mr. and Mrs. Keith E. Haynes
Mr. and Mrs. Mark Herboth
Hiwassee College
Holliday Inn - Bluffton
Mrs. Linda Corbett Holliday ~ 1974
Mr. Michael P. Holliday ~ 1974
Mrs. Lisa W. Isenhower
Mr. Robert Isenhower
J. Frank Blakely Company

Mr. and Mrs. Paul E. Johnson
Mr. Michael Kelley ~ 1994
Rev. William R. Kinnett ~ 1946
Mrs. Edith McConnell Koon ~ 1952
Mr. Henry P. Kyzer ~ 1953
Mr. and Mrs. J. Randal Lee
Mr. John W. Lyda ~ 1965
Mr. Maxcy C. Lynn, Sr.
Mr. and Mrs. James Mabe
Ms. Nan G. Maddux
The Malloy Foundation
Marriott International, Inc.
Mr. Zerno E. Martin Jr.
Mr. Mark E. McAfee
Mr. Steve Miller ~ 1972
Mr. and Mrs. Thomas Miller
Mr. and Mrs. William E. Monroe
Mr. and Mrs. Paul F. Munday, Jr.
Mr. L. Allen Newman ~ 1976
North Grove Physical Therapy
Peake Construction
Polydeck Screen Corporation
Progress Energy
Rhodenbaugh Fam Foundation
Mrs. Edith Johnson Roper ~ 1954

Mr. Marion Franklin Sanders ~ 1975
Mr. Lewis L. Scott ~ 1949
Silver Bluff, LLC
Mrs. Bea Walters Smith
Mr. Gerald B. Smith ~ 1965
Southeastern Printing
Southern Carolina Investments, LLC
Spartanburg District UMC
State Farm Companies Foundation
Mr. and Mrs. William Grady Stewart
Telecom & Data Systems
Terry Scruggs Lawn & Landscape
Thompson Bros. Exterminating Co.
Three Pines Country Club
Mrs. Mary Kaye Tillotson ~ 1988
Mr. William B. Tillotson ~ 1968
Unilever Matching Gifts Program
Upstate Computer Sevices
Verdae Greens Golf Club
Wachovia Bank
Ms. Mary Wilburn Waddell ~ 1948
Wade's Restaurant
Wake Technical Community College
Wilkins Opticians
Ms. Elsie R. Wright

Century Club

Century Club - \$100 - \$249

Mr. and Mrs. George N. Acker
Mrs. Lorena Agnew
Mr. and Mrs. Kevin Akers
Mrs. Mae Young Allen ~ 1936
Mr. Ottis Allen
Rev. and Mrs. Joseph W. Alley

Mr. Bobby Amaker
Mrs. Marion Littleton Anderson ~ 1946
Mr. W. Sterling Anderson
Mr. Donald Andrews
Arthur State Bank
Mr. Robert E. Ashley, Jr. ~ 1964

Mr. James F. Ashmore ~ 1963
Atchison Enterprise
Mrs. Debbie Ballenger Austin ~ 1977
Mr. Pete Aylor
Mr. Hugh L. Badger, Jr.
Ms. Ruth Bailey

Bank of America Matching Gifts
Mr. Donald J. Barbare ~ 1955
Mr. Flynn A. Barbare ~ 1954
Mr. Harry Barnett
Mr. Raymond P. Barry
Basil's Grill

Belk, Inc. - Westgate Mall
 Mrs. Billie Bell
 Mr. John S. Benfield ~ 1976
 Blackwood Associates, Inc.
 Mr. Mark Blackwood
 Mr. James F. Bland, III ~ 1968
 Mr. James R. Blanks III ~ 1978
 Mr. and Mrs. Pete Bowers
 Mr. Frank L. Boyd ~ 1955
 Ms. Jane Brackett
 Mr. Oren L. Brady, Jr. ~ 1939
 Mr. James E. Brantley ~ 1952
 Mr. Jerry W. Bridges
 Mrs. Louise Cox Brockman ~ 1943
 Mrs. Lois L. Brown ~ 1947
 Mr. Marcus D. Brown ~ 1990
 Bubba's BBQ & Bash
 Mr. Wade T. Buchanan, Jr. ~ 1947
 Mr. R. B. Buckner ~ 1948
 Mr. Edward J. Buddin ~ 1962
 Ms. Kendra Burnette
 Ms. Charmayne Burrell
 Butler County Community College
 C.J. Compton Plumbing
 Ms. Bea Calhoun
 Mr. and Mrs. Michael M. Campbell
 Rev. and Mrs. J. Taylor Campbell
 Mr. and Mrs. Aubrey Cantey
 Carolina Country Club
 Mr. Joseph F. Carter ~ 1957
 Mr. and Mrs. Marion C. Chandler
 Chapman Concrete Products, Inc.
 Ms. Susan Peake Cherry-Casey
 Ms. Regina L. Chesnut ~ 1992
 Dr. William R. Christopher ~ 1961
 Mr. Jack Daniel Clark ~ 1982
 Mr. J. Roy Clark ~ 1963
 Mr. Joseph R. Clary ~ 1949
 Rev. and Mrs. David A. Clyburn, Jr.
 Mr. R. Lamar Coleman ~ 1948
 Mrs. Vicki Hawkins Corn
 Coveney-Little John Farm, Inc.
 The Creek Golf Club
 Crim's Golf Center
 Mr. and Mrs. Dennis Cross
 Ms. Gail Woodard Cross
 Custom Drafting Service
 Darlington Raceway
 Mrs. Emily Wheeler Davenport ~ 1941
 Rev. Lucy Tedder Davis ~ 1941
 Dr. and Mrs. W. Mac Davis
 Dr. Dewey L. Dean ~ 1976
 Mr. Edward W. Dickerson, Jr. ~ 1967
 Mr. Matthew P. Dufala ~ 2003
 Mrs. Jenny Dunn
 Mrs. Jane Reed Dyches ~ 1965
 LTC C. Edward Edge ~ 1985
 Mr. Hoyle Edwards ~ 1954
 * Rev. Thomas F. Evatt
 Event Rentals, Inc.
 Mr. Chris Everett
 Mr. and Mrs. Roger L. Ezell ~ 1968
 Mrs. Edwina Craft Faulkenberry ~ 1967
 Dr. James Ron Faulkenberry ~ 1967
 Mr. Wayne W. Federline ~ 1974
 Ms. Teresa Ferguson
 First Choice Signature Homes, LLC
 First National Bank of S. C.
 Mr. James H. Fletcher ~ 1958
 Ms. Mollie Floyd ~ 1948
 Mr. Mike Foley
 Four Seasons Outdoor Advertising
 Mr. Robert C. Fridy

Mr. Joseph H. Frye ~ 1952
 Mr. Brian Fulkerson
 Mr. Joe W. Gallman ~ 1945
 Miss J. Kathryn Gardner ~ 1941
 Mr. James L. Geddis ~ 1959
 Mr. and Mrs. M. M. Georgion
 The Gibbs Charitable Foundation
 Mr. and Mrs. Lewis C. Gibbs
 Mr. James W. Gibson, Jr. ~ 1974
 Mr. Mike Gorski
 Mr. and Mrs. Paul T. Gorski
 Ms. Irma Graham
 Mr. E. J. Grasso, Jr. ~ 1961
 Rev. and Mrs. Charles A. Graves
 Greenville Office Supply
 Mr. Philip D. Greer ~ 1960
 Ms. Plennie Dixon Gresham ~ 1981
 Mr. Steve D. Grissom ~ 1964
 Mr. Farroll E. Gunter ~ 1959
 Mr. Joseph A. Gunter ~ 1961
 Mr. Vernon D. Gwynne ~ 1948
 Ms. Catherine I. Hagen ~ 1971
 Mrs. Juanita Pulley Hammett ~ 1950
 Mr. and Mrs. Robert C. Hardy
 Mr. Cleveland S. Harley
 Rev. and Mrs. Paul W. Harmon
 Mrs. Eleanor Little Harrelson ~ 1966
 Mr. Hugh L. Harrelson Sr. ~ 1964
 Ms. Jane M. Harris
 Mrs. Shirley Gault Harris ~ 1954
 Mr. Larry Harvey
 Haymount U.M.C.
 Ms. Katherine Heath
 Dr. Granville A. Hicks
 Mr. David Eugene Hill ~ 2004
 Mrs. Joni Newman Hill ~ 2004
 Mr. Edward T. Hinson ~ 1948
 Mr. Allen H. Hipp ~ 1965
 Mrs. Wanda Johnson Hobgood ~ 1981
 Mr. Stewart Holler ~ 1982
 Mr. Mark E. Holycross
 Mr. and Mrs. Clarence H. Hornsby, Jr.
 Mr. Walter Wilcox Howle ~ 1951
 Mr. Robert A. Hrubala
 Mr. and Mrs. William A. Hudson
 Mr. and Mrs. Gerald Hughes
 Mrs. Ralph Hughes
 Mrs. Betty Wilburn Huneycutt ~ 1946
 Mr. and Mrs. Milton L. Ivey
 Mrs. Elizabeth Stevens Jack ~ 1959
 Mrs. Catherine B. James
 Mr. G. Norman James
 Mrs. Nellie Bramlett Jepsen ~ 1952
 Ms. Jill R. Johnson ~ 1982
 Mrs. Patricia Gallman Jones ~ 1961
 Mrs. Sharon Stockman Jones ~ 1949
 Dr. Harry A. Jordan ~ 1948
 Kapasi Glass Mart, Inc.
 Mr. Adem Kaya
 Mr. Thomas E. Kent PE ~ 1951
 Mr. Ralph M. Kesler ~ 1958
 Ms. Lisa Killian
 Mr. Lawrence F. Kind ~ 1969
 Mrs. Mary Lewis King ~ 1940
 Mr. and Mrs. Terry L. Kinley
 Mrs. Marian K. Knight
 Ms. Jennifer Lamonica ~ 2009
 Mr. and Mrs. Paul D. Lansberry
 Larry's Trophies
 Mr. and Mrs. Keith E. Laws
 Mr. Michael E. Lawson ~ 1965
 Lee Agency, LLC
 Rev. and Mrs. Dennis R. Lee

Mr. Wedrell W. Lee ~ 1963
 Mr. Wendell J. Lee ~ 1955
 Mr. and Mrs. Jack B. Lewis
 Liberty Press
 Mr. Toney J. Lister
 Dr. Oliver M. Littlejohn PhD ~ 1942
 Dr. and Mrs. Paul S. Lofton, Jr.
 Rev. Allen E. Long ~ 1954
 Mr. and Mrs. Carl Long
 Mrs. Evelyn Stanley Long ~ 1941
 Mrs. Jean Bell Long ~ 1955
 Mrs. Edna Stanley Lybrand ~ 1942
 Lyman United Methodist Women
 Mr. and Mrs. Harold E. Marks
 Mr. W. Watkins Martin ~ 1961
 Mr. and Mrs. Kevin Mason
 Mr. Roy Everett McAbee ~ 1964
 McClellanville Seafood
 Mr. William Joe McCurry ~ 1949
 Mr. Eric McDonald
 Mr. and Mrs. Thomas McGuirk
 Mrs. Dorothy D. McKelvin ~ 1979
 Mr. Glen R. Melton ~ 1959
 Ms. Lori Merck
 Metcalf Land Company, Inc.
 Dr. Michael R. Miller
 Ms. Sarah S. Miller
 Mr. Thomas Miller ~ 1955
 Mr. William R. Mills
 Mr. Howard E. Morrison ~ 1942
 Mr. and Mrs. Vincent Murray, Jr.
 Namano Inc
 Mrs. Eyra Kent Nichols ~ 1941
 Mr. L. Troy Nobles ~ 1960
 Ms. Jamie Norton
 Mr. and Mrs. Roy R. Oates, Jr.
 Mr. William M. O'Dell ~ 1952
 Mr. Derial L. Ogburn ~ 1969
 Mr. and Mrs. Robert J. Ornelas
 Mr. Michael L. O'Shields ~ 1971
 Mr. and Mrs. James A. Ovenden
 Mrs. Maxine Fogle Owen ~ 1952
 Dr. Hilda F. Owens
 Mr. and Mrs. Peter Pang
 Mr. Jerry D. Parris
 Dr. Louise M. Parris ~ 1956
 Mrs. Lois Redford Parrott ~ 1944
 Mrs. Dorothy W. Pearce
 Dr. Charles H. Peebles, Jr. ~ 1943
 Mrs. Betty P. Peeler
 Mr. Mark Perdue
 Mrs. William J. Perkins
 Mr. and Mrs. Edward P. Perrin
 Mr. Michael R. Petty ~ 1971
 Mr. and Mrs. Ray E. Petty ~ 1955
 Piedmont Natural Gas Co.
 Mr. and Mrs. J. Glen Platt
 Mr. and Mrs. L. Perrin Powell
 Mr. B. George Price, III
 Mr. Tony Price
 Priority Metrics Group
 Mr. Edward D. Pruitt ~ 1977
 Mr. Michael G. Queen ~ 2002
 Mr. and Mrs. Hugh B. Ratterree
 Ms. Lynn Champion Raum
 Ms. Anita Redman
 Rev. and Mrs. Fred M. Reese, Jr.
 Mrs. Dale N. Cox Reily ~ 1963
 Ms. Arlene Will Rhodes ~ 1951
 Mr. Frank E. Rhodes ~ 1952
 Mr. Frank H. Rice, Jr. ~ 1973
 Mr. Harold B. Risher
 River Falls Plantation

Mrs. Selene Giles Rivers ~ 1967
 Mrs. Carolyn S. Robinson
 Ms. Penny Rogers
 Mr. and Mrs. Bertil W. Rolander
 * Dr. William B. Royster, Sr. ~ 1945
 Mr. and Mrs. Billy Sanders
 Mr. F. Stephenson Scoggins ~ 1970
 Mr. and Mrs. Stephen R. Scott
 Mr. T. Kyle Scruggs ~ 2007
 Mr. Frederick R. Seale ~ 1968
 Mrs. Betty McNeill Sells ~ 1954
 Mrs. Carol E. Shearin
 Mrs. Carolyn Bruce Sheehan ~ 1959
 Mr. Stokes K. Sheehan ~ 1958
 Mr. David R. Shuping
 Mr. and Mrs. Phillip Sill
 Mr. Phillip R. Sill ~ 1965
 Mr. Thomas W. Simpson
 Dr. and Mrs. Talmage B. Skinner, Jr.
 Mr. C. Roland Smith ~ 1956
 Mrs. Jackie Fogle Smith ~ 1957
 Mrs. Mary Gault Smith ~ 1941
 Mrs. Mary Gooding Smith ~ 1951
 Mrs. Nellie Richards Smith ~ 1955
 Maj. Ray F. Smith ~ 1951
 Mrs. Ira J. Snead
 Ms. Lisa M. Snelgrove
 Southeastern Findings Inc
 Ms. Carolyn Broome Sparks ~ 1988
 Spartanburg Little Theatre
 Spartanburg.Com
 Dr. R. Wright Spears
 Spinx Oil
 Mrs. Carol Layton Spracklen ~ 1960
 Mr. Rod H. Sproatt ~ 1969
 St. James UMC
 Mr. Grady W. Stewart ~ 1964
 Mrs. Judith Hipp Stewart, R.D., L.D. ~ 1963
 Mr. George M. Stoltz ~ 1963
 Mr. Frank Stone
 Mr. George E. Strait
 Rev. Harry R. Stullenbarger ~ 1957
 T N Construction Company, Inc.
 Mrs. Patricia Jolly Tate ~ 1979
 Mrs. Louise B. Taylor
 Mr. David Thomas ~ 1968
 Mrs. Martina Brown Thomas ~ 1968
 Mrs. Catherine Hawkins Thompson ~ 1956
 Mr. Harold D. Thompson ~ 1959
 Mrs. Roberta Altman Thompson ~ 1955
 Rev. Roger E. Thompson ~ 1958
 Dr. and Mrs. Wendell H. Tiller
 Mr. John H. Tillotson
 Mr. Eric Tonnson ~ 2001
 Trehel Corporation
 Mr. Fulvio Valsecchi
 Mrs. Linda Page Vaughan ~ 1965
 Mr. Michael E. Vaughan ~ 1965
 Mrs. Elsie Collins Vaught ~ 1943
 Vic Bailey Ford
 Wachovia MG Plan
 Mr. and Mrs. Lem H. Walker, Jr.
 Mr. and Mrs. Charles Wall
 Mr. and Mrs. Marshall T. Walsh
 Mrs. Mary Walsh
 Mr. Hal G. Warlick, Jr.
 Dr. Robert D. Warren ~ 1941
 Mrs. Nancy Foust Watson ~ 1966
 Mrs. Joy Lucas Weisner ~ 1998
 Mr. William G. Weisner ~ 1991
 Mr. W. Bernard Welborn ~ 1970
 Ms. Mary F. Wells ~ 1955
 Mr. and Mrs. J. Mark West

Whaley Street UMC
Mr. Herman H. Whitaker, Jr. ~ 1958
Mr. Donald E. White ~ 1955
Mr. Thomas M. White, Jr. ~ 1966

Mr. William S. Wilkerson, III ~ 1967
Williams Companies
Rev. and Mrs. Clarence D. Williams
Dr. and Mrs. John R. Williams

Wilson & Nace Charities
Mr. and Mrs. David Bryan Wilson
Mr. Frank G. Wilson
Ms. Barbara Gay Wingo ~ 1966

Rev. and Mrs. Paul A. Wood, Jr.
Mr. Joseph S. Woodberry ~ 1973
Mr. Charles L. Wright ~ 2002
Mr. Loyless T. Wright, Jr. ~ 1966

Circle of Friends

Mr. Cecil Brown Abrams ~ 1974
Mrs. Shirley P. Adams ~ 1950
Mr. Winfield Allee Allaband ~ 1951
Allegra Printing & Imaging
Mr. Floyd Collins Allen ~ 1978
Anderson County School District Five
Mr. and Mrs. Frank J. Anderson
Angelus Farm Supply
Ms. Mary Lynn Anthony
Mr. Jackie E. Atkins ~ 1964
Ms. Frances J. Bagwell ~ 1973
Mr. and Mrs. Walter R. Bagwell, Sr.
Mrs. Kathleen Causey Bailey ~ 1953
Mr. William Bailey ~ 1953
Mrs. Christine Fogle Bair ~ 1954
Mrs. Betty Horton Barkley ~ 1944
Mr. and Mrs. Larry Barnette
Mr. Joe Beaty
Mrs. Mary W. Beaty
Mr. and Mrs. James F. Beck
Mr. Joe Robert Beckholt ~ 1964
Mrs. Harry C. "Hazel" Belk
Dr. Susan A. Bennett
Mrs. Lynne Atkinson Berry ~ 1966
Mr. and Mrs. Ronald Best
Bethel UMC - Circle # 2
Mr. James C. Bishop ~ 1990
Mrs. Judith Casey Bishop ~ 1955
Mr. and Mrs. James Bivens
Ms. Betty Gregg Black
Mr. and Mrs. James R. Bland
Mr. and Mrs. Joseph W. Board
Mr. and Mrs. Austin S. Bobo
Mrs. Reba Gregory Bogan ~ 1951
Ms. Jean Boggs
Mrs. Virginia Rushing Boiter ~ 1945
Ms. Jackie M. Bowdoin
Mrs. Doris Brown Bowen ~ 1952
Mr. Julian Bowen ~ 1952
Mrs. Ruth M. Bowles ~ 1968
Ms. Rene' L.S. Boyd
Mr. John R. Brabham ~ 1967
Mr. Charles W. Bradley
Mr. and Mrs. James H. Brannon
Mrs. Marjorie S. Brannon ~ 1945
Mr. Hugh Brantley
Brasstown Valley
Ms. Ruby E. Brice
Mr. and Mrs. Bruce Bridges
Mrs. Ruby Ragan Bridges ~ 1944
Mr. Charles D. Broome ~ 1963
Mrs. Gay Fowler Broome ~ 1962
Mrs. Christine D. Brown
Mr. Haskell R. Brown, Jr. ~ 1966
Mr. Quince A. Brown
Mr. and Mrs. Robert F. Brunner
Mrs. Goldie Sprouse Bryant ~ 1948
Bubba Gump Shrimp Co.
Mr. Stephen R. Buchanan
Mr. and Mrs. John H. Bucher
Mrs. Lorraine Love Buckwell ~ 1978
Mr. and Mrs. Wesley Burcham
Ms. Lois B. Burkhalter

Mr. Mark D. Bush ~ 1974
Mr. Joe Byouk
By-Pass Golf Shop & Driving Range
Mr. Charlie Caldwell
Mr. and Mrs. Lawrence Callahan
Mrs. June M. Campbell
Dr. and Mrs. Ralph A. Cannon
Mrs. Ruth Kelly Cannon ~ 1954
Mr. Chris J. Cantrell ~ 1973
Mr. Charles Edward Carree ~ 1975
Mr. Louie L. Cartee, Jr. ~ 1979
Mr. Barry M. Carter ~ 1955
Mrs. E. Sue Easler Cashwell ~ 1973
Cayce UMC
Ms. Edna White Chapman ~ 1957
Church Women United in Spartanburg
Mr. David H. Clark ~ 1968
Mr. James F. Clarkson ~ 1971
Mr. Robert Scott Clary
Mrs. Carlene Duke Clemons
Mr. James D. Cobb
Ms. Kaye M. Cogdill
Mrs. Sherry Gray Collins ~ 1982
Ms. Marilyn R. Coltrane
Mrs. Marguerite Smith Compton ~ 1944
Rev. Lois M. Congdon
Mr. and Mrs. Edward M. Conroy
Mr. Robert L. Cook ~ 1990
Mr. Vardell Cook ~ 1948
Mr. Bill Copses
Mr. David P. Cordeau
Mr. Benjamin H. Correll ~ 1974
Mr. and Mrs. W. Rutledge Corvette
Mr. Paul D. Cothran
Mrs. Sandra Smith Cribari ~ 1957
Rev. Marion B. Crooks, Jr.
Mr. Thornton W. Crouch
Mr. Doris Brown Bowen ~ 1952
Dr. Sidney L. Crumpton
Mr. and Mrs. William M. Cureton
Mr. and Mrs. Jack L. Dalton
Mrs. Daisy Koone Daughtrey ~ 1957
Mrs. Kathryn Conner Davis ~ 1983
Mrs. Sallie W. Davis
Mrs. Carolyn Moss Dawkins ~ 1974
Mrs. Frances Austin Day ~ 1951
Rev. Vernon F. Deese Sr. ~ 1956
Mr. Walter Scott Deskins ~ 1999
Dick's Sporting Goods
Mr. E. Michael Dills ~ 1969
Ms. Miranda DiMarco
Mr. Gerald Dorn ~ 1949
Mr. M. Leroy Driggers ~ 1968
Ms. Judy Duncan
Mr. G. Cullen Dyches, Sr.
Rev. A. Eugene Eaddy
Mrs. Reanza Easler
Ms. Gayle B. Edwards
Mr. James W. Edwards ~ 1979
Mr. Russell Edwards
Ms. Sibyl H. Edwards
Ms. Mary R. Eggen
Mrs. Elaine Cook Elliott ~ 1970

Mr. and Mrs. J. Elliott ~ 1970
Envirocare, Inc.
Mr. Edward Epton ~ 1977
Mrs. Kerie P. Epton
Mr. David Evans ~ 1978
Mrs. Jill Simpson Evans ~ 1984
Mr. and Mrs. Alvis W. Fail, III
Mr. Guy F. Fain, Jr. ~ 1945
Mr. James M. Fain Sr. ~ 1964
Mrs. Naomi Scott Fain ~ 1949
Ms. Mary Jane Farmer
Rev. Wesley D. Farr ~ 1953
Mrs. Barbara W. Fawley
Mr. and Mrs. C. Michael Ferguson
Mr. and Mrs. Lamar Fersner
First Citizens Bank
Mrs. Leilani Rice Fisher ~ 1970
Mr. Bill Fitts
Mrs. Nancy Scoggins Floyd ~ 1953
Ms. Patsy W. Floyd
Mr. and Mrs. Larry Forbes
Rev. and Mrs. Walter Forrester
Ms. Patricia A. Fortney
Mr. Jack E. Foster ~ 1946
Mr. Mark Foster
Fosters Chapel UMC
Mrs. Carolyn Finch Fowler ~ 1963
Mr. Randal R. Fowler ~ 1975
Ms. Bette R. Fralick
Ms. Carol Francis
Rev. and Mrs. John M. Freeman
Mr. William S. Frey ~ 1960
Mr. and Mrs. James F. Fridy
Mrs. W. Carlisle "Ethel" Fridy
Mrs. Mary Ann Alford Fruit ~ 1960
Dr. and Mrs. Thomas T. Galt
Mr. Tim Garrett
Mr. Marvin Hampton Gause ~ 1956
Rev. and Mrs. J. Roger Geyer
Dr. Mark Gibbs
Ms. Roberta J. Gibson
Mr. Woodrow P. Gilbert ~ 1966
Ms. Tira Catrina Gilliam
Mr. and Mrs. Rudolph G. Gordon, Sr.
Mr. Phillip M. Graham ~ 1958
Grand Buffet
Ms. Ann Norris Grantham ~ 1965
Mrs. Delores Morgan Green ~ 1964
Mrs. Judy Altman Greene ~ 1966
Mr. and Mrs. Walter W. Gregg, Jr.
Mr. Max P. Gregory
Mrs. Edna Grainger Guthrie ~ 1949
Mr. Melvin Hall
Mr. Joseph W. Ham ~ 1959
Mr. and Mrs. Herbert M. Hamby
Mr. Earle B. Hamilton ~ 1940
Mr. Allen W. Hammerbeck
Mr. William F. Hannon, III ~ 1961
Ms. Lorna Hanson
Mr. and Mrs. Mark D. Hanson
Mr. William L. Hardin ~ 1960
Mrs. Frances H. Hardy
Mrs. Edith H. Harmon

Ms. Anne W. Harris
Mr. John A. Harris
Ms. Linda P. Harris
Mr. Brad Harrison
Ms. Lillian B. Hart
Mr. and Mrs. Steven V. Harvey
Mrs. M. Jeannette Hatzenbuehler ~ 1952
Ms. Margaret M. Hausman
Mr. and Mrs. W. Thornton Hawkins
Mr. Adam S. Haymond ~ 1999
Mr. Joe C. Heavner ~ 1953
Mrs. Judy Green Hefner ~ 1982
Ms. Angela P. Helms
Mr. Ralph Hendricks
Mr. and Mrs. Bobby D. Henson
Mrs. Jane B. Hicks
Mr. J. Harold Hill ~ 1966
Ms. Lucia S. Hill
Mr. and Mrs. R. Wayne Hindman
Mr. Jack W. Hodge ~ 1948
Mrs. Roberta O'Shields Hodge ~ 1948
Ms. Julie M. Hoffman
Mrs. Ella Scott Holden ~ 1940
Mr. and Mrs. Frank S. Holleman, III
Dr. and Mrs. Adlai C. Holler, Jr.
Mr. Kenneth D. Holliday
Home Depot, Inc.
Mr. and Mrs. Richard L. Honeycutt
Mr. Steven G. Hope ~ 1977
Mr. Bob Horner
Mr. and Mrs. Justin T. Hornick
Ms. Ann Payne Howard
Mr. Billy Howell ~ 1949
Mrs. Dorothy Garner Howell ~ 1945
Mrs. Dorothy Durham Huff ~ 1954
Mr. and Mrs. C. B. Hughes
Mr. and Mrs. Len Hunt
Mr. William D. Hunt
Ms. Nora Janette Hutchins ~ 1955
Mr. and Mrs. Joseph H. Hutchinson
Mrs. Angela Hall Hutto ~ 1985
Inman Senior Citizens
Jack Mabry Jr. DBA Allstate Ins. Co.
Mr. and Mrs. Benny J. Jackson
Mrs. Charlotte Pool Jackson ~ 1943
Ms. Catherine James
Rev. and Mrs. Robert E. James
Mr. James F. Jarrett, Jr. ~ 1965
Mrs. Barbara Fuller Jeffcoat ~ 1975
Mr. Billy R. Jenkins ~ 1960
Mr. and Mrs. Barry Jennings
Mr. Dwight R. Johnson ~ 1964
Mr. L. J. Johnson
Ms. Lois H. Johnson
Rev. and Mrs. Sam Johnson
Mr. Terry M. Johnson ~ 1984
Ms. Dorothy S. Jolley
Mr. and Mrs. Alfonso Jones
Mrs. Margaret Benton Jones ~ 1971
Mr. and Mrs. Lon O. Joyce
Ms. Alice Fishburne Joye ~ 1963
Mr. Oren R. Judy, Jr.
Mrs. Helen Bishop Kanipe ~ 1941

Circle of Friends - \$1 - \$99

Mrs. Charles C. Karolyi	Ms. Tori Miller	Mr. Russell D. Rhodes	Mr. and Mrs. Robert A. Stuessy
Ms. Ann W. Kay	Mr. and Mrs. Vernon Miller	Mr. and Mrs. Luther H. Rickenbaker, III	Mr. and Mrs. Jerry W. Sudduth
Mrs. Bonnie Jamerson Keene ~ 1962	Mr. and Mrs. William H. Miller	Mrs. Betty Angel Ridings ~ 1950	Mr. and Mrs. Arthur W. Swarthout
Mrs. Terri Rollins Kemmerlin ~ 1984	Mr. and Mrs. Dennis Mizzell	Mr. Ray Ridings ~ 1950	Target
Mr. and Mrs. James B. Kendrick	Mrs. Helen Case Montgomery ~ 1943	Mrs. Alma Jolley Riley ~ 1949	Mr. Ken Taylor
Ms. Vicki Kennedy	Mrs. Cecil Moody	Mr. Michael S. Ritchie ~ 1968	Mrs. Catherine Kelly Teal ~ 1981
Ms. Donna Killinger	Morris Oil Company	Riverbanks Zoo & Garden	Mr. and Mrs. Jeff Thomason
Ms. Ani Kish	Mrs. Edith W. Morris	Mr. Hugh W. Roach, Jr.	Mr. Lafayette H. Thompson ~ 1948
Mr. Chris Knighting	Mutt's BBQ	Mr. Robert F. Roberts ~ 1964	Ms. Rose M. Thompson
Ms. Eunice R. Knouse	Mrs. Angie Cox Myers ~ 1941	Mrs. Juanita Guthrie Rogers ~ 1950	Mr. and Mrs. W. Harlan Thomson
Mr. and Mrs. Robert Knox, Jr.	Mr. Jon Nelson	Mr. and Mrs. Shane Rogers	Ms. Mary B. Thrower ~ 1939
Mr. William F. Lanier, III ~ 1968	Col. and Mrs. John S. Nettles, Jr.	Mr. K. Bryant Rose	Mrs. Betty Timmerman
Ms. Judith M. Laseter	Mrs. Virginia R. New	Mr. Foster M. Routh, III ~ 1978	Mr. Thad D. Tinsley, Jr. ~ 1985
Mr. and Mrs. William B. Lever	Mr. Kent Newberry	Mr. Michael N. Safran ~ 1979	Ms. Rita D. Turbyfill
Mr. Paul Lindsay	Ms. Kimberly Newton-Burgess	Sam's Club	Mr. and Mrs. A. M. Turner
Mr. J. Fred Lister ~ 1947	Mrs. Karen J. Nicholls ~ 1964	Mr. Charles C. Sams ~ 1972	Mr. Duane L. Turner ~ 1962
Mr. Jason A. Littlefield	Rev. David E. Nichols	Mr. and Mrs. Dale L. Sanders	Mr. and Mrs. Roger R. Ullery
Major Gilbert W. Littlejohn ~ 1948	Mr. John Nichols	Ms. Dora McNeill Sandhu	Mrs. Kerry B. Van Winkle
Mr. Lanny F. Littlejohn, Sr. ~ 1965	Mr. Melvin C. Norwood ~ 1973	Ms. Susan M. Sartain	Mr. Ralph D. Vaughan ~ 1954
Mrs. Willine Mauldin Littlejohn ~ 1949	Mr. and Mrs. Walter A. Novak	Sassy Tan & Style	Mr. and Mrs. William G. "Bill" Veal
Mr. Barry Loftis	Mr. and Mrs. Wayne L. Oak	Mr. Charles Scott	Mr. Paul E. Vernon ~ 1960
Mr. and Mrs. Thomas E. Longshore	O'Charley's, Inc.	Mr. Blair Scurlock	Vic Baily Imports, Inc.
Dr. Clinton J. Lupo, Jr.	Mrs. Beatrice Derrick Olson ~ 1943	Mr. Kim D. Senn ~ 1975	Mrs. Sherry Lawson Waddell ~ 1988
Mr. Mathew Lyden	Mr. Joseph Onger	Mr. and Mrs. Daniel Shelley, III	Mrs. Heather McKinney Waldrep ~ 1998
Mr. and Mrs. Frank A. Lyles	Ms. Mary Elizabeth O'Sullivan ~ 1944	Mrs. Betty Crocker Shuler ~ 1946	Ms. Allison Walker
Mr. Justin Winston Major	Ms. Cynthia Painter	Mr. and Mrs. Jeffrey C. Sigmon, Sr.	Mr. Timothy Wallace
Mr. Fredrick D. Mann ~ 1938	Ms. Denise E. Parker	Sims' BBQ/Sims' Tire & Muffler	Rev. Jack Walters
Mr. Edward J. Manning ~ 1981	Mrs. Jean Carter Parker ~ 1960	Mr. William R. Sinclair	Dr. and Mrs. Joseph Walton
Mr. and Mrs. Kevin J. Marks	Mr. Joe P. Parker	Mr. R. Arnold Sineath ~ 1948	Mr. Barry D. Ward ~ 1979
Mr. David W. Marshall ~ 1968	Mrs. Thelma R. Parker	Mr. and Mrs. John M. Skelly	Mr. William H. Watkins, Jr. ~ 1988
Mr. Albert B. Martin ~ 1949	Mr. Ralph Patin, III	Mr. Donald Skinner ~ 1966	Rev. Joe Cal Watson
Mrs. Ester McKinney Martin ~ 1963	Mr. and Mrs. Kenneth G. Patrick, Jr.	Mrs. Nell Greene Skinner ~ 1973	Mrs. Anna Dean McGee Watts ~ 1950
Mr. Julian S. Martin, Jr. ~ 1966	Rev. and Mrs. James F. Patterson, Sr	Sleep Inn - Mount Pleasant	Mr. and Mrs. Jim Lee Weathers
Mr. and Mrs. Kevin Mason ~ 1998	Mrs. Emmie Rose T. Peden ~ 1957	Mr. and Mrs. James Sloan	Mrs. Claire Ulmer Weeks ~ 1951
Mr. Frank M. Mathis ~ 1965	Mr. Richard Peto	Smile Makers	Mr. Croskeys R. Welch, Jr. ~ 1963
Mr. Arthur Maultsby	Piedmont Auto Parts	Mr. Derek Smith	Mr. and Mrs. Marion Leon West
Mr. Kenneth L. McAbee ~ 1957	Pisgah UMC	Mr. Donald E. Smith ~ 1976	Mr. and Mrs. Alton H. Whetsell
Ms. Peggy McCallister	Mrs. Madora H. Pittman ~ 1977	Mrs. Dorothy Spencer Smith ~ 1942	Ms. Elizabeth White
Mrs. Beth Mahon McCarter ~ 1944	Mr. Charles R. Pitts	Mr. and Mrs. James K. Smith	Mrs. Tiffany Harmon Whittle ~ 1998
Mrs. Gaynelle Shook McCloud ~ 1955	Mr. Roland L. Pitts	Ms. Jennifer M. Smith	Mr. Wesley T. Whittle ~ 1997
Mrs. Judith Holdman McClure ~ 1955	Miss Ernestine Player	Mrs. Margaret B. Smith	Mr. Ben T. Wiggins ~ 1940
Mr. Gerald Thomas McCray ~ 1952	Mr. James A. Pogue	Mrs. Margaret Perry Smith ~ 1957	Ms. Margaret E. Wilcox ~ 1985
Mr. and Mrs. Robert F. McCurry	Mrs. Pamela Parker Ponder ~ 1989	Ms. Cheryl Somerset	Mrs. Ann M. Williams
Mr. and Mrs. Leonard A. McDowell ~ 1949	Mr. George J. Poole ~ 1948	Mr. Willie H. Souther, Jr. ~ 1959	Mr. E. Lewis Williams ~ 1950
Mr. William Tom McElveen, Sr. ~ 1952	Ms. Elaine W. Poovey	Mrs. Emily K. Staggs	Mr. and Mrs. F. Eugene Williams
Mr. Alfred M. McGaha ~ 1962	Mrs. Betty Woodfin Pope ~ 1946	Ms. Edith Burns Stanley ~ 1944	Ms. Wynelle G. Williamson
Mr. and Mrs. George Banks McGinn	Mr. and Mrs. Ray Pope ~ 1945	Mr. James K. Stapleton ~ 1968	Ms. Janet E. Wilson
Mr. and Mrs. Sam E. McGregor	Ms. Sharon D. Porter	Stapleton's Ye Olde Frame Shoppe	Mr. Paul Winters
Rev. and Mrs. Milton L. McGuirt	Mr. Harry Poston	Ms. Mary W. Starnes	Mr. and Mrs. Johnny Witherspoon
Rev. Charles E. McKinney ~ 1951	Prairie State College/CC District No. 515	Mr. Jack W. Steadman ~ 1947	Mr. and Mrs. Howard A. Wolfe
Rev. E. Donald McKinney ~ 1959	Mr. Kris Pratt	Mr. William H. Stokes ~ 1970	Mrs. Mary Kay Wood ~ 1968
Mr. and Mrs. Eric A. McManus	Mr. Marion G. Pratt ~ 1938	Mrs. Barbara Thomas Stone ~ 1956	Mr. and Mrs. Stephen L. Wood
Mr. Paul C. McMurray JD ~ 1951	Professional Lock and Key	Ms. Betty B. Stone	Mr. Tyrus R. Wood ~ 1941
Ms. Virginia McNair	Mr. and Mrs. M. D. Putnam	Mr. David B. Stout, Jr. ~ 1970	Mr. and Mrs. Warren C. Woodward
Ms. Patricia Meadows	Mr. and Mrs. Geary C. Queen	Mr. and Mrs. John R. Strayer	Workshop Theatre of SC
Mrs. Donna Turner Melton ~ 1965	Mr. and Mrs. W. Douglas Queen	Mrs. Camille Patrick Stribling ~ 1944	Mrs. Paula Henry Worthy RN ~ 1980
Mr. Earl B. Melton ~ 1963	Mr. and Mrs. Jeffery Ramsbotham	Mr. Clarence P. Stribling ~ 1948	Mr. and Mrs. Charles Young
Mr. Tim Mervosh	Ms. Genette Redding	Mr. Dennis W. Strickland ~ 1970	Dr. and Mrs. John M. Younginer, Jr.
Mr. James Dale Messer	Mr. Marion W. Reid ~ 1957	Mrs. Jill Bailey Strickland ~ 1985	Mr. and Mrs. Rex J. Youse
Mr. and Mrs. Wayne Messer	Mr. and Mrs. Jerry H. Reitzel	Miss Hazel J. Stringfield ~ 1942	LCDR David H. Zoellner JAGC,USN Rt
Mr. Snapper Miller	Mr. Robert L. Rhodes ~ 1977	Rev. and Mrs. Robert G. Strother	

Alumni By Class Year

1936 \$5,200.00

Mrs. Mae Young Allen
Mr. Otho S. Pool, Sr.

1938 \$100.00

Mr. Fredrick D. Mann
Mr. Marion G. Pratt

1939 \$198.00

Mr. Oren L. Brady, Jr.
Ms. Mary B. Thrower

1940 \$205.00

Mr. Earle B. Hamilton
Mrs. Ella Scott Holden

Mrs. Mary Lewis King

Mr. Ben T. Wiggins

1941 \$6,169.96

Mr. Cecil D. Bishop
Mrs. Emily Wheeler Davenport
Rev. Lucy Tedder Davis

Miss J. Kathryn Gardner

Mrs. Helen Bishop Kanipe

Mrs. Evelyn Stanley Long

Mr. Ray P. Lybrand

Mrs. Angie Cox Myers

Mrs. Eyra Kent Nichols

Alumni By Class Year (continued)

Rev. H. Robert Reynolds
Mrs. Mary Gault Smith
Mr. Fletcher D. Thompson
Dr. Robert D. Warren
Mr. Tyrus R. Wood

1942 \$3,984.96

Dr. Oliver M. Littlejohn PhD
Mrs. Edna Stanley Lybrand
Mr. Howard E. Morrison
Mrs. Dorothy Spencer Smith
Miss Hazel J. Stringfield
Mrs. Ruth DeLoache Thompson

1943 \$1,375.00

Mrs. Louise Cox Brockman
Mrs. Charlotte Pool Jackson
Mrs. Helen Case Montgomery
Mrs. Beatrice Derrick Olson
Dr. Charles H. Peebles, Jr.
Mrs. Ruth Myers Stewart
Mrs. Elsie Collins Vaught

1944 \$10,880.00

Mrs. Anna Divver Allen
Mrs. Betty Horton Barkley
Mr. James E. Brannon
Mrs. Ruby Ragan Bridges
Mrs. Marguerite Smith Compton
Mrs. Lillian Catoe Galloway
Mrs. Beth Mahon McCarter
Ms. Mary Elizabeth O'Sullivan
Mrs. Lois Redford Parrott
Ms. Edith Burns Stanley
Mrs. Camille Patrick Stribling

1945 \$2,265.00

Mrs. Virginia Rushing Boiter
Mrs. Marjorie S. Brannon
Mr. Guy F. Fain, Jr.
Mr. Joe W. Gallman
Mrs. Dorothy Garner Howell
Mr. and Mrs. Ray Pope
Mrs. Betty Swann Royster

1946 \$805.00

Mrs. Marion Littleton Anderson
Mr. Jack E. Foster
Mrs. Mary Ross Garner
Mrs. Betty Wilburn Huneycutt
Rev. William R. Kinnett
Mrs. Betty Woodfin Pope
Mrs. Betty Crocker Shuler

1947 \$1,275.00

Mrs. Jean Casey Brittain
Mrs. Lois L. Brown
Mr. Wade T. Buchanan, Jr.
Mr. J. Fred Lister
Mr. Jack W. Steadman

1948 \$1,795.00

Mrs. Goldie Sprouse Bryant
Mr. R. B. Buckner
Mr. R. Lamar Coleman
Mr. Vardell Cook
Mr. Hubert C. Dobson
Ms. Mollie Floyd
Mr. Vernon D. Gwynne
Mr. Edward T. Hinson
Mr. Jack W. Hodge
Mrs. Roberta O'Shields Hodge
Dr. Harry A. Jordan
Major Gilbert W. Littlejohn
Mr. George J. Poole
Mr. R. Arnold Sineath
Mr. Clarence P. Stribling

Mr. Lafayette H. Thompson
Ms. Mary Wilburn Waddell

1949 \$995.00

Mr. Joseph R. Clary
Mr. Gerald Dorn
Mrs. Naomi Scott Fain
Mrs. Edna Grainger Guthrie
Mr. Billy Howell
Mrs. Sharon Stockman Jones
Mrs. Willine Mauldin Littlejohn
Mr. Albert B. Martin
Mr. William Joe McCurry
Mr. and Mrs. Leonard A. McDowell
Mrs. Alma Jolley Riley
Mr. Lewis L. Scott

1950 \$820.00

Mrs. Shirley P. Adams
Mrs. Juanita Pulley Hammett
Mrs. Betty Angel Ridings
Mr. Ray Ridings
Mrs. Juanita Guthrie Rogers
Mrs. Helen Gregory Sanders
Mrs. Anna Dean McGee Watts
Mr. E. Lewis Williams

1951 \$1,060.00

Mr. Winfield Allee Allaband
Mr. Robert Beach
Mrs. Reba Gregory Bogan
Mrs. Frances Austin Day
Mr. Walter Wilcox Howle
Mr. Thomas E. Kent PE
Rev. Charles E. McKinney
Mr. Paul C. McMurray JD
Ms. Arlene Will Rhodes
Mrs. Mary Gooding Smith
Maj. Ray F. Smith
Mrs. Claire Ulmer Weeks

1952 \$1,145.00

Mrs. Doris Brown Bowen
Mr. Julian Bowen
Mr. James E. Brantley
Mr. Joseph H. Frye
Mrs. M. Jeannette Hatzenbuehler
Mrs. Nellie Bramlett Jepsen
Mrs. Edith McConnell Koon
Mr. Gerald Thomas McCray
Mr. William Tom McElveen, Sr.
Mr. William M. O'Dell
Mrs. Maxine Fogle Owen
Mr. Frank E. Rhodes

1953 \$465.00

Mrs. Kathleen Causey Bailey
Mr. William Bailey
Rev. Wesley D. Farr
Mrs. Nancy Scoggins Floyd
Mr. Joe C. Heavner
Mr. Henry P. Kyzer

1954 \$970.00

Mrs. Christine Fogle Bair
Mr. Flynn A. Barbare
Mrs. Ruth Kelly Cannon
Mr. Hoyle Edwards
Mrs. Shirley Gault Harris
Mrs. Dorothy Durham Huff
Rev. Allen E. Long
Mrs. Edith Johnson Roper
Mrs. Betty McNeill Sells
Mr. Ralph D. Vaughan

1955 \$1,465.00

Mr. Donald J. Barbare

Mrs. Judith Casey Bishop
Mr. Frank L. Boyd
Mr. Barry M. Carter
Ms. Nora Janette Hutchins
Mr. Wendell J. Lee
Mrs. Jean Bell Long
Mrs. Gaynelle Shook McCloud
Mrs. Judith Holdman McClure
Mr. Thomas Miller
Mr. and Mrs. Ray E. Petty
Mrs. Nellie Richards Smith
Mrs. Roberta Altman Thompson
Ms. Mary F. Wells
Mr. Donald E. White

1956 \$14,565.00

Mrs. Carolyn Hayes Culbreath
Rev. Vernon F. Deese Sr.
Mrs. Ann Hammond Dobson
Dr. Edgar H. Ellis Jr.
Mr. Marvin Hampton Gause
Dr. Louise M. Parris
Mr. C. Roland Smith
Mrs. Barbara Thomas Stone
Mrs. Catherine Hawkins Thompson

1957 \$825.00

Mr. Joseph F. Carter
Ms. Edna White Chapman
Mrs. Sandra Smith Cribari
Mrs. Daisy Koone Daughtrey
Mrs. Nettie Rothrock Gentry
Mr. Kenneth L. McAbee
Mrs. Emmie Rose T. Peden
Mr. Marion W. Reid
Mrs. Jackie Fogle Smith
Mrs. Margaret Perry Smith
Rev. Harry R. Stullenbarger

1958 \$4,881.25

Bill and Mary Frances Lee Cantrell
Mr. James H. Fletcher
Mr. Phillip M. Graham
Mr. Ralph M. Kesler
Mr. Gary P. Kirkland
Mrs. Ruth Harmon Reeves
Mr. Stokes K. Sheehan
Rev. Roger E. Thompson
Mr. Herman H. Whitaker, Jr.

1959 \$1,522.00

Mr. James L. Geddis
Mr. Farroll E. Gunter
Mr. Joseph W. Ham
Mrs. Elizabeth Stevens Jack
Mr. Lewis A. Lynch, Sr.
Rev. E. Donald McKinney
Mr. Glen R. Melton
Mrs. Carolyn Bruce Sheehan
Mr. Willie H. Souther, Jr.
Mr. Harold D. Thompson

1960 \$1,620.00

Mr. William S. Frey
Mrs. Mary Ann Alford Fruit
Mr. Philip D. Greer
Mr. William L. Hardin
Mr. Billy R. Jenkins
Mr. L. Troy Nobles
Mrs. Jean Carter Parker
Mrs. Carol Layton Spracklen
Mr. Paul E. Vernon
Rev. Patricia S. Wood

1961 \$2,245.00

Dr. Harold K. Broome

Dr. William R. Christopher
Mr. E. J. Grasso, Jr.
Mr. Joseph A. Gunter
Mr. William F. Hannon, III
Mrs. Patricia Gallman Jones
Mr. W. Watkins Martin
Mr. Joe Dan White

1962 \$1,899.00

Mrs. Mildred Stokes Adams
Rev. Quay Adams
Mrs. Gay Fowler Broome
Mr. Edward J. Buddin
Mrs. Bonnie Jamerson Keene
Mr. Michael B. Lee III
Mr. Alfred M. McGaha
Mr. Duane L. Turner

1963 \$2,289.00

Mr. James F. Ashmore
Mr. Charles D. Broome
Mr. J. Roy Clark
Mrs. Carolyn Finch Fowler
Mrs. Marvis Wiggins Henry
Ms. Alice Fishburne Joye
Mr. Wedrell W. Lee
Mrs. Ester McKinney Martin
Mr. Earl B. Melton
Mrs. Dale N. Cox Reily
Mrs. Judith Hipp Stewart, R.D., L.D.
Mr. George M. Stoltz
Mr. Ken Towery
Mr. Croskeys R. Welch, Jr.

1964 \$2,550.00

Mr. Robert E. Ashley, Jr.
Mr. Jackie E. Atkins
Mr. Joe Robert Beckholt
Mr. James M. Fain Sr.
Mrs. Delores Morgan Green
Mr. Steve D. Grissom
Mr. Hugh L. Harrelson Sr.
Mr. John Patrick Henry
Mr. Dwight R. Johnson
Mr. Roy Everett McAbee
Mrs. Karen J. Nicholls
Mr. W. Ray Ridgeway
Mr. Robert F. Roberts
Mr. Grady W. Stewart

1965 \$12,715.00

Mr. Dwight F. Drake
Mrs. Jane Reed Dyches
Ms. Ann Norris Grantham
Mr. Allen H. Hipp
Mr. James F. Jarrett, Jr.
Mr. Michael E. Lawson
Mr. Lanny F. Littlejohn, Sr.
Mr. John W. Lyda
Mr. Frank M. Mathis
Mrs. Donna Turner Melton
* Mr. William S. Moore
Mr. Phillip R. Sill
Mr. Gerald B. Smith
Mrs. Linda Page Vaughan
Mr. Michael E. Vaughan

1966 \$3,038.96

Mrs. Lynne Atkinson Berry
Mr. Danny F. Brooks
Mr. Haskell R. Brown, Jr.
Dr. C. Sterling Case
Mr. Woodrow P. Gilbert
Mrs. Judy Altman Greene
Mrs. Eleanor Little Harrelson
Mr. J. Harold Hill

Alumni By Class Year (continued)

Mr. Julian S. Martin, Jr. Mr. Donald Skinner Mr. Donald E. Tate Mrs. Anne Lowe Towery Mrs. Nancy Foust Watson Mr. Thomas M. White, Jr. Ms. Barbara Gay Wingo Mr. Loyless T. Wright, Jr.	Mrs. Margaret Benton Jones Mr. Michael L. O'Shields Mr. Michael R. Petty	Mr. Robert L. Rhodes	Ms. Ruth S. Henry Ms. Carolyn Broome Sparks Mrs. Mary Kaye Tillotson Mrs. Sherry Lawson Waddell Mr. William H. Watkins, Jr.
1967 \$1,025.00 Mr. John R. Brabham Mr. Edward W. Dickerson, Jr. Mrs. Edwina Craft Faulkenberry Dr. James Ron Faulkenberry Mrs. Selene Giles Rivers Mr. William F. Truesdale Mr. William S. Wilkerson, III	1972 \$2,010.00 Mrs. Ella Mae Ackerman Bowers Mr. Steve Miller Mr. and Mrs. Charles E. Moss Mr. Charles C. Sams	1978 \$27,047.37 Mr. Floyd Collins Allen Mr. James R. Blanks III Mrs. Lorraine Love Buckwell Mr. David Evans Mrs. Joy Culbreth McAbee Mr. Foster M. Routh, III Mr. J. Wesley Sparrow, Jr.	1989 \$30.00 Mrs. Pamela Parker Ponder
1968 \$2,927.50 Mr. James F. Bland, III Mrs. Ruth M. Bowles Dr. Albert D. Byrd Mr. David H. Clark Mrs. Emily Finch Cox Mr. M. Leroy Driggers Mr. and Mrs. Roger L. Ezell Mr. William F. Lanier, III Mr. David W. Marshall Pebbles, Sarge and CER Mr. Michael S. Ritchie Mr. Frederick R. Seale Mr. James K. Stapleton Mr. David Thomas Mrs. Martina Brown Thomas Mr. William B. Tillotson Mrs. Mary Kay Wood	1973 \$3,100.00 Ms. Frances J. Bagwell Mr. Chris J. Cantrell Mrs. E. Sue Easler Cashwell Mr. Michael L. Coats Rev. D. Mitchell Houston Mr. Melvin C. Norwood Mrs. Deborah Cox Philbeck Mr. Frank H. Rice, Jr. Mrs. Nell Greene Skinner Mr. Joseph S. Woodberry	1979 \$320.00 Mr. Louie L. Cartee, Jr. Mr. James W. Edwards Mrs. Dorothy D. McKelvin Mr. Michael N. Safran Mrs. Patricia Jolly Tate Mr. Barry D. Ward	1990 \$280.00 Mr. James C. Bishop Mr. Marcus D. Brown Mr. Robert L. Cook ~ 1990
1969 \$2,820.00 Mr. Jerry L. Calvert Mr. E. Michael Dills Mr. Lawrence F. Kind Mr. Derial L. Ogburn Mr. Rod H. Sproatt	1974 \$6,304.75 Mr. Cecil Brown Abrams Rev. Michael Esley Bowers Mr. Mark D. Bush Mr. Benjamin H. Correll Mrs. Carolyn Moss Dawkins Mr. Wayne W. Federline Mr. James W. Gibson, Jr. Mrs. Linda Corbett Holliday Mr. Michael P. Holliday Mr. Daniel L. Philbeck Mr. Christopher N. Williams	1980 \$1,040.00 Mrs. Miriam Smoak Henry Mrs. Paula Henry Worthy RN	1991 \$130.00 Mr. William G. Weisner
1970 \$360.00 Mrs. Elaine Cook Elliott Mr. and Mrs. J. Elliott Mrs. Leilani Rice Fisher Mr. F. Stephenson Scoggins Mr. William H. Stokes Mr. David B. Stout, Jr. Mr. Dennis W. Strickland Mr. W. Bernard Welborn	1975 \$10,370.00 Mr. Charles Edward Carree Mr. H. Daniel Foster Mr. Randal R. Fowler Mrs. Barbara Fuller Jeffcoat Mr. Marion Franklin Sanders Mr. Kim D. Senn	1981 \$1,779.00 Mr. William D. Fortanberry Ms. Plennie Dixon Gresham Mrs. Wanda Johnson Hobgood Mr. Edward J. Manning Mr. J. Donald Parris Mrs. Catherine Kelly Teal	1992 \$100.00 Ms. Regina L. Chesnut
1971 \$805.00 Mr. Erik Fred Anderson Mr. James F. Clarkson Ms. Catherine I. Hagen	1976 \$5,584.76 Mr. John S. Benfield Mrs. Joy D. Blanks Mrs. Jayne Gaul Case Dr. Dewey L. Dean Mr. Ricky A. McAbee Mr. L. Allen Newman Mr. Donald E. Smith	1982 \$1,679.00 Ms. Tamara D. Barnett Mr. Jack Daniel Clark Mrs. Sherry Gray Collins Mrs. Judy Green Hefner Mr. Stewart Holler Ms. Jill R. Johnson Mr. Mark Riddle	1993 \$70.00 Mrs. Katina Kelley
	1977 \$411.00 Mrs. Debbie Ballenger Austin Mr. Edward Epton Mr. Steven G. Hope Mrs. Madora H. Pittman Mr. Edward D. Pruitt	1983 \$10.00 Mrs. Kathryn Conner Davis	1994 \$545.00 Mr. Michael Kelley Mr. Russell D. Rhodes
		1984 \$430.00 Mrs. Jill Simpson Evans Mr. and Mrs. Gerald M. Gordner, II Mr. Terry M. Johnson Mrs. Terri Rollins Kemmerlin	1996 \$1,202.00 Mrs. Stacie Luedeke Williams
		1985 \$1,350.00 Mr. Jeff Burley Bannister, Jr. Mrs. Olga Soto Bannister LTC C. Edward Edge Mrs. Angela Hall Hutto Mrs. Jill Bailey Strickland Mr. Thad D. Tinsley, Jr. Ms. Margaret E. Wilcox	1997 \$1,957.40 Mr. Brian E. Pruitt Mr. Wesley T. Whittle
		1988 \$1,025.00 Mr. Andrew M. Babb	1998 \$2,182.40 Mr. and Mrs. Kevin Mason Mrs. Leah Longshore Pruitt Mrs. Heather McKinney Waldrep Mrs. Joy Lucas Weisner Mrs. Tiffany Harmon Whittle
			1999 \$1,080.00 Ms. Greta M. Basdon Ms. Gretchen M. Basdon Mr. Walter Scott Deskins Mr. Adam S. Haymond
			2001 \$100.00 Mr. Eric Tonnson
			2002 \$315.00 Mr. Michael G. Queen Mr. Charles L. Wright
			2003 \$190.00 Mr. Matthew P. Dufala
			2004 \$200.00 Mr. David Eugene Hill Mrs. Joni Newman Hill
			2007 \$155.00 Mr. T. Kyle Scruggs
			2009 \$100.00 Ms. Jennifer Lamonica

SMC Faculty and Staff Donors

Mr. Ottis Allen Mr. Pete Aylor Mr. Harry Barnett Mr. and Mrs. James Bivens Mrs. Joy D. Blanks ~ 1976 Ms. Jean Boggs Rev. Michael Esley Bowers ~ 1974 Dr. Anita K. Bowles Ms. Jane Brackett Ms. Linda A. Bradley Mr. Stephen R. Buchanan	Mr. Rob Burke Ms. Kendra Burnette Dr. Katherine D. Cann Dr. C. Sterling Case ~ 1966 Mrs. Sherry Harding Collins Mrs. Vicki Hawkins Corn Mr. Kenneth Crenshaw Mr. Walter Scott Deskins ~ 1999 Ms. Miranda DiMarco Mrs. Jenny Dunn Mr. James W. Edwards ~ 1979	Mrs. Kerie P. Epton Ms. Mary Jane Farmer Ms. Teresa Ferguson Mr. Mike Foley Mr. William D. Fortanberry ~ 1981 Mr. Brian Fulkerson Dr. Mark Gibbs Ms. Tira Catrina Gilliam Ms. Betty S. Griffin Ms. Lorna Hanson Dr. and Mrs. Arthur B. Hartzog, Sr.	Mr. Adam S. Haymond ~ 1999 Ms. Katherine Heath Mrs. Judy Green Hefner ~ 1982 Ms. Angela P. Helms Mr. and Mrs. R. Wayne Hindman Mrs. Linda Corbett Holliday ~ 1974 Mr. Mark E. Holycross Mrs. Lisa W. Isenhower Mr. Robert Isenhower Ms. Jill R. Johnson ~ 1982 Ms. Vicki Kennedy
---	--	---	--

Faculty and Staff Donors (continued)

Ms. Ani Kish
Ms. Eunice R. Knouse
Mrs. Vera Jayne Fricks Marsh
Mr. and Mrs. Kevin Mason
Mr. Eric McDonald
Ms. Lori Merck
Ms. Tori Miller
Mr. and Mrs. Charles E. Moss ~ 1972
Mr. Kent Newberry
Ms. Kimberly Newton-Burgess

Mr. John Nichols
Ms. Jamie Norton
Mr. Joseph Onger
Mr. Ralph Patin, III
Mr. Mark Perdue
Mr. Daniel L. Philbeck ~ 1974
Mrs. Pamela Parker Ponder ~ 1989
Ms. Sharon D. Porter
Mr. Kris Pratt
Mrs. Leah Longshore Pruitt ~ 1998

Mr. Michael G. Queen ~ 2002
Mr. Hugh W. Roach, Jr.
Mrs. Carol E. Shearin
Mr. David R. Shuping
Rev. Candice Y. Sloan
Ms. Cheryl Somerset
Ms. Carolyn Broome Sparks ~ 1988
Mrs. Emily K. Staggs
Mr. Donald E. Tate ~ 1966
Dr. and Mrs. Charles P. Teague

Mrs. Kerry B. Van Winkle
Mr. Timothy Wallace
Dr. and Mrs. Joseph Walton
Mr. Barry D. Ward ~ 1979
Dr. and Mrs. Friedrich V. Wenz
Mr. and Mrs. Bruce Wheelchel
Dr. and Mrs. John R. Williams
Ms. Janet E. Wilson

Parents

Mr. and Mrs. Kevin Akers
Mr. Ottis Allen
Mr. W. Sterling Anderson
Mr. Donald Andrews
Ms. Mary Lynn Anthony
Mr. Pete Aylor
Mr. Harry Barnett
Mr. and Mrs. Ronald Best
Mrs. Judith Casey Bishop ~ 1955
Mr. and Mrs. James R. Bland
Mr. and Mrs. Bill G. Bowers, Sr.
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Mr. and Mrs. Pete Bowers
Mr. Charles W. Bradley
Mr. and Mrs. Bruce Bridges
Mr. Charles D. Broome ~ 1963
Dr. Harold K. Broome ~ 1961
* Mrs. Johnnie Freeman Broome ~ 1963
Mr. and Mrs. John H. Bucher
Mr. and Mrs. Wesley Burcham
Ms. Charmayne Burrell
Mr. Mark D. Bush ~ 1974
Mr. and Mrs. Lawrence Callahan
Mr. Jerry L. Calvert ~ 1969
Mr. and Mrs. Michael M. Campbell
Mr. and Mrs. Aubrey Cantey
Mr. Chris J. Cantrell ~ 1973
Dr. C. Sterling Case ~ 1966

Mrs. Jayne Gaul Case ~ 1976
Rev. and Mrs. David A. Clyburn, Jr.
Mr. and Mrs. Dennis Cross
Mr. and Mrs. Jack L. Dalton
Mrs. Sallie W. Davis
Mrs. Phyllis Buchheit DeLapp
Ms. Marianne Elgin
Dr. Edgar H. Ellis Jr. ~ 1956
Mr. and Mrs. Alfred Ferguson
Dr. and Mrs. George D. Fields, Jr.
Mrs. Patsy W. Floyd
Mr. and Mrs. Larry Forbes
Mr. Mark Foster
Mr. James L. Geddis ~ 1959
Rev. and Mrs. James O. Gilliam, Jr.
Mr. Steven Hahn
Mrs. Juanita Pulley Hammett ~ 1950
Mr. and Mrs. Mark D. Hanson
Mrs. Edith H. Harmon
Mr. Larry Harvey
Mrs. Judy Green Hefner ~ 1982
Mr. Ralph Hendricks
Ms. Julie M. Hoffman
Mrs. Linda Corbett Holliday ~ 1974
Mr. Michael P. Holliday ~ 1974
Mr. and Mrs. Clarence H. Hornsby, Jr.
Mr. and Mrs. Gerald Hughes
Mrs. Lisa W. Isenhower
Mr. Robert Isenhower

Mr. and Mrs. Benny J. Jackson
Ms. Catherine James
Rev. and Mrs. Robert E. James
Mr. and Mrs. Barry Jennings
Ms. Lisa Killian
Mr. and Mrs. Carl Long
Mr. Lewis A. Lynch, Sr. ~ 1959
Mr. and Mrs. James Mabe
Mrs. Vera Jayne Fricks Marsh
Mr. Frank M. Mathis ~ 1965
Mr. and Mrs. Alvin A. McCall, Jr.
Mr. and Mrs. George Banks McGinn
Mr. and Mrs. Thomas McGuirk
Mr. and Mrs. Eric A. McManus
Ms. Patricia Meadows
Mr. James Dale Messer
Mr. William R. Mills
Mr. and Mrs. A. Kyle Milner, III
Mrs. Helen Case Montgomery ~ 1943
Mr. and Mrs. Charles E. Moss ~ 1972
Rev. Jean O. Osborne
Mr. and Mrs. James A. Ovenden
Mr. and Mrs. Peter Pang
Mr. Jerry D. Parris
Mr. and Mrs. Dwight F. Patterson, Jr.
Rev. and Mrs. James F. Patterson, Sr.
Mrs. Betty P. Peeler
Mrs. William J. Perkins
Mr. Daniel L. Philbeck ~ 1974

Mrs. Deborah Cox Philbeck ~ 1973
Mrs. Madora H. Pittman ~ 1977
Mr. James A. Pogue
Mr. and Mrs. Geary C. Queen
Mr. and Mrs. Jeffery Ramsbotham
Ms. Lynn Champion Raum
Mr. and Mrs. Billy Sanders
Mr. and Mrs. Dale L. Sanders
Mr. and Mrs. Stephen R. Scott
Mr. and Mrs. Daniel Shelley, III
Mr. and Mrs. Jeffrey C. Sigmon, Sr.
Mr. and Mrs. John M. Skelly
Mr. and Mrs. John W. Sparrow, Sr.
Ms. Betty B. Stone
Rev. and Mrs. Robert G. Strother
Mr. and Mrs. Jerry W. Sudduth
Mr. and Mrs. Richard Sutton
Mr. and Mrs. Roger R. Ullery
Mr. Fulvio Valsecchi
Ms. Allison Walker
Mr. and Mrs. Charles Wall
Ms. Elizabeth White
Mr. William S. Wilkerson, III ~ 1967
Dr. and Mrs. John R. Williams
Mr. and Mrs. Johnny Witherspoon
Mr. and Mrs. Charles Young

Trustee Society Members

Mr. Cecil Brown Abrams ~ 1974
* Mr. Neetumn G. Bagwell ~ 1938
* Mr. and Mrs. Elmer R. Baker
* Dr. and Mrs. James S. Barrett
* Mr. Francis Dewitt Benson ~ 1937
Rev. and Mrs. William R. Bouknight, III
Mr. Edward D. Bowers ~ 1976
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Mr. Michael N. Bowers
J. Phillip and Marsha Bowers
* Mr. William C. Boyd ~ 1941
Dr. Charner W. and Dr. Betty J. Bramlett
Mr. James E. Brannon ~ 1944
Mrs. Jean Casey Brittain ~ 1947
Ms. Mellnee G. Buchheit
* Mr. Rembert O. Burgess, Jr.
Mr. Jerry L. Calvert ~ 1969
* Mr. Pascal M. Camak
Rev. and Mrs. DeArmond Canaday
Mr. M. Brooks Carter ~ 1983
Dr. C. Sterling Case ~ 1966
* Mrs. Aurelia P. Cash
* Dr. William P. Cavin
Mrs. Martha Cloud Chapman
Mr. Robert L. Cook ~ 1990

* Mr. James C. Crawford, Jr.
Mr. Robert W. Crocker ~ 1981
* Chaplain and Mrs. Sidney R. Crumpton
* Mrs. Mariana C. Daniel
Mrs. Lillian Burnett Davis ~ 1938
* Mrs. Ocie Floride Dean
Mrs. Phyllis Buchheit DeLapp
Mrs. Ann Hammond Dobson ~ 1956
Mr. Hubert C. Dobson ~ 1948
* Norris Dockins ~ 1948
* Mrs. Carolyn T. Edwards
Dr. Charlotte Lindler Ellis
Dr. Edgar H. Ellis Jr. ~ 1956
Mr. and Mrs. James D. Ellis
Mrs. Sara W. Epting
* Rev. J. Claude Evans
* Mr. and Mrs. Ernest J. Ezell
* Mrs. Elsie Altom Feinstein ~ 1943
Dr. and Mrs. George D. Fields, Jr.
* Mr. Herbert B. Fincher
Mrs. Lynette Smith Fisher ~ 1977
* Mrs. Blanche Chapman Foster ~ 1936
Mr. H. Daniel Foster ~ 1975
* The Reverend Donald A. Foster
* Mr. J. Howard Foster
Mrs. J. Courtney Foster ~ 1986

Ms. Jean Sugg Gaines ~ 1958
* Mrs. Doris Parks Gallagher
Mrs. Annie Laurie George
* Mr. and Mrs. Harry H. Gibson
Mr. Joe S. Gibson ~ 1961
* Mr. Charles Grant Jr. ~ 1939
* Mr. Lemuel A. Grier, Jr.
Mr. and Mrs. R. C. Griffith, Jr.
Mr. Larry M. Harrelson ~ 1962
Rev. Lawrence F. Hays, Jr.
Mr. John Patrick Henry ~ 1964
The Reverend Mr. John W. Hipp ~ 1973
Mrs. Nell E. Hitt ~ 1943
Mrs. Anne T. Irwin
* Mr. Alex James
Mrs. Louise James
* Mrs. Virginia Connor Jane'
* Mr. Hugh D. Lalor
* Mrs. Blair C. LaRocca
Dr. Oliver M. Littlejohn PhD ~ 1942
* Mr. Paul S. Lofton, Sr.
Dr. and Mrs. Paul S. Lofton, Jr.
* Mr. and Mrs. Wallace G. Lovelace, Jr. ~ 1949
Dr. Clinton J. Lupo, Jr.
Dr. Hugh R. Mathis

Mr. and Mrs. Alvin A. McCall, Jr.
Mr. Jerome McCray ~ 1977
* Mrs. Novella McNeill ~ 1948
Rev. William McNeill ~ 1948
* Mrs. Lillian C. Mooneyham
* Mr. William S. Moore ~ 1965
* Mrs. Emily N. Myers
* Mr. Clifford C. Odom ~ 1948
* Mrs. Robert H. (Mike) O'Kelley
Ms. Nancy D. Osborne ~ 1971
Mr. J. Donald Parris ~ 1981
* Mrs. Vera D. Parsons
Mr. and Mrs. Dwight F. Patterson, Jr.
Dr. Charles H. Peebles, Jr. ~ 1943
Mr. Ram Plyler ~ 1937
Mr. Otho S. Pool, Sr. ~ 1936
* Rev. Samuel H. Poston ~ 1951
* Ms. Mary C. Price ~ 1978
* Miss Sybil I. Price ~ 1944
Mr. Brian E. Pruitt ~ 1997
Mrs. Leah Longshore Pruitt ~ 1998
* Mrs. Sara F. Murray Purser
Mr. Michael W. Reese
Mr. Kenneth M. Roach ~ 1990
Mr. Conrad N. Robertson ~ 1953
* Rev. Victor M. Ross ~ 1942

Trustee Society Members (continued)

Mr. Marion Franklin Sanders ~ 1975
* Mr. Everett S. Seixas
* Mr. Cyrus L. Shealy
Mr. Phillip R. Sill ~ 1965
Mr. and Mrs. Stephen Silver ~ 1972
Dr. and Mrs. John W. Simmons
Mr. Gregory D. Sparkman ~ 1979
Mr. and Mrs. John W. Sparrow, Sr.
* Mrs. Geneva Fulk Spigel ~ 1967

Rev. and Mrs. Robert G. Strother
* Mr. Norman Suttles ~ 1938
Mr. D. Nelson Swofford ~ 1972
Mr. Donald E. Tate ~ 1966
Mr. G. Eugene Taylor ~ 1975
Dr. and Mrs. Charles P. Teague
Mr. George H. Thomason
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942

Ms. Linda S. Toms
* Mr. and Mrs. Herbert W. Vassey
Mrs. Mary Walsh
Dr. and Mrs. Theodore H. Walter
Dr. Robert D. Warren ~ 1941
Rev. James Watson ~ 1934
* Mrs. Dorcas S. Waugh
Mr. Timothy W. Welker ~ 1967
Dr. and Mrs. Friedrich V. Wenz

Mr. Joe Dan White ~ 1961
* Mrs. Isabel Sims Willard
* Mr. John C. Williams ~ 1923
* Mr. M. Scott Willis, Sr. ~ 1938
* Mr. Darryl E. Windham ~ 1943
Rev. Patricia S. Wood ~ 1960
* Mr. and Mrs. Marvin D. Young, Sr.

South Carolina Independent Colleges & Universities, Inc.

Companies and individuals listed below have given to the College through the South Carolina Independent Colleges and Universities.

Lynette L. Allston
David W. Ames
Aramark
The Arkwright Foundation
AT&T
AT&T Matching Gifts Program
Atlantic Coast Life Insurance Co.
BB&T Charitable Foundation
The Bailey Foundation
Bank of America
The Bank of South Carolina
The Barnet Foundation Trust
Michael J. Barnett
Henry E. Barton, Jr.
BellSouth Corporation
Mary Rainey Belser
Michael R. Brenan
M. Malissa Burnette
Byrd Family Trust

The Campbell Consulting Group
Joan Sasser Coker
Colliers Keenan, Inc.
Russell D. Cook
CountyBank Foundation
Dargan Foundation
Diamond Hill Plywood Company
The Dickson Foundation
Fred F. DuBard, III
Duke Energy Foundation
Eastman Chemical Company's
Education Aid Program
Elliott Davis, LLC
James B. Epting
Philip L. Van Every Foundation
First Citizens
Sara B. Fisher
Elizabeth A. Fleming
Walter R. Griffin
John V. Griffith
Hartness International Charitable Fund
Hartsville Oil Mill
Randall C. Horn
Jairy C. Hunter, Jr.

Inman-Riverdale Foundation
Jackson Family Donor Advised Fund
J. Thomas Johnson
Jolley Foundation
William H. Jones
Kohler Company
J. Wayne and Tonya P. Landrith
Hugh C. Lane, Jr.
Michael G. LeFever
Joab M. Lesesne, Jr.
John F. Lomax
Maddrey Foundation
The Malloy Foundation
Earl L. Mayo, Jr.
The McNair Law Firm Foundation
B. C. Moore Foundation
Nationwide Foundation
NBSC
Norfolk Southern Foundation
Phifer/Johnson Foundation
The Post and Courier Foundation
John C. Ramsey
Ann Robinson
Randall T. Ruble

SCANA Corp./SCE&G
SC Student Loan Corporation
C. F. Sauer Company
SeaLevel Systems Incorporated
Minor M. Shaw
Walter D. Shealy, III
David E. Shi
Smith Development Company
A. O. Smith Foundation
Sonoco Products
Southeastern Freight Lines, Inc.
L. S. Spinks
David J. Spittal
SunTrust Bank
Charles P. Teague
Timken Company
Henry N. Tisdale
Andrew E. and Brenda S. Torrence
UCI Medical Affiliates of SC, Inc.
UPS Foundation
Vulcan Materials Company
The Wachovia Foundation
Jerry Wells
Mitchell M. Zais

Matching Gift Companies

AgrEvo USA Company-Matching Gifts
Albany International
Alcoa Foundation
American Express Foundation
AT&T/BellSouth Matching Gift Center
Bank of America Matching Gifts
BASF Wyandotte Corp
Beverage-Air Company
Borden Snacks/Wise Foods
Bowater Inc., Carolina Division
Bristol-Myers Squibb Foundation
Cingular Wireless
CitiGroup Foundation
Clorox Company Foundation

CNA Foundation
Coca-Cola Bottling Co.
Cooper-Standard
Duke Energy
Duke Energy Foundation
ExxonMobil Foundation
Fluor Foundation
Gannett Foundation - The Matching Gift Center
General Electric Foundation
Grace Foundation Inc.
IBM International Foundation
International Paper Company Fdn.
J M Smith Foundation

Johns Manville Fund, Inc.
McKesson Foundation, Inc.
Metropolitan Life Foundation
Microsoft Matching Gifts Program
Milliken and Company
Minnesota Mining & Manufacturing
Morgan Stanley
Mutual of Omaha Companies
National Starch and Chemical Fd.
New York Times Co. Foundation
Progress Energy Matching Gifts Program
Prudential Foundation
Siemens Energy & Automation, Inc.
Sonoco Foundation

Springs Industries, Inc.
Stanley Works
State Farm Companies Foundation
SunTrust Bank
Tietex International, Ltd.
Tyco Electronics Foundation
UPS Foundation, Inc.
Verizon Wireless
Wachovia Matching Grants Plan
Weyerhaeuser Company Foundation
Williams Gas Pipeline

2008 Gifts Made in Honor of Spartanburg Methodist College's Alumni and Friends

Mr. Charles Atchison

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. Pete Aylor

Mrs. Betsy Steel-Walton

Mr. and Mrs. Jeff Bannister, Class of 1985

Ms. Jill B. Strickland

Mr. Harry Barnett

Mrs. Betsy Steel Walton

Mr. John Bell

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Rev. Hazel Bennett

Ms. Betty S. Griffin
Ms. Ann Payne Howard

Rev. Susan Bennett

Ms. Ann Payne Howard

Mr. Bill Bowers, Sr.

Rev. and Mrs. Michael E. Bowers

Mr. Phillip Bowers

Rev. and Mrs. Michael E. Bowers

Rev. and Mrs. Michael E. Bowers

Mr. and Mrs. Dennis Cross

Jayne Fricks Marsh and Bruce Williams

Dr. Ann Bowles

Ms. Betty S. Griffin
Mrs. Betsy Steel-Walton

Ms. Mellnee Buchheit

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

2008 Gifts Made in Honor of Spartanburg Methodist College's Alumni and Friends (continued)

Dr. L. H. Buff

Ms. Betty P. Peeler

Master William Truman Burgess

Jayne Fricks Marsh and Bruce Williams

Mrs. Linda Johnson Callahan

Jayne Fricks Marsh and Bruce Williams

Mr. Jerry Calvert

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Dr. and Mrs. C. Sterling Case

Jayne Fricks Marsh and Bruce Williams

Class of 1941

Mrs. Emily W. Davenport
Mr. Ray Lybrand

Class of 1942

Mrs. Edna S. Lybrand

Class of 1943

Mrs. Elsie C. Vaught

Class of 1944

Mrs. Marguerite Smith Compton

Class of 1958

Bill and Mary Frances Lee Cantrell

Class of 1959

Mr. Farroll E. Gunter

Class of 1963

Rev. James Roy Clark

Class of 1964

Mr. and Mrs. Grady W. Stewart

Class of 1977

Mr. Foster Miller Routh

Dr. Vergene Colloms

Jayne Fricks Marsh and Bruce Williams

Mr. Justin A. Converse

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mrs. Phyllis Buchheit DeLapp

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Dr. Edgar H. Ellis, Jr.

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. Evatt's 88th and Mrs. Evatt's 87th Birthday

Mr. Thomas Foster Evatt, Jr.

Dr. George D. Fields, Jr.

Mr. Hugh B. Ratterree
Mr. Robert L. Rhodes

Dr. Phinnize Fisher

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. Dan Foster

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

**Bob, Don and Carroll Fricks/
Marty F. Burgess**

Jayne Fricks Marsh and Bruce Williams

Mr. Jamie Fulmer

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Dr. Mark L. Gibbs

Mr. Lewis C. Gibbs

Mrs. Kim Couch Gordner

Mr. Gerald M. Gordner, II

Mr. John Gramling

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Ms. Betty S. Griffin

Dr. John S. Benfield
Rev. Susan A. Bennett
Mrs. Jill Simpson Evans
Ms. Ann Payne Howard
Ms. Nan G. Maddux
Mr. Zerno E. Martin
Ms. Sarah S. Miller
Ms. Betty P. Peeler
Ms. Elaine W. Poovey

Mrs. Marianna Habisreutinger

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Rev. Larry Hays

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Little Miss Lilla Katherine Heath

Rev. and Mrs. Michael E. Bowers

Mr. and Mrs. B. J. Heath and Lilla

Jayne Fricks Marsh and Bruce Williams

Mr. Patrick Henry

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. and Mrs. Michael Holliday

Jayne Fricks Marsh and Bruce Williams

Ms. Kathy Hothem

Ms. Betty S. Griffin

Rev. D. Mitchell Houston

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Ms. Ann Payne Howard

Ms. Susan A. Bennett
Ms. Betty S. Griffin

Ms. Caroline Hughes

Mr. Gerald Hughes

Nikki Williams, Chad, Tyler and Conner Huntley

Jayne Fricks Marsh and Bruce Williams

Ms. Vicki Kennedy

Jayne Fricks Marsh and Bruce Williams

Mr. Thomas E. Longshore, Jr. – 60th Birthday

Mr. and Mrs. Brian E. Pruitt

Ms. Sudie L. Love

Ms. Lorraine L. Buckwell

Mrs. Carroll K. Luck

Jayne Fricks Marsh and Bruce Williams

Beverly, Roger, Cora and Drew Luther

Jayne Fricks Marsh and Bruce Williams

Ms. Nan Maddux

Ms. Betty S. Griffin

Mark, Jessica, Kelly, Reagan and Annabell Marsh

Jayne Fricks Marsh and Bruce Williams

Virgil, Leonard, Wayne and Jimmy Marsh and Janie Marsh Putnam

Jayne Fricks Marsh and Bruce Williams

Rev. William McNeill

Rev. and Mrs. Clarence D. Williams

Ms. Sarah S. Miller

Ms. Betty S. Griffin

Mr. Charlie Moss

Mrs. Betsy Steel-Walton

Rev. Jean Osborne

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. Bill Painter

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Miss Kylie Rebekah Parris

Mr. and Mrs. J. Donald Parris

Mrs. Liz Patterson

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mrs. Marilyn Fletcher Payne

Jayne Fricks Marsh and Bruce Williams

Pam, Jamie, Brandon and Kasey Phillips

Jayne Fricks Marsh and Bruce Williams

Mr. and Mrs. Brian E. Pruitt

Jayne Fricks Marsh and Bruce Williams

Mrs. Sandra Gunter Reeves

Jayne Fricks Marsh and Bruce Williams

Mr. R. C. Rhodes

Mr. Robert L. Rhodes

Rev. and Mrs. Luther Rickenbaker

Ms. Betty S. Griffin

Brad, Brook, Sarah and Sydney Sill

Mr. Phillip R. Sill

Mrs. Patsy Tinsley Simmons

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Mr. John W. Simmons, Jr.
Dr. and Mrs. Charles P. Teague

Rev. Chaplain Candice Sloan

Edisto Fork United Methodist Church
Fosters Chapel United Methodist Church
St. James United Methodist Church

Mr. John W. Sparrow, Sr.

Dr. and Mrs. C. Sterling Case

**SMC Singers and Director
Miranda DiMarco**

Mr. Thad D. Tinsley

Mr. Guy Spriggs

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. and Mrs. W. Terry Stephenson

Mr. and Mrs. J. L. Geddis

Perry and Scott Sudduth

Mr. and Mrs. Jerry W. Sudduth

Ms. Mary Ellen Suitt

Ms. Betty S. Griffin
Ms. Sarah S. Miller

Mr. and Mrs. Donald E. Tate

Jayne Fricks Marsh and Bruce Williams

Dr. and Mrs. Charles P. Teague

Ms. Betty S. Griffin
Jayne Fricks Marsh and Bruce Williams
Rev. Jean O. Osborne
Ms. Betty P. Peeler

Mr. and Mrs. Fletcher D. Thompson

Mr. and Mrs. William Grady Stewart
Mrs. Virginia L. Hughes

Rev. Ken Timmerman

Dr. and Mrs. C. Sterling Case
Rev. Jean O. Osborne
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mrs. Joyce Rice Turner

Jayne Fricks Marsh and Bruce Williams

Ms. Karen Browser Voitel

Jayne Fricks Marsh and Bruce Williams

**Mr. Phillip Waddell – 35th
Wedding Anniversary**

Mrs. Sherry L. Waddell

Rev. Lillian Washington

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mrs. Ann Wenz

Ms. Mary Ellen Suitt
Ms. Betty S. Griffin

Mr. Andy Westbrook

Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

Mr. Allen Bruce Williams

Jayne Fricks Marsh-Williams

Ashley and Billy Williams

Jayne Fricks Marsh and Bruce Williams

Rick, Barbie and Mike Williams

Jayne Fricks Marsh and Bruce Williams

Tommy, Danny, Nick, J.D. and Robbie Winterstein

Mr. Phillip R. Sill

Ms. Elsie R. Wright

Ms. Betty S. Griffin

Dr. Bruce Yandle

Bank of Anderson, SC
Dr. and Mrs. C. Sterling Case
Mrs. Betty S. Royster
Dr. and Mrs. Charles P. Teague

2008 Gifts Made in Memory of Spartanburg Methodist College's Alumni and Friends

Ms. Wanda Ponise Abernathy
Jayne Fricks Marsh and Bruce Williams

Mr. Dustin Taylor Adams
Jayne Fricks Marsh and Bruce Williams

Mrs. Peggy Gambrell Aldridge
Jayne Fricks Marsh and Bruce Williams

Mr. Furman Armstrong
Jayne Fricks Marsh and Bruce Williams

**Ret. Judge John Barnett
Ashley, Jr.**
Jayne Fricks Marsh and Bruce Williams

Miss Louise Atkins
Jayne Fricks Marsh and Bruce Williams
Mr. and Mrs. Lewis L. Scott

Mr. Aldrich A. Atkinson
Jayne Fricks Marsh and Bruce Williams

**Mrs. Gatsie Mattie Lee
Bowers Bagwell**
SJC Class of 1956

Mrs. Edna D. Bagwell
Jayne Fricks Marsh and Bruce Williams

Mrs. Jennie Lou Bailey
Jayne Fricks Marsh and Bruce Williams

Dr. James S. Barrett
Ms. Lois M. Congdon

Tommie and Travis Lee Bell
Jayne Fricks Marsh and Bruce Williams

Mrs. Lillian E. Holder Black
Jayne Fricks Marsh and Bruce Williams

Mr. A. Dean Blanton
Jayne Fricks Marsh and Bruce Williams

Rev. William B. Bolt
Jayne Fricks Marsh and Bruce Williams

Mrs. Helen J. Cash Bonner
Jayne Fricks Marsh and Bruce Williams

Mr. C. Allen Bookout
Jayne Fricks Marsh and Bruce Williams

Mr. W. C. Boyd
Ms. Bea Calhoun

Mr. S. L. Boyd, Class of 1954
Mr. Frank L. Boyd

**Cathy Daniel Bridges and
Terry R. Daniel**
Jayne Fricks Marsh and Bruce Williams

**Mrs. M. Frances Wykle
Bridges**
Jayne Fricks Marsh and Bruce Williams

**Mrs. Johnnie F. Broome,
Class of 1963**
Mr. Harold K. Broome

Mrs. Grace Barrett Broome
Jayne Fricks Marsh and Bruce Williams

Mrs. Katherine J. "Kit" Brown
Rev. and Mrs. Michael E. Bowers

Mrs. Darlene Spriggs Brown
Rev. and Mrs. Michael E. Bowers
SMC Faculty and Administration

Mrs. Linda Jean Brown
Jayne Fricks Marsh and Bruce Williams

**Mr. John Roland "Pete"
Brown**
Jayne Fricks Marsh and Bruce Williams

Mrs. Mary V. Brown
Jayne Fricks Marsh and Bruce Williams

Dr. Elizabeth M. Bullard
Ms. Betty S. Griffin

Dr. Rembert O. Burgess
Mr. Edward T. Hinson

Mr. Henry M. Byrd
Jayne Fricks Marsh and Bruce Williams

Mr. Joey Carroll
Jayne Fricks Marsh and Bruce Williams

Dean A. G. Carter
Mr. Thomas P. Miller
Mr. and Mrs. Roger E. Thompson

Mr. Robert Lewis Clardy, Jr.
Jayne Fricks Marsh and Bruce Williams

Class of 1941
Mrs. Emily W. Davenport
Mr. Ray Lybrand

Class of 1942
Mrs. Edna S. Lybrand

Class of 1943
Mrs. Elsie C. Vaught

Class of 1944
Mrs. Marguerite Smith Compton

Class of 1958
Bill and Mary Frances Lee Cantrell

Class of 1959
Mr. Farroll E. Gunter

Class of 1963
Rev. James Roy Clark

Class of 1964
Mr. and Mrs. Grady W. Stewart

**Mrs. Doris Alley Clippard and
Rusty Gilliam**
Rev. and Mrs. James O. Gilliam
Jayne Fricks Marsh and Bruce Williams

Rev. David A. Clyburn, Sr.
Rev. and Mrs. David A. Clyburn, Jr.

Mr. Jarone Cockfield
Jayne Fricks Marsh and Bruce Williams

Mr. I. Keith "Trey" Comer, III
Jayne Fricks Marsh and Bruce Williams

Mr. James "Jay" Crosby
Mr. and Mrs. Roger E. Thompson

Ms. Connie Jean Culbreth
Jayne Fricks Marsh and Bruce Williams

Mrs. Viola Phillips Darby
Jayne Fricks Marsh and Bruce Williams

Mrs. Olga George Darden
Mrs. Annie Laurie George

Mr. Rupert Paul Dereng
Jayne Fricks Marsh and Bruce Williams

Mr. E. Wallace Dickerson, Sr.
Mrs. Jayne Marsh

Mr. Ricky D. Dixon
Jayne Fricks Marsh and Bruce Williams

Mrs. Lucille Knight Dixon
Jayne Fricks Marsh and Bruce Williams

Mr. Wade Donahue
Mrs. Jean Casey Brittain

**Mrs. LaCora Hayes "Tupee"
Hayes Dorsey**
Jayne Fricks Marsh and Bruce Williams

Mr. Daniel J. Douglas, Jr.
Jayne Fricks Marsh and Bruce Williams

**Mrs. Lillie Mae Cannon
Durham**
Jayne Fricks Marsh and Bruce Williams

**Mrs. Iris Clardy Ellis and Miss
Loraine Ellis**
Ms. Nettie R. Gentry
Mr. Randal Lee

Mrs. Ruby Lott Epting
Rev. and Mrs. Michael E. Bowers
Jayne Fricks Marsh and Bruce Williams

**Mr. Eddie V. Farmer, Class of
1956**
Mr. Bobby D. Henson and the Class
of 1956
Jayne Fricks Marsh and Bruce Williams
Piedmont Natural Gas of Anderson, SC

Mr. Joseph Grover Fine, Jr.
Jayne Fricks Marsh and Bruce Williams

Mrs. Beryl Fletcher
Jayne Fricks Marsh and Bruce Williams

Mrs. Rebecca Ann Forrester
Jayne Fricks Marsh and Bruce Williams

**Mrs. Elizabeth "Lisa" Stewart
Fort**
Jayne Fricks Marsh and Bruce Williams

Mr. Vernon Foster
Mrs. Louise Foster
Mr. and Mrs. Harold Thompson

Mr. Curtis J. Fowler
Jayne Fricks Marsh and Bruce Williams

Mrs. Rose Easler Frazier
Jayne Fricks Marsh and Bruce Williams

**Clarence Fricks, Elvie
Rowland Fricks, Velma Fricks
Bruce and Lois White Fricks**
Jayne Fricks Marsh and Bruce Williams

**Stephen Henry and Vinnie
Bryant Fricks**
Jayne Fricks Marsh and Bruce Williams

**Mr. W. Perry Gaines, Class of
1957**
Mr. and Mrs. Harold D. Thompson

Mrs. Marjorie Hall Gantt
Jayne Fricks Marsh and Bruce Williams

**Mr. and Mrs. Preston A.
Gardner**
Ms. J. Kathryn Gardner

Mrs. Kim Couch Gordner
Mr. Gerald M. Gordner, II

**Mrs. Mary Linda Huggins
Garner**
Jayne Fricks Marsh and Bruce Williams

Mrs. Susie Whitsel Garrett
Jayne Fricks Marsh and Bruce Williams

Mr. David Harold George
Jayne Fricks Marsh and Bruce Williams

Mr. Rusty Gilliam
Rev. and Mrs. James O. Gilliam

Ms. Louise Graham
Mr. William Joe McCurry

Mr. Donnie Greene
Mr. Edward J. Grasso

Mr. Lemuel A. Grier, Jr.
Mrs. Cindy C. Grier

Ms. Emily R. Grubb
Mr. Paul E. Grubb

Mrs. Viola Pittman Hall
Jayne Fricks Marsh and Bruce Williams

Mrs. Lennie Morgan Harris
Jayne Fricks Marsh and Bruce Williams

Mrs. Francis Harrison
Rev. and Mrs. Michael E. Bowers
Dr. Katherine D. Cann
Mrs. Judy H. Haynes
Jayne Fricks Marsh and Bruce Williams
Mrs. Janet Wilson

Mr. Daniel G. Harvey
Jayne Fricks Marsh and Bruce Williams

Professor John W. Henry
Mrs. Miriam Smoak Henry
Mr. and Mrs. Charles E. Moss

Mrs. Louise Hyder Henson
Rev. and Mrs. Michael Bowers
Dr. Katherine D. Cann
Jayne Fricks Marsh and Bruce Williams
Dr. and Mrs. Friedrich V. Wenz

**Mr. Joseph Esle "Joe" Hines,
Jr.**
Jayne Fricks Marsh and Bruce Williams

Mrs. Paul F. "Addie" Holcomb
Jayne Fricks Marsh and Bruce Williams

Mr. Thomas W. Holden
Mrs. Ella S. Holden

Rev. David W. Holder
Rev. and Mrs. Michael E. Bowers
Ms. Madora B. Holder Pittman
Jayne Fricks Marsh and Bruce Williams

Mr. Guy J. Howard
Jayne Fricks Marsh and Bruce Williams

Ms. Carolina Hughes
Mr. Gerald Hughes

**Mr. William Johnathan
Hughes**
Mrs. Ralph Hughes
Jayne Fricks Marsh and Bruce Williams

Mr. John Patrick Hughes, Sr.
Jayne Fricks Marsh and Bruce Williams

Mrs. Mary Jane Bradley Irby
Jayne Fricks Marsh and Bruce Williams

Mr. Clyde M. Israel
Jayne Fricks Marsh and Bruce Williams

2008 Gifts Made in Memory of Spartanburg Methodist College's Alumni and Friends (continued)

Mr. Alex P. James

Ms. Cherry Canaday
Rev. and Mrs. DeArmond Canaday
Mr. and Mrs. Alvis W. Fail, III
Mrs. Catherine B. James
Dr. Jeanne James
Dr. and Mrs. Thomas James
Dr. Mary James
Mr. G. Norman James
Mr. and Mrs. William H. Miller
Ms. Joelle James Phillips
Mr. Joseph C. Rickman
Ms. Susan M. Sartain
Jayne Fricks Marsh and Bruce Williams

**Mr. James "Jimmy" Johnson,
Class of 1956**

Class of 1956

Mrs. Laverne Lucille Jones

Rev. and Mrs. Michael E. Bowers

**Ms. Angela Davis "Lady"
Kaine**

Jayne Fricks Marsh and Bruce Williams

**Mr. Charles Cecil Karolyi,
Class of 1941**

Mrs. Charles C. "Ruth" Karolyi

**Mr. James "Mickey"
Kennemore**

Jayne Fricks Marsh and Bruce Williams

Dr. Lester H. Kingman

Dr. Thomas Teasley Galt

Mr. James A. Knight, Jr.

Mrs. Marian K. Knight

Mrs. Evelyn Brown Lancaster

Ms. Betty S. Griffin
Jayne Fricks Marsh and Bruce Williams

Mr. James Edgar Lawson

Mr. Michael E. Lawson

Mrs. Frances Lowe Leathers

Jayne Fricks Marsh and Bruce Williams

Rev. Denver Steedley Lee

Rev. and Mrs. Michael E. Bowers
Jayne Fricks Marsh and Bruce Williams

Mr. Raymond Monroe**Lockaby, Sr.**

Jayne Fricks Marsh and Bruce Williams

Mrs. Frances Swaney Long

Jayne Fricks Marsh and Bruce Williams

Ms. Prentiss J. Love

Ms. Lorraine L. Buckwell

Mr. Wallace G. Lovelace

Jayne Fricks Marsh and Bruce Williams

Mr. Adrian Lynn

Dr. Katherine D. Cann

**Professor Rephilla "Phil"
Lynn**

Mr. John S. Benfield
Mrs. Judy H. Haynes
Mr. Maxcy C. Lynn

**Heddrick Marsh, Janie Wall
Marsh, Lamar Marsh and
Kimberly Marsh**

Jayne Fricks Marsh and Bruce Williams

Mr. Glenn L. McDuffie

Ms. Betty S. Griffin

Mary and F. R. McMeekin

Rev. and Mrs. David A. Clyburn, Jr.

Mrs. Novella McNeill

Mr. Jackie M. Bowdoin
Rev. and Mrs. Michael E. Bowers
Dr. and Mrs. Ralph A. Cannon
Mr. and Mrs. W. Rutledge Corvette
Mr. Paul D. Cothran
Ms. Gail Woodard Cross
Ms. Mary R. Eggen
Mr. and Mrs. C. Michael Ferguson
Ms. Patricia A. Fortney
Rev. and Mrs. J. Roger Geyer
Mr. and Mrs. W. Thornton Hawkins
Mr. and Mrs. Richard L. Honeycutt
Mr. William A. Hudson
Mr. and Mrs. Len Hunt
Rev. and Mrs. Robert E. James
Rev. and Mrs. Sam Johnson
Ms. Judith M. Laseter
Mr. and Mrs. Harold E. Marks
Mr. and Mrs. Kevin J. Marks
Ms. Virginia McNair
Mr. and Mrs. Wayne L. Oak
Mrs. Thelma R. Parker
Mr. and Mrs. W. Douglas Queen
Ms. Genette Redding
Mrs. Carolyn S. Robinson
Ms. Dora McNeill Sandhu
Ms. Betty McNeill Sells
Silver Bluff, LLC (Bob & Lisa
Leatherwood and Max and Jean
Longley)

Rev. and Mrs. Talmage B. Skinner
SMC Faculty and Administration
Mr. James K. Smith
Rev. Oscar and Peggy Smith
Mr. and Mrs. John R. Strayer
Rev. and Mrs. Robert G. Strother
Mr. and Mrs. Arthur W. Swarouth
Mr. and Mrs. W. G. "Bill" Veal
Mr. and Mrs. Jim Lee Weathers
Rev. and Mrs. Clarence D. Williams
Jayne Fricks Marsh and Bruce Williams
Mr. and Mrs. Howard A. Wolfe
Charlie Woodard Family:
Kimberly Crow, Gail Woodard Crow,
Nan Woodard Burch)
Mr. and Mrs. Rex J. Youse

Professor Norma Jean Miller

Mr. Frank J. Anderson

Mrs. Lucy Atkins Miller

Mr. Mark W. Barry
Mr. John H. Wright

Ms. Kim Ivan Moody

Mr. and Mrs. Cecil Moody

**Coach C. B. "Slim" and Lillian
Mooneyham**

Mr. Hoyle Edwards
Mr. William Joe McCurry
Mr. and Mrs. W. Tom McElveen, Sr.
Mr. Ray E. Petty
Mrs. Edith B. Stanley
Mr. and Mrs. William Grady Stewart
Jayne Fricks Marsh and Bruce Williams
Mr. Tyrus R. Wood

Mr. Robert A. Moore

Ms. Betty S. Griffin

**Mr. William Thomas "Bill"
Moore**

Jayne Fricks Marsh and Bruce Williams

Mrs. Gayle Williams Mosley

Jayne Fricks Marsh and Bruce Williams

Mr. Victor F. Munoz

Rev. and Mrs. Michael E. Bowers
Dr. Katherine D. Cann
Ms. Betty S. Griffin
Ms. Eunice R. Knouse
Dr. and Mrs. Paul S. Lofton, Jr.
Mr. Frank H. Rice
Mr. James Sloan
SMC Faculty and Administration
Ms. Mary W. Starnes
Dr. and Mrs. Friedrich V. Wenz
Jayne Fricks Marsh and Bruce Williams
Ms. Wynelle Greer Williamson

Rev. John Murray

Mr. Jeff Thomason
Mr. Frank Rice

**Mrs. Betty Jean Robertson
Neely**

Jayne Fricks Marsh and Bruce Williams

**Mr. Clifford Odom, Class of
1948**

Mrs. Laura Odom

Mrs. Lucy A. Pascoe

Jayne Fricks Marsh and Bruce Williams

Mr. Johnnie Payne

Jayne Fricks Marsh and Bruce Williams

Mrs. Sara Rogers Phibbs

Jayne Fricks Marsh and Bruce Williams

Mrs. Lutewyle Melton Phillips

Jayne Fricks Marsh and Bruce Williams

Mr. William "Lindy" Polk

Jayne Fricks Marsh and Bruce Williams

Mr. Johnny Ray Ponder, Sr.

Dr. Katherine D. Cann
Jayne Fricks Marsh and Bruce Williams

Rev. Chris Poole

Mrs. Jean C. Parker

**Mrs. Odessa Parker Bright
Porter**

Jayne Fricks Marsh and Bruce Williams

Rev. Samuel H. Poston

Mrs. M. Jeannette Hatzenbuehler
Mr. and Mrs. Grady W. Stewart

Ms. Sybil Price

Ms. Lorena Agnew

Mr. Robert K. Pruitt

Jayne Fricks Marsh and Bruce Williams

Mr. Michael Allen Pruitt, Sr.

Jayne Fricks Marsh and Bruce Williams

Mrs. Sara Fridy Murray Purser

Ms. Hazel Holland Belk
Bethel United Methodist Church Circle
No. 2
Church Women United in Spartanburg
Ms. Carlene Duke Clemons
Mr. William M. Cureton

Ms. Reanza Easler
Ms. Carol Francis
Mr. James H. Fridy
Mr. Robert C. Fridy
Mr. W. Carlisle Fridy
Dr. Thomas Teasley Galt
Haymount United Methodist Church
Mr. Clinton J. Lupo
Namano Inc.
Mr. Frank H. Rice
Rev. Talmage B. Skinner
Southeastern Findings Inc.
Mr. Jeff Thomason
Ms. Betty M. Timmerman
Jayne Fricks Marsh and Bruce Williams
Mr. and Mrs. Paul A. Wood
Mr. Warren C. Woodward

Mr. Jacob Riggins

Jayne Fricks Marsh and Bruce Williams

Mr. Ricky Lee Robinson

Jayne Fricks Marsh and Bruce Williams

**Will Rufus and Cora Elizabeth
Timms Rowland**

and Mr. Bobby Rowland
Jayne Fricks Marsh and Bruce Williams

Dr. William Burke Royster, Sr.

Anderson County School District 5
Ms. Betty H. Barkley
Ms. Gayle B. Edwards
Dr. Phinnize Fisher
Mr. Rudolph G. Gordon
Mr. Leroy Hamilton
Ms. Juanita P. Hammett
Ms. Lillian B. Hart
Mr. Frank S. Holleman
Mr. Billy R. Jenkins
Ms. Michelle Meekins
Dr. Ken Peake
Ms. Penny Rogers
Mrs. Betty S. Royster
Mr. and Mrs. W. Burke Royster, Jr.
SMC Faculty and Administration
The Family of Mrs. Merle Weathers
Jayne Fricks Marsh and Bruce Williams
Mr. John M. Younginer

Mrs. Theola A. Ruff

Jayne Fricks Marsh and Bruce Williams

Professor Cyrus L. Shealy, Jr.

Mr. G. Cullen Dyches
Mr. Lamar Fersner
Mr. Joseph A. Gunter
Professor Judy H. Haynes
Ms. Lucia S. Hill
Mr. C. B. Hughes
Ms. Lois H. Johnson
Mr. Robert F. McCurry
Mr. Sam E. McGregor
Ms. Carolyn W. Mizzell
Mr. Robert J. Ornelas
Mr. Marion Leon West
Mr. Alton H. Whetsell
Jayne Fricks Marsh and Bruce Williams
Ms. Janet E. Wilson

Ms. Beverly Ann Shell

Jayne Fricks Marsh and Bruce Williams

Mrs. Agnes B. Sill

Mr. Phillip R. Sill

2008 Gifts Made in Memory of Spartanburg Methodist College's Alumni and Friends (continued)

Phil and Gina Sill
Mr. Oliver Walton Simmons
Dr. Katherin D. Cann
Jayne Fricks Marsh and Bruce Williams
Mrs. Audrey Juanita Sims
Rev. and Mrs. Michael E. Bowers
Mr. William "Billy" Sizemore, Jr.
Jayne Fricks Marsh and Bruce Williams
Mrs. Evelyn Bryant Skelton
Jayne Fricks Marsh and Bruce Williams
F/Sgt. Danny W. Smith
Jayne Fricks Marsh and Bruce Williams
Coach John McMahon Smoak
Mrs. Miriam Smoak Henry
Mr. and Mrs. Charles E. Moss
Mr. Michael L. O'Shields
Mr. and Mrs. Daniel Philbeck
Deputy Sheriff Charles Stephen Spears
Jayne Fricks Marsh and Bruce Williams
Mrs. Margaret Pickens Stegall
Jayne Fricks Marsh and Bruce Williams
Mrs. Joy Bryant Stokes
Jayne Fricks Marsh and Bruce Williams

Ms. Rebecca Rhodes Stowe, Class of 1971
Ms. Catherine I. Hagen
Mrs. Joy Bryant Stokes
Jayne Fricks Marsh and Bruce Williams
Ms. Rebecca Rhodes Stowe, Class of 1971
Ms. Catherine I. Hagen
Mr. Jesse Boyd Tate
Jayne Fricks Marsh and Bruce Williams
Rev. Eben Taylor
Mr. Marion B. Crooks
Miss Haley Taylor
Jayne Fricks Marsh and Bruce Williams
Mr. Harold "Lefty" Taylor
Mrs. Louise B. Taylor
Mr. James Thompson
Mr. and Mrs. Roger E. Thompson
Ms. Whitney Tilley, Class of 2005
Mr. and Mrs. David Eugene Hill
Mr. William Edward "Bill" Todd
Jayne Fricks Marsh and Bruce Williams
Mr. B. F. Turner
Jayne Fricks Marsh and Bruce Williams

Mrs. Nelle Ellis Turner, TII 1923
Mr. A. Mason Turner
Dr. Harold S. Vigodsky
Jayne Fricks Marsh and Bruce Williams
Mr. J. T. Vinson
Jayne Fricks Marsh and Bruce Williams
Mr. Lemuel Harrall Walker
Jayne Fricks Marsh and Bruce Williams
Ms. Phyllis Justine Leaird Wallace
Dr. Katherine D. Cann
Ms. Eunice R. Knouse
SMC Faculty and Administration
Jayne Fricks Marsh and Bruce Williams
Mr. Joseph Abraham Waters
Jayne Fricks Marsh and Bruce Williams
Mr. Paul Watson
Jayne Fricks Marsh and Bruce Williams
Mr. Michael William Watt
Jayne Fricks Marsh and Bruce Williams
Mr. Elbert Paul Watts
Jayne Fricks Marsh and Bruce Williams
Ms. Francine Weest
Jayne Fricks Marsh and Bruce Williams

Mr. Bud Wells, Class of 1960 (3rd Base)
Mr. Edward J. Grasso
Mr. Joe Dan White
Mr. Lewis T. Wells, Class of 1953
Mr. Joe C. Heavner
Mr. Vernon Miller
Mr. Roland L. Pitts
Mr. Charles R. Pitts
Ms. Ernestine Player
Ms. Betty M. Timmerman
Ms. Dawn White
Jayne Fricks Marsh and Bruce Williams
Dr. Katherine D. Cann
Mr. James R. Whitehead
Ms. Anita Redman
Mrs. Betty Ruth Shands Wilkerson
Jayne Fricks Marsh and Bruce Williams
Bill and Helen Pruitt Williams, Terry, Sandra and Shaun Williams
Jayne Fricks Marsh and Bruce Williams
Mrs. Julia Drake Wilson
Jayne Fricks Marsh and Bruce Williams

2008 Contributors to Scholarship Funds

The Atkins/Miller Family Endowed Scholarship
Mrs. and Mrs. Mark W. Barry
Mr. Lewis L. Scott ~ 1949
Mr. and Mrs. John H. Wright
The Bailey Foundation Scholarship
South Carolina Independent Colleges & Universities
The Bank of America Scholarship
South Carolina Independent Colleges & Universities
The Bill G., Sr. and Elizabeth F. Bowers Endowed Scholarship
Mr. and Mrs. Bill G. Bowers, Sr.
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
The Michael E. Bowers and Ella Mae Ackerman Bowers Endowed Scholarship
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Mr. and Mrs. Dennis Cross
The Sophie S. Brannon Endowed Scholarship
Mr. James E. Brannon ~ 1944
Mr. and Mrs. James H. Brannon
The Jean Casey Brittain Scholarship
Mrs. Jean Casey Brittain ~ 1947

The Buchheit Family Scholarship
Mr. Russell R. Raines
The Jule K. and DeArmond E. Canaday Endowed Scholarship
Microsoft Matching Gifts Program
The A.G. Carter Endowed Scholarship
Mr. and Mrs. Keith E. Haynes
Mr. Thomas Miller ~ 1955
Mrs. Catherine Hawkins Thompson ~ 1956
Mr. Harold D. Thompson ~ 1959
The Ruth B. Caudle Scholarship
Ruth B. Caudle Scholarship Fund
The Chesterfield County Endowed Scholarship
B. C. Moore Foundation
The Malloy Foundation
The Class of 1941 Endowed Scholarship
Mr. Cecil D. Bishop ~ 1941
Ms. Bea Calhoun
Mrs. Evelyn Stanley Long ~ 1941
Mrs. Edna Stanley Lybrand ~ 1942
Mr. Ray P. Lybrand ~ 1941
Mrs. Mary Gault Smith ~ 1941
Unilever Matching Gifts Program
The Class of 1948 Endowed Scholarship
Mrs. Goldie Sprouse Bryant ~ 1948

The Class of 1953 Endowed Scholarship
Mr. Joe C. Heavner ~ 1953
Mr. Henry P. Kyzer ~ 1953
Mr. Roland L. Pitts
The Class of 1958 Endowed Scholarship
Mrs. Ruth Harmon Reeves ~ 1958
The Robby Cook and Ken Roach Endowed Scholarship
Mr. Kenneth Crenshaw
Mr. William D. Fortanberry ~ 1981
The Dantzer Scholarship
First National Bank of S. C.
The Olga George Darden Memorial Scholarship
Dr. Colgate W. Darden, III
Mrs. Annie Laurie George
The Lacy and Betty Davis Endowed Scholarship
Pride Masonry of Gaffney, Inc.
The Ocie Floride Smith Dean Scholarship
South Carolina United Methodist Foundation
The Duke Power Company Scholarship
South Carolina Independent Colleges & Universities
The Duncan Memorial United Methodist Church Endowed Scholarship

Mrs. Vera Jayne Fricks Marsh
Spartanburg District UMC
The Iris Clardy Ellis and Loraine Ellis Memorial Scholarship
Dr. Charlotte Lindler Ellis
Dr. Edgar H. Ellis Jr. ~ 1956
Mrs. Nettie Rothrock Gentry ~ 1957
Mr. and Mrs. J. Randal Lee
Mr. and Mrs. Robert A. Stuessy
Mrs. Catherine Hawkins Thompson ~ 1956
Mr. Harold D. Thompson ~ 1959
The Fred M. and Sara W. Epting Scholarship
Mrs. Sara W. Epting
The Thomas F. Evatt Endowed Scholarship
* Rev. Thomas F. Evatt
The Louise and Vernon Foster Endowed Scholarship
Mrs. Louise Foster
Mrs. Catherine Hawkins Thompson ~ 1956
Mr. Harold D. Thompson ~ 1959
The J. L. Geddis Honorary Endowed Scholarship
Mrs. Jenny Dunn
The Marion Rhett Gramling Scholarship
Mr. and Mrs. John Gramling, II
Mr. and Mrs. John Gramling, III

2008 Contributors to Scholarship Funds (continued)

Mrs. Polly Harper
National Christian Foundation
South Carolina Christian Foundation
The Spartanburg County Foundation

The Betty S. Griffin Endowed Scholarship

Mr. John S. Benfield ~ 1976
Dr. Susan A. Bennett
Dr. Katherine D. Cann
Mrs. Jill Simpson Evans ~ 1984
Ms. Betty S. Griffin
Mr. and Mrs. Keith E. Haynes
Ms. Ann Payne Howard
Mr. and Mrs. Paul D. Lansberry
Mr. and Mrs. William B. Lever
Ms. Nan G. Maddux
Mr. Zerno E. Martin Jr.
Ms. Sarah S. Miller
Ms. Elaine W. Poovey
Mrs. Ira J. Snead
The Spartanburg County Foundation
Dr. and Mrs. Friedrich V. Wenz
Ms. Elsie R. Wright

The Harrison and Wenz Endowed Art Scholarship

Dr. and Mrs. Friedrich V. Wenz

The John Webster Henry Memorial Scholarship

Mrs. Miriam Smoak Henry ~ 1980

The Marvis and John P. Henry Family Scholarship

Mr. John Patrick Henry ~ 1964
Mrs. Marvis Wiggins Henry ~ 1963

The J. Edgar Hoover Memorial Scholarship

Mr. Raymond P. Barry
Mrs. Harry C. "Hazel" Belk
Mr. and Mrs. Robert F. Brunner
Mr. and Mrs. Edward M. Conroy
Mr. Joe P. Parker
Mr. and Mrs. Bertil W. Rolander
Scottish Rite of Freemasonry
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942

The William Jonathan Hughes Memorial Endowed Scholarship

Mr. and Mrs. Mark Herboth
Mrs. Ralph Hughes

The Olin D. Johnston Endowed Scholarship

Mr. and Mrs. Dwight F. Patterson, Jr.

The William B. Kerfoot Memorial Scholarship

Dr. and Mrs. William W. Kerfoot

The Liz Kuhn Endowed Scholarship

Ms. Dorothy S. Jolley
Ms. Peggy McCallister
Mr. and Mrs. Billy W. Wood

The Michael B. and Nita B. Lee Scholarship

Bill and Mary Frances Lee Cantrell ~ 1958

The Arthur Vining Davis Foundation
Mr. Michael B. Lee III ~ 1962

The Thomas C. Littlejohn, Sr., Family Scholarship

Coveney-Little John Farm, Inc.
Dr. Oliver M. Littlejohn PhD ~ 1942

The R.E. and Mary B. Lyda Endowed Scholarship

Mrs. Ira J. Snead

The Rephilla H. (Phil) Lynn Memorial Scholarship

Mr. John S. Benfield ~ 1976
Mr. and Mrs. Keith E. Haynes
Mr. Maxcy C. Lynn, Sr.

The Bill and Novella McNeill Endowed Scholarship

Ms. Jackie M. Bowdoin
Mr. and Mrs. W. Rutledge Corvette
Mr. Paul D. Cothran
Ms. Gail Woodard Cross
Ms. Mary R. Eggen
Mr. and Mrs. C. Michael Ferguson
Ms. Patricia A. Fortney
Rev. and Mrs. J. Roger Geyer
Mr. and Mrs. W. Thornton Hawkins
Mr. and Mrs. Richard L. Honeycutt
Mr. and Mrs. William A. Hudson
Mr. and Mrs. Len Hunt
Rev. and Mrs. Robert E. James
Rev. and Mrs. Sam Johnson
Ms. Judith M. Laseter
Mr. and Mrs. Harold E. Marks
Mr. and Mrs. Kevin J. Marks
Ms. Virginia McNair
Mr. and Mrs. Wayne L. Oak
Mrs. Thelma R. Parker
Mr. and Mrs. W. Douglas Queen
Ms. Genette Redding
Mrs. Carolyn S. Robinson
Ms. Dora McNeill Sandhu
Mrs. Betty McNeill Sells ~ 1954
Silver Bluff, LLC
Dr. and Mrs. Talmage B. Skinner, Jr.
Mr. and Mrs. James K. Smith
Mrs. Margaret B. Smith
Mr. and Mrs. John R. Strayer
Rev. and Mrs. Robert G. Strother
Mr. and Mrs. Arthur W. Swarthout
Mr. and Mrs. William G. "Bill" Veal
Mr. and Mrs. Jim Lee Weathers
Mr. and Mrs. Howard A. Wolfe
Mr. and Mrs. Rex J. Youse

The Kim Ivan Moody Memorial Scholarship

Mrs. Cecil Moody

The Virgilia C. Moore Endowed Scholarship

Mrs. Anne Brady Carlson
Mr. John P. Moore
The Spartanburg County Foundation

The John and Sara Murray Endowed Scholarship

Mrs. Harry C. "Hazel" Belk

Church Women United in Spartanburg
Mrs. Carlene Duke Clemons
Mr. and Mrs. William M. Cureton
Mrs. Reanza Easler
Ms. Carol Francis
Mr. and Mrs. James F. Fridy
Mr. Robert C. Fridy
Mrs. W. Carlisle "Ethel" Fridy
Dr. and Mrs. Thomas T. Galt
Haymount U.M.C.
Dr. Clinton J. Lupo, Jr.
Namano Inc
Mr. Frank H. Rice, Jr. ~ 1973
Dr. and Mrs. Talmage B. Skinner, Jr.
Southeastern Findings Inc
Mr. and Mrs. Jeff Thomason
Mrs. Betty Timmerman
Mrs. Mary Kay Wood ~ 1968
Rev. and Mrs. Paul A. Wood, Jr.
Mr. and Mrs. Warren C. Woodward

The United Methodist Scholarship

South Carolina United Methodist Conference

The Sam and Bobbie Poston Endowed Scholarship

Mr. Edward J. Buddin ~ 1962
Mrs. M. Jeannette Hatzenbuehler ~ 1952
Mr. Grady W. Stewart ~ 1964
Ms. Mary Ellen Suitt

The Presidential Scholarship

Branch Banking & Trust Company
Norfolk Southern Foundation MG Program
The Spartanburg County Foundation
Dr. and Mrs. Charles P. Teague
Mr. and Mrs. John K. Williams

The Mary Connor Price Memorial Scholarship

South Carolina United Methodist Foundation

The Sybil Inez Price Endowed Scholarship

Mrs. Lorena Agnew

The Rotary Scholarship

The Spartanburg County Foundation

The Saint Matthew United Methodist Church Scholarships

St. Matthew UMC - Greenville

The SCANA Corp./SCE&G Annual Scholarship

South Carolina Independent Colleges & Universities

The Agnes and Cyrus Shealy Endowed Scholarship

Mr. G. Cullen Dyches, Sr.
Mr. and Mrs. Lamar Fersner
Mr. Joseph A. Gunter ~ 1961
Mr. and Mrs. Keith E. Haynes
Ms. Lucia S. Hill
Mr. and Mrs. C. B. Hughes
Ms. Lois H. Johnson
Mr. and Mrs. Robert F. McCurry
Mr. and Mrs. Sam E. McGregor

Mr. and Mrs. Dennis Mizzell
Mr. and Mrs. Robert J. Ornelas
Mr. and Mrs. Marion Leon West
Mr. and Mrs. Alton H. Whetsell
Ms. Janet E. Wilson

The Agnes Brown Sill Endowed Scholarship

Mr. and Mrs. Phillip Sill
Mr. Phillip R. Sill ~ 1965

The Patsy Tinsley Simmons Endowed Scholarship

Mr. John W. Simmons, Jr.
Dr. and Mrs. John W. Simmons

The J M Smith Foundation Endowed Scholarship

J M Smith Foundation

The John McMahon Smoak Memorial Scholarship

Mrs. Miriam Smoak Henry ~ 1980
Mr. Michael L. O'Shields ~ 1971
Mr. Daniel L. Philbeck ~ 1974
Mrs. Deborah Cox Philbeck ~ 1973

The Sonoco Products Company Annual Scholarship

South Carolina Independent Colleges & Universities

The Walter Terry and Gloria Raylene Stephenson Endowed Scholarship

Mr. James L. Geddis ~ 1959
Mr. and Mrs. W. Terry Stephenson

The Norman J. and Gladys W. Suttles Endowed Scholarship

Smiles Christian Foundation

The Fletcher D. Thompson and Ruth DeLoache Thompson Scholarship

Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942

The Benjamin R. Turner Memorial Scholarship

Mr. and Mrs. A. M. Turner

The United Methodist Foundation Scholars Program

Board of Higher Education and Ministries
United Methodist Higher Education Foundation

The UPS Annual Scholarship

South Carolina Independent Colleges & Universities

The Sallie Lybrand Ward Scholarship

The Spartanburg County Foundation

The Robert D. Warren Endowed Scholarship

Dr. Robert D. Warren ~ 1941

The Lettie Pate Whitehead Annual Scholarship

Lettie Pate Whitehead Foundation

The W. B. Wilkerson, Jr. Memorial Endowed Scholarship

Mr. and Mrs. Marion C. Chandler

... A sincere thank you to all our donors who make it possible for our students to achieve success!

Scholarship Giving Opportunities at SMC

Endowed Scholarships

The Warren H. Abernathy Americanism Scholarship
 The Aiken Family Endowed Scholarship
 The William E. Andrews Endowed Scholarship
 The Atkins/Miller Family Endowed Scholarship
 The Neetumn G. and Homerene Bagwell Endowed Scholarship
 The V.C. "Vic" Bailey, Jr. Honorary Scholarship
 The Jesse Rutledge Baker Memorial Scholarship
 The Earl and Debra Chambers Baker Memorial Scholarship
 The Ballenger Family Scholarship
 The James L. Belin Endowed Scholarship
 The Paul Black Memorial Scholarship
 The Anna M. Bock Endowed Scholarship
 The Bill G., Sr. and Elizabeth F. Bowers Endowed Scholarship
 The Michael E. Bowers and Ella Mae Ackerman Bowers Endowed Scholarship
 The Sophie S. Brannon Endowed Scholarship
 The Jean Casey Brittain Scholarship
 The Thelma Kiser Brooks Endowed Scholarship
 The Katherine J. "Kit" Brown Memorial Endowed Scholarship
 The Walter J. Brown Memorial Scholarship
 The Buchheit Family Scholarship
 The George Ernest Burwell Memorial Endowed Scholarship
 The David English Camak Scholarship
 The Jule K. and DeArmond E. Canaday Endowed Scholarship
 The A.G. Carter Endowed Scholarship
 The Paul D. and Joy W. Carter Endowed Scholarship
 The Case-Gaul Athletic Scholarship
 The Weldon M. Cash Family Endowed Scholarship
 The Martha Duckworth Cavin Endowed Scholarship
 The Martha C. Chapman Endowed Scholarship
 The Chesterfield County Endowed Scholarship
 The Class of 1938 Endowed Scholarship
 The Class of 1941 Endowed Scholarship
 The Class of 1948 Endowed Scholarship
 The David A. Clyburn, Sr. Memorial Scholarship
 The Lewis M. Clyburn Scholarship
 The Brooks and Virginia Connor Scholarship
 The Crenshaw Athletic Scholarship
 The Lila E. and Sidney R. Crumpton Endowed Scholarship

Through generous gifts and bequests of scholarship funds by alumni and friends of the College, several endowed scholarships have been established for qualified students. These scholarship funds have a minimum balance of \$10,000 each and awards from these funds are supported by income from the endowed funds. The awards are given in accordance with guidelines established for each endowed scholarship.

The Olga George Darden Memorial Scholarship
 The Bishop Cyrus Dawsey Scholarship
 The Dockins Family Endowed Scholarship
 The Martha L. Dockins and Freshman Class of 1947 Memorial Endowed Scholarship
 The Gaynelle Doty Endowed Scholarship
 The Duncan Memorial United Methodist Church Endowed Scholarship
 The Ellenburg Family Athletic Scholarship
 The Iris Clardy Ellis and Loraine Ellis Memorial Scholarship
 The Thomas F. Evatt Endowed Scholarship
 The Dr. John S. Featherston Endowed Scholarship
 The Fields-Ammons Scholarship
 The Emily McEachern Fincher Endowed Scholarship
 The A. Mickey Fisher Endowed Scholarship
 The M. Alex and Clara Foster Scholarship
 The Blanche C. and J. Howard Foster Endowed Scholarship
 The Don Foster Endowed Scholarship
 The Louise and Vernon Foster Endowed Scholarship
 The W. Neal Freeman Memorial Athletic Scholarship
 The J. L. Geddis Honorary Endowed Scholarship
 The Brunson George Scholarship
 The Mary Lynn Gosa Memorial Scholarship
 The Marion Rhett Gramling Scholarship
 The Lemuel A. Grier, Sr. Endowed Scholarship
 The Betty S. Griffin Endowed Scholarship
 The R. C. Griffith Endowed Scholarship
 The Dr. John Guthrie Endowed Scholarship
 The Harrison and Wenz Endowed Arts Scholarship
 The John Webster Henry Memorial Scholarship
 The Marvis and John P. Henry Family Scholarship
 The J. Edgar Hoover Memorial Scholarship
 The Horry County Endowed Scholarship
 The Connie B. Howard Endowed Scholarship
 The William Jonathan Hughes Memorial Endowed Scholarship
 The Feltham S. James Scholarship
 The Olin D. Johnston Endowed Scholarship
 The William B. Kerfoot Memorial Scholarship
 The Doris Adair Howe Kilkuskie Memorial Scholarship
 The William R. Kinnett Endowed Scholarship
 The Liz Kuhn Endowed Scholarship
 The Lancaster County, Fort Mill, Chester, Lyman, Duncan, Wellford Townships Endowed Scholarship
 The Michael B. and Nita B. Lee Scholarship
 The Broadus R. Littlejohn, Sr., Scholarship
 The Thomas C. Littlejohn, Sr. Family Scholarship
 The Dr. Roberta Lovelace Scholarship
 The R. E. and Mary B. Lyda Endowed Scholarship
 The Ella Jordan Lynn Endowed Scholarship
 The Hawley B. Lynn Memorial Scholarship
 The Rephilla H. (Phil) Lynn Memorial Scholarship
 The Thomas E. Mabry Endowed Scholarship
 The Franklin and Mary McMeekin Memorial Scholarship
 The Bill and Novella McNeill Endowed Scholarship
 The Milliken Honors Scholarship
 The Walter S. Montgomery Memorial Scholarship
 The Kim Ivan Moody Memorial Scholarship
 The C. B. "Slim" Mooneyham and Lillian Mooneyham Endowed Athletic Scholarship
 The Virgilia C. Moore Endowed Scholarship
 The Mr. and Mrs. M. A. "Brick" Morris Scholarship
 The John and Sara Murray Endowed Scholarship
 The Mary Neeley Scholarship
 The Lois and Mike O'Kelley Athletic Scholarship
 The J. C. Paddock Scholarship
 The Vera Davis Parsons Endowed Scholarship
 The George and Laura Patterson Endowed Scholarship
 The Mae H. Purcell Memorial Scholarship
 The John and Jim Ramsey Endowed Scholarship
 The Victor M. Ross Memorial Scholarship
 The Agnes and Cyrus Shealy Endowed Scholarship
 The Mark M. Shook Endowed Scholarship
 The Agnes Brown Sill Endowed Scholarship
 The Isbel Lane Sisk and J. Kelly Sisk Greenville County Endowed Scholarship

Scholarship Giving Opportunities at SMC

Endowed Scholarships (continued)

The John McMahon Smoak Memorial Scholarship	The Josephine Alexander and Paul Calvert Thomas Memorial Scholarship	The Eila Jones-Dorcas Waugh Endowed Scholarship
The H. Booker Sparrow Memorial Scholarship	Fletcher D. Thompson and Ruth Deloache Thompson Scholarship Fund	The Western North Carolina Endowed Scholarship
The Glenn and Mary Stables Scholarship	The Thompson Paralegal Endowed Scholarship	The W. B. Wilkerson Family Scholarship
The Paul K. and Louise H. Starnes Endowed Scholarship	The John B. Thompson Scholarship	The W. B. Wilkerson, Jr. Memorial Endowed Scholarship
The Walter Terry and Gloria Raylene Stephenson Endowed Scholarship	The William L. Thompson, Jr. Memorial Endowed Scholarship	The Darryl E. Windham Endowed Athletic Scholarship
The Ralph Albert and Beatrice Suttle Endowed Scholarship	The Benjamin R. Turner Memorial Scholarship	The John A. and Harriet Witherspoon Memorial Scholarship
The Norman and Gladys Suttles Endowed Scholarship	The General Harry M. Arthur Union County Scholarship	The York County Endowed Scholarship
The Lois Neal Tennent Endowed Scholarship	The United Methodist Women Scholarship	
	The Robert D. Warren Endowed Scholarship	

Developing Endowed Scholarships

The Walter "Butch" Cherry Endowed Athletic Scholarship
 The Class of 1943 Endowed Scholarship
 The Class of 1953 Endowed Scholarship
 The Class of 1958 Endowed Scholarship
 The Class of 1990 Endowed Scholarship
 The Dr. Vergene Colloms Endowed Music Scholarship
 The Robby Cook and Ken Roach Endowed Scholarship
 The Lacy and Betty Davis Endowed Scholarship
 The Martha L. Dockins and Hassie D. Campbell Memorial Endowed Scholarship
 The Ashley Gosa Endowed Honors Scholarship
 The Hammond Family Memorial Endowed Scholarship
 The Bonnie and John Q. Hill Music Program Scholarship

These scholarship funds are in the process of becoming endowed scholarships. Once the balances reach a total of \$10,000 in cash, scholarship awards will be supported by the income produced by each fund. The awards will be given in accordance with guidelines established for each endowed scholarship.

The Treva Jenkins Endowed Honors Scholarship
 The Dr. H. Lester Kingman Memorial Scholarship
 The Marlboro County Endowed Scholarship
 The Cliff and Laura Odom Endowed Scholarship
 The Sam and Bobbie Poston Endowed Scholarship
 The Sybil Inez Price Endowed Scholarship
 The Patsy Tinsley Simmons Endowed Scholarship
 The J M Smith Foundation Endowed Scholarship
 The John McMahon Smoak Memorial Scholarship
 The O. D. Sparkman Honorary Endowed Scholarship
 The Sumter County Scholarship
 The Swofford Family Endowed Scholarship
 The James P. York Endowed Scholarship

Annual Fund Scholarships

The Bailey Foundation Scholarship
 The Bank of America Scholarship
 The Joseph B. Bethea Scholarship
 The Ruth B. Caudle Scholarship
 The Ocie Floride Smith Dean Scholarship
 The Duke Power Company Scholarship
 The Evans Scholarship Program
 The Fred M. and Sara W. Epting Scholarship
 The Presidential Scholarship
 The Mary Connor Price Memorial Scholarship
 The Rotary Scholarship
 Saint Matthew United Methodist Church Scholarships

These scholarship funds are supported by the generous gifts of alumni and friends on an annual basis. Awards from these funds are made in accordance with the guidelines listed in the College Catalog.

The SCANA Corp./SCE&G Annual Scholarship
 The J M Smith Corporation Scholarship
 The Sonoco Products Company Annual Scholarship
 The Spartanburg County Foundation Scholarship
 The L. C. Turbeville Memorial Scholarship
 The United Methodist Foundation Scholars Program
 The UPS Annual Scholarship
 The Sallie Lybrand Ward Scholarship
 The Lettie Pate Whitehead Annual Scholarship

SMC Increasing Its Electronic Presence

SMC has recently joined the social networking scene in order to communicate further with both prospective and current students, as well as alumni and supporters.

The Office of Admissions, Athletic Department, Alumni Relations Department, and the Pioneer Learning Community all now are on Facebook.

The Facebook pages provide additional online outlets for information about the College and its programs. Features included on the pages are photos, contact information, the SMC Viewbook, the Athletic Magazine, news feeds, and others.

Also recently created is the "SMC Connections" student blog, which includes new postings from students every few weeks telling about what student life is like at SMC.

College officials say one of the major benefits of the Facebook pages and the student blog is the increased ability for students

to interact with each other and SMC faculty and staff, through features like comment postings and discussion boards.

All of the Facebook pages allow Facebook members to join the page as 'fans,' join in on discussions, and post comments on the pages.

"Prospective students will be able to learn firsthand from other students' experiences at SMC and show their support for the College, its programs, and for each other," says SMC Director of Admissions Mike Queen.

SMC is also now on the popular web site Twitter, where you can find updates about campus events, athletics, and other things going on at SMC.

And the Office of Alumni Relations has established a presence on LinkedIn, which is a professional networking site that will allow alumnae to network together online, accelerate their own professional success, and strengthen their connection to SMC.

Visit the SMC offices of Admissions, Alumni Relations, Athletics, or the Pioneer Learning Community on Facebook.com

Visit our student blogs at smcstudentblogs.blogspot.com

twitter Follow us on Twitter at www.twitter.com/smcsc

Network with other SMC alums at www.linkedin.com

LinkedIn

New Faces on Campus

Kathleen Brown
Director, Learning Community

Kathy Brown was hired in January as Director of the Learning Community. She will also serve as a biology instructor.

Brown is a graduate of Barry University with a Bachelor's of Science in Chemistry with a minor in Biology in 1986. She received a Master of Education in Natural Science from Converse College in 2005.

Ms. Brown has served as an adjunct biology instructor at Converse College and Limestone College. She previously taught at Polk County High School in Columbus, NC, where she instructed biology and chemistry. Prior to that, she taught at the Paideia School in Atlanta.

She lives in Columbus, NC and enjoys organic beekeeping, reading, yoga, and self-defense exercises.

Cindy Barnette
Campus Safety Officer

Cindy Barnette was hired in November as a Campus Safety Officer. Prior to coming to SMC, she was a Deputy and K9 handler with the Greenville County Sheriff's Department.

She also previously was an officer in the Greer Police

Department.

Barnette is a 1997 graduate of SMC with an Associate's in Criminal Justice and a 2005 graduate of Anderson University with a Bachelor's in Criminal Justice.

She is a native of Greer and lives on houseboat on Lake Hartwell. She enjoys spending time on the lake, is learning to golf, and has a dog named Marley.

An Unforgettable Honor

Leslie can tell you all about each one of the eight horses. She says that she can even recognize them by how they sound sometimes.

That sense of hearing has become very attuned to her four-legged friends at the School for the Deaf and Blind because Leslie is blind.

Project manager Mike Hollifield says that Leslie is one of the success stories of the HALTER (Handicapped Athletes Learning to Enjoy Riding) program at the school.

HALTER was started in Spartanburg County in 1987 and moved to the School for the Deaf and Blind in 2006. It serves as a therapeutic horseback riding program for individuals with a wide range of physical, cognitive, and/or emotional disabilities, not only from the school but from across the Spartanburg community and even from several other Upstate counties.

“When I first started, I was mousy and had strength problems in my hands. But I think this program helped in the long run – it’s given me a passion for horses and for helping people. I love the program and I like working with the kids and seeing them change,” Leslie says. She is now a volunteer with the program.

This past academic year, the Kappa Sigma Alpha service fraternity at SMC partnered

with the HALTER program to serve as volunteers.

That involved going through some training sessions in which they learned how to assist the riders and be there to walk with them and support them as they ride around the riding arena at the school.

Then they were able to actually get that hands-on experience – to be able to help students from the school ride the horses and see the heartwarming reactions from the students.

“I have a cousin who is mentally challenged. Programs like this didn’t exist when she was younger - she never had this type of opportunity. For me, it really hits home to think this program is helping these kids and they’re getting to do something fun by riding a horse – and we get to be just a small part of it,” says KSA president Jessica Mack.

Program director Mike Hollifield says horseback riding is very therapeutic in several aspects and has provided countless benefits to HALTER program participants.

“It’s good for exercises for anybody to ride. When you get on a horse you have to use every muscle in your body. It develops balance and helps develop your core muscles that help you maintain posture and good health,” he says.

The horses that are part of the program are specially screened so that they will fit be able to meet the program’s unique needs.

“What we need them for is different from what most people use them for. The biggest thing is attitude. We have to make sure that they have a good disposition and that they’ll accept what we have to do with them with some of our kids. Some of the disabilities our participants may have are more challenging - possibly behavior-wise or multiple handicapping conditions,” Hollifield says.

Ultimately, it’s a combination of factors that will lead to successful outcomes. But the one immediate reaction is the smiles.

“It’s just the smiles and seeing that this does help the kids that makes this so rewarding. A horse is a magnificent animal. And whenever you can control a 1,000 pound animal, it changes your attitude about a lot of stuff. You don’t have the fear of going out and doing new things or meeting new people. When you build that self-confidence, it helps in all kinds of other ways,” Hollifield comments.

The benefits do vary. It often can depend on the type and extent of a person’s disability. But they are there – and very evident.

"We just see so many benefits. Behaviorally, the kids get so much better. With autistic children, the rhythmic motion settles them down a lot after they're in about 10 or 15 minutes and carries over for two to three hours so they can go into the classroom and focus better. Doing something therapeutically like this without using drugs or anything like that can make them more successful in the classroom," he adds.

Miss Mack says that she will always remember helping out with the HALTER program and is glad that she had the opportunity to do so.

"For KSA to do this is a big honor. We always do projects each year, but we've never been able to do anything like this. We're never going to forget this. We're going to always remember the kids that we helped and the impact that they left on our lives. We could face the same challenges they do - that could happen to us in a heartbeat. If we can come out and help them experience something fun and learn how to overcome challenges, maybe even get better, then that is awesome" she comments.

KSA not only donated time and hands-on assistance to the HALTER program; the group also provided a \$400 donation to the program for the installation of a water fountain for the horses.

"We're so thankful for what SMC and the students in KSA have done for our program this year. The watering fountain is an important part of what we want to do with our facilities for the program," says Hollifield.

Hollifield says that the program's major facilities undertaking is the construction of an indoor riding arena, for which plans are drawn up. Having such a facility would allow the program to continue during inclement weather and provide even additional riding space during good weather.

He adds that consistency in any therapy program is a key component to its success; and by having an indoor facility, the consistency of sessions would increase.

"I think we're making a difference in a lot of people's lives. We want to continue to do that and serve the public out there," Hollifield states.

The HALTER program also offers an opportunity for youth ages 10-14 to volunteer in its Pony Pals. This group learns how to groom, tack, and assist with horses outside the riding arena.

"We hope that some of the kids that participate in Pony Pals will develop a love for horses that will turn into something that they will carry with them into adulthood, possibly even into their career. There is definitely a vocational aspect to that," he adds.

HALTER program riding opportunities are available to individuals in the public who have a disability, are at least four years of age and weigh less than 200 pounds. Hollifield says volunteers are always welcome to help out with the program, but they must undergo a training session before being able to participate fully.

Above: (left) Esther-Irene Egan assists in leading a SCSD student rider around the arena

Previous page: A HALTER instructor guides a student rider, assisted by Kendra Pressley (left) and Justin Hayes (right)

2009 Awards Day

For more photos from Awards Day, please visit www.smcsc.edu

Patricia Cloninger (left) receives the Ella Jordan Lynn Award from Chaplain Candice Sloan

Dr. Charles Teague (left) presents the General Excellence Award to Danielle Poynter

English instructor Jane Brackett (left) presents the A.G. Carter Literary Award to Har-ley Porter

Athletic Director Mark Perdue (left) presents the Emily Myers Award to Jennifer Coffey

Rev. Thomas Bailey (left) presents the Thomas Bailey Humanitarian Award to Jessica Mack

Justin Rademacher (left) receives the Samuel J. Poston Award from Chaplain Candice Sloan.

Trustee Liz Patterson (left) presents Lydia Burgess with the Olin D. Johnston Good Citizenship Award

Kendra Burnette (left) presents Zach Register with the J. Lacy McLean Award

2009 Olympian yearbook Editor Paulia Hughes presents the publication's dedications to SMC Dean of Students Art Hartzog (left) and President Charles Teague (right)

Graduates Leave SMC as “New Persons”

Spartanburg Methodist College conferred degrees on approximately 150 students on Saturday, May 9.

College President Dr. Charles Teague served as the keynote speaker for the ceremonies.

He told the parents present that their graduates are “... not the same person today as they were two years ago. Get to know these students again. They’ve changed. They are new persons today” and challenged the graduates to continue their education.

“The value of education lies far beyond money and material possessions. A liberal arts education teaches you to think. Thinking enables you to acquire information, to analyze it, to reach conclusions based on that analysis, and then communicate results to others.

“Education also enables you to discover your real self, set goals, to serve something greater than yourself, and to build your life on worthy values that exceed personal

gratification. In order to do these things, you must be able to read, write, speak, compute mathematically, listen, learn, observe and study. These are precisely the intellectual activities that are common to a liberal arts education, and these are the substance of your SMC educational experience. You’re now ready to put those skills to work so go to it,” Teague said.

He also challenged graduates to set goals of pursuing excellence; discovering what motivates them, understanding commitments and achieving meaningful relationships in life; becoming a leader with honorable motives; making of difference in the world; choosing values to enable themselves to become per-

sons of integrity; and cultivating joy in their lives and a relationship with God.

“This life is not a rehearsal. It’s the real thing, and you only get one shot at it. So, go for it! But as you do, be a person of great integrity with honorable values lighting your way. God has given you unique gifts and graces to become the person God created you to be. Don’t waste those gifts & graces. Use them to make a difference in the world! Do these things and you will live well,” he added.

He also expressed his gratitude to the graduating class, saying “Thank you for crossing my life’s path and for allowing me to join your journey at SMC.”

Graduating sophomore Harley Porter, of Columbus, NC, served as the student speaker for the commencement activities.

Serving as marshals for the ceremonies were freshmen Jessica Howles, of Inman, SC; Dana Smith, of Boiling Springs, SC; and Ashley Whitfield, of Spartanburg.

Jennifer Lamonica, of Toronto, was SMC’s Highest Honor Graduate for the 2008-2009 academic year. In recognition of this honor, she received the first Trustee Medal at the 2009 commencement services. The award also includes a \$500 gift.

SMC Touches The Community

SMC students Jen Drozd (front left) and Jessica Mack (front right) help out at the Spartanburg Soup Kitchen as part of the annual CollegeTown Service Initiative, in which all six Spartanburg County institutes of higher education participate.

Students and staff alike keep SMC's mission of service alive and well throughout the year by participating in various projects within the community.

(Clockwise, from above) Members of the women's basketball team along with Coach Ralph Patin work to clean and fix up a home during a service project;

Freshman Tyler Orr puts a coat of paint on the porch of a local home;

Freshman Randy Carpenter and Chaplain Candice Sloan work on a light fixture at a local home;

The PsiBeta Psychology Honor Society, shown here at their 2009 induction, participates in several programs at Jesse Bobo Elementary School including the Reading Is Fundamental and the Adopt-a-Bear programs

Porter Receives National Honors

2009 SMC graduate Harley Porter, of Columbus, NC, was selected as a 2009 Coca-Cola National Finalist, based on scores earned in the All-State Academic Team Competition. As one of 150 national finalists, Porter will receive a \$1,000 stipend.

The All-State Academic Team is sponsored by the Coca-Cola Scholars Foundation and is administered by Phi Theta Kappa Honor Society. The The All-USA/All-State Academic Teams programs annually recognize up to 360 outstanding two-year college students. Selection is based on nominations submitted by community college presidents or campus CEOs, who receive nomination materials in the fall.

Porter, a graduate of Polk County High School, was actively involved in student activities at SMC, as a member of PTK; editor of the Trailblazer student newspaper; president of the Green Hope Environmental Group; and as a member of the SMC Players theater group. She will graduate this spring with an Associate in Arts and plans to transfer to a 4-year institution in the fall to eventually earn a PhD and teach History at the college level.

She is the daughter of Steven and Tina Porter, of Columbus; and Travis Saulman and Emily Porter, of Morganton, NC.

Pioneers Finish 5th At JUCO

The Pioneers' baseball team made a record run in 2009, finishing 55-9 on the season while on their fourth trip to the NJCAA Division I College World Series in nine years. The Pioneers finished 5th in the nation - going 1-2 in the Series. Freshman right fielder and pitcher Marty Gantt led the team's charge at JUCO, by posting four homeruns throughout three games. The Pioneers lost to San Jacinto in their opener 7-1, then defeated Cowley Community College 10-7 and closed out their appearance with a 15-12 loss to Santa Fe. Gantt was the only Pioneer to be named to the All-Tournament Team and received the Homa Thomas Sportsmanship Award.

Prior to nationals, the Pioneers swept the Eastern District tournament to go into the World Series as the No. 9 seed.

During the Region X tournament, four Pioneers made 1st Team All-Region and another four were named 2nd Team All-Region. Patrick Mincey was named Relief Pitcher of the Year for Region X.

SMC Golf Posts Strong Season

The SMC women's golf team closed its 2009 season with a No. 1 finish at the Orchard Spring Invitational, hosted by Piedmont College in Clarksville, Ga.

Four members are expected to return in the fall, including freshman Corrine Skelly (Pendleton HS / Pendleton, SC) who took three individual No. 1 finishes during the year.

The men's team ended its season placing 2nd in Region X and 6th in District V at its tournaments at Terri Pines Country Club in Cullman, AL. Freshman Cally Bell (Inman HS / Chapman, SC) placed 4th in the combined tournaments. Bell was SMC's top scorer at each of the team's events this spring. He was also an All-Tournament member at the Tusculum College Spring Invitational in March.

Cally Bell

Corrine Skelly

Softball Ties For 9th In Country

The SMC Lady Pioneers returned for its first consecutive appearance in the NJCAA Division I Fastpitch National Tournament in May, in which they finished in a tie for 9th place in the country.

Laura Trout
Region X Player of the Year

The Lady Pioneers finished 2009 with a 36-7, 19-1 record.

Head coach Rick Pauly was named Region X Softball Coach of the Year.

Five members of the team were named to the 1st Team All-Region, and five were named to the All-Tournament Team. Sophomore Brittany Scoggins was named 2nd Team All-Region Pitcher and sophomore Laura Trout was named Region X Player of the Year. Freshman Jackie Slawson was named Region X Tournament MVP.

Winter Sports Competitive On All Fronts

The Lady Pioneers basketball team finished their season 22-9 and put together their second consecutive 20-win season. The team entered the Region X tournament as the No. 1 seed, but were eliminated in the final round.

Head coach Ralph Patin was named Region X Women's Basketball Coach of the Year.

Freshman Brittany Carson (Spartanburg, SC/Spartanburg HS) and sophomore Chaecie Bullock (Greensboro, NC/Ben L. Smith HS) were named All-Region X team.

The men's basketball team finished the season ranked fourth in the conference with a 19-11, 9-5 record.

The Pioneers were eliminated from the Region X tournament in the first round by Cape Fear CC.

Sophomore Vernon Taylor (Cross, SC/Cross HS) was

named to first team All-Region; Andrew Crawford (Mullins, SC / Mullins HS), the only freshman in league to average a double-double in points and rebounds) was named second team All-Region.

Six Pioneer wrestlers competed in the NJCAA Nationals in Rochester, MN. The Pioneers finished 29th overall at the tournament behind champion Iowa Central with 161.5 points.

Sophomore Michael Slaughter (Dublin, GA/West Laurens HS) finished sixth in the 133-lb weight class and earned All-American honors for the Pioneers.

Facing off against a primarily NCAA Division II and III and NAIA schedule, the Pioneers had a very competitive season.

A Winning Hand

Marty Gantt is used to life presenting him with challenges.

But for Gantt, a rising sophomore at SMC from North Augusta, SC, those challenges started off pretty early.

While Gantt's mother was pregnant with him, his umbilical cord wrapped around his right hand. Only his thumb formed completely; the other fingers on his hand are only partially formed.

However, he does not consider that a disability and has never let it hold him back from what he wants to do.

Gantt became interested in baseball at an early age, with his father coaching baseball at North Augusta High School.

But when Gantt wanted to join Little League, he was told that he would not be able to because of his hand.

"I thought I was just like everyone else. My mom always told me I was. I just wanted to be like every other little kid and play baseball," he comments.

His family appealed the decision and baseball has been a big part of his life ever since.

He adds that his right hand really doesn't affect his performance and wears a normal glove.

"It was harder when I was younger — when the glove was big and something hit it in the right way or the right spot, it would get knocked off. That still happens sometimes. But when I check swings and try to stop the bat, it just slips out of my hand. As I've gotten older I've learned to cope with it. It doesn't bother me now," he says.

He recalls being teased about his hand on occasion when he was young.

"Sure, it affected me at first. What little kid likes to be teased? But my mom told me not to listen to them. They weren't any better than me. She has never let anyone say anything about it. She's always been real proud of me. Now I realize that people who tease other people are probably just insecure about themselves," Gantt comments.

He shares some of his own words of wisdom that he says his parents instilled in him: "Don't listen to what other people have to say. Do what you know you can do and be the best you can be. Try harder than everyone else. That's what gets you places — your commitment to try hard and do your best."

As a junior, he took his North Augusta High

School squad to the brink of a state championship. Then in 2008, he led them back to the playoffs where they lost their first game.

He was contacted by SMC head coach Tim Wallace during his junior year and was interested from the start. But what sold Gantt on SMC?

"The winning tradition. The stats show that SMC wins. Baseball is fun and winning makes it even better. Who doesn't want to win?" he comments.

So he signed with SMC - and he was up front with Wallace about his intentions.

"I told him I didn't want to be a normal pitcher. I wanted to hit too. And I wanted to win," Gantt states.

Wallace saw Gantt's spark from the get-go.

"Marty is obviously a great player. We've known that from day one. He doesn't let anyone or anything get him down," Wallace states.

Gantt's focus this year was on helping lead the SMC Pioneers to the JUCO World Series. But at the same time, he says he wanted to build up a good average.

"At the beginning of the year I told Mark Rape [a fellow SMC pitcher] I was going to hit .500 this year," Gantt says.

Along the way to JUCO, Gantt put up impressive numbers all around - leading the region in pitching and hitting.

After pitching eight shutout innings to clinch the Pioneers' Eastern District title, Gantt went into SMC's sixth JUCO World Series appearance batting a hefty .426 with 58 RBI.

He led off SMC's Series opening appearance against San Jacinto by homering on the game's first pitch. SMC ended the game with a 7-1 loss.

He did double-duty for the Pioneers in game two against Cowley County, KS, striking out seven batters in five innings on the mound. He went 1-4 at the plate, scoring two runs and helping post SMC's 10-7 win.

In the Pioneers' final game of the Series, Gantt blew it open at the start. He nailed homeruns on three successive at-bats, including a grand-slam, to bring in seven runs. Unfortunately, that wasn't enough to seal the deal for the Pioneers to advance further in the Series.

Gantt, however, had become a hero in Grand Junction and a heartwarming story

for the local and national media.

While at JUCO, Jayden Maes, a rising first grader in Grand Junction, an avid baseball fan and t-ball player, asked to meet Gantt. It turns out they both are missing fingers due to the same circumstances. So they spent some time talking and Gantt gave Jayden an autographed ball and a copy of an article on Gantt which had run in the local newspaper.

"Marty excelled on the big stage. He became a legend in Grand Junction - people love him out there. He was on TV every night," recalls Wallace.

In the end, Gantt helped lead the Pioneers to a fifth place finish in the JUCO World Series - and a school record 55-9 season.

Gantt was also the only Pioneer to be named to the All-Tournament Team and received the Homa Thomas Sportsmanship Award.

He finished the season above the .400 mark - not quite as high as he told Rape early in the season he would do - with a .410 average, the second highest on the Pioneer squad among everyday players.

His other end-of-season stats are equally as impressive, hitting 21 of the team's 77 homeruns for the season (the most of anyone on the squad) in 210 at-bats. He led the team with 92 runs, 86 hits, 70 RBIs,

and a slugging percentage of .795.

On the pitching side, in 58.1 innings, Gantt notched 57 strikeouts against with a 1.85 ERA and finished the year 8-2.

He was also named 1st Team All-Region and 1st Team All-Eastern District, as well NJCAA Honorable Mention All-American.

But Gantt is modest about his abilities and considers himself a normal player.

"I'm not any more special than anyone else on this team. All these guys are great. They're fun to be around and there's never a dull moment," says Gantt.

He credits Wallace for the Pioneers' consistent success.

"The level of intensity that Coach Wallace expects us to play at everyday is really high. He never lets us play down to other teams' levels. It makes our game better," Gantt comments.

Wallace says he's glad Gantt will be coming back next year and hopes that he will help lead next year's team to an equally as impressive, if not better, season.

"It's been a special year coaching him and watching him play. He brings so much to the game - he's so positive, he's a fighter, he likes to laugh, and he is a friend to everyone. If I had a team full of Marty Gantts, I'd never worry about a thing. Then I wouldn't know what to do. He sets an example for others and has the type of leadership we'll need next year," Wallace states.

Gantt's goal is to transfer to a four-year college after he graduates from SMC next year. He knows that off-field performance is key to doing that.

"I'm trying to do good here at SMC because I didn't do great in high school. That held me back from going to places like Carolina. SMC is good for me though. It's where I need to be right now. I don't care where I go after - I just want to play baseball," Gantt states.

Obviously the prospect of going pro is out there also. So who's Gantt's pro team of choice?

"If I can get to the majors, I'll play for anybody. I've always grown up wanting to play major league baseball. My baseball room at home has pictures of Ty Cobb, Willie Mays, people like that. Who wouldn't want to go play in the pros?" he laughs.

Support SMC Athletics - Join the Pioneer Club

At Spartanburg Methodist College, athletics continue to play an integral part in the college's continuing tradition of excellence. With teams and individuals consistently ranking in division standings and placing or winning regional and national tournaments, SMC is renowned for giving student athletes the opportunity to thrive while receiving their degree. Whether continuing their athletic careers in a collegiate and even professional setting, or entering the

workforce, SMC students benefit from the experience of participating on our exceptional teams.

The Pioneer Club is a community of alumni, friends and corporate sponsors of SMC Athletics. These sponsors help to ensure not only SMC's reputation as a national leader among junior college athletic programs but enhance the quality of the educational experience for these outstanding student ath-

letes. Pioneer Club members recognize that the value of these athletic programs far exceeds their high cost and they are proud to be a part of the SMC team.

If you would like to learn how you can be of help to the Pioneer Club and the student athletes of tomorrow, please contact the SMC Development Office and ask about the many available ways to give your support. Thank you and GO PIONEERS!

The SMC Fall Classic at River Falls Plantation October 2009

Call now to reserve your spot!

Contact Don Tate, Director of Development,
at (864) 587-4227 or tated@smcsc.edu

Each year, more than 200 players participate in the Fall Golf Classic, one of the largest fund raising tournaments in the Greenville-Spartanburg area. The tournament provides program support for more than 250 student athletes who annually attend SMC. More than 90 percent of SMC students require some form of financial support with a percentage coming from families with incomes below the federal poverty level. Through your generous support, these student athletes are afforded the opportunity to fulfill the dream of earning a college education. Join many SMC friends, sponsors, and alumni for a day of golf at River Falls Plantation Golf Club.

What's happening in your Life?

Spartanburg Methodist College would like to hear about your recent personal and professional accomplishments or anything new going on in your life. This information may be used in future issues of Frontiers. Please use this form to share your news

We are also updating our alumni contact database - you can use this form to provide your current contact information, *most importantly your e-mail address.*

Name: _____ Class of _____

Spouse's Name: _____ Alumnus? () Yes Class of _____ () No

Address: _____

City / State / Zip: _____

Phone (H / M): _____ Phone (W): _____ E-mail: _____

Employer: _____ Position: _____

Spouse's employer (if SMC grad): _____ Position: _____

Birth - Child's or childrens' name(s) _____ Birth date: _____

Marriage - date of marriage: _____ (do not send prior to marriage)

News/promotions/honors: _____

Return this form to: SMC Office of Alumni Relations
1000 Powell Mill Road
Spartanburg, SC 29301
or email to alumni@smcsc.edu

Policy: We welcome news that is **no more than 1-year old**. All announcements are subject to editing for brevity if they exceed 175 words, including "In Memorium" notices.

If you would like to submit a photo along with your news, digital photos will be accepted in any file format as long as they are at least 300DPI -- We reserve the right to determine the quality of your image.

From promise to print, we do this for you.

Communicate. Collaborate. Deliver. Delight.

When companies need to communicate a message in print, Indexx is there to help support the effort – communicating, collaborating and delivering on every promise we make.

800.252.8227
INDEXX.COM

SPARTANBURG METHODIST COLLEGE
1000 Powell Mill Road
Spartanburg, SC 29301-5899

Change service requested

Non profit ORG
U.S. Postage
PAID
Permit 161
Greenville, SC

If your contact information on the mailing label is listed incorrectly or you have received this magazine by mistake, please let us know. Correct the label and mail it back to us. Check all below that apply:

- ☐ Misspelled name
- ☐ Received more than one
- ☐ Wrong address
- ☐ Remove my name from mailing list

Game On

The 2009 season was the first time that both the SMC men's and women's tennis teams were represented at the NJCAA Nationals. The women's team posted a combined 9-7 record for the fall and spring seasons while the men posted a combined 5-8 record. (l-r) Sophomores Anastacia Laing and Christian Rangelov, along with freshman Courtney Nutt, were a big part of the teams' success and went on to post very strong performances at their National tournaments.

