

FRONTIERS

A publication of Spartanburg Methodist College

SPRING 2007

INSIDE THIS ISSUE

- ◆ Planning for SMC's Future
- ◆ Instructor Receives SCICU Honor
- ◆ Pioneers' 2006-07 Season Updates

From the President's Desk

One of the constant aspects of life is transition. The trite phrase we often hear, “out with the old and in with the new,” often refers to changing events in our lives. Birthdays, the coming of the New Year, and the change of a political administration are good illustrations of transitions in our culture.

But transitions occur in other ways as well. The season of spring brings forth a burst of color and radiance that adorn our campus. The beautiful flowers, plants, and trees that surround us proclaim that spring has returned in all its glory.

Of course, students are also in transition . . . and in transformation. Students are in the final stages of completing research papers and preparing for the last semester tests and final examinations. Our spring intercollegiate athletic teams are completing their respective seasons and, hopefully, preparing for regional, district and national competition. Some of our students are preparing for the transition from SMC to another institution where they will continue to pursue their educational and vocational goals. Although we celebrate their transition to another institution, we shall miss them because in their transformation, they have become part of us and part of our heritage as an institution of higher learning.

Just as we celebrate the transitions and transformations of our students, we also celebrate the transitions of our College. Begun in 1911, Textile Industrial Institute, the forerunner of Spartanburg Methodist College, first offered only a high school curriculum. In 1927, the Institute transitioned its mission by adding the first two-years of the collegiate curriculum. In 1942, the College changed its name to Spartanburg Junior College and transformed itself into a collegiate institution by dropping the high school curriculum. In 1974, the College changed its name to Spartanburg Methodist College, marking another important transition. We celebrate these transitions. But I hasten to add that we celebrate something just as important as transitions at SMC: Continuity.

For 80 years, we have offered the first two years of the liberal arts education that is consistent with most all four-year liberal arts institutions. At the beginning of their collegiate career, our wonderful faculty and staff enable students to successfully transition from high school to college. During their two years at SMC, students are transformed into responsible young women and men who are prepared to make the transition to senior institutions. It is comforting to know that transformation, transition and continuity resonate very well together at Spartanburg Methodist College.

Sincerely,

A handwritten signature in dark ink, reading "Charles P. Teague". The signature is fluid and cursive, with a long horizontal flourish extending to the right.

Charles P. Teague
President

Officers of Spartanburg Methodist College

President
Charles P. Teague

Vice President for Academic Affairs
Anita K. Bowles

Vice President for Business Affairs
Bruce E. Whelchel

Vice President for Enrollment Management
Daniel L. Philbeck

Vice President for Institutional Advancement
C. Sterling Case

Spartanburg Methodist College 2006 - 2007 Board of Trustees

Chairperson - Mr. Daniel Foster
Vice Chairperson - Mr. Jerry Calvert
Secretary - Ms. Melnee Buchheit
Mr. Charles Atchison
Mr. John Bell
Mr. Justin Converse
Mrs. Phyllis DeLapp
Mr. Ralph Driggers
Dr. Edgar H. Ellis
Mr. Jamie Fulmer
Reverend James O. Gilliam, Jr.
Mr. John Gramling
Reverend Larry Hays
Mr. Patrick Henry
Reverend John W. Hipp
Mrs. Anne Irwin
Reverend Jean Osborne
Mrs. Liz Patterson
Mr. Bill Painter
Mrs. Patsy Simmons
Mr. Howard Suitt
Reverend Kenneth B. Timmerman
Mr. Andy Westbrook
Dr. Bruce Yandle

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

Inside this Issue

3

33

46

Articles

New Board Room, IT Center Opens	3
Planning for SMC's Future	4
Study Underway to Examine SMC's Image	7
Telling History's Stories at SMC	8
SMC Employee's Artwork Showcased Locally	11
From a Children's Home to a College Campus	44

Table of Contents

New Faces at SMC	9
In Appreciation of Our Donors	13
2006 Fundraising & Donor List	14
Scholarships	30
From the Alumni Office	32
Alumni News	34
SMC Students Named to Who's Who	40
SMC Gives Back to Community	46
Pioneer Athletics: Updates and News	47
SMC Spring 2007 Golf Classic	50

On the cover: (Top) SMC's newest facility, which includes The Phyllis Buchheit Board Room and the Vassey Information Technology Center, opened its doors in March. (Left) SMC Board of Trustees Chairman Dan Foster says that developing a Strategic Plan is critical for the College; (Middle) History instructor Dr. Kathy Cann was recently named SCICU Educator of the Year at SMC; (Right) The Lady Pioneers tennis team enjoys a day on the court.

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

Additional photography: Kim Day, Candice Sloan, Pete Aylor, Lisa Isenhower, Ed Welch, Randy Layman

SMC's newest facility, which includes The Phyllis Buchheit Board Room and Vassey Information Technology Center, opened in March 2007; (Right, l-r) James Gregg, campus Computer Operations and PC Maintenance Technician, and SMC Executive Director of Information Technology Bill Roach check on the status of one of College's computer servers.

New Board Room, IT Center Opens

Facility Will Help Address Needs As Services Grow

Space for campus meetings and information technology services just received a welcome boost with the completion of SMC's newest, yet unnamed, building.

The Phyllis Buchheit Board Room and Vassey Information Technology Center opened its doors in March.

Construction of the 4,213-square foot, \$1.1 million facility, located adjacent to the Buchheit Administration building, came in on budget and on time, says SMC Vice-President of Business Affairs Bruce Whelchel.

Trehel Corporation served as general contractor of the facility, which was designed by McMillan-Smith Architects.

College President Dr. Charles Teague says that in the strategic planning

process, the Board of Trustees identified the need to construct a new facility that would not only address the needs of the Board of Trustees, but also the needs of the College.

The new facility includes a new board room and 1,400 square feet dedicated to the College's Information Technology Department, as well as restroom facilities and a small kitchen.

The Phyllis Buchheit Board Room is named for Mrs. Phyllis Buchheit DeLapp, who serves as a trustee of the College and whose family has a longstanding tradition of support for SMC.

"The beauty of the Board Room, its elegant design, and the ability to use the room for multiple purposes will serve the College for many decades to come. We are grateful for the gifts we received from

members of Mrs. DeLapp's family that enabled this dream to become a reality," says Teague.

The Vassey Information Technology Center is named for Herbert and Rebecca Vassey, who left a bequest to the College.

"As computer technology has increased, additional space has been needed. The Vassey Information Technology Center will now serve as the technological hub for the faculty and academic program, the administrative processes, and the students of the College," says Teague.

Addressing Technology

"We were at a point where we were basically on top of each other and didn't have much room to work," says SMC Executive Director of Information Technology

Bill Roach.

That was until their new home was recently opened.

The new facility has allowed the IT department to virtually double its floor space from 700 square feet to nearly 1,400 square feet.

In the new Vassey Information Technology Center, there are two private offices, a large reception and work area for technical support, and a climate-controlled server room with additional workspace.

The server room also takes advantage of a raised floor which provides much needed space for current and future cabling needs, and zoned air conditioning.

"This is a tremendous advantage for our equipment

See *FACILITY*, p.6

Planning For SMC's Future

Board of Trustees Currently Formulating Strategic Plan

Twenty-six months after the SMC Board of Trustees met to assign seven steering committees which have been examining all elements across the board of the College's operations and objectives, the Board expects to receive reports from each of those committees at its May meeting.

In February 2005, a Strategic Statement was drafted for the College that set forth a goal of having a stable enrollment of 875 students by 2010. For the 2006-2007 academic year, 779 students were enrolled at the College.

That initial Strategic Statement also called for a new residence hall for 120 students; an academic/student life facility; a new administration building and president's home; and an increased endowment.

"We're not done by any means, but we have made significant strides regarding the Strategic Plan," says Board Chairman Dan Foster.

Since that statement was drafted, a new residence hall has been built – Sparrow Hall opened up in August 2006. The old president's house has been removed from campus and the College's president now resides in a home off-campus; and with

the addition of the Phyllis Buchheit Board Room and Vassey Information Technology Center, a new administration building has been constructed.

But the job of those seven committees established prior to the drafting of that statement has continued on.

"We thought it was important to address the core issues that will drive the future of the College," says Foster.

Each committee, made up of Board members, faculty, and staff, has used a list of eight benchmark institutions to compare and measure SMC against, each in regard to a specific area of operations – from administration, to image and marketing, and to fundraising.

The benchmark institutions include both two and four-year schools.

What the committees have found and what they are recommending will help lay the groundwork for SMC's new Strategic Plan.

"Each committee was given a directive by our Board of Trustees to engage in a study of those institutions. They were given a charge, focus, and issues to address. But a large part of what this all will come to will be reflective of where the Board sees us heading," says SMC President Charles Teague.

Foster says the results of each committee's benchmark comparisons will provide factual representation of SMC's strengths and

weaknesses.

Throughout the process, each committee has submitted quarterly reports to Dr. Teague.

"I've been very impressed with what I've seen so far and with the hard work and dedication our committees have put forth," says Dr. Teague.

The committees' final reports will go to the Board of Trustees within the next few weeks.

Along with the Strategic Plan, the Board of Trustees continues to examine the campus Master Plan.

The most recent revisions to the Master Plan are a new academic/student development center, new athletic facilities and fields, new residence

See *PLAN*, p.6

FACILITY, continued from p. 4

and from a growth standpoint,” says Roach.

A back-up diesel-powered generator has been placed on-site, at the rear of the building, to keep the College’s computer systems and the majority of its phone systems online in event of a power outage.

Roach says the prime advantage of the new computing space is being able to provide added space for customer service.

“Now we have an area where students can come in and set up their computers for us to troubleshoot with more convenience,” says Roach.

He says over the summer,

(l-r) Roach and his staff, Judy Hefner, Jean Capel, and James Gregg discuss upcoming IT plans.

the IT department plans to upgrade three computer labs on campus with new computers operating Windows Vista and distribute existing computers across campus as needed.

His staff will also spend the summer expanding the campus’ wireless network into all the residence halls and some other locations on campus, along with wiring another classroom for

computer-based teaching.

The goal is to have both projects completed by the beginning of the Fall semester.

“We’ve come a long way in the past three and a half-years,” says Roach.

PLAN, continued from p.5

halls, significant landscaping improvements, and other amenities and facilities that students may possibly see over the next several years.

“We’re not going to prioritize these projects. But the Master Plan will continue to develop as the college develops,” says Teague.

He adds that fundraising will be critical in determining when and where each of these projects will come to fruition.

Foster says after the Board reviews the committee reports, a consultant will be brought on board to assist the College with a fund-

raising feasibility study.

This study will assess the amount of resources that SMC might expect to raise during a capital campaign, given our Board resources and visibility within the community.

A case statement will then be developed to support the capital improvements indicated in the strategic planning study.

This is where image and marketing will become a major factor, says Foster.

“If we [SMC] end up being one of less than 50 two-year liberal arts, residential colleges in the country, which, if the trend

keeps up, could happen in the near future, we need to be concerned about what we’re going to do for future generations,” says Foster.

He says that despite what results come in from the committees’ study, continuing to find new, creative ways to promote the College and keep on par with technology will be critical both to fundraising and student achievement.

“All of this rolls into the formulation of a Strategic Plan. This will give us an overall roadmap for the future,” says Foster.

“It’s everything from academic programs, to

faculty, to image, to student life — and everything in between. These are all integral parts of operating a successful institution.”

Foster adds he is most proud of how much everyone has been engaged in the process and even how differences have helped guide the committees’ efforts.

“If you’ve never attempted a body of work like this, the most critical aspect is to make sure all your constituents are represented. The biggest challenge in something like this is not to give up the gains you’ve already made,” he says.

Study Underway to Examine SMC's Image

Public's Perception of College Has Impact Across the Board

One major component of the College's strategic planning efforts is a study currently being conducted by Spartanburg-based Priority Metrics Group (PMG) to evaluate the College's image within the local marketplace.

PMG, which has been in operation for 14 years, helps develop and conduct strategic planning initiatives and surveys for a wide-range of companies and organizations.

PMG's president, John Barrett, says they have worked with several Upstate colleges in the past, such as Clemson University and Presbyterian College, "but this is the first project we have conducted to this extent for an institution of higher education."

SMC President Dr. Charles Teague says, "We're very excited about what the study will show and how it will help to shape our strategic plan. We are all very impressed with the work that Priority Metrics Group has done."

The study is expected to be completed and presented to the College's Board of Trustees within the next few weeks.

During the course of the study, PMG has talked with current students and their parents, former SMC

students and alumni, local high school seniors and guidance counselors, local business leaders, and Methodist ministers about their opinions and knowledge of SMC and its programs.

"With the South Carolina market becoming increasingly more competitive, market research is now

"At the conclusion of the process, we are going to know how different constituencies identify Spartanburg Methodist College."

- Danny Philbeck, SMC Vice President for Enrollment Management

more vital than ever. At the conclusion of the process, we are going to know how different constituencies identify Spartanburg Methodist College.

"For someone in my position, this information is going to help me determine the focus and direction of my marketing activities for years to come. I am genuinely looking forward to what this research will reveal," says SMC Vice-President of Enrollment Management Danny Philbeck.

And what the study has found so far is that the College's primary competition was not from other two-year colleges in the Southeast as the Image and Marketing

committee had initially thought -- it is the local technical colleges and private four-year colleges in the Upstate region.

The study also shows that the College should continue

constituencies within the community perceive the College, that will add another dimension to help us sharpen our focus in regard to admissions, marketing, and fundraising."

By increasing its awareness in the community, the College will be able to increase its admissions pool, its selectivity, quality, and stature -- all of which hinge on its image, says Barrett.

But Barrett says that the unique character of SMC -- the fact that it is a two-year college with strong academics and athletic programs -- continues to fill a niche within the community that other local colleges cannot.

"SMC should be applauded for what it offers its students. It is truly unique in that it offers something that is currently not offered anywhere else in the region. The College has a very strong position in the marketplace," he says.

"Out of everyone we have talked to, if they are familiar with the College, they have very positive things to say about it."

to emphasize community awareness.

"Outside of students, alumni, families and/or businesses that have had direct contact with the College, the community as a whole may know it by name, but know very little about it," says Barrett.

He attributes that to the difficulty of getting a message out in a broad marketplace.

He says the study is nearing completion and all the results are being pulled together so that the committee will be able to clearly understand where the College is now and where it can grow in the future.

Teague adds, "Once we understand how different

Telling History's Stories at SMC

Dr. Kathy Cann has taught history at Spartanburg Methodist College for nearly 26 years. As a teenager, she never envisioned herself as a teacher; however, years later she says that she would not trade the experience for anything in the world.

Cann Named SMC's Recipient of SCICU Excellence In Teaching Award for 2006-2007

If you had asked Kathy Cann when she was in high school what kind of career she wanted to pursue, teaching wouldn't have been at the top of her list.

Ask her that question now and she says she wouldn't trade being a teacher.

"When I was in high school, I was a tutor. A lot of people assumed I would end up teaching, but at the time, that was the last thing I wanted to do," she says.

Cann is now in her 31st year of teaching history at the college level, having started at North Greenville College. She has taught at SMC since 1981.

This Spring, Cann was chosen as SMC's recipient of the South Carolina Independent Colleges and Universities (SCICU) "Excellence in Teaching Award for 2006-2007."

The faculty at each of the 20 SCICU-member institutions select their respective recipient for this annual award. Each recipient receives a professional development grant and recognition at an SCICU-sponsored banquet.

"The Excellence in Teaching Program recognizes those undergraduate faculty members that best exhibit the qualities and skills most desired for enabling student learning," says Charlie FitzSimons, president of SCICU.

Cann, who teaches American History, World Civilizations, and Western Civilizations, says she didn't expect to receive the award and is honored just to be recognized by her peers.

"I'm excited and honored about it. I think one of the reasons I feel honored is because I have so much respect for the teaching faculty here at SMC," says Cann.

"But I do this for the kids. I really try to let them know that while learning is hard, it can

"I do this for the kids. I really try to let them know that while learning is hard, it can be fun and rewarding."

- Dr. Kathy Cann

be fun and rewarding."

Since she has been at SMC, Cann has seen many changes. At the time she started teaching at SMC, the Barrett Learning Center and Parsons Hall were the newest buildings on campus.

But the campus landscape isn't all that has changed.

She says because students' learning processes and attitudes have changed over the years, she has adapted her teaching methods.

"Students don't learn the way they used to. So I try to make sure what I talk about is relevant and supplements what they learn from the textbook," says Cann.

She turns her class into "storytime – every day."

"I try to relate the points of what they are learning through stories. History is not really about dates, it is more why and how things happen," Cann says.

Some of her personal highlights have been seeing SCICU student researchers that she has mentored go on to achieve great things.

"That's their work, not mine," she says.

Cann is currently writing a book on the history of SMC – which is due to the publisher by May 1.

"The history of this college is different from any other in the area," she says.

For her research, Cann has utilized many sources and spoken to a wide-range of people who attended and graduated from TII, SJC, or SMC.

"This is really a story about how we got from where we were to where we are," says Cann.

The project began several years ago when she asked then-SMC President George Fields if she could look into several boxes of SMC-related documents that were found in Greenville.

And since then, she has spent countless hours researching and writing.

The book, which will be published by the Hub City Writers Project, will be about 300 pages and contain about 40 photos. The College will own most copies, but others will be made available for sale in the campus bookstore.

New Faces at SMC

Teresa Ferguson
Chief of Campus Safety

Brian Fulkerson
Director of Public
Information / Webmaster

Brittany Harry
Volleyball Coach

Donald Hyder
Campus Safety Officer

Brad Vassey
Admissions Counselor

Teresa Ferguson was hired in August 2006 as Chief of Campus Safety. She has 12 years of experience as a police officer. For the past six years, she served as a School Resource Officer for Spartanburg County School District Five through the town of Duncan Police Department. Ferguson has also conducted educational programs on a variety of topics for students, parents, and teachers from the elementary level through high school. Prior to serving as a School Resource Officer, Ferguson served as a Community Patrol Officer for the Greer Police Department.

Ferguson would like to see her department grow while promoting student and faculty awareness of its resources. She also wants to educate students about how the law affects them.

Chief Ferguson is the first female chief among the six Spartanburg colleges, and only the second in the Upstate of South Carolina.

Ferguson recently earned a Master's Degree in Criminal Justice Administration from the University of Cincinnati. She received a Bachelor of Arts Degree in Liberal Studies from Limestone College. Ferguson is a graduate of the South Carolina Criminal Justice Academy and has completed courses in several areas of specialization in law enforcement.

Ferguson resides in Lyman with her son, Shaun. She is a trustee and member of Mt. Sinai Missionary Baptist Church in Greenville.

Brian Fulkerson was hired in October 2006 as Director of Public Information and Webmaster. He is a 1996 graduate of Clemson University, with a B.A. in Political Science.

As Director of Public Information, Fulkerson serves as the primary media spokesman for the college. He is also responsible for overseeing campus publications, graphic design, photography, and print needs; updating and development of the college's website; and serves as editor of the *Frontiers* magazine.

Fulkerson, 32, has nearly 10 years of combined experience as a journalist, having worked with several Upstate newspapers on

a full-time and freelance basis. Most recently, he worked at the Upstate Alliance as a Business Development Specialist and prior to that at WYFF as an online editor for Internet Broadcasting.

Fulkerson and his wife, India, live in Taylors and are active members of First Presbyterian Church of Greer.

He is also an Eagle Scout. In his spare time, he enjoys photography, golfing, skiing, computers, and reading.

Brittany Harry was hired in January to coach the Lady Pioneers volleyball team starting in the 2007-2008 season.

Harry played from 2002-2005 on the USC Upstate women's volleyball team, serving as team captain in its 2005 season. She is a two-time USC Upstate Defensive Player of the Year for women's volleyball, as well as the team's second all-time digs leader. She was also named to second team of the All Peach Belt Conference in 2005.

While at USC Upstate, Harry also served as a special advisor to the USC Upstate Student Athletic Advisory Committee. She currently serves as a scorekeeper and in sales and promotions for the Spartanburg Crickets, and has held a sports information internship with the USC Upstate athletic department.

She will receive a B.A. in Communications, with an emphasis in Journalism, from USC Upstate this spring.

Her coaching experience includes working as a Wofford College summer camp volleyball coach, as head coach for the high school age girls volleyball club at Club South Volleyball in Spartanburg, and as a summer volleyball camp coach at Champaign Central High School in Champaign, Illinois. She has also worked as a sports desk clerk at the Spartanburg Herald-Journal.

Donald Hyder was hired in January to serve as a Campus Safety Officer.

(Continued on next page)

continued

New Faces at SMC

Hyder, 39, previously served as a police officer for the City of Union's Police Department for four years and is a 2000 graduate of the South Carolina Police Academy. He also serves as a volunteer fireman. He currently works third shift at SMC, while covering other shifts as needed.

In addition to his duties at SMC, Hyder also is a third-generation barber. He is the owner of Hyder's Barber Shop, where he has worked for 18 years.

Hyder is also a part-time contractor and also enjoys racing late model TNL race cars. He resides in Union and says that he and his girlfriend are talking about getting engaged this year.

Brad Vassey, a 2003 SMC graduate, was hired in January to serve as its newest admissions counselor. Vassey, 25, has an Associate in Science degree with a concentration in

Business Management from SMC. He is also a 2005 graduate of Charleston Southern University with a B.S. in Youth Ministries.

As an admissions counselor, Vassey will be responsible for promoting the college and recruiting students at various events and at high schools in South Carolina. His primary recruiting area will be the Pee-Dee and Grandstrand regions of the state.

Vassey, a Campobello native and 2000 Chapman High School graduate, previously worked at Ritz Camera in Spartanburg.

He and his wife Carrie, who is also a SMC graduate, have been married for one-and-a-half years. They live in Inman and are currently restoring a 100-year-old home.

In his spare time, Vassey enjoys photography and basketball.

SMC Student Activities, Leadership Recognized

Kim Day, SMC's Director of Student Activities and Leadership Development, along with the college's activities programming board, was recently recognized by the Association for the Promotion of Campus Activities (APCA) for service in the field of student activities.

Day received an APCA Leadership Award during the organization's annual conference in Atlanta. Award recipients are selected by the organization staff and are honored at a private luncheon at the conference.

The award recognizes individuals who have shown dedicated service to the field of student activities.

The APCA is a national campus activities orga-

Spartanburg Methodist College POPS members (l-r) Ray Pugh, Josh Williams, Wanda Sherlock, and Halsey Carey, along with (front) group advisor and SMC Director of Student Activities and Leadership Development Kim Day at the recent APCA national conference.

nization that services the needs of campus activities programming departments throughout the United States.

SMC's programming board, People Organizing

Programs Successfully (POPS), was also recognized as one of four finalists in the nation for the APCA Shoestring Budget Award. This award is given to a program board who

puts together outstanding programming on a limited budget. "While we did not win, being a finalist for this award was such an honor," says Day, who also serves as POPS advisor.

"The students on SMC's programming board do work hard and put on great programs and activities on a small budget, especially compared to other campuses similar in size and purpose. I am very proud of them," Day adds.

SMC's Dean of Students, Dr. Art Hartzog, is also quite pleased with Ms. Day's award and the programming nomination.

"We are so fortunate to have Kim Day on our staff guiding students in the areas of programming, leadership and orientation," says Hartzog.

Stephenson Retires After 42 Years At SMC

Above, Terry Stephenson holds his granddaughter Grace during the December 2006 retirement dinner that SMC faculty and staff held in honor of Stephenson's years of dedication to the College.

For 42 years he was a fixture on the campus of Spartanburg Methodist College. But in the Fall of 2006, Terry Stephenson hung up his jacket and retired from the institution.

During his time at SMC, Stephenson served the College in a variety of aspects as a teacher of Computer Science and Mathematics, as well as serving as coach, and as the College's first Director of Computer Services.

The SMC faculty and staff wish Terry all the best in his retirement.

Above (l-r) Mary Beth and Paul Lofton sign a book of memories and congratulations which was presented to Terry Stephenson at his retirement dinner.

SMC Employee's Artwork Showcased Locally

Scott Deskins is very humble about his talents. He says, "I start to see images of things that become my artwork," Deskins says.

Deskins, a 1999 graduate of SMC with an Associate in Arts, recently had 18 of his paintings showcased this winter at the Showroom Gallery and Performance Hall in downtown Spartanburg.

Although he describes himself as being very creative, he says that he never expected his artwork to receive as much attention as it has been getting in recent months.

This past fall, Deskins entered a call for artists put out by the gallery, which hosts monthly art exhibits.

He says he gets a lot of his inspiration while working as a groundskeeper at SMC.

"People don't think there is a lot of silence in my job. But the drone of the leaf blowers and lawn mowers gives me time to think and inspires me. When I'm doing that, I

Deskins, who also has a talent for writing, says, "Images stay in my mind easier than words."

He says that he has been keeping journals since he was in seventh grade, and that his artwork, which usually starts out as a "doodle," is an extension of that writing.

"A lot of times, I'll have a doodle in my notebook, and then I will see a color somewhere that would be a good fit for it."

"And I'll just go from there. I don't really know if my art is a particular style, but I'd say it's cartoony and colorful," he says.

And his artwork is getting a lot of positive reaction. He has already sold 15 pieces this year.

Deskins and his wife Nadia, who is also an artist, have been married for almost a year and a half. The couple have one son, Desmond.

2006 A Record Year For Fundraising

Spartanburg Methodist College received more actual cash contributions in the calendar year 2006 than any other year in its 96-year history.

The College received more than \$2,234,437 for academics and athletics. Substantial increases occurred in the College's Annual Fund Program, which reached its

goal for the 27th straight year, and the Capital Fund, which exceeded its goal by 78 percent.

"Contributions of TII/SJC/SMC alumni and friends enables our academic and athletic programs to be among the most well-thought of in the region," says SMC President Charles P. Teague.

"Support from the private sector is critical to our work at SMC, thus allowing us to help strengthen our state and nation. The hopes of future generations of SMC students are directly related to financial contributions."

Teague says that SMC must continue to improve its financial position through gift income programs to

address areas of deferred maintenance, capital upgrades to the physical plant and to strengthen academic programs.

Financial contributions also enhance the College's ability to maintain excellent classroom experiences and servant learning programs that support total student learning.

Reports For SACS Reaffirmation Underway

SMC is currently progressing further into its 10-year reaffirmation by the Southern Association of Colleges and Schools (SACS).

SACS is the accrediting entity for all public and private schools, including primary, secondary, and higher education, in an 11-state region across the southern United States.

Dr. Ann Bowles, SMC's institutional liaison to SACS, says that the College is ahead of the curve, having started the process in January 2006.

The College's institutional compliance report, which covers virtually every aspect of the College's operations -- from financial to academic, and on -- is being headed up by Dr. Mark Gibbs. The report is required to be completed and submitted to SACS in March 2008.

"We're well underway with our compliance report. Each institution has to complete one of these reports as part of the reaffirmation process, and they're very time consuming," says Bowles.

In May of 2008, an off-site SACS team will review the compliance report submitted. Clarifying questions

will be sent back to SMC following that review.

Bowles says that most colleges receive clarifying questions back from SACS upon first review of their compliance report.

"A tremendous focus of the reaffirmation process now relates to assessment of students and learning outcomes, and, in turn, using those to improve. That is a very integral part. We're now looking very closely at how we influence student learning," says Bowles.

A recent change to SACS' reaffirmation process requires each institution accredited by SACS to submit a Quality Enhancement Plan (QEP), which describes an in-depth focused plan to enhance student learning outcomes.

At SMC, the QEP is currently under development. Professor Eunice Knouse is serving as Director of QEP.

"There has been a campus-wide process related to discovering the topic for about two years," says Bowles.

Most recently, the QEP committee announced that the College's QEP would focus on establishing learning communities on campus. The fine

details of the College's QEP are still, however, under development.

The QEP is required to be submitted to SACS in July 2008 and will be evaluated in early fall of that year.

Bowles says the implementation of the QEP won't be started until its approval by SACS.

The organization will do a follow-up with SMC a few years after the QEP is implemented.

The on-site SACS visit, however, will be held in the Fall of 2008. A review will be sent back after that visit, perhaps requiring the College to strengthen specific areas that did not meet the standard for affirmation, by March of 2009.

In December 2009, a board of 77 SACS commissioners will vote whether to reaffirm SMC's accreditation.

She says that with each reaffirmation, colleges and universities set new goals and objectives for the next time around.

"Periodically, SACS establishes new standards of quality. These standards require member institutions to strive for continuous improvement," she says.

Saying 'Thank You' to Our Donors

Donor Appreciation Dinner 2007

(Above, l-r) SMC Director of Development Don Tate talks with Rev. Joe Brown, SMC Board of Trustees member Patsy Simmons, and Dr. John Simmons.

(Right) Mrs. Kibler Atchison, SMC Board of Trustees member Charles Atchison, Jayne Case, Steven Hahn, and Sook Kyung Hahn.

(Above) Dr. Charles Teague and wife Daune speak with Fletcher and Ruth Thompson during the reception

On Feb. 14, Spartanburg Methodist College held its annual Donor Appreciation Dinner, recognizing the alumni, friends, faculty, and staff who gave generously of their time and resources in support of the College in 2006.

The event was attended by nearly 150 donors, who were given the opportunity to hear words of gratitude first-hand from students and a parent.

In 2006, more than \$3.8 million in commitments were generated from supporters of the College.

SMC Sophomores Stephen Miller and Amanda Shelnutt, as well as Mrs. Suzy Shealy, whose daughter Elizabeth is a Sophomore at SMC, thanked those in attendance for their generous support. Miller, Shelnutt, and Elizabeth Shealy all have received financial assistance from SMC scholarships to help pay for their costs of attending the College.

(Above) The SMC Troubadours, under the direction of Miranda DiMarco, debuted some of their songs from their Spring Tour at the college's annual Donor Appreciation Banquet.

Stephen Miller

Amanda Shelnutt

Mrs. Suzy Shealy

Honor Roll of Donors

Trustee Club — \$10,000 or more
Heritage Club — \$5,000 - \$9,999
Founder's Club — \$2,500 - \$4,999
President's Club — \$1,000 - \$2,499

Loyalty Club — \$500 - \$999
Challenger's Club — \$250- \$499
Century Club — \$100 - \$249
Circle of Friends — \$1 - \$99

Trustee Club

Atchison Transportation Services
Mr. and Mrs. Charles Atchison
Mr. and Mrs. Stanley W. Baker
Black and Phillips Foundation
Mr. James E. Brannon ~ 1944
Ms. Susan A. Bridges
Rev. Joe K. Brown
Ms. Mellnee G. Buchheit
Colorsources, LLC
Mrs. Phyllis B. DeLapp
Mr. Ralph C. Driggers, Jr. ~ 1964
Duncan Memorial UMC
Exxon Education Foundation
Mrs. Sam A. George
The Gibbs Charitable Foundation
Mr. and Mrs. Roger Habisreutinger
Harry H. Gibson Family Foundation
Mr. John P. Henry ~ 1964
Mrs. Marvis Wiggins Henry ~ 1963
Mrs. Anne T. Irwin
The Hugh and Sally Lalor Trust
Lettie Pate Whitehead Foundation
Mr. John W. Lyda ~ 1965
Mid-South Management Co.
Milliken Foundation
Raymond James Trust Company
South Carolina United Methodist Conference
South Carolina Independent Colleges & Universities
Security Finance Corporation
Sodexo, Inc. & Affiliates
Mr. John W. Sparrow, Sr.
Spartanburg County Foundation
Spartanburg Regional Health Services District, Inc.
Mrs. Louise Hart Starnes ~ 1940
Suitt Foundation
Mr. and Mrs. T. Howard Suitt
Waccamaw Community Foundation
The Sallie Lybrand Ward Fund

Heritage Club

Mr. and Mrs. W. Don Bain, Jr.
The Barnet Foundation Trust
Branch Banking & Trust Company
CitiGroup Foundation
Diamond Hill Plywood Co.
Duke Energy
First National Bank of Spartanburg
Mr. H. Daniel Foster ~ 1975
Mr. and Mrs. John Gramling, II
Dr. Gaines W. Hammond, Jr.
JM Smith Foundation
Mr. and Mrs. Alvin A. McCall, Jr.
Mr. Roger Milliken
Mr. and Mrs. Robert A. Moore ~ 1966

Orthopedic Associates, PA
The Palmetto Bank
Shandon UMC - Columbia
Mr. and Mrs. Cyrus L. Shealy
Sill Real Estate and Construction
Mr. M. Todd Sill ~ 1982
Trehel Corporation
United Methodist Higher Education Foundation
Wachovia Securities Retail Inv. Gp.
Dr. and Mrs. Bruce Yandle, Jr.

Founder's Club

The Arcadia Foundation
The Arkwright Foundation
B. C. Moore Foundation
Blue Cross-Blue Shield
The Edith H. and James E. Bostic, Jr. Family Foundation
Ms. Cherry L. Canaday
Rev. and Mrs. DeArmond Canaday
Dr. Katherine D. Cann
Dr. Marvin Cann
Mrs. Martha Cloud Chapman
The Chatlos Foundation, Inc.
The Cammie F. Clagett Scholarship Fund
Coca-Cola Bottling Co.
D. L. Scurry Foundation
Enterprise Rent-A-Car
First UMC - Myrtle Beach
General Board of Global Ministries
Board of Higher Education and Ministries
Rev. John W. Hipp, Jr. ~ 1973
Inman-Riverdale Foundation
Krispy Kreme Doughnut Co.
Milliken and Company
Mrs. Laura Odum
Outback Steakhouse
Mr. and Mrs. Billy L. Painter
Mr. and Mrs. Dwight F. Patterson, Jr.
Mr. and Mrs. Rick Pauly
Priority Metrics Group
River Falls Golf and Dining
Run With It
South Carolina United Methodist Foundation
Mr. John W. Simmons, Jr.
Dr. and Mrs. John W. Simmons
Spartanburg Christian Community Foundation
Dr. and Mrs. Charles P. Teague
Betras Plastics, Inc.
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942
Tindall Concrete Products, Inc.
Wachovia Bank

President's Club

Alfred Moore Foundation
The Arthur Vining Davis Foundation
Atkins Machinery, Inc.
Ms. Louise Atkins ~ 1949
Bank of America
Dr. and Mrs. James S. Barrett
Beverage-Air Company
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
James Phillip and Marsha B. Bowers
Dr. Anita K. Bowles
Mr. and Mrs. Peter M. Buonaiuto, Sr.
Mr. Jerry L. Calvert ~ 1969
Dr. C. Sterling Case ~ 1966
Mrs. Jayne Gaul Case ~ 1976
Centerline, Inc.
Mr. and Mrs. Jerry A. Cogan, Jr.
College Pointe Apartments
Community Foundation of the Lowcountry, Inc.
Contec, Inc.
Cynergi Systems
Diversco Products
The Duke Energy Foundation
Dr. Charlotte Lindler Ellis
Dr. Edgar H. Ellis Jr. ~ 1956
Engineered Systems Inc.
Mrs. Fred M. Epting
Dr. and Mrs. George D. Fields, Jr.
First Citizens Bank & Trust
The J.F. Floyd Mortuary
The H. Daniel Foster Company
Gaines Realty
Gateway Hospitality
Georgia Pacific Foundation, Inc.
Georgia-Pacific Corporation
Ms. Cindy C. Grier
Mr. Steven Hahn
Mr. Robert A. Harley
Mrs. Miriam Smoak Henry ~ 1980
Ms. Julie M. Hoffman
Mr. and Mrs. Clarence H. Hornsby, Jr.
Dr. and Mrs. A. V. Huff, Jr.
Investors Mortgage Co., Inc.
Jack 'N The Box
Mr. and Mrs. Alex James
JM Smith Corporation
Dr. and Mrs. William W. Kerfoot
Mrs. Becky Hodges Kirkland ~ 1963
Mr. Hugh R. Lancaster ~ 1953
Mrs. Blair C. LaRocca
Mr. Michael B. Lee III ~ 1962
Leigh Fibers, Inc.
Manle Landscaping, LLC
Mrs. Joy Culbreth McAbee ~ 1978
Mr. Ricky A. McAbee ~ 1976
McMillan Smith & Partners
Mr. Glen R. Melton ~ 1959
Michelin North America

Mrs. Lillian C. Mooneyham
Ms. Anne Brady Moore
Mr. John P. Moore
Mr. and Mrs. Charles E. Moss ~ 1976
Mr. and Mrs. Dudley L. Myers
Mr. J. Donald Parris ~ 1981
Mr. Mark Perdue
Piedmont Manufacturing Co.
Mr. and Mrs. Jerry Poston
Mr. Brian E. Pruitt ~ 1997
Mrs. Leah L. Pruitt ~ 1998
Mr. and Mrs. William W. Robertson
Mr. and Mrs. W. Burke Royster, Jr.
SCANA/SCE&G
Ms. Suzanne Shealy
Mr. Albert V. Smith
Mr. and Mrs. H. Garland Smoak
Sonoco Products Company
Mr. J. Wesley Sparrow, Jr. ~ 1978
Spartanburg Coalition for Tobacco-Free Living
The Spartanburg Rotary Club
St. Matthew UMC - Greenville
Mrs. Ruth Myers Stewart ~ 1943
UPS Foundation
Upstate Computer Sevices
USA Today
Waldrop Heating and Air Conditioning
Wal-Mart of Boiling Springs, SC
Mr. and Mrs. L. Andrew Westbrook
Mr. Christopher N. Williams ~ 1974
Mr. and Mrs. Billy W. Wood

Loyalty Club

Dr. J. Hamby Barton
The Beacon
BellSouth Matching Gift Center
Mr. Cecil D. Bishop ~ 1941
Bojangles' Restaurants, Inc.
Mr. and Mrs. Bill G. Bowers, Sr.
Brown Insurance & Financial Services
Budweiser of Spartanburg, Inc.
Dr. Albert D. Byrd ~ 1968
Dr. Timothy Assey
Bill and Mary Frances Lee Cantrell ~ 1958
Mr. Thomas M. Carr, Jr.
Chapman Concrete Products, Inc.
Ms. Susan Peake Cherry-Casey
Chick-fil-A of Hillcrest Shopping Center FSU
City of Spartanburg South Carolina
Clarkson Industrial
Mrs. Barbara Johnson Clayton ~ 1965
Mr. Michael D. Clayton ~ 1964
Country Hearth Inn
Mr. Terry Cox
Mr. Stephen Kent Cunningham ~ 1999
Dave Edwards Toyota, Inc.
Deming Electric

continued

Honor Roll of Donors

Disney Direct Marketing
Dixie Tire and Fuels, Inc.
Mrs. Ann Hammond Dobson ~ 1956
Mr. Hubert C. Dobson ~ 1948
Mr. Dwight F. Drake ~ 1965
Eastside Wrestling Team
First Piedmont Federal
First UMC - Brevard, NC
Mr. William D. Fortenberry ~ 1981
Fuddruckers
Galloway and Company, Inc.
Mrs. Lillian Catoe Galloway ~ 1944
Mrs. Mary R. Garner ~ 1946
Mr. Vincent A. Gatling, Jr.
General Wholesale Co.
Rev. and Mrs. James O. Gilliam, Jr.
Glen R. Melton Ins. Agency, Inc.
Hon. Clyde H. Hamilton
Mrs. Iva Haraway
Mr. Boyce V. Hawkins ~ 1938
Rev. Lawrence F. Hays, Jr.
Mr. Joe C. Heaven ~ 1953
Mrs. Betty Wilburn Huneycutt ~ 1946
Ivey Electric Co.
Jacksons Grove UMC of Landrum
Mrs. Betty V. Jamerson ~ 1951
Mr. Lawrence M. Jamerson ~ 1951
James A. Scott & Son, Inc.
Mr. Bill P. Johnson ~ 1975
Mr. and Mrs. Daniel H. Kahrs
Kohler Company
Mr. and Mrs. Thomas Langley
The Laurinburg Exchange
Liberty Press
Little River Roasting
Lowe's of Spartanburg
Mr. and Mrs. W. H. Luther
Mrs. Edna Stanley Lybrand ~ 1942
Mr. Ray P. Lybrand ~ 1941
Mr. Lewis A. Lynch, Sr. ~ 1959
Mrs. Vera Jayne Fricks Mars
Mr. X. L. McMahan
Mr. and Mrs. Marion McMillan, Jr.
BADK Inc. DBA Moe's S.W. Grill
National Bank of S. C.
Network Services Company
Pace Electric Company, Inc.
Peake Construction
Mr. and Mrs. Mack H. Pettit
Mr. Daniel L. Philbeck ~ 1974
Mrs. Deborah C. Philbeck ~ 1973
*Rev. Samuel H. Poston ~ 1951
Progress Energy
Mr. and Mrs. Michael A. Pruitt
Mr. and Mrs. Norman F. Pulliam
Mr. and Mrs. L. Stephen Quatannens
Ms. Janis Reese
Mrs. Helen Gregory Sanders ~ 1950
Rev. Candice Y. Sloan
South Carolina Humanities Council
State Farm Companies Foundation
Mr. Hank Steinberg
Mr. and Mrs. W. Terry Stephenson
Ms. Mary Ellen Suitt
Mr. John Verreault

*Deceased

Mr. Edward R. Tallon, Sr. ~ 1970
Mr. Donald E. Tate ~ 1966
Mr. George H. Thomason
Mr. James Fletcher Thompson
Mr. William F. Truesdale ~ 1967
Verdae Greens Golf Club
Wade's Restaurant
Wal-Mart Stores, Hillcrest
Mrs. Mary Walsh
Michael C. Watson, M.D.
Dr. and Mrs. Friedrich V. Wenz
Westgrove Physical Therapy
White's Pine Street Exxon
Mrs. Stacie Luedeke Williams ~ 1996
Rev. Patricia S. Wood ~ 1960
Zaxby's

Challenger's Club

Mrs. Mildred Stokes Adams ~ 1962
Rev. Quay Adams ~ 1962
Dr. Robert W. Addison
Mrs. Anna Divver Allen ~ 1944
Mr. Julius J. Anderson, Jr. ~ 1970
Ms. Valerie H. Assey
Mr. Andrew M. Babb ~ 1988
Belk, Inc. - Westgate Mall
*Mr. Francis Dewitt Benson ~ 1937
BIC Corporation
BMW
Ms. Linda A. Bradley
Mrs. Mary Hendricks Bryson ~ 1956
Mrs. Janette G. Burt ~ 1940
Carolina International Trading, LLC
Cintas-The Uniform People
Mr. Kelly D. Clary
Classic Pools, Inc.
Mr. and Mrs. Gilbert F. Coan
Consulting Services of Wilmington, Inc.
Correll Insurance Group
Mrs. Emily Finch Cox ~ 1968
Mr. Kenneth Crenshaw
Mrs. Carolyn Hayes Culbreath ~ 1956
Mr. Eric Cummings
Custom Drafting Service
Darlington Raceway
Dills Garage
Ms. Miranda DiMarco
Mr. and Mrs. Andrew Falatok
Mr. and Mrs. William B. Ferguson
Fleet Operations, Inc.
Dr. Nicholas F. Fleming
Mrs. Louise Foster
Gateway Supply Company, Inc.
Mrs. Kimberly Couch Gordner ~ 1984
Greenville Office Supply
Ms. Betty S. Griffin
Mr. Paul E. Grubb
Mr. Joseph A. Gunter ~ 1961
Hampton Inn & Suites
Mrs. Eleanor Little Harrelson ~ 1966
Mr. Hugh L. Harrelson Sr. ~ 1964
Dr. and Mrs. Arthur B. Hartzog, Sr.
Dr. Leslie W. Howard, Jr.
Mrs. Virginia L. Hughes
Hunter and Associates
Mrs. Lisa W. Isenhower

J. Frank Blakely Company
Mrs. Ruth Bishop Jones ~ 1942
Mr. Creighton C. Kelly ~ 1972
Mrs. Edith McConnell Koon ~ 1952
Mr. and Mrs. J. Randal Lee
Ms. Nan G. Maddux
Maintainers, LTD
The Malloy Foundation
Marriott International, Inc.
Mr. Jerry Martin ~ 1969
Mr. and Mrs. Thomas W. McCracken
Metropolitan Life Foundation
Mr. Steve Miller ~ 1972
Mr. and Mrs. Thomas Miller
Mr. and Mrs. Marshall Monroe
Mr. and Mrs. William E. Monro
Mr. L. Allen Newman ~ 1976
Mrs. Anita Grubbs
Oshaughnessy ~ 1977
Mr. Michael L. O'Shields ~ 1971
Mr. Ed Overcash
Mrs. Ruby Bishop Pagano ~ 1942
Mrs. Janis Campbell Patton ~ 1971
Mr. and Mrs. Edward P. Perrin
Ms. Deborah L. Price
Professional Printers, Inc.
R. L. Jordan Oil Co., Inc.
Radisson Hotel and Suites
Rev. Dr. and Mrs. E. W. Rogers, D. Min.
Mrs. Edith Johnson Roper ~ 1954
Mrs. Betty Swann Royster ~ 1945
Dr. William B. Royster ~ 1945
Mr. Lewis L. Scott ~ 1949
Sew Eurodrive
Mrs. Bea Walters Smith
Mr. David K. Smith, Sr. ~ 1962
Mrs. Nellie Richards Smith ~ 1955
Maj. Ray F. Smith ~ 1951
Mr. Victor M. Smith ~ 1933
Mr. Gregory D. Sparkman ~ 1979
Spartanburg Baseball Club, Inc.
Mr. and Mrs. William Grady Stewart
Mr. George M. Stoltz ~ 1963
Sweep-A-Lot
Three Pines Country Club
Mrs. Mary Kaye Tillotson ~ 1988
Mr. William B. Tillotson ~ 1968
Turner Graphics
Mr. Aaron W. Turner ~ 1954
Mr. Craig S. Ullery
Mrs. Elsie Collins Vaught ~ 1943
Verizon Wireless
Wendy's Tar Heel Capital
Mr. and Mrs. Bruce Wheelchel
Wilkins Opticians

Century Club

Mr. Warren H. Abernathy ~ 1942
Mrs. Frances Ackerman
Ms. Isabel H. Adams
Mrs. Lorena Agnew
Mr. Timothy Alexander
Mrs. Mae Young Allen ~ 1936
Mr. Ottis Allen
Mr. and Mrs. Ron Allison
Mr. Erik F. Anderson ~ 1971

Mrs. Marion Littleton Anderson ~ 1946
Mr. W. Sterling Anderson
Arthur State Bank
Mr. Robert E. Ashley, Jr. ~ 1964
Mr. James F. Ashmore ~ 1963
Mr. James H. Atkins ~ 1959
Atsco, Inc.
Augusta Road UMC
Mrs. Debbie Ballenger Austin ~ 1977
Mr. Pete Aylor
Mr. Hugh L. Badger, Jr.
Mr. Ralph E. Bailey ~ 1951
Mr. Donald J. Barbare ~ 1955
Mr. Flynn A. Barbare ~ 1954
Mr. Robert Beach ~ 1951
Mr. Blair H. Beaver ~ 1990
Mrs. Billie Bell
Mr. John S. Benfield ~ 1976
Blackwood Associates, Inc.
Mr. Mark Blackwood
Mr. James F. Bland, III ~ 1968
Ms. Kathy Bland
Mr. James R. Blanks III ~ 1978
Mrs. Joy Dickson Blanks ~ 1976
Mrs. Ruth M. Bowling ~ 1965
Mr. Frank L. Boyd ~ 1955
Ms. Jane Brackett
Mr. Oren L. Brady, Jr. ~ 1939
Mr. James E. Brantley ~ 1952
Mrs. Ruby Ragan Bridges ~ 1944
Mr. Clay D. Brittain, Jr.
Mrs. Louise Cox Brockman ~ 1943
Mrs. Lois Lewis Brown ~ 1947
Mrs. Peggy Brown Bryson ~ 1950
Mr. Wade T. Buchanan, Jr. ~ 1947
Mr. and Mrs. Robert W. Bullard
Ms. Haily Burkett ~ 2006
By the Numbers
Mr. J. Richard Cain ~ 1972
Dr. Floride M. Calvert ~ 1965
Rev. Melvin E. Calvert ~ 1956
Mr. and Mrs. Michael M. Campbell
Mr. and Mrs. Patrick A. Carey
Ms. Ruth L. Cate P.A.
Mr. William Scott Chappell ~ 1978
Chick-Fil-A of Westgate Mall
Dr. William R. Childs ~ 1972
Mr. J. Roy Clark ~ 1963
Mr. Joseph R. Clary ~ 1949
Mrs. Patricia Lindley Clawson ~ 1955
Clemson UMC
The Clorox Company Foundation
Rev. and Mrs. David A. Clyburn, Jr.
Mr. Cody Cockrell ~ 2006
Mr. and Mrs. John W. Cockrell
Mr. R. Lamar Coleman ~ 1948
Mrs. Vicki Hawkins Corn
Mr. Benjamin H. Correll ~ 1974
Coveney-Little John Farm, Inc.
CR Insurance Co., Inc.
Crescent Media Group
Ms. Lynne Crooks
Rev. Marion B. Crooks, Jr.
Dr. Sidney L. Crumpton
DadePaper
Mrs. Emily Wheeler Davenport ~ 1941
Rev. Lucy Tedder Davis ~ 1941

continued

Honor Roll of Donors

Dr. W. Mac Davis
Mr. Cori DeRoche ~ 2006
Mr. Edward W. Dickerson, Jr. ~ 1967
Dick's Sporting Goods
Mr. Gerald Dorn ~ 1949
Ms. Robin Dorsett
Mrs. Jenny Dunn
Mr. Michael Carl Duvall ~ 1977
Ms. Stacey Edge ~ 2006
Mr. Hoyle Edwards ~ 1954
Mr. and Mrs. T. W. Edwards, Jr.
Mr. Roland G. Elmore, Jr. ~ 1954
Mrs. Kerie P. Epton
Mrs. Michelle Causey Evans ~ 1951
Rev. and Mrs. Thomas F. Evatt
Mr. Roger L. Ezell ~ 1968
Mrs. Edwina Craft Faulkenberry ~ 1967
Dr. James R. Faulkenberry ~ 1967
Ms. Teresa Ferguson
Dr. James W. Fisher ~ 1944
Mrs. Lynette Smith Fisher ~ 1977
Fleming Insurance Services, Inc.
Mr. James H. Fletcher ~ 1958
Mr. Mike Foley
Mr. Joseph H. Frye ~ 1952
Mr. Brian Fulkerson
Mr. H. Dean Gaddy ~ 1959
Mr. Wright J. Gaines ~ 1988
Mr. Joe W. Gallman ~ 1945
Miss J. Kathryn Gardner ~ 1941
Mr. Marvin Hampton Gause ~ 1956
Mr. Christopher J. Gazes ~ 1966
Gibbs International, Inc.
Dr. Mark Gibbs
Mrs. Sara DeLoache Gibson ~ 1947
Mr. Louis A. Givens, Jr. ~ 1944
Mrs. Florie McCoy Graham ~ 1954
Gramling Brothers Inc., Real Est.
Rev. and Mrs. Charles A. Graves
Mrs. Wendy L. Gray
Mr. Courtney Green ~ 2006
Mrs. Alice Bonner Greene ~ 1942
Mr. Philip D. Greer ~ 1960
Ms. Plennie Dixon Gresham ~ 1981
Mr. Steve D. Grissom ~ 1964
Mr. and Mrs. Gregory D. Gristick
Ms. Betty R. Gwynne
Mr. Vernon D. Gwynne ~ 1948
Maj. Gen. James F. Hackler, Jr.
Mrs. Doris Cantrell Hammett ~ 1981
Mrs. Juanita Pulley Hammett ~ 1950
Mrs. Arthur B. Hammond
Mr. Cleveland S. Harley
Mr. Larry O. Harmon ~ 1960
Mrs. Polly Harper
Mrs. Shirley Gault Harris ~ 1954
Mr. Royal R. Hayes ~ 1936
Mr. and Mrs. Keith E. Haynes
Mr. James Heatherly
Mrs. Judy Green Hefner ~ 1982
Mr. Mark Heidt and Ms. Sarah Polow
Mrs. Ann Smith Hewatt ~ 1984
Dr. Granville A. Hicks
Mr. and Mrs. Milo Hill
Mr. Allen H. Hipp ~ 1965
Mr. and Mrs. John Phillip Hodges
Ms. Mary P. Hodges

Rev. John E. Holler, Jr. ~ 1969
Rev. D. Mitchell Houston ~ 1973
Mr. W. W. Howle ~ 1951
Mr. David E. Hudgins ~ 1953
Mr. and Mrs. William A. Hudson
Mr. and Mrs. Michael C. Humphries
Mr. Robert Isenhower
Mr. and Mrs. Milton L. Ivey
Mr. and Mrs. Benny J. Jackson
Jefferson Times, Inc.
Mrs. Nellie Bramlett Jepsen ~ 1952
Ms. Jill R. Johnson ~ 1982
Rev. James W. Johnston
Dr. Michelle Bedell Jolly ~ 1981
Mr. Ted P. Jones ~ 1969
Mr. Ralph M. Kesler ~ 1958
Mrs. Colleen M. Kibler
Mr. Lawrence F. Kind ~ 1969
Mrs. Mary Lewis King ~ 1940
Rev. William R. Kinnett ~ 1946
Mr. Gary P. Kirkland ~ 1958
Mr. and Mrs. Christopher A. Kruchkow
Mr. and Mrs. Paul D. Lansberry
Mr. Jack W. Lawrence
Mr. and Mrs. Keith E. Laws
Mr. Michael E. Lawson ~ 1965
Mr. William Edward Lawson ~ 1977
Mr. and Mrs. William E. Lay, Jr.
Rev. and Mrs. Dennis R. Lee
Mr. Wendell J. Lee ~ 1955
Mr. and Mrs. Paul H. Lehner
Mrs. Joe Ann Lever
Mr. and Mrs. Jack B. Lewis
Mr. Toney J. Lister
Hon. Bruce Littlejohn
Dr. Oliver M. Littlejohn ~ 1942
Mrs. Jennie Epps Loftis
Mr. Joe M. Logan ~ 1936
Rev. Allen E. Long ~ 1954
Mrs. Jean Bell Long ~ 1955
Mr. Dennis C. Looney, Jr.
Mr. Stephen E. Lowman ~ 1979
Lyman United Methodist Women
Mr. Maxcy C. Lynn, Sr.
Edward and Beth McNeill Marks, Jr.
Marriott of Spartanburg
Mr. W. Watkins Martin ~ 1961
Mr. Zerno E. Martin Jr.
Mary Black Memorial Hospital
Mrs. Stacey Mason
Dr. Ruby Amerson Matthews ~ 1944
Mr. R. Everett McAbee ~ 1964
McClellanville Seafood
Mr. John F. McCormack
Mr. Mike McCracken
Mr. W. Gary McCraw ~ 1975
Ms. Anne Kyle McIntyre
Mr. James F. McMaster, III ~ 1976
Mr. and Mrs. John T. Messer
Mr. and Mrs. Robert Middleton
Mr. Harry P. Moats ~ 1972
Mrs. Laura Shealy Moats ~ 1972
Ms. Nancy L. Mokry
Mr. Joseph S. Momier ~ 1941
Mrs. Viri Morrow Momier ~ 1941
Mr. Edward H. Morrison ~ 1943
Mr. Gatti's

Mr. and Mrs. Vincent Murray, Jr.
Mr. Roy M. Neal ~ 1964
The Newberry Observer
Mrs. Eyra Kent Nichols ~ 1941
Mr. L. Troy Nobles ~ 1960
Ms. Jamie Norton
Mr. John D. O'Connell ~ 1967
Mrs. Martha Smith O'Connell ~ 1969
Mr. William M. O'Dell ~ 1952
Mr. Derial L. Ogburn ~ 1969
Mrs. Jean O. Osborne
Mrs. Maxine Fogle Owen ~ 1952
Mr. and Mrs. Peter Pang
Dr. Louise M. Parris ~ 1956
Mrs. Lois Redford Parrott ~ 1944
Mr. John C. Patrick, Jr. ~ 1942
Dr. Charles H. Peebles, Jr. ~ 1943
Mr. Vernon Haskell Penland, Jr.
Ms. Melissa Perry
Phi Theta Kappa - Jackson, MS
Mr. Joe Plocki
Mr. John S. Poole
Mrs. Sarah Abernathy Poston
Mr. and Mrs. L. Perrin Powell
Mr. B. George Price, III
The Property Shoppe, Inc.
Mr. Edward D. Pruitt ~ 1977
Mr. Jerry I. Pruitt ~ 1955
Mr. and Mrs. George Reginald Pryor
Dr. and Mrs. Henry J. Rack
Mr. and Mrs. Hugh B. Ratterree
Mr. Michael W. Reese
Mrs. Ruth Harmon Reeves ~ 1958
Regions Bank
REPRO LLC
Rev. H. Robert Reynolds ~ 1941
Ms. Arlene Will Rhodes ~ 1951
Mr. Frank E. Rhodes ~ 1952
Mr. and Mrs. Luther H. Rickenbaker, III
Mr. W. Ray Ridgeway ~ 1964
Mr. Harold B. Risher
Mrs. Selene Giles Rivers ~ 1965
Ms. Carol W. Robinson
Mr. and Mrs. Shane Rogers
Mr. and Mrs. Bertil W. Rolander
Mr. Foster M. Routh, III ~ 1978
Dr. Eugene P. Rutledge ~ 1943
S&ME, Inc.
Mr. M. Franklin Sanders ~ 1975
Ms. Jan Satterfield
Mr. and Mrs. Stephen R. Scott
Mr. Frederick R. Seale ~ 1968
Ms. Beverly Session
Mrs. Carol E. Shearin
Mrs. Carolyn Bruce Sheehan ~ 1959
Mr. Stokes K. Sheehan ~ 1958
Mr. David R. Shuping
Mr. Phillip R. Sill ~ 1965
Sims' BBQ/Sims' Tire & Muffler
Mr. Todd Sinclair
Mr. and Mrs. Frank W. Sistare, Jr.
Dianne Smith, Ph.D. ~ 1975
Mrs. Jackie Fogle Smith ~ 1957
Mrs. Mary Gault Smith ~ 1941
Mrs. Mary Gooding Smith ~ 1951
Ms. Pamela A. Smith ~ 1984
Ms. Wanda D. Smith

Mrs. Ira J. Snead
Southeastern Printing
The Souther Agency
Ms. Carolyn Broome Sparks ~ 1988
Dr. R. Wright Spears
Spencer/Hines Properties
Mrs. Carol Layton Spracklen ~ 1960
Mr. Rod H. Sproatt ~ 1969
St. James UMC
Rev. and Mrs. T. Paul Starnes, Jr.
Mrs. Benita Davis Stavely ~ 1956
Mrs. Barbara Thomas Stone ~ 1956
Mr. Frank Stone
Mr. George E. Strait
Rev. and Mrs. Robert G. Strother
NFS Enterprises/DBA Sub Station II
T N Construction Company, Inc.
Target
Mr. John T. Tate
Mrs. Louise B. Taylor
Team Spartanburg Sports Council
Thomas Concrete
Mrs. Shea West Thomas
Thompson Bros. Exterminating Co.
Mrs. Mary Todd Thompson ~ 1942
Mrs. Roberta Altman Thompson ~ 1955
Rev. Roger E. Thompson ~ 1958
Dr. and Mrs. Wendell H. Tiller
Mr. John H. Tiltonson
Mr. and Mrs. Thomas B. Toler
Mr. and Mrs. A. M. Turner
Mr. and Mrs. Roger R. Ullery
Union Times Co.
Dr. Harold S. Vigodsky
Ms. Mary W. Waddell ~ 1948
Mr. and Mrs. Wally Waldrop
Mr. and Mrs. Marshall T. Walsh
Mr. Hal G. Warlick, Jr.
Dr. Robert D. Warren ~ 1941
Mrs. Barbara Trincer Watkins ~ 1956
Mrs. Nancy Foust Watson ~ 1966
Rev. and Mrs. Robert B. Way
Mr. Michael S. Webb ~ 1976
Mr. W. Bernard Welborn ~ 1970
Mr. Herman H. Whitaker, Jr. ~ 1958
Mr. Joe Dan White ~ 1961
Mrs. Tiffany H. Whittle ~ 1998
Mr. Wesley T. Whittle ~ 1997
Mr. William S. Wilkerson, III ~ 1967
Ms. Nettie W. Wilkins
Williams Companies
Rev. and Mrs. Clarence D. Williams
Mr. and Mrs. Harry P. Williams, Jr.
Dr. John R. Williams
Wilson Equipment Company, Inc.
Ms. Elsie R. Wright
Mr. Loyless T. Wright, Jr. ~ 1966

Circle of Friends

A Arrangement Florist
Acme Paper & Supply Co., Inc.
Mr. and Mrs. Pedro Nel Acosta
Acushnet Company
Mr. Kirk Adams
Mr. and Mrs. Robert V. Adams, III
Mrs. Shirley P. Adams ~ 1950

continued

Honor Roll of Donors

Mr. and Mrs. Terry Adkins
Aiken Technical College
Mrs. Elaine Gilstrap Allen ~ 1964
Mrs. Nannie Love Allen ~ 1940
Mr. Edward S. Allison ~ 1972
Ms. Doris Cook Anderson ~ 1946
Mr. and Mrs. Frank J. Anderson
Rev. L. Porter Anderson
Capt. W. Sterling Anderson, II ~ 1993
Aramark Corporation
Mr. Horace B. Arthur
Ms. Ann Atkins
Mr. Jackie E. Atkins ~ 1964
Atlantic Coast Marketing, Inc.
Mrs. Deborah Mitchem Bacon ~ 1981
Ms. Frances J. Bagwell ~ 1973
Mrs. Christine Fogle Bair ~ 1954
Mr. and Mrs. Douglas B. Baker
Mr. and Mrs. Wayne P. Baldwin
Mr. Arthur T. Ballard Jr. ~ 1951
Mrs. Ruth Searcy Ballard ~ 1951
Mrs. Laurel Keisler Barden ~ 1966
Mrs. Betty Horton Barkley ~ 1944
Barnes & Noble
Mr. and Mrs. Harry Barnett
Mr. E. Jerry Barnette ~ 1966
Mr. Raymond P. Barry
Mr. Ray Belcher
Mrs. Harry C. Belk
Mr. James A. Bellamy ~ 1958
Mrs. Peggy White Bellamy ~ 1958
Dr. Brenda Wilkie Sayyad ~ 1964
Rev. Hazel Bennett
Rev. Susan A. Bennett, D. Min.
Dr. Erin Bentrin-Tapio
Ms. Linda Benyo
Mrs. Lynne Atkinson Berry ~ 1966
Mr. and Mrs. Victor Bilanchone
Bill Kirkland Heating and Air
Conditioning, Inc.
Mr. James C. Bishop ~ 1990
Mrs. Judith Casey Bishop ~ 1955
Mr. Jim Bivens
Ms. Betty Gregg Black
Mr. Darwin W. Blair
Mr. and Mrs. Austin S. Bobo
Mrs. Clarice Calvert Bobo ~ 1978
Mrs. Barbara Justice Bogan ~ 1954
Mrs. Reba Gregory Bogan ~ 1951
Mr. W. Lorantz Bogan ~ 1954
Mr. Donald H. Boiter
Mrs. Virginia Rushing Boiter ~ 1945
Mrs. Doris Brown Bowen ~ 1952
Mr. Julian Bowen ~ 1952
Mr. and Mrs. E. Lee Bowers
Mr. and Mrs. Wayne F. Bowers
Mrs. Ruth M. Bowles ~ 1968
Mr. William C. Boyd ~ 1941
Mr. and Mrs. Rodney L. Boyes
Mr. Randolph B. Bradford ~ 1940
Mr. Brad Bradley ~ 1977
Mr. Josh Bradley
Mr. and Mrs. James H. Brannon
Mrs. Marjorie Snow Brannon ~ 1945
Mr. Keith Bray
Mrs. Mary Prescott Brockman ~ 1967
Mr. Stephen C. Brockman ~ 1966

Mr. and Mrs. Henry Brooks
Mr. H. Barry Broome, Jr. ~ 1966
Ms. Donna Brown
Mr. Haskell R. Brown, Jr. ~ 1966
Mr. and Mrs. Robert F. Brunner
Mrs. Goldie Sprouse Bryant ~ 1948
Bubba's BBQ & Bash
Mr. Edward J. Buddin ~ 1962
Ms. Heather Burdette ~ 2008
Ms. Lois B. Burkhalter
Mrs. Paula Yvette Evans Burks ~ 1979
Mrs. Margaret Thrift Burnett ~ 1956
Ms. Kendra Burnette
Mrs. Frances Splawn Burris ~ 1951
Mr. Ronda Lee Burris ~ 1951
Mr. Mark D. Bush ~ 1974
Business Communications, Inc.
Mr. Charles J. Butler ~ 1950
Mrs. Doris Reynolds Butler ~ 1947
By-Pass Golf Shop & Driving Range
Rev. Gary B. Byrd ~ 1959
Rev. Clyde L. Calhoun
Mr. Jeff Calvert
Mrs. Sara Flynn Calvert ~ 1945
Mrs. June M. Campbell
Rev. and Mrs. J. Taylor Campbell
Mrs. Ruth Kelly Cannon ~ 1954
Mr. Chris Cantrell ~ 1973
Carolina Ad Specialty
CCC Women's Golf Association
Mr. Barry M. Carter ~ 1955
Mr. Billy H. Casey ~ 1967
Mr. and Mrs. Paul Cato
Mr. Mark Causey ~ 1956
Ms. Bethany S. Cecil
Mr. and Mrs. Marion C. Chandler
Mr. Rickey O. Chapman ~ 1967
Ms. Regina L. Chesnut ~ 1992
Mr. Niles A. Chumley, Jr. ~ 1968
Circuit City
City Range Steakhouse Grill
Mr. David H. Clark ~ 1968
Mr. James F. Clarkson ~ 1971
Mrs. Mary Garrett Clements ~ 1980
Cleveland Agency
Coffee Under Ground
Ms. Fanessa Coleman
Mrs. Sherry Harding Collins
Mr. Dean Compton
Mrs. Marguerite Smith Compton ~ 1944
Computer Trends
Mr. and Mrs. Edward M. Conroy
Mr. and Mrs. Luciano Cont
Mr. Robby L. Cook ~ 1990
Mr. Vardell Cook ~ 1948
Mrs. April Haimbaugh Cooke ~ 1987
Mrs. and Mrs. John T. Cothran
Creations by Cindy
Mr. and Mrs. Elton D. Crenshaw
Mrs. Sandra Smith Cribari ~ 1957
Mr. Joseph Russell Cross, Jr.
Mr. and Mrs. William M. Cureton
Mr. and Mrs. Jack L. Dalton
Mrs. Frances Trout Davis ~ 1940
Mr. Lawrence C. Davis, Jr.
Mr. Robert N. Davis ~ 1969
Mrs. Sallie W. Davis

Mrs. Frances Austin Day ~ 1951
Rev. Vernon F. Deese ~ 1956
Mr. M. Eugene Dillard ~ 1950
Mr. E. Michael Dills ~ 1969
Discovery Place
Mrs. Kirsten Garrett Dixon ~ 1966
Ms. Patricia R. Dixon ~ 1997
Mrs. Ruby Calvert Dodd ~ 1944
Mr. Paul A. Dover ~ 1961
Mr. Michael L. Dozier ~ 1959
Mrs. Jane Reed Dyches ~ 1965
Rev. A. Eugene Eaddy
Mr. R. Adger Earnhardt, Jr. ~ 1973
Mrs. Ruth King Eason ~ 1950
LTC C. Edward Edge ~ 1985
Mrs. Cynthia Parris Edge ~ 1985
Mr. and Mrs. David Edington
Mr. Warren Edwards
Mr. Doug Elgin
Mrs. Gloria Greer Elledge ~ 1976
Emily Ray Jewelry
Mrs. Jill Simpson Evans ~ 1984
Mr. James E. Everhart
Mr. Guy F. Fain, Jr. ~ 1945
Mr. James M. Fain ~ 1964
Mrs. Naomi Scott Fain ~ 1949
Mr. Leroy Fant, Jr.
Ms. Mary Jane Farmer
Fatz Cafe
Mr. and Mrs. Timothy M. Faulhaber
Mr. and Mrs. Roland Fehrmann
Fiction Addiction
Mr. Grady L. Fincher ~ 1941
Fire Mountain Grill
Firehouse Subs
First National Bank of S. C.
Mrs. Leilani Rice Fisher ~ 1970
Mrs. Nancy Scoggins Floyd ~ 1953
Ms. Patsy W. Floyd
Dr. and Mrs. R. Bruce Ford
Rev. and Mrs. Walter Forrester
Ms. Brenda P. Foster ~ 1974
Hon. Thomas E. Foster ~ 1963
Ms. Martha Fowler
Ms. Janet L. Francis
Mr. James H. Franklin ~ 1963
Rev. and Mrs. John M. Freeman
Mrs. Mary Ann Alford Fruit ~ 1960
Mr. James L. Geddis ~ 1959
Mr. Charles W. Gee ~ 1972
General Electric Foundation
Mr. William "Clay" George
Mr. and Mrs. M. M. Georgion
Mr. Woodrow P. Gilbert ~ 1966
Ms. Tira C. Gilliam
Dr. Brooks A. Godwin ~ 1990
Mr. Max Goforth ~ 1972
Ms. Rachel Goldin ~ 2006
Golf Etc.
Mr. Gasper Gomez
Good News Class - Saint Johns UMC
Ms. Lesa Gordon
Mr. Everett Gosa ~ 1969
Mr. Carroll G. Gosnell ~ 1953
Ms. Elizabeth W. Gosnell
Mr. Jimmy C. Graham ~ 1967
Mr. and Mrs. William Graham

Mr. E. J. Grasso, Jr. ~ 1961
Mrs. Judy Altman Greene ~ 1966
Mr. and Mrs. Walter W. Gregg, Jr.
Mr. and Mrs. Joel R. Griffin, Jr.
Mrs. Edna Grainger Guthrie ~ 1949
Mrs. Barbara Johnson Hall ~ 1961
Mr. Henry F. Hall ~ 1976
Mr. Joseph W. Ham ~ 1959
Mr. and Mrs. Herbert M. Hamby
Mr. Earle B. Hamilton ~ 1940
Mr. and Mrs. R. A. Hamrick, II
Mrs. Ann Page Hamrick ~ 1969
Dr. Charles B. Hanna, Sr.
Mr. William F. Hannon, III ~ 1961
Mr. William L. Hardin ~ 1960
Mrs. Frances H. Hardy
Mrs. Edith H. Harmon
LTC/MAJ James H and Lauren H Harris
Mr. John Harris
Mrs. M. Jeannette Hatzenbuehler ~ 1952
Mr. Bob C. Haulbrook ~ 1951
Ms. Margaret M. Hausman
Ms. Edith R. Hayes
Mr. Adam S. Haymond ~ 1999
Mr. Charles D. Hazel ~ 1950
Mr. Drury N. Helms ~ 1962
Mr. Johnny C. Helms ~ 1966
Mr. J. Harold Hill ~ 1966
Mr. Edward T. Hinson ~ 1948
Rev. and Mrs. John G. Hipp, Sr.
Mr. Jack W. Hodge ~ 1948
Mrs. Roberta O'Shields Hodge ~ 1948
Mr. Edgar M. Holden
Mrs. Ella Scott Holden ~ 1940
Rev. David W. Holder ~ 1962
Mrs. Madora B. Holder ~ 1977
Holiday Inn Express
Dr. and Mrs. Adlai C. Holler, Jr.
Mr. Kenneth D. Holliday
Mrs. Linda Corbett Holliday ~ 1974
Mr. Michael P. Holliday ~ 1974
Mr. Ross M. Holmes, Jr. ~ 1962
Home Depot, Inc.
Mr. and Mrs. Jack Hood
Mrs. Laura Owen Hooper ~ 1982
Rev. and Mrs. Donald J. Hope
Mrs. Coda Wilson Horne ~ 1943
Mr. Todd Horne
Mrs. Elizabeth B. Horton ~ 1951
Ms. Kathleen M. Hothem
Ms. Ann Payne Howard
Mr. Robert J. Howard, Sr. ~ 1974
Hub City Writing Project
Mr. David Hudgins
Ms. Mary Hudson
Mrs. Dorothy Durham Huff ~ 1954
Mr. James B. Huggins, II ~ 1965
Ms. Nora Janette Hutchins ~ 1955
Hyman's Seafood
Mrs. Marjorie B. Icenhower
J. W. Woodward Funeral Home, Inc.
Mrs. Elizabeth S. Jack ~ 1959
Mrs. Charlotte Pool Jackson ~ 1943
Mr. Jeff Jaeggi
Mrs. Barbara Fuller Jeffcoat ~ 1975
Mr. Steven L. Jeter ~ 1977
John D. Boyter D/B/A Allstate

continued

Honor Roll of Donors

Mr. Charles H. Johnson ~ 1966
Mr. David Paul Johnson
Mr. L. J. Johnson
Mr. Ward Johnson ~ 1941
Ms. Dorothy S. Jolley
Mrs. Evelyn Wall Jolley ~ 1969
Mrs. Margaret Benton Jones ~ 1971
Rev. and Mrs. Phil M. Jones
Mrs. Sharon Stockman Jones ~ 1949
Ms. Alice F. Joye ~ 1963
Mr. Oren R. Judy, Jr.
*Mr. C. E. Kanipe ~ 1941
Mrs. Helen Bishop Kanipe ~ 1941
Mrs. Glynda Gregory Karabinos ~ 1978
Mr. and Mrs. James A. Keiger
Mrs. Terri Rollins Kemmerlin ~ 1984
Mr. and Mrs. James B. Kendrick
Mr. Thomas E. Kent ~ 1951
Mr. and Mrs. Rodney Kicklighter
Mr. Cameron Kies
Mrs. Tina Kilpatrick
Mr. and Mrs. Wilbert K. Kimple
Mrs. Sherrill Hege King
Rev. Grady L. Kinley ~ 1941
Mr. Donald M. Kizer ~ 1963
Lt. Col. and Mrs. John E. Kneece
Mrs. Betsy T. Kneisley ~ 1996
Ms. Eunice R. Knouse
Mr. Henry P. Kyzer ~ 1953
Mr. James R. Lambert Jr. ~ 1949
Mrs. Phoebe Turner Lambert ~ 1947
Mr. David Lancaster
Ms. Vera Waldrep Langston ~ 1954
Mr. William F. Lanier, III ~ 1968
Mr. and Mrs. Tom P. LaRoache
Ms. Barbara A. Latham
Ms. Susan Layman
Mr. and Mrs. Harold Lee
Major John B. Lee, III ~ 1972
Mr. Michael B. Lee ~ 1977
Mr. W. Richard Lee ~ 1973
Mr. Wedrell W. Lee ~ 1963
Lee's Furniture Company
Mr. and Mrs. Royce L. Leopard
Ms. Jill Lewis
Mrs. Sarah Hughes Lineberry ~ 1939
Mr. J. Fred Lister ~ 1947
Litchfield Beach and Golf Resort
Mr. and Mrs. Warren N. Little
Mr. and Mrs. Christ Littlejohn
Mr. Gilbert W. Littlejohn ~ 1948
Mr. Lanny F. Littlejohn, Sr. ~ 1965
Mrs. Mildred Joyner Littlejohn ~ 1944
Mrs. Willine Mauldin Littlejohn ~ 1949
Dr. and Mrs. Paul S. Lofton, Jr.
Mr. and Mrs. Thomas E. Longshore
Ms. Karen E. Lowrimore ~ 1976
Mrs. Lanell R. Lowry ~ 1948
Mr. and Mrs. P. Lowry Jr. ~ 1941
The Lucas Group, Incorporated
Mr. and Mrs. Robert F. Lutz
Mr. and Mrs. Frank A. Lyles
Mr. William C. Lyles
Mrs. Ruth Magher
Mr. Edward J. Manning ~ 1981

Mr. David W. Marshall ~ 1968
Mr. Albert B. Martin ~ 1949
Mr. Garner Martin
Mrs. Mary Ross R. Martin
Mr. Kevin Mason ~ 1998
Dr. Hugh R. Mathis
Mrs. Marion K. Matthews
Ms. Gloria McAbee
Mr. Kenneth L. McAbee ~ 1957
McAlister's Deli of Spartanburg
Mrs. Victoria Bobo McAninch ~ 1968
Ms. Kay Trail McBee ~ 1961
Ms. Peggy McCallister
Mrs. Beth Mahon McCarter ~ 1944
Mrs. Gaynelle Shook McCloud ~ 1955
Mrs. Judith Holdman McClure ~ 1955
Mr. and Mrs. L. Bruce McCoy
Mr. Gerald Thomas McCray ~ 1952
Mr. William Joe McCurry ~ 1949
Mr. Leonard A. McDowell ~ 1949
Mr. and Mrs. Glenn L. McDuffie
Mr. William Tom McElveen, Sr. ~ 1952
Mr. James H. McFadden ~ 1976
Mr. Alfred M. McGaha ~ 1962
Rev. and Mrs. Milton L. McGuirt
Mrs. Edith Littlefield McIntyre ~ 1944
Rev. Charles E. McKinney ~ 1951
Mr. and Mrs. Ricky W. McKinney
Rev. E. Donald McKinney ~ 1959
Ms. Patricia B. McKinney
Mr. and Mrs. Robert G. McLendon
Mr. and Mrs. Leslie L. McMillan, Jr.
Mr. Paul Carlton McMurray ~ 1951
Mrs. Donna Turner Melton ~ 1965
Mr. Earl B. Melton ~ 1963
Mr. Charles N. Metcalf ~ 1980
Mr. and Mrs. James L. Metcalf
Mrs. Theodora Morton Miles ~ 1978
Mrs. Carlene Lanford Miller ~ 1975
Mr. George N. Miller
Ms. Jackie M. Miller ~ 1995
Rev. James D. Miller ~ 1969
Ms. Sarah S. Miller
Mrs. Beverly W. Mitchem ~ 1956
Dr. J. Robert Mitchem ~ 1956
Mr. and Mrs. Denny E. Mobbs
Mrs. Helen Case Montgomery ~ 1943
Ms. Katherine R. Moore
Mr. Michael Moore
Mr. and Mrs. David Moorhouse
Mr. Perry W. Morgan ~ 1965
Mr. Norman L. Morrison
Mrs. Barbara Hembree Murphy ~ 1955
Mutt's BBQ
Mr. Leon T. Myers ~ 1992
Mr. William E. Nash ~ 1979
Mr. and Mrs. Trev A. Neuburger
Mr. Kent Newberry
Mr. and Mrs. Jack W. Newton
Ms. Kimberly Newton-Burgess
Rev. David E. Nichols
Mr. James R. Norris ~ 1974
Mr. and Mrs. Walter A. Novak
Mr. Ronnie Nunn
Mr. James E. Nunnery ~ 1975
Mr. and Mrs. Roy R. Oates, Jr.
Office Depot

Mrs. Beatrice Derrick Olson ~ 1943
One World Technologies, Inc.
Ms. Mary Elizabeth O'Sullivan ~ 1944
Ms. Beverly Padgett
Papa's Breakfast Nook
Paramount's Carowinds
Mr. Joe P. Parker
Mrs. Teresa Connor Parler ~ 1973
Mr. Jerry D. Parris
Ms. Robin R. Parris
Mrs. Carolyn Ferguson
Patterson ~ 1955
Mr. E. Cantey Pearce, III ~ 1963
Perkins, Inc.
Mr. William J. Perkins
Mr. Ray E. Petty ~ 1955
Ms. Anita Phillips ~ 1967
Mr. Neil R. Phillips
Mr. Travis Phillips
The Piedmont Club
Piedmont Natural Gas Co.
Mr. James A. Pogue
Mrs. Pamela P. Ponder ~ 1989
Mr. George J. Poole ~ 1948
Ms. Elaine W. Poovey
Ms. Sharon D. Porter
Ms. Cynthia D. Powell ~ 1974
Mr. J. Donald Powell ~ 1981
Mrs. Mary Arthur Sims Powers ~ 1954
Mr. Marion G. Pratt ~ 1938
Mr. and Mrs. Jeffrey W. Price
Mr. Reggie Pryor ~ 2008
Mr. and Mrs. M. D. Putnam
Ms. Ginger J. Queen ~ 1995
Mr. Maloy R. Rash, Jr. ~ 1941
Mr. and Mrs. Andrew Rau
Mrs. Reba Keisler Rediker ~ 1945
Ms. Della M. Reid
Mr. Marion W. Reid ~ 1957
Dr. Jerry H. Reitzel
Mr. Robert L. Rhodes ~ 1977
Mr. John D. Riddle ~ 1948
Mrs. Mildred Woodfin Riddle ~ 1948
Mrs. Betty Angel Ridings ~ 1950
Mr. Ray Ridings ~ 1950
Mrs. Alma Jolley Riley ~ 1949
Riverbanks Zoo & Garden
Mr. Bill Roach, Jr.
Mrs. Dorothy Childers Roberts ~ 1945
Mr. Robert F. Roberts ~ 1964
Mrs. Evelyn C. Robinson
Mr. and Mrs. John C. Robinson, Sr.
Mrs. Juanita Guthrie Rogers ~ 1950
Mr. and Mrs. Steve Rollison
Rev. and Mrs. Jeff Roper
Mr. Thomas L. Ross, Jr. ~ 1963
Mr. Michael N. Safran ~ 1979
Mr. Thomas F. Salley, Sr. ~ 1961
Sam's Club
Mr. Charles C. Sams ~ 1972
Sandella's Deli
Mr. and Mrs. Paul J. Schaaf
Mr. Dean Compton
Mr. Bates L. Scoggins, Jr. ~ 1956
Mr. Frederick G. Scurry Jr. ~ 1947
Mrs. Margaret Collins Scurry ~ 1948
Mrs. Mary A. Sczechowicz ~ 1982

Mrs. Betty McNeill Sells ~ 1954
Mr. Kim D. Senn ~ 1975
Mr. and Mrs. Tim Sergeant
Mr. Thomas Shaw
Dr. and Mrs. John M. Shingler, Jr.
Mrs. Betty Crocker Shuler ~ 1946
Mr. Craig Sims
Ms. Teresa Sims
Dr. and Mrs. Talmage B. Skinner, Jr.
Ms. Barbara L. Smith ~ 1972
Mr. Donald E. Smith ~ 1976
Mrs. Dorothy Spencer Smith ~ 1942
Mr. Eddie Smith ~ 1976
Mr. Gerald Smith
Mrs. Gina Mabe Smith ~ 1978
Mr. and Mrs. Joseph Smith
Mr. Ken Smith, Jr.
Mr. Lyn Lambert Smith ~ 1993
Mrs. Margaret Perry Smith ~ 1957
Mr. Michael A. Smith ~ 1972
Mr. Perry Steve Smith, Sr. ~ 1967
Mr. Travis Smith ~ 2006
S.C. Aquarium
Spartanburg Methodist College
Faculty Fund
Mr. William Stancil
Ms. Edith Burns Stanley ~ 1944
Mr. James K. Stapleton ~ 1968
Mr. Chris Stephenson
Mr. B. B. Stevens ~ 1949
Ms. Audrey Stinchcomb
Mr. William H. Stokes ~ 1970
Mr. David B. Stout, Jr. ~ 1970
Mr. C. P. Stribling ~ 1948
Mrs. Camille Patrick Stribling ~ 1944
Miss Hazel J. Stringfield ~ 1942
Mr. and Mrs. Robert A. Stuessy
Rev. Harry R. Stullenbarger ~ 1957
Mr. and Mrs. Jerry W. Sudduth
Rev. Robert W. Tanner ~ 1953
Mrs. Patricia Jolly Tate ~ 1979
Mr. Ken Taylor
Mr. Frank W. Teaster ~ 1956
Mrs. Catherine H. Thompson ~ 1956
Mr. Harold D. Thompson ~ 1959
Mr. Jerry Thompson
Mr. Lafayette H. Thompson ~ 1948
Mr. Ray E. Thompson, Jr. ~ 1977
Mr. and Mrs. W. Harlan Thomson
Ms. Brenda D. Thornton ~ 1964
Ms. Mary Smith Thrower ~ 1939
Mrs. Audria U. Tolson ~ 1956
Mr. and Mrs. John O. Towles
Mrs. Janice Bradley Trantham ~ 1970
Mr. Duane L. Turner ~ 1962
United Technologies, Inc.
Mrs. Kerry B. Van Winkle
Mr. Neil D. Vaughan ~ 1963
Mr. Ralph D. Vaughan ~ 1954
Ms. Tammy Vaughn
Mr. Paul E. Vernon ~ 1960
Mr. and Mrs. Walter R. Vieth
Ms. Ann Vise
Rev. Haco W. Von Hacke ~ 1963
Mr. Brent J. Wade ~ 1979
Mr. and Mrs. Willard G. Wade
Mrs. Heather Waldrep ~ 1998

*Deceased

continued

Honor Roll of Donors

Mr. and Mrs. N. Frank Waldrep, Jr.
Mr. and Mrs. L. Harrall Walker
Mr. Timothy Wallace
Wal-Mart Stores, Dorman Center
Waste Management of SC
Mrs. Anna Dean McGee Watts ~ 1950
Mr. George A. Weathers
Mrs. Norma I. Weaver
Mrs. Claire Ulmer Weeks ~ 1951
Mrs. Joy L. Weisner ~ 1998
Mr. William G. Weisner ~ 1991
Ms. Mary F. Wells ~ 1955
Mr. Richard B. Wessinger ~ 1977
Mrs. Barbara West
Ms. Robyn Miller Whatley
Mr. and Mrs. Bruce B. White
Mr. Donald E. White ~ 1955
Mr. Myles W. Whitlock, Jr.
Mr. and Mrs. Roy E. Wilkerson
Mr. Allen Bruce Williams
Mr. and Mrs. David H. Williams
Mr. Micheal S. Williams
Mr. and Mrs. David Bryan Wilson
Ms. M. Veronica Wilson
Mr. Gaston Wingo ~ 2008
Ms. Amanda S. Wofford ~ 1995
Mr. and Mrs. Charles Wolfe
Mr. Anthony W. Wood ~ 1977
Ms. Elizabeth Anne Wood ~ 1998
Mr. Tyrus R. Wood ~ 1941
Woodruff Federal Savings & Loan
Ms. Joy B. Workman ~ 1979
Workshop Theatre of SC
Mr. Charles S. Worley
Mrs. Paula Henry Worthy ~ 1980
Mr. and Mrs. Robert L. Wynn, III
Mr. and Mrs. Rudolph L. Yobs
York Soil & Water Conser. District
Ms. Sandra Young
Mr. and Mrs. William Young

1941

1942

1943

Mrs. Ella Scott Holden
Mrs. Mary Lewis King
Mrs. Louise Hart Starnes

\$7,659.00

Mr. Cecil D. Bishop
Mr. William C. Boyd
Mrs. Emily Wheeler
Davenport
Rev. Lucy Tedder Davis
Mr. Grady L. Fincher
Miss J. Kathryn Gardner
Mr. Ward Johnson
Mrs. Helen Bishop Kanipe
Rev. Grady L. Kinley
Mr. Ray P. Lybrand
Mr. Joseph S. Momier
Mrs. Viri Morrow Momier
Mrs. Eyra Kent Nichols
Mr. Maloy R. Rash, Jr.
Rev. H. Robert Reynolds
Mrs. Mary Gault Smith
Mr. Fletcher D. Thompson
Dr. Robert D. Warren
Mr. Tyrus R. Wood

\$6,804.00

Mr. Warren H. Abernathy
Mrs. Alice Bonner Greene
Mrs. Ruth Bishop Jones
Dr. Oliver M. Littlejohn
Mrs. Edna Stanley Lybrand
Mrs. Ruby Bishop Pagano
Mr. John C. Patrick, Jr.
Mrs. Dorothy Spencer Smith
Miss Hazel J. Stringfield
Mrs. Mary Todd Thompson
Mrs. Ruth DeLoache
Thompson

\$2,845.00

Mrs. Louise Cox Brockman
Mrs. Coda Wilson Horne
Mrs. Charlotte Pool Jackson
Mrs. Helen Case
Montgomery
Mr. Edward H. Morrison
Mrs. Beatrice Derrick Olson
Dr. Charles H. Peebles, Jr.
Dr. Eugene P. Rutledge
Mrs. Ruth Myers Stewart
Mrs. Elsie Collins Vaught
Mrs. Anna Divver Allen
Mrs. Betty Horton Barkley
Mr. James E. Brannon
Mrs. Ruby Ragan Bridges
Mrs. Marguerite Smith
Compton
Mrs. Ruby Calvert Dodd
Dr. James W. Fisher
Mrs. Lillian Catoe Galloway
Mr. Louis A. Givens, Jr.
Mrs. Mildred Joyner Littlejohn
Dr. Ruby Amerson Matthews
Mrs. Beth Mahon McCarter
Mrs. Edith Littlefield McIntyre
Ms. Mary Elizabeth

1945

1946

1947

1948

1949

O'Sullivan
Mrs. Lois Redford Parrott
Ms. Edith Burns Stanley
Mrs. Camille Patrick Stribling
Mrs. Virginia Rushing Boiter
Mrs. Marjorie Snow Brannon
Mrs. Sara Flynn Calvert
Mr. Guy F. Fain, Jr.
Mr. Joe W. Gallman
Mrs. Reba Keisler Rediker
Mrs. Dorothy Childers
Roberts
Mrs. Betty Swann Royster
Dr. William B. Royster
Ms. Doris Cook Anderson
Mrs. Marion Littleton
Anderson
Mrs. Mary R. Garner
Mrs. Betty Wilburn Huneycutt
Rev. William R. Kinnett
Mrs. Betty Crocker Shuler

\$650.00

Mrs. Lois Lewis Brown
Mr. Wade T. Buchanan, Jr.
Mrs. Doris Reynolds Butler
Mrs. Sara DeLoache Gibson
Mrs. Phoebe Turner Lambert
Mr. J. Fred Lister
Mr. Frederick G. Scurry Jr.
Mrs. Goldie Sprouse Bryant
Mr. R. Lamar Coleman
Mr. Vardell Cook
Mr. Hubert C. Dobson
Mr. Vernon D. Gwynne
Mr. Edward T. Hinson
Mr. Jack W. Hodge
Mrs. Roberta O'Shields
Hodge

Mr. Gilbert W. Littlejohn
Mrs. Lanell R. Lowry
Mr. George J. Poole
Mr. John D. Riddle
Mrs. Mildred Woodfin Riddle
Mrs. Margaret Collins Scurry
Mr. C. P. Stribling
Mr. Lafayette H. Thompson
Ms. Mary W. Waddell
Ms. Louise Atkins
Mr. Joseph R. Clary
Mr. Gerald Dorn
Mrs. Naomi Scott Fain
Mrs. Edna Grainger Guthrie
Mrs. Sharon Stockman Jones
Mr. James R. Lambert Jr.
Mrs. Willine Mauldin
Littlejohn
Mr. Albert B. Martin
Mr. William Joe McCurry
Mr. Leonard A. McDowell
Mrs. Alma Jolley Riley
Mr. Lewis L. Scott
Mr. B. B. Stevens

\$3,010.00

Mrs. Edith Burns Stanley
Mrs. Camille Patrick Stribling
Mrs. Virginia Rushing Boiter
Mrs. Marjorie Snow Brannon
Mrs. Sara Flynn Calvert
Mr. Guy F. Fain, Jr.
Mr. Joe W. Gallman
Mrs. Reba Keisler Rediker
Mrs. Dorothy Childers
Roberts
Mrs. Betty Swann Royster
Dr. William B. Royster
Ms. Doris Cook Anderson
Mrs. Marion Littleton
Anderson
Mrs. Mary R. Garner
Mrs. Betty Wilburn Huneycutt
Rev. William R. Kinnett
Mrs. Betty Crocker Shuler
Mrs. Goldie Sprouse Bryant
Mr. R. Lamar Coleman
Mr. Vardell Cook
Mr. Hubert C. Dobson
Mr. Vernon D. Gwynne
Mr. Edward T. Hinson
Mr. Jack W. Hodge
Mrs. Roberta O'Shields
Hodge
Mr. Gilbert W. Littlejohn
Mrs. Lanell R. Lowry
Mr. George J. Poole
Mr. John D. Riddle
Mrs. Mildred Woodfin Riddle
Mrs. Margaret Collins Scurry
Mr. C. P. Stribling
Mr. Lafayette H. Thompson
Ms. Mary W. Waddell
Ms. Louise Atkins
Mr. Joseph R. Clary
Mr. Gerald Dorn
Mrs. Naomi Scott Fain
Mrs. Edna Grainger Guthrie
Mrs. Sharon Stockman Jones
Mr. James R. Lambert Jr.
Mrs. Willine Mauldin
Littlejohn
Mr. Albert B. Martin
Mr. William Joe McCurry
Mr. Leonard A. McDowell
Mrs. Alma Jolley Riley
Mr. Lewis L. Scott
Mr. B. B. Stevens

1950

1951

1952

1953

1954

\$1,185.00

Mrs. Shirley P. Adams
Mrs. Peggy Brown Bryson
Mr. Charles J. Butler
Mr. M. Eugene Dillard
Mrs. Ruth King Eason
Mrs. Juanita Pulley Hammett
Mr. Charles D. Hazel
Mrs. Betty Angel Ridings
Mr. Ray Ridings
Mrs. Juanita Guthrie Rogers
Mrs. Helen Gregory Sanders
Mrs. Anna Dean McGee
Watts

\$3,070.00

Mr. Ralph E. Bailey
Mr. Arthur T. Ballard Jr.
Mrs. Ruth Searcy Ballard
Mr. Robert Beach
Mrs. Reba Gregory Bogan
Mrs. Frances Splawn Burris
Mr. Ronda Lee Burris
Mrs. Frances Austin Day
Mrs. Mitchell Causey Evans
Mr. Bob C. Haulbrook
Mrs. Elizabeth B. Horton
Mr. W. W. Howle
Mrs. Betty V. Jamerson
Mr. Lawrence M. Jamerson
Mr. Thomas E. Kent
Rev. Charles E. McKinney
Mr. Paul Carlton McMurray
*Rev. Samuel H. Poston
Ms. Arlene Will Rhodes
Mrs. Mary Gooding Smith
Maj. Ray F. Smith
Mrs. Claire Ulmer Weeks

\$1,125.00

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 McConell Koon
Mr. Gerald Thomas McCray
Mr. William Tom
McElveen, Sr.
Mr. William M. O'Dell
Mrs. Maxine Fogle Owen
Mr. Frank E. Rhodes

\$2,310.00

Mrs. Nancy Scoggins Floyd
Mr. Carroll G. Gosnell
Mr. Joe C. Heavner
Mr. David E. Hudgins
Mr. Henry P. Kyzer
Mr. Hugh R. Lancaster
Rev. Robert W. Tanner

\$1,590.00

Mrs. Christine Fogle Bair
Mr. Flynn A. Barbare
Mrs. Barbara Justice Bogan
Mr. W. Lorantz Bogan
Mrs. Ruth Kelly Cannon

Alumni By Class Year

1933 **\$250.00**
Mr. Victor M. Smith
1936 **\$500.00**
Mrs. Mae Young Allen
Mr. Royal R. Hayes
Mr. Joe M. Logan
1937 **\$250.00**
*Mr. Francis Dewitt Benson
1938 **\$650.00**
Mr. Boyce V. Hawkins
Mr. Marion G. Pratt
1939 **\$200.00**
Mr. Oren L. Brady, Jr.
Mrs. Sarah Hughes Lineberry
Ms. Mary Smith Thrower
1940 **\$22,980.00**
Mrs. Nannie Love Allen
Mr. Randolph B. Bradford
Mrs. Jannette G. Burt
Mrs. Frances Trout Davis
Mr. Earle B. Hamilton

1944

* deceased

continued

Honor Roll of Donors

1955	Mr. Hoyle Edwards Mr. Roland G. Elmore, Jr. Mrs. Florie McCoy Graham Mrs. Shirley Gault Harris Mrs. Dorothy Durham Huff Ms. Vera Waldrep Langston Rev. Allen E. Long Mrs. Mary Arthur Sims Powers Mrs. Edith Johnson Roper Mrs. Betty McNeill Sells Mr. Aaron W. Turner Mr. Ralph D. Vaughan	1958	\$1,500.00 Mr. James A. Bellamy Mrs. Peggy White Bellamy Bill and Mary Frances Lee Cantrell Mr. James H. Fletcher 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.	1964	\$26,690.00 Mrs. Elaine Gilstrap Allen Mr. Robert E. Ashley, Jr. Mr. Jackie E. Atkins Dr. Brenda Wilkie Sayyad Mr. Michael D. Clayton Mr. Ralph C. Driggers, Jr. Mr. James M. Fain Mr. Steve D. Grissom Mr. Hugh L. Harrelson Sr. Mr. John P. Henry Mr. R. Everett McAbee Mr. Roy M. Neal Mr. W. Ray Ridgeway Mr. Robert F. Roberts Ms. Brenda D. Thornton	1968	\$1,505.00 Mr. James F. Bland, III Mrs. Ruth M. Bowles Dr. Albert D. Byrd Mr. Niles A. Chumley, Jr. Mr. David H. Clark Mrs. Emily Finch Cox Mr. Roger L. Ezell Mr. William F. Lanier, III Mr. David W. Marshall Mrs. Victoria Bobo McAninch Mr. Frederick R. Seale Mr. James K. Stapleton Mr. William B. Tillotson
	\$1,602.50 Mr. Donald J. Barbare Mrs. Judith Casey Bishop Mr. Frank L. Boyd Mr. Barry M. Carter Mrs. Patricia Lindley Clawson Ms. Nora Janette Hutchins Mr. Wendell J. Lee Mrs. Jean Bell Long Mrs. Gaynelle Shook McCloud Mrs. Judith Holdman McClure Mrs. Barbara Hembree Murphy Mrs. Carolyn Ferguson Patterson Mr. Ray E. Petty Mr. Jerry I. Pruitt Mrs. Nellie Richards Smith Mrs. Roberta Altman T Thompson Ms. Mary F. Wells Mr. Donald E. White	1959	\$2,300.00 Mr. James H. Atkins Rev. Gary B. Byrd Mr. Michael L. Dozier Mr. H. Dean Gaddy Mr. James L. Geddis Mr. Joseph W. Ham Mrs. Elizabeth S. Jack Mr. Lewis A Lynch, Sr. Rev. E. Donald McKinney Mr. Glen R. Melton Mrs. Carolyn Bruce Sheehan Mr. Harold D. Thompson	1965	\$12,200.00 Mrs. Ruth M. Bowling Dr. Floride M. Calvert Mrs. Barbara Johnson Clayton Mr. Dwight F. Drake Mrs. Jane Reed Dyches Mr. Allen H. Hipp Mr. James B. Huggins, II Mr. Michael E. Lawson Mr. Lanny F. Littlejohn, Sr. Mr. John W. Lyda Mrs. Donna Turner Melton Mr. Perry W. Morgan Mrs. Selene Giles Rivers Mr. Phillip R. Sill	1969	\$3,065.00 Mr. Jerry L. Calvert Mr. Robert N. Davis Mr. E. Michael Dills Mr. Everett Gosa Mrs. Ann Page Hamrick Rev. John E. Holler, Jr. Mrs. Evelyn Wall Jolley Mr. Ted P. Jones Mr. Lawrence F. Kind Mr. Jerry Martin Rev. James D. Miller Mrs. Martha Smith O'Connell Mr. Derial L. Ogburn Mr. Rod H. Sproatt
	\$3,258.00 Mrs. Mary Hendricks Bryson Mrs. Margaret Thrift Burnett Rev. Melvin E. Calvert Mr. Mark Causey Mrs. Carolyn Hayes Culbreath Rev. Vernon F. Deese Mrs. Ann Hammond Dobson Dr. Edgar H. Ellis Jr. Mr. Marvin Hampton Gause Mrs. Beverly W. Mitchem Dr. J. Robert Mitchem Dr. Louise M. Parris Mr. Bates L. Scoggins, Jr. Mrs. Benita Davis Stavely Mrs. Barbara Thomas Stone Mr. Frank W. Teaster Mrs. Catherine H. Thompson Mrs. Audria U. Tolson Mrs. Barbara Trinchler Watkins	1960	\$1,075.00 Mrs. Mary Ann Alford Fruit Mr. Philip D. Greer Mr. William L. Hardin Mr. Larry O. Harmon Mr. L. Troy Nobles Mrs. Carol Layton Spracklen Mr. Paul E. Vernon Rev. Patricia S. Wood	1966	\$7,972.59 Mrs. Laurel Keisler Barden Mr. E. Jerry Barnette Mrs. Lynne Atkinson Berry Mr. Stephen C. Brockman Mr. H. Barry Broome, Jr. Mr. Haskell R. Brown, Jr. Dr. C. Sterling Case Mrs. Kirsten Garrett Dixon Mr. Christopher J. Gazes Mr. Woodrow P. Gilbert Mrs. Judy Altman Greene Mrs. Eleanor Little Harrelson Mr. Johnny C. Helms Mr. J. Harold Hill Mr. Charles H. Johnson Mr. and Mrs. Robert A. Moore Mr. Donald E. Tate Mrs. Nancy Foust Watson Mr. Loyless T. Wright, Jr.	1970	\$1,420.00 Mr. Julius J. Anderson, Jr. Mrs. Leilani Rice Fisher Mr. William H. Stokes Mr. David B. Stout, Jr. Mr. Edward R. Tallon, Sr. Mrs. Janice Bradley Trantham Mr. W. Bernard Welborn
	\$350.00 Mrs. Sandra Smith Cribari Mr. Kenneth L. McAbee Mr. Marion W. Reid Mrs. Jackie Fogle Smith Mrs. Margaret Perry Smith Rev. Harry R. Stullenbarger	1961	\$950.00 Mr. Paul A. Dover Mr. E. J. Grasso, Jr. Mr. Joseph A. Gunter Mrs. Barbara Johnson Hall Mr. William F. Hannon, III Mr. W. Watkins Martin Ms. Kay Trail McBee Mr. Thomas F. Salley, Sr. Mr. Joe Dan White		1971	\$695.00 Mr. Erik F. Anderson Mr. Jamess F. Clarkson Mrs. Margaret Benton Jones Mr. Michael L. O'Shields Mrs. Janis Campbell Patton	
		1962	\$1,975.00 Mrs. Mildred Stokes Adams Rev. Quay Adams Mr. Edward J. Buddin Mr. Drury N. Helms Rev. David W. Holder Mr. Ross M. Holmes, Jr. Mr. Michael B. Lee III Mr. Alfred M. McGaha Mr. David K. Smith, Sr. Mr. Duane L. Turner	1967	\$1,170.00 Mrs. Mary Prescott Brockman Mr. Billy H. Casey Mr. Rickey O. Chapman Mr. Edward W. Dickerson, Jr. Mrs. Edwina Craft Faulkenberry Dr. James R. Faulkenberry	1972	\$3,387.00 Mr. Edward S. Allison Mrs. Ella Mae Ackerman Bowers Mr. J. Richard Cain Dr. William R. Childs Mr. Charles W. Gee Mr. Max Goforth Mr. Creighton C. Kelly Major John B. Lee, III Mr. Steve Miller Mr. Harry P. Moats Mrs. Laura Shealy Moats Mr. Charles C. Sams Ms. Barbara L. Smith Mr. Michael A. Smith
		1963	\$11,815.00 Mr. James F. Ashmore Mr. J. Roy Clark Hon. Thomas E. Foster Mr. James H. Franklin Mrs. Marvis Wiggins Henry Ms. Alice F. Joye Mrs. Becky Hodges Kirkland Mr. Donald M. Kizer Mr. Wedrell W. Lee Mr. Earl B. Melton				

continued

Honor Roll of Donors

1973	\$4,420.00	Ms. Frances J. Bagwell Mr. Chris Cantrell Mr. R. Adger Earnhardt, Jr. Rev. John W. Hipp, Jr. Rev. D. Mitchell Houston Mr. W. Richard Lee Mrs. Teresa Connor Parler Mrs. Deborah C. Philbeck	1979	\$615.00	Mrs. Paula Yvette Evans Burks Mr. Stephen E. Lowman Mr. William E. Nash Mr. Michael N. Safran Mr. Gregory D. Sparkman Mrs. Patricia Jolly Tate Mr. Brent J. Wade Ms. Joy B. Workman	1993	\$60.00	Ms. Regina L. Chesnut Mr. Leon T. Myers Capt. W. Sterling Anderson, II Mr. Lyn Lambert Smith	Ms. Teresa Ferguson Mr. Mike Foley Mr. William D. Fortenberry ~ 1981 Mr. Brian Fulkerson Mr. William "Clay" George Dr. Mark Gibbs Ms. Tira C. Gilliam Ms. Betty S. Griffin Dr. Arthur B. Hartzog, Sr. Mr. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
1974	\$4,247.00	Rev. Michael Esley Bowers Mr. Mark D. Bush Mr. Benjamin H. Correll Ms. Brenda P. Foster Mrs. Linda Corbett Holliday Mr. Michael P. Holliday Mr. Robert J. Howard, Sr. Mr. James R. Norris Mr. Daniel L. Philbeck Ms. Cynthia D. Powell Mr. Christopher N. Williams	1980	\$1,085.00	Mrs. Mary Garrett Clements Mrs. Miriam Smoak Henry Mr. Charles N. Metcalf Mrs. Paula Henry Worthy Mrs. Deborah Mitchem Bacon Mr. William D. Fortenberry Ms. Plennie Dixon Gresham Mrs. Doris Cantrell Hammett Dr. Michelle Bedell Jolly Mr. Edward J. Manning Mr. J. Donald Parris Mr. J. Donald Powell	1995	\$60.00	Ms. Jackie M. Miller Ms. Ginger J. Queen Ms. Amanda S. Wofford	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
1975	\$6,010.00	Mr. H. Daniel Foster Mrs. Barbara Fuller Jeffcoat Mr. Bill P. Johnson Mr. W. Gary McCraw Mrs. Carlene Lanford Miller Mr. James E. Nunnery Mr. M. Franklin Sanders Mr. Kim D. Senn Dianne Smith, Ph.D.	1981	\$1,893.84	Mrs. Mary Garrett Clements Mrs. Miriam Smoak Henry Mr. Charles N. Metcalf Mrs. Paula Henry Worthy Mrs. Deborah Mitchem Bacon Mr. William D. Fortenberry Ms. Plennie Dixon Gresham Mrs. Doris Cantrell Hammett Dr. Michelle Bedell Jolly Mr. Edward J. Manning Mr. J. Donald Parris Mr. J. Donald Powell	1996	\$989.00	Mrs. Betsy T. Kneisley Mrs. Stacie Luedeke Williams	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
1976	\$4,447.56	Mr. John S. Benfield Mrs. Joy Dickson Blanks Mrs. Jayne Gaul Case Mrs. Gloria Greer Elledge Mr. Henry F. Hall Ms. Karen E. Lowrimore Mr. Ricky A. McAbee Mr. James H. McFadden Mr. James F. McMaster, III Mr. and Mrs. Charles E. Moss Mr. L. Allen Newman Mr. Donald E. Smith Mr. Eddie Smith Mr. Michael S. Webb	1982	\$5,295.00	Mrs. Judy Green Hefner Mrs. Laura Owen Hooper Ms. Jill R. Johnson Mrs. Mary A. Szczechowicz Mr. M. Todd Sill	1997	\$1,230.75	Ms. Patricia R. Dixon Mr. Brian E. Pruitt Mr. Wesley T. Whittle	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
1977	\$926.00	Mrs. Debbie Ballenger Austin Mr. Brad Bradley Mr. Michael Carl Duvall Mrs. Lynette Smith Fisher Mrs. Madora B. Holder Mr. Steven L. Jeter Mr. William Edward Lawson Mr. Michael B. Lee Mrs. Anita Grubbs Oshaughnessy Mr. Edward D. Pruitt Mr. Robert L. Rhodes Mr. Ray E. Thompson, Jr. Mr. Richard B. Wessinger Mr. Anthony W. Wood	1984	\$550.00	Mrs. Jill Simpson Evans Mrs. Kimberly Couch Gordner Mrs. Ann Smith Hewatt Mrs. Terri Rollins Kemmerlin Ms. Pamela A. Smith	1998	\$1,375.75	Mr. Kevin Mason Mrs. Leah L. Pruitt Mrs. Heather Waldrep Mrs. Joy L. Weisner Mrs. Tiffany H. Whittle Ms. Elizabeth Anne Wood	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
1978	\$2,511.20	Mr. James R. Blanks III Mrs. Clarice Calvert Bobo	1985	\$75.00	LTC C. Edward Edge Mrs. Cynthia Parris Edge	1999	\$983.00	Mr. Stephen Kent Cunningham Mr. Adam S. Haymond Mrs. Jennie Epps Loftis	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
			1987	\$15.00	Mrs. April Haimbaugh Cooke	2000	\$15.00	Ms. Heather Burdette Mr. Reggie Pryor Mr. Gaston Wingo	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
			1988	\$745.00	Mr. Andrew M. Babb Mr. Wright J. Gaines Ms. Carolyn Broome Sparks Mrs. Mary Kaye Tillotson	2006	\$1,068.81	Mr. Cori DeRoche Ms. Stacey Edge Ms. Rachel Goldin Mr. Courtney Green Mr. Travis Smith	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
			1989	\$99.00	Mrs. Pamela P. Ponder	2008	\$15.00	Ms. Heather Burdette Mr. Reggie Pryor Mr. Gaston Wingo	Ms. Adam S. Haymond ~ 1999 Mrs. Judy Green Hefner ~ 1982 Mrs. Linda Corbett Holliday ~ 1974 Mrs. Lisa W. Isenhower Mr. Robert Isenhower Mr. Steven L. Jeter ~ 1977 Ms. Jill R. Johnson ~ 1982 Mrs. Tina Kilpatrick Mr. Wilbert K. Kimple Mrs. Betsy T. Kneisley ~ 1996 Ms. Eunice R. Knouse Mrs. Jennie Epps Loftis Dr. Paul S. Lofton, Jr. Mrs. Vera Jayne Fricks Marsh Mrs. Stacey Mason Mr. and Mrs. Charles E. Moss ~ 1976 Mr. Kent Newberry Ms. Kimberly Newton-Burgess Ms. Jamie Norton Mr. Rick Pauly Mr. Mark Perdue Mr. Daniel L. Philbeck ~ 1974 Mrs. Pamela P. Ponder ~ 1989 Ms. Sharon D. Porter Mrs. Leah L. Pruitt ~ 1998 Mr. Michael W. Reese Ms. Della M. Reid Mr. Bill Roach, Jr. Mrs. Carol E. Shearin Mr. David R. Shuping Ms. Teresa Sims Rev. Candice Y. Sloan Ms. Carolyn Broome Sparks ~ 1988 Mr. W. Terry Stephenson Mr. Donald E. Tate ~ 1966 Dr. and Mrs. Charles P. Teague Mrs. Kerry B. Van Winkle Ms. Ann Vise Mr. Timothy Wallace Mr. William G. Weisner ~ 1991 Dr. and Mrs. Friedrich V. Wenz Mr. and Mrs. Bruce Whelchel Dr. John R. Williams
			1990	\$252.50	Mr. Blair H. Beaver Mr. James C. Bishop Mr. Robby L. Cook Dr. Brooks A. Godwin	SMC Faculty and Staff Donors			Mr. Timothy Alexander Mr. Ottis Allen Mr. Pete Aylor Mr. Harry Barnett Mr. Ray Belcher Mr. Jim Bivens Mrs. Joy Dickson Blanks ~ 1976 Rev. Michael Esley Bowers ~ 1974 Dr. Anita K. Bowles Ms. Jane Brackett Ms. Linda A. Bradley Ms. Kendra Burnette Dr. Katherine D. Cann Dr. Marvin Cann Dr. C. Sterling Case ~ 1966 Mrs. Sherry Harding Collins Mrs. Vicki Hawkins Corn Mr. Kenneth Crenshaw Ms. Miranda DiMarco Mrs. Jenny Dunn Mr. Warren Edwards Mrs. Kerie P. Epton Mr. Leroy Fant, Jr. Ms. Mary Jane Farmer
			1991	\$50.00	Mr. William G. Weisner				Mr. Warren H. Abernathy ~ 1942 Mr. and Mrs. Pedro Nel Acosta Mr. Kirk Adams Mr. and Mrs. Robert V. Adams, III Mr. Ottis Allen Mr. W. Sterling Anderson Ms. Ann Atkins Atsco, Inc. Mr. Pete Aylor Mr. and Mrs. Harry Barnett Mrs. Judith Casey Bishop ~ 1955 Ms. Kathy Bland
			1992	\$70.00					

continued

Honor Roll of Donors

Mr. and Mrs. Bill G. Bowers, Sr.
Mr. and Mrs. E. Lee Bowers
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Mr. Keith Bray
Mr. and Mrs. Henry Brooks
Ms. Donna Brown
Mr. and Mrs. Robert W. Bullard
Mr. and Mrs. Peter M. Buonaiuto, Sr.
Dr. Timothy Assey
Dr. Floride M. Calvert ~ 1965
Mr. Jerry L. Calvert ~ 1969
Mr. and Mrs. Michael M. Campbell
Mr. Chris Cantrell ~ 1973
Dr. C. Sterling Case ~ 1966
Mrs. Jayne Gaul Case ~ 1976
Mr. and Mrs. Paul Cato
Rev. and Mrs. David A. Clyburn, Jr.
Ms. Fanessa Coleman
Ms. Lynne Crooks
Mr. and Mrs. Jack L. Dalton
Mrs. Sallie W. Davis
Mrs. Phyllis B. DeLapp
Ms. Robin Dorsett
Mr. Ralph C. Driggers, Jr. ~ 1964
Mr. and Mrs. David Edington
Dr. Edgar H. Ellis Jr. ~ 1956
Mr. and Mrs. Timothy M. Faulhaber
Dr. and Mrs. George D. Fields, Jr.
Ms. Patsy W. Floyd
Ms. Martha Fowler
Mr. James L. Geddis ~ 1959
Rev. and Mrs. James O. Gilliam, Jr.
Mr. Gasper Gomez
Ms. Lesa Gordon
Mr. and Mrs. William Graham
Mr. and Mrs. Gregory D. Gristick
Mrs. Juanita Pulley Hammett ~ 1950
Mr. and Mrs. R. A. Hamrick, II
Mrs. Ann Page Hamrick ~ 1969
Mrs. Edith H. Harmon
Mrs. Judy Green Hefner ~ 1982
SMC Parents Donors ~ 2006
Mr. Mark Heidt and Ms. Sarah Polow
Ms. Julie M. Hoffman
Rev. David W. Holder ~ 1962
Mrs. Madora B. Holder ~ 1977
Mrs. Linda Corbett Holliday ~ 1974
Mr. Michael P. Holliday ~ 1974
Mr. and Mrs. Jack Hood
Mr. and Mrs. Clarence H. Hornsby, Jr.
Ms. Mary Hudson
Mrs. Anne T. Irwin
Mrs. Lisa W. Isenhower
Mr. and Mrs. James A. Keiger
Mrs. Colleen M. Kibler
Mr. Cameron Kies
Lt. Col. and Mrs. John E. Kneee
Mr. and Mrs. Thomas Langley
Ms. Susan Layman
Mr. and Mrs. Harold Lee
Ms. Jill Lewis
Mr. Lewis A. Lynch, Sr. ~ 1959
Mrs. Vera Jayne Fricks Marsh
Dr. Hugh R. Mathis
Ms. Gloria McAbee
Mr. and Mrs. Alvin A. McCall, Jr.

Mr. and Mrs. Thomas W. McCracken
Mr. and Mrs. Ricky W. McKinney
Mr. and Mrs. Robert G. McLendon
Dr. J. Robert Mitchem ~ 1956
Ms. Nancy L. Mokriy
Mrs. Helen Case Montgomery ~ 1943
Mr. and Mrs. Charles E. Moss ~ 1976
Mrs. Jean O. Osborne
Mr. Ed Overcash
Ms. Beverly Padgett
Mr. and Mrs. Peter Pang
Mr. Jerry D. Parris
Mr. and Mrs. Dwight F. Patterson, Jr.
Mr. William J. Perkins
Ms. Melissa Perry
Mr. Daniel L. Philbeck ~ 1974
Mrs. Deborah C. Philbeck ~ 1973
Mr. James A. Pogue
Mr. and Mrs. Michael A. Pruitt
Mr. and Mrs. George Reginald Pryor
Mr. and Mrs. Andrew Rau
Rev. and Mrs. Jeff Roper
Mr. and Mrs. Stephen R. Scott
Mr. and Mrs. Tim Sergeant
Ms. Beverly Session
Mr. Thomas Shaw
Mr. Gerald Smith
Mr. and Mrs. Joseph Smith
Mr. Ken Smith, Jr.
Mr. John W. Sparrow, Sr.
Mr. William Stancil
Mr. Chris Stephenson
Ms. Audrey Stinchcomb
Rev. and Mrs. Robert G. Strother
Mr. and Mrs. Jerry W. Sudduth
Dr. John R. Williams
Mr. and Mrs. Charles Wolfe
Ms. Sandra Young

Trustee Society Members

The Trustee Society is made up of those who have planned for the future of SMC by making a deferred gift, bequest, or other planned gift commitment

Mr. Cecil Brown Abrams ~ 1974
Anonymous
Anonymous ~ 1967
Dr. and Mrs. James S. Barrett
Rev. and Mrs. W. R. Bouknight, III
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Mr. James E. Brannon ~ 1944
Mrs. Jean Casey Brittain ~ 1947
Ms. Mellnee G. Buchheit
Mr. Jerry L. Calvert ~ 1969
Rev. and Mrs. DeArmond Canaday
Mr. and Mrs. Brooks Carter ~ 1983
Dr. C. Sterling Case ~ 1966
Mrs. Jayne Gaul Case ~ 1976
Mrs. Martha Cloud Chapman
Mr. Robby L. Cook ~ 1990
Mr. James C. Crawford, Jr.
Mr. Robert W. Crocker ~ 1981
Mrs. Lillian Burnett Davis ~ 1938
Mrs. Phyllis B. DeLapp

Mrs. Ann Hammond Dobson ~ 1956
Mr. Hubert C. Dobson ~ 1948
Mr. Norris C. Dockins ~ 1948
Dr. Charlotte Lindler Ellis
Dr. Edgar H. Ellis Jr. ~ 1956
Mrs. Fred M. Epting
Rev. and Mrs. J. Claude Evans
Dr. and Mrs. George D. Fields, Jr.
Mrs. Lynette Smith Fisher ~ 1977
Mr. H. Daniel Foster ~ 1975
Mrs. J. Courtney Foster ~ 1986
Mrs. Sam A. George
Mr. Joe S. Gibson ~ 1961
Mr. and Mrs. R. C. Griffith, Jr.
Rev. Lawrence F. Hays, Jr.
Mr. John P. Henry ~ 1964
Mrs. Marvis Wiggins Henry ~ 1963
Rev. John W. Hipp, Jr. ~ 1973
Mrs. Nell E. Hitt ~ 1943
Mrs. Anne T. Irwin
Mr. and Mrs. Alex James
Dr. Oliver M. Littlejohn ~ 1942
Dr. and Mrs. 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
Ms. Nancy D. Osborne ~ 1971
Mr. J. Donald Parris ~ 1981
Mr. and Mrs. Dwight F. Patterson, Jr.
Dr. Charles H. Peebles, Jr. ~ 1943
Mr. Otho S. Pool, Sr. ~ 1936
* Rev. Samuel H. Poston ~ 1951
Mrs. Sara F. Murray Purser
Mr. Kenneth M. Roach ~ 1990
Mr. M. Franklin Sanders ~ 1975
Chaplain and Mrs. Sidney R. Crumpton
Mr. Stephen Silver ~ 1972
Mrs. Valerie Silver ~ 1972
Dr. and Mrs. John W. Simmons
Mr. Gregory D. Sparkman ~ 1979
Mr. John W. Sparrow, Sr.
Rev. and Mrs. Robert G. Strother
Mr. D. Nelson Swofford ~ 1972
Mr. Donald E. Tate ~ 1966
Mr. G. Eugene Taylor ~ 1975
Mr. George H. Thomason
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942
Ms. Linda S. Toms
Dr. and Mrs. Theodore H. Walter
Dr. Robert D. Warren ~ 1941
Rev. James Watson ~ 1934
Mr. Timothy Welker ~ 1967
Mr. M. Scott Willis, Sr. ~ 1938
* Mr. Darryl E. Windham ~ 1943
Rev. Patricia S. Wood ~ 1960

South Carolina Independent Colleges & Universities

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

George N. Acker
Lynette L. Allston
Alwinell Foundation
David W. Ames
Joe M. Anderson, Jr.
Aramark
The Arkwright Foundation
Atlantic Coast Life Insurance Co.
The Bailey Foundation
Bank of America
The Bank of South Carolina
The Barnet Foundation Trust
Michael J. Barnett
Henry E. Barton, Jr.
BB&T Charitable Foundation
BellSouth
Charlotte L. Berry
Michael R. Brennan
George J. Bullwinkel, Jr.
James E. Byrd, Jr.
Darrell M. Campbell
Merl F. Code
Joan Sasser Coker
Colliers Keenan, Inc.
Virginia L. Crocker
Dargan Foundation
B. James Dawson
Diamond Hill Plywood Company
The Dickson Foundation
Fred F. DuBard, III and Betsy
Duke Energy Foundation
Eastman Chemical Company
Elliott-Davis, LLC
James B. Epting
Philip L. Van Every Foundation
First Citizens Bank
Charles D. FitzSimons
Foundation for Independent Higher Education
Elaine T. Freeman
John S. Goette
Walter R. Griffin
John V. Griffith
William E. Hamm
Hamrick Mills Foundation, Inc.
Hartness International Charitable Fund
Hartsville Oil Mill
Haynsworth Sinkler Boyd, P.A.
Gordon R. and Sarah G. Herring Fund
Horizon Resource Group, Inc.
Jairy C. Hunter, Jr.
Inman-Riverdale Foundation
J. Thomas Johnson
Susan Phifer Johnson
Jolley Foundation
Kohler Company
James Wayne and Tonya P. Landrith
Hugh C. Lane, Jr.
Mills B. Lane Memorial Foundation
The Liberty Corporation Foundation
R. Laine Ligon, Sr.
John F. Lomax
The Malloy Foundation
Steve A. Matthews
Earl L. Mayo, Jr.
McCrackin, Barnett, Richardson &

continued

Honor Roll of Donors

Clemmons LLP
The McNair Law Firm Foundation
MeadWestvaco
B.C. Moore & Sons, Inc. Foundation
George W. Murray
Nationwide Foundation
Nationwide Insurance
NBSC
Norfolk Southern Foundation
Orders Distributing Company, Inc.
Elizabeth J. Patterson
The Post and Courier Foundation
John C. Ramsey
Luns C. Richardson
The C. F. Sauer Company
SCANA/SCE&G
Sealevel Systems, Inc.
Karen Shaner
Minor M. Shaw
Walter D. Shealy, III
David E. Shi
Showa Denko Carbon, Inc.
A.O. Smith Foundation, Inc.
Sonoco Products Company
Southeastern Freight Lines, Inc.
Stewart Spinx
David J. Spittal
SunTrust Banks, Inc.
David H. Swinton
Charles P. Teague
The Timken Company Charitable Trust
Henry N. Tisdale
Andrew E. and Brenda S. Torrence, Sr.
UCI Medical Affiliates of SC, Inc.
UPS Foundation
Vulcan Materials Company
Wachovia Foundation
Claude M. Walker, Jr.
Jerry Wells
Evans P. Whitaker
Charles E. Young
Mitchell M. Zais

Matching Gift Companies

AgrEvo USA Company-Matching Gifts
Albany International
Alcoa Foundation
American Express Foundation
Bank of America
BASF Wyandotte Corp
BellSouth Matching Gift Center
Beverage-Air Company
Borden Snacks/Wise Foods
Bowater Inc., Carolina Division
Bristol-Myers Squibb Foundation
Cingular Wireless
CitiGroup Foundation
CNA Foundation
Coca-Cola Bottling Co.
Cooper-Standard
Duke Energy
ExxonMobil Foundation
General Electric Foundation
Grace Foundation Inc.
IBM International Foundation
International Paper Company Fdn.

JM 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 Fdtn.
Progress Energy Matching Gifts Program
Siemens Energy & Automation
Sonoco Foundation
Springs Industries, Inc.
State Farm Insurance Companies
Sun Trust Bank
The Clorox Company Foundation
The Duke Energy Foundation
The Fluor Foundation
The New York Times Co. Foundation
The Prudential Foundation
The Stanley Works
The UPS Foundation, Inc.
Tietex International, Ltd.
Tyco Electronics Foundation
Verizon Wireless
Wachovia Matching Grants Plan
Weyerhaeuser Company Foundation
Williams Gas Pipeline

2006 Gifts Made in Honor of Spartanburg Methodist Col- lege's Alumni and Friends (Honoree is in Bold)

All Who Do Their Best

Mr. Gerald Smith

Ms. Amy Almond

Ms. Marguerite S. Compton

Mr. Charles Atchison

Dr. and Mrs. Charles P. Teague

Mr. John B. Bell

Dr. and Mrs. Charles P. Teague

Rev. Dr. Susan Bennett

Ms. Betty S. Griffin

Mrs. Edie Bostic

Dr. and Mrs. Charles P. Teague

Mr. and Mrs. Bill Bowers, Sr.

Rev. and Mrs. Michael E. Bowers

Mr. Michael Nelson Bowers

Mr. and Mrs. Bill Gaines Bowers

Rev. and Mrs. Michael E. Bowers

Mr. Ed D. Bowers

Rev. and Mrs. Michael E. Bowers

Mr. and Mrs John Bowers

Rev. and Mrs. Michael E. Bowers

Mrs. Mellnee Buchheit

Dr. and Mrs. Charles P. Teague

Mrs. Martha Ann Fricks Burgess

Jayne Marsh and Bruce Williams

Mr. John B. Burkhalter

Ms. Lois B. Burkhalter

Mrs. Linda Johnson Callahan

Mrs. Jayne Fricks Marsh-Williams

Mr. Jerry Calvert

Dr. and Mrs. Charles P. Teague

Mr. Richard E. Campbell

Mr. Creighton C. Kelly

Drs. Katherine and Marvin Cann

Dr. John S. Benfield

Dr. C. Sterling Case

Rev. and Mrs. Michael E. Bowers

Mrs. Martha Chapman

Dr. and Mrs. Charles P. Teague

Class of 1970

Mr. W. Bernard Welborn

Class of 1941

Mr. and Mrs. Ray Lybrand

Mr. Maloy R. Rash

Mr. Arthur Cleveland, II

Dr. and Mrs. Charles P. Teague

Dr. Vergene Colloms

Rev. and Mrs. Michael E. Bowers

Ms. Emily Compton

Ms. Marguerite S. Compton

Mr. Justin A. Converse

Dr. and Mrs. Charles P. Teague

Mrs. Lillian Davis

Rev. and Mrs. Michael E. Bowers

Ms. Phyllis Buchheit DeLapp

Ms. Merita Allison

The Arkwright Foundation

Mr. and Mrs. Stanley W. Baker

Crescent Media Group

Mr. T. W. Edwards

Mr. Nichols F. Fleming

The Foster Family Foundation

Mr. and Mrs. John T. Gramling

Mr. and Mrs. Roger Habisreutinger

Colonel and Mrs. James F. Hackler

The Honorable Clyde H. Hamilton

Mr. Robert A. Harley

Jefferson Times, Inc.

The Laurinburg Exchange

Mr. and Mrs. Carl Lehner

Mr. and Mrs. Marion L. McMillan

Mid-South Management

The Newberry Observer

Mr. and Mrs. Billy L. Painter

Mr. and Mrs. Norman F. Pulliam

Dr. and Mrs. William B. Royster

James A. Scott & Son, Inc.

The Spartanburg County Foundation

Mr. Hank Steinberg

Mr. and Mrs. Howard Suitt

Dr. and Mrs. Charles P. Teague

Mr. and Mrs. George H. Thomason

Mr. and Mrs. James Fletcher
Thompson

Mr. and Mrs. Fletcher D. Thompson

The Union Times Company, Inc.

Mrs. Miranda DeMarco and The SMC Singers

Clemson United Methodist Church

Mr. Ralph C. Driggers, Jr.

Dr. and Mrs. Charles P. Teague

Duncan Memorial UMC Past/ Present Members

Duncan Memorial UMC,
Spartanburg, SC

Dr. Edgar H. Ellis

Dr. and Mrs. Charles P. Teague

Rev. Thomas F. Evatt

Ms. Robyn Miller Whatley

Mrs. Louise Foster

Rev. and Mrs. Michael E. Bowers

Mr. and Mrs. Robert A. Moore

Mr. Dan Foster

Dr. and Mrs. Charles P. Teague

Bobby, Carroll and Don Fricks

Jayne Marsh and Bruce Williams

Mr. Jamie Fulmer

Dr. and Mrs. Charles P. Teague

Rev. James O. Gilliam, Jr.

Dr. and Mrs. Charles P. Teague

Mrs. Kimberly Couch Gordner (Class of 1984)

Mr. Gerald M. Gordner, II

Mr. John Gramling

Dr. and Mrs. Charles P. Teague

Ms. Betty S. Griffin

Rev. and Mrs. Michael E. Bowers

Ms. Jill S. Evans

Ms. Ann Payne Howard

Mr. Paul D. Lansberry

Ms. Joe Ann Lever

Ms. Nan G. Maddux

Mr. Zerno E. Martin

Ms. Elaine W. Poovey

Mr. and Mrs. Hugh B. Ratterree

Mr. and Mrs. Jim Snead

Ms. Mary Ellen Suitt

Rev. Larry Hays

Dr. and Mrs. Charles P. Teague

Mr. J. Patrick Henry

Dr. and Mrs. Charles P. Teague

Rev. John W. Hipp

Dr. and Mrs. Charles P. Teague

Mr. Kenneth Holt

(Class of 1953)

Mr. Joe C. Heavner

continued

Honor Roll of Donors

Mr. Harold Hooper
20th Wedding Anniversary
Ms. Laura O. Hooper

Ms. Kathy Hothem
Ms. Betty S. Griffin

Mrs. Anne Irwin
Dr. and Mrs. Charles P. Teague

Mr. Daniel Keiger
Mr. James A. Keiger

Rev. and Mrs. Thomas A. Kruchkow
Mr. Christopher A. Kruchkow

Mr. Hugh Lancaster
(Class of 1953)
Mr. Joe C. Heavner

Mrs. Nita B. Lee
Bill and Mary Frances Lee Cantrell

Mrs. Carroll Kay Luck
Mrs. Jayne Fricks Marsh-Williams

Mrs. Doris Luther
Ms. Dorothy C. Roberts

Beverly, Roger, Cora and Drew Luther
Jayne Marsh and Bruce Williams

Ms. Mary B. Lyda
Mr. and Mrs. Jim Snead

Ms. Nan Maddux
Ms. Betty S. Griffin

Mark, Jessica, Kelly and Reagan Marsh
Jayne Marsh and Bruce Williams

Mr. Leonard Marsh
Jayne Marsh and Bruce Williams

Rev. Bill and Novella McNeill
Rev. and Mrs. Michael E. Bowers
Ms. Elizabeth M. Marks
Ms. Betty M. Sells
Mr. Clarence D. Williams

Ms. Sarah Miller
Ms. Betty S. Griffin

Mrs. Lillian Mooneyham
Mr. William Tom McElveen
Mr. and Mrs. William Grady Stewart

Mr. and Mrs. Robert Moore
Rev. and Mrs. Michael E. Bowers

Rev. Jean Osborne
First United Methodist Church at Myrtle Beach
Dr. and Mrs. Charles P. Teague

Mr. Bill Painter
Dr. and Mrs. Charles P. Teague

Mrs. Amanda Parris, my Wife, and Little Miss Audrey Parris, my Daughter
Mr. J. Donald Parris

Mrs. Liz Patterson
Dr. and Mrs. Charles P. Teague

Pam, Jamie, Brandon and

Casey Phillips
Jayne Marsh and Bruce Williams

Ms. Sandra Gunter Reeves
Mrs. Jayne Fricks Marsh-Williams

Rev. and Mrs. Luther Rickenbaker
Ms. Betty S. Griffin

Dr. and Mrs. William B. Royster
Mr. Burke Royster

Mr. Jonathan Sergeant
(Class of 2000)
Mr. Tim Sergeant

Ms. Amanda Shelnutt
Mr. Neil R. Phillips
Mr. Thomas L. Ross

Ms. Patsy Tinsley Simmons
Mr. John W. Simmons, Jr.
Dr. and Mrs. Charles P. Teague

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

SJC Class of 1956 50th Anniversary Reunion
Mr. and Mrs. Harold D. Thompson

Mr. Justin Skinner, my son
Ms. Anita Phillips

Rev. Candice Sloan
St. James United Methodist Church

Mr. W. Terry Stephenson
Ms. Betty S. Griffin

Ms. Mary Ellen Suitt
Ms. Betty S. Griffin

Mr. T. Howard Suitt
Dr. and Mrs. Charles P. Teague

Dr. and Mrs. Charles P. Teague
Ms. Betty S. Griffin

Fletcher and Ruth Thompson
Rev. and Mrs. Michael E. Bowers
Ms. Virginia L. Hughes
Mr. and Mrs. William Grady Stewart

Rev. Ken Timmerman
First United Methodist Church at Myrtle Beach
Dr. and Mrs. Charles P. Teague

Mr. John Vaught - 60th Wedding Anniversary
Mrs. Elsie Vaught

Mr. Bud Wells
Mr. Edward J. Grasso

Mr. Andy Westbrook
Dr. and Mrs. Charles P. Teague

Mrs. Merle Whalen
Ms. Sharon S. Jones

Mr. Allen Bruce Williams
Mrs. Jayne Marsh-Williams

Nikki W. Huntley, Billy, Mike and Rick Williams
Jayne Marsh and Bruce Williams

Ms. "2L" Cindy Willson
Ms. April H. Cooke

Dr. Bruce Yandle, Jr.
Dr. and Mrs. Charles P. Teague

2006 Gifts Made in Memory of Alumni and Friends of Spartanburg Methodist College

(Honoree is in Bold)

Mr. William Glenn Abernathy
Ms. Sarah Abernathy Poston

Mr. Roger Amidon
Ms. Betty S. Griffin

Ms. Ruth Amidon
Ms. Betty S. Griddin

Rev. William E. Andrews
Mr. Paul Starnes

Mr. Walter Leo Bailey
Jayne Marsh and Bruce Williams

Mrs. Geri Barton
Dr. J. Hamby Barton
Dr. and Mrs. C. Sterling Case
Dr. and Mrs. George D. Fields, Jr.

Mr. Thurston Batchelor
Rev. Victor M. Smith

Mrs. Judy Ann Hayes Bates
Mrs. Jayne Fricks Marsh

Mrs. Mary Sparks Bates
Rev. and Mrs. Michael E. Bowers
Mr. and Mrs. James Howard Franklin
Mrs. Jayne Fricks Marsh
Mr. Aaron Wilburn Turner

Mr. Harry C. Belk
Mrs. Harry C. Belk

Mrs. Donnie Rice Blackwell
Mr. Cecil D. Bishop
Mr. William C. Boyd
Mr. Grady L. Fincher
Mr. Ward Johnson
Mr. and Mrs. William H. Smith
Mr. and Mrs. Fletcher D. Thompson

Mr. Preston B. Bobo, Sr.
Ms. Clarice C. Bobo

Mrs. Kit Brown
Rev. and Mrs. Michael E. Bowers
Rev. Joe Brown
Mrs. Jayne Fricks Marsh

Mrs. Velma Fricks Bruce
Jayne Marsh and Bruce Williams

Mr. Bill Burgess
Mr. Carroll G. Gosnell
Mr. Joe C. Heavner

Mr. Cawthon Bowen Burt
Mrs. Janette G. Burt

Mr. Heyward Calvert
Mr. Jeff Calvert

Mrs. Leland "Minnie" Cantrell
Jayne Marsh and Bruce Williams

Ms. Jewel Timmons Carroll
Ms. Barbara T. Watkins

Dean A. G. Carter
Mr. Ray E. Petty
Mr. and Mrs. Roger E. Thompson

Mr. Wilburn Ray Cash
Jayne Marsh and Bruce Williams

Mrs. Martha Duckworth Cavin
Dr. Eugene P. Rutledge

Dr. William P. Cavin, Sr.
Dr. Eugene P. Rutledge

Mrs. Ruth D. Cheatham
Mr. Wayne P. Baldwin
Rev. and Mrs. Michael E. Bowers
Mr. and Mrs. James Howard Franklin
Mrs. Jayne Fricks Marsh

Peng Hong Chong
Mr. Peter Pang

Class of 1941
Mr. and Mr. Ray Lybrand
Mr. Maloy R. Rash

Mr. Howard Collins
Mr. and Mrs. Joseph S. Momier

Ms. Mary Lou Cooper
Mrs. Jayne Fricks Marsh

Mrs. Cecile Causey Cox
Mr. Mark Causey
Ms. Michelle Causey Cox
Ms. Elise C. Vaught

Mr. and Mrs. J. Russell Cross, Sr.
Mr. Joseph Russell Cross

Mrs. Olga George Darden
Mrs. Annie Laurie George

Mr. "Macky" Doyle
Ms. Ann Smith Hewatt

Duncan Memorial UMC Deceased Members
Duncan Memorial UMC Members

Mr. Robert Dean "Bobby" Edwards
Jayne Marsh and Bruce Williams

Mrs. Iris Clardy Ellis and Ms. Loraine Ellis
Dr. Charlotte Lindler Ellis
Mr. Randal Lee
Ms. Benita D. Stavely
Mr. and Mrs. Harold D. Thompson

Ms. Loraine Ellis
Ms. Jan Satterfield
Mr. Robert A. Stuessy

continued

Honor Roll of Donors

- Mr. Eurell Eubanks, Jr.**
Mr. Joseph R. Clary
- Mr. Thomas Mays Evatt**
Mr. Thomas Foster Evatt
- Mrs. Zara Fant**
Mrs. Jayne Fricks Marsh
- Mrs. Odessa Floyd**
Mrs. Jayne Fricks Marsh
- Mr. Bud Fortanberry**
Mrs. Jayne Fricks Marsh
Mrs. Ann Wenz
- Mr. Vernon Foster**
Rev. and Mrs. Michael E. Bowers
Mrs. Louise Foster
Mr. and Mrs. Robert A. Moore
Mr. and Mrs. Harold D. Thompson
- Mr. and Mrs. Clarence Fricks**
Jayne Fricks Marsh and Bruce Williams
- Mrs. Lois White Fricks**
Jayne Fricks Marsh and Bruce Williams
- Mr. Perry Gaines**
Mr. Melton Georgion
Mr. and Mrs. Harold D. Thompson
- Preston A. Gardner**
Ms. J. Kathryn Gardner
- Mr. Harry H. Gibson**
Dr. and Mrs. C. Sterling Case
Harry H. Gibson Family Foundation
- Ms. Ruby Grant**
Drs. Marvin and Katherine Cann
- Mr. Lem Asbury Grier, Sr.**
Ms. Betty Gregg Black
- Mrs. Emily R. Grubb**
Mr. Paul E. Grubb
- Mr. Vernon D. Gwynne**
Mrs. Betty R. Gwynne
- Mrs. Elna Hanson**
Drs. Marvin and Katherine Cann
Dr. Paul S. Lofton, Jr.
Mrs. Jayne Fricks Marsh
Mrs. Ann Wenz
- Mrs. Mabel Harmon**
Mrs. Jayne Fricks Marsh
- Mr. S. T. Hearne**
Mrs. Jayne Fricks Marsh
- Mr. John Patrick Henry, Jr.**
Dr. and Mrs. C. Sterling Case
Rev. and Mrs. James O. Gilliam
Mr. and Mrs. John Pat Henry
Mrs. Jayne Fricks Marsh
- Mr. John W. Henry**
Mr. John B. Lee
- Mr. Charles Himes**
Mrs. Jayne Fricks Marsh
- Mr. Douglas Kemper Horton**
Mrs. Elizabeth B. Horton
- Mr. Brent H. Hughes**
Ms. Virginia L. Hughes
- Mr. Max Ingram**
Drs. Marvin and Katherine Cann
Ms. Janet L. Francis
Mrs. Jayne Fricks Marsh
Mr. Glenn L. McDuffie
Ms. Sarah S. Miller
Ms. Mary Ellen Suitt
- Mr. Chris Jessup**
Mrs. Jayne Fricks Marsh
- Honorable Olin D. Johnston**
Mr. and Mrs. Dwight Patterson
- Mrs. Patricia Brown Kahn**
Rev. and Mrs. Michael E. Bowers
Rev. and Mrs. David A. Clyburn, Jr.
Dr. and Mrs. George D. Fields, Jr.
Ms. Betty S. Griffin
Ms. Sharon S. Jones
Mrs. Jayne Fricks Marsh
Mr. L. Bruce McCoy
Rev. Talmage Skinner
- Mr. C. E. Kanipe**
Rev. and Mrs. Michael E. Bowers
- Mr. James A. Knight, Jr.**
Mrs. James A. Knight
- Mr. Donn Lando**
Mrs. Jayne Fricks Marsh
- Mr. Jesse Robert "Bob" Law, Jr.**
Rev. and Mrs. Michael E. Bowers
Mr. Rodney L. Boyes
Mrs. Mellnee Buchheit
Drs. Marvin and Katherine Cann
First National Bank of Spartanburg
Ms. Betty S. Griffin
Ms. Marjorie B. Icenhour
Mrs. Jayne Fricks Marsh
Ms. Katherine R. Moore
Shepherds Center Shufflers
Mr. and Mrs. Fletcher D. Thompson
Mrs. Ann Wenz
- Mr. J. E. Lawson**
Mr. Michael E. Lawson
- Rev. Michael B. Lee**
Bill and Mary Frances Lee Cantrell
- Ms. Laci Lehr**
Mr. Cecil D. Bishop
- Mr. Louie Lister**
Mrs. Jayne Fricks Marsh
- Durst and Paul S. Lofton, Sr.**
Mr. and Mrs. Terry Adkins
Rev. and Mrs. Michael E. Bowers
Ms. Jane Brackett
Drs. Marvin and Katherine Cann
- Dr. and Mrs. C. Sterling Case
Ms. Betty S. Griffin
Mr. David Paul Johnson
Ms. Eunice R. Knouse
Mrs. Tom P. LaRoche
Mrs. Jayne Fricks Marsh
SMC Faculty Fund
Mr. and Mrs. Fletcher D. Thompson
Mr. John O. Towles
Mrs. Ann Wenz
- Mrs. Elva Lynn**
Drs. Marvin and Katherine Cann
Dr. and Mrs. C. Sterling Case
Mrs. Jayne Fricks Marsh
- Mrs. Rephilla "Phil" Lynn**
Mr. Maxcy C. Lynn
- Mr. and Mrs. Heddric Marsh**
Jayne Marsh and Bruce Williams
- Mr. Lamar Glenn Marsh, Sr.**
Jayne Marsh and Bruce Williams
- Mrs. Frances Pack Martin**
Mrs. Jayne Fricks Marsh
- Mrs. Joyce Martin**
Jayne Marsh and Bruce Williams
- Mr. Marion K. Matthews**
Mrs. Marion K. Matthews
- Mr. Douglas Arthur May**
Dr. and Mrs. C. Sterling Case
Mrs. Jayne Fricks Marsh
- Mrs. Margaret Ballew McMahan**
Mr. X. L. McMahan
- Mrs. Lucy Miller**
Acme Paper and Supply Co., Inc.
Ms. Isabel H. Adams
Atlantic Coast Marketing, Inc.
Mr. Raymond P. Barry
Mr. Wayne F. Bowers
Branch Banking and Trust
Mr. Patrick A. Carey
Carolina Country Club Women's Golf Association
Dr. and Mrs. C. Sterling Case
Mr. and Mrs. Luciano Cont
Mr. John T. Cothran
Mr. Elton D. Crenshaw
Dadepaper
Mr. Roland Fehrmann
Fleming Insurance Services, Inc.
Ms. Elizabeth Gosnell
Mr. Joel R. Griffin
Mr. and Mrs. Roger Habisreutinger
Mrs. Juanita Hammett
Dr. Charles B. Hanna
Mr. James Heatherly
Mr. Edgar M. Holden
Mr. Warren N. Little
- Ms. Ruth Magher
Mrs. Jayne Fricks Marsh
Ms. Anne Kyle McIntyre
Ms. Patricia B. McKinney
Mr. James L. Metcalf
Mr. George N. Miller
Network Services Company
Mr. Trev A. Neuburger
Mr. Jack W. Newton
Mr. and Mrs. Dwight Patterson
Perkins, Inc.
Mr. Edward P. Perrin
The Piedmont Club
Mr. John S. Poole
Mr. John C. Robinson
Ms. Evelyn C. Robinson
Mr. and Mrs. Lewis L. Scott
Mr. Frank W. Sistaire
Mr. John T. Tate
Mr. Ray E. Thompson
Mr. and Mrs. Fletcher D. Thompson
Ms. Audria U. Tolson
Ms. Kerry B. Van Winkle
Mr. L. Harrall Walker
Mr. Bruce B. White
Mr. Myles W. Whitlock
Mr. Robert L. Wynn
Mr. William Young
- Ms. Norma Jean Miller**
Mr. Frank J. Anderson
Ms. Margaret M. Hausman
- Coach C. B. "Slim" Mooneyham**
Mr. Hoyle Edwards
Mr. William Tom McElveen
Mrs. Lillian Mooneyham
Mrs. Edith B. Stanley
Mr. and Mrs. William Grady Stewart
Mr. Tyrus R. Wood
- Colonel Thomas Nichols, Jr.**
Mr. and Mrs. Joseph S. Momier
Ms. Eyra K. Nichols
- Mr. Cliff Odom**
Mrs. Laura Odom
- Mrs. J. J. Paciulan**
Mrs. Jayne Fricks Marsh
- Master Nicholas Pack**
Mrs. Jayne Fricks Marsh
- Mr. Francis Palmer**
York Soil and Water Conservation District
- Mrs. Opal Griffin Pendleton**
Mrs. Louise Foster
- Mr. George W. Pferdeort**
Mrs. Jayne Fricks Marsh
- Mr. Sigmund Pickus**
Rev. and Mrs. Michael E. Bowers

continued

Honor Roll of Donors

Ms. Jane Brackett
Dr. and Mrs. C. Sterling Case
Mrs. Jayne Fricks Marsh
Mrs. Ann Wenz
Rev. Samuel H. Poston
Mr. Douglas B. Baker
Rev. and Mrs. Michael E. Bowers
Mr. Eugene Eaddy
Dr. and Mrs. George D. Fields, Jr.
Rev. and Mrs. David W. Holder
Ms. Barbara A. Latham
Rev. Dennis R. Lee
Dr. and Mrs. Paul S. Lofton, Jr.
Mr. and Mrs. Allen E. Long
Mrs. Jayne Fricks Marsh
Mr. and Mrs. Leslie L. McMillan
Ms. Sarah S. Miller
Mr. and Mrs. Jim Snead
Rev. and Mrs. Robert G. Strother
Ms. Mary Ellen Suitt
Mr. and Mrs. Donald Tate
Dr. and Mrs. Charles P. Teague
Ms. Sybil I. Price
Ms. Lorena Agnew
Rev. and Mrs. Michael E. Bowers
Dr. and Mrs. C. Sterling Case
Centerline, Inc.
Mr. Milo Hill
Mr. John Philip Hodges
Mrs. Becky H. Kirkland
Mrs. Jayne Fricks Marsh
Ms. Deborah L. Price
Mr. Jeffrey W. Price
Mr. and Mrs. Fletcher D. Thompson
Mr. Shane Pruitt
Mr. and Mrs. Michael A. Pruitt
Bleeze and Grace Rainey
Mrs. Jayne Fricks Marsh
Rev. Clark Redmond
Mrs. Hazel J. Stringfield
Mr. John Marshall Reid
Mr. Marion W. Reid
Ms. Evelyn C. Robinson
Ms. Mary Ross Martin
Mr. Pleasant Terry Roper
Mrs. Edith J. Roper
Mr. Bud Rowland
Mrs. Jayne Fricks Marsh
Mr. Roy McBee Smith, Sr.
Dr. and Mrs. C. Sterling Case
Mrs. Jayne Fricks Marsh
Mr. and Mrs. Ansel Smith
Ms. Barbara L. Smith
Coach John M. Smoak
Mrs. Miriam Smoak Henry

Mr. Michael L. O'Shields
Mr. H. Garland Smoak
Mr. H. Booker Sparrow
Mr. and Mrs. John W. Sparrow
General Lee Staton
Rev. and Mrs. Michael E. Bowers
Mr. James Howard Franklin
Mrs. Jayne Fricks Marsh
Saint Johns UMC – Good News Class
Mr. Robert L. Stoddard
Dr. and Mrs. C. Sterling Case
Mr. Henry H. "Lefty" Taylor
Mrs. Louise B. Taylor
Mr. Bill Thompson
Jayne Marsh and Bruce Williams
Mrs. Merle Anne Stockman Whalen
Ms. Sharon S. Jones
Mr. L. H. Wiggins
Dr. and Mrs. C. Sterling Case
Bill, Helen, Sandra and Terry Williams
Mrs. Nikki Williams Huntley
Jayne Marsh and Bruce Williams
Mr. Michael Steve Williams
Mr. Ernest Williams
Mrs. Jayne Fricks Marsh
Mr. and Mrs. Junior Williams
Jayne Marsh and Bruce Williams
Mr. Charles Preston Woody
Mrs. Jayne Fricks Marsh
Verlon and Marvin D. Young, Sr.
Rev. and Mrs. Michael E. Bowers
Ms. Marlene Y. Hubbard
Mrs. Jayne Fricks Marsh
Mr. Denny E. Mobbs

2006 Contributors to Endowed Funds

The William E. Andrews Endowed Scholarship
Rev. and Mrs. T. Paul Starnes, Jr.
The Atkins/Miller Family Endowed Scholarship
Acme Paper & Supply Co., Inc.
Ms. Isabel H. Adams
Ms. Louise Atkins ~ 1949
Atlantic Coast Marketing, Inc.
Mr. Raymond P. Barry
Mr. and Mrs. Wayne F. Bowers
Branch Banking & Trust Company
Mr. and Mrs. Patrick A. Carey
CCC Women's Golf Association
Mr. and Mrs. Luciano Cont

Mrs. and Mrs. John T. Cothran
Mr. and Mrs. Elton D. Crenshaw
DadePaper
Mr. and Mrs. Roland Fehrmann
First National Bank of Spartanburg
Fleming Insurance Services, Inc.
Ms. Elizabeth W. Gosnell
Mr. and Mrs. Joel R. Griffin, Jr.
Mr. and Mrs. Roger Habisreutinger
Mrs. Juanita Pulley Hammett ~ 1950
Dr. Charles B. Hanna, Sr.
Mrs. Edith H. Harmon
Mr. James Heatherly
Mr. Edgar M. Holden
Mr. and Mrs. Paul H. Lehner
Mr. and Mrs. Warren N. Little
Mrs. Ruth Magher
Mrs. Mary Ross R. Martin
Ms. Anne Kyle McIntyre
Ms. Patricia B. McKinney
Mr. and Mrs. James L. Metcalf
Mr. George N. Miller
Network Services Company
Mr. and Mrs. Trev A. Neuburger
Mr. and Mrs. Jack W. Newton
Mr. and Mrs. Dwight F. Patterson, Jr.
Perkins, Inc.
Mr. and Mrs. Edward P. Perrin
The Piedmont Club
Mr. John S. Poole
Mrs. Evelyn C. Robinson
Mr. and Mrs. John C. Robinson, Sr.
Mr. Lewis L. Scott ~ 1949
Mr. and Mrs. Frank W. Sistare, Jr.
Spartanburg County Foundation
Mr. John T. Tate
Mr. Fletcher D. Thompson ~ 1941
Mr. Ray E. Thompson, Jr. ~ 1977
Mrs. Audria U. Tolson ~ 1956
Mrs. Kerry B. Van Winkle
Mr. and Mrs. L. Harrall Walker
Mr. and Mrs. Bruce B. White
Mr. Myles W. Whitlock, Jr.
Mr. and Mrs. Robert L. Wynn, III
Mr. and Mrs. William Young
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
The Sophie S. Brannon Endowed Scholarship
Mr. James E. Brannon ~ 1944
Mr. and Mrs. James H. Brannon
The Katherine J. "Kit" Brown Endowed Scholarship
Mrs. Ella Mae Ackerman Bowers ~ 1972
Rev. Michael Esley Bowers ~ 1974
Rev. Joe K. Brown
Raymond James Trust Company
The David English Camak Scholarship
Mrs. Blair C. LaRocca
The A.G. Carter Endowed Scholarship
Mr. and Mrs. John Phillip Hodges
The Martha Cloud Chapman Endowed Scholarship
The Gibbs Charitable Foundation
The Walter "Butch" Cherry Endowed Athletic Scholarship
Ms. Susan Peake Cherry-Casey
The Chesterfield County Endowed Scholarship
B. C. Moore Foundation
The Malloy Foundation
The Class of 1941 Endowed Scholarship
Mr. Cecil D. Bishop ~ 1941
Mr. William C. Boyd ~ 1941
Mr. Grady L. Fincher ~ 1941
Mr. Ward Johnson ~ 1941
Mrs. Edna Stanley Lybrand ~ 1942
Mr. Ray P. Lybrand ~ 1941
Mr. Joseph S. Momier ~ 1941
Mrs. Viri Morrow Momier ~ 1941
Mrs. Mary Gault Smith ~ 1941
Mr. Fletcher D. Thompson ~ 1941
Mrs. Ruth DeLoache Thompson ~ 1942
The Class of 1948 Endowed Scholarship
Mrs. Goldie Sprouse Bryant ~ 1948
The Class of 1953 Endowed Scholarship
Mr. Joe C. Heavner ~ 1953
Mr. Hugh R. Lancaster ~ 1953

continued

Honor Roll of Donors

The Class of 1990 Endowed Scholarship

CR Insurance Co., Inc.

The Robby Cook and Ken Roach Endowed Scholarship

Mr. Kenneth Crenshaw

Mr. William D. Fortenberry ~ 1981

The Dantzler Scholarship

First National Bank of S. C.

The Olga George Darden

Memorial Scholarship

Mrs. Sam A. George

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

Mr. and Mrs. Wayne P. Baldwin

Mr. Jeff Calvert

Duncan Memorial UMC

Mrs. Louise Foster

Mr. James H. Franklin ~ 1963

Good News Class - Saint Johns UMC

Mr. and Mrs. Michael C. Humphries

Mrs. Vera Jayne Fricks Marsh

Mr. and Mrs. John T. Messer

Mr. and Mrs. Denny E. Mobbs

Mr. Aaron W. Turner ~ 1954

Mr. and Mrs. N. Frank Waldrep, Jr.

Mr. and Mrs. Wally Waldrop

Mr. Allen Bruce Williams

Mr. Micheal S. Williams

The Iris Clardy Ellis and Loraine Ellis Memorial Scholarship

Bank of America

Dr. Charlotte Lindler Ellis

Mr. and Mrs. J. Randal Lee

Mrs. Catherine H. Thompson ~ 1956

Mr. Harold D. Thompson ~ 1959

The Fred M. and Sara W. Epting Scholarship

Mrs. Fred M. Epting

The Thomas F. Evatt Endowed Scholarship

Rev. and Mrs. Thomas F. Evatt

Ms. Robyn Miller Whatley

The Louise and Vernon Foster Endowed Scholarship

Mrs. Ella Mae Ackerman Bowers ~ 1972

Rev. Michael Esley Bowers ~ 1974

Mrs. Louise Foster

Mr. and Mrs. Robert A. Moore ~ 1966

The J. L. Geddis Honorary Endowed Scholarship

Mrs. Jenny Dunn

Rev. John W. Hipp, Jr. ~ 1973

The Mary Lynn Gosa Memorial Scholarship

Mrs. Joy L. Weisner ~ 1998

Mr. William G. Weisner ~ 1991

The Marion Rhett Gramling Scholarship

The Hugh and Sally Lalor Trust

The Betty S. Griffin Endowed Scholarship

Mr. John S. Benfield ~ 1976

Rev. Susan A. Bennett, D. Min.

Dr. Katherine D. Cann

Ms. Janet L. Francis

Ms. Betty S. Griffin

Ms. Ann Payne Howard

Mr. and Mrs. Paul D. Lansberry

Mrs. Joe Ann Lever

Ms. Nan G. Maddux

Mr. Zerno E. Martin Jr.

Mr. and Mrs. Glenn L. McDuffie

Ms. Sarah S. Miller

Ms. Elaine W. Poovey

Mrs. Ira J. Snead

Spartanburg County Foundation

Ms. Mary Ellen Suitt

Dr. and Mrs. Friedrich V. Wenz

Ms. Elsie R. Wright

The Hammond Family Memorial Endowed Scholarship

Dr. Gaines W. Hammond, Jr.

The John Webster Henry Memorial Scholarship

Mrs. Miriam Smoak Henry ~ 1980

Mr. and Mrs. H. Garland Smoak

The Marvis and John P. Henry Family Scholarship

Mr. John P. Henry ~ 1964

Mrs. Marvis Wiggins Henry ~ 1963

Waccamaw Community Foundation

The J. Edgar Hoover Memorial Scholarship

Mr. Raymond P. Barry

Mrs. Harry C. Belk

Mr. and Mrs. Robert F. Brunner

Mr. and Mrs. Edward M. Conroy

Mrs. Virginia L. Hughes

Mr. and Mrs. Rodney Kicklighter

Mr. John F. McCormack

Mr. Joe P. Parker

Mr. and Mrs. Bertil W. Rolander

Mr. and Mrs. Paul J. Schaaf

Mr. Fletcher D. Thompson ~ 1941

Mrs. Ruth DeLoache Thompson ~ 1942

The A.V. and Margaret Wannamaker Huff Faculty Endowment

Dr. and Mrs. A. V. Huff, Jr.

The William B. Kerfoot Memorial Endowed Scholarship

Dr. and Mrs. William W. Kerfoot

The Liz Kuhn Endowed Scholarship

Ms. Dorothy S. Jolley

Mrs. Sherrill Hege King

Ms. Peggy McCallister

Mr. and Mrs. Billy W. Wood

The Michael B. and Nita B. Lee Endowed Scholarship

The Arthur Vining Davis Foundation

Bill and Mary Frances Lee Cantrell ~ 1958

Mr. Michael B. Lee III ~ 1962

The Thomas C. Littlejohn, Sr., Family Scholarship

Coveney-Little John Farm, Inc.

The Lofton Fund

Mr. and Mrs. Terry Adkins

Ms. Jane Brackett

Dr. Katherine D. Cann

Mr. David Paul Johnson

Mr. and Mrs. Tom P. LaRoache

Mr. Fletcher D. Thompson ~ 1941

Mrs. Ruth DeLoache Thompson ~ 1942

Mr. and Mrs. John O. Towles

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

Colorsources, LLC

Mr. John W. Lyda ~ 1965

Mrs. Ira J. Snead

The Rephilla H. (Phil) Lynn Memorial Scholarship

Mr. John S. Benfield ~ 1976

Mr. Maxcy C. Lynn, Sr.

The Bill and Novella McNeill Endowed Scholarship

Edward and Beth McNeill Marks, Jr.

The C. B. "Slim" Mooneyham Memorial Scholarship

Mrs. Lillian C. Mooneyham

The Virgilia C. Moore Endowed Scholarship

Ms. Anne Brady Moore

Mr. John P. Moore

Spartanburg County Foundation

The United Methodist Scholarship

South Carolina United Methodist Conference

The Sam and Bobbie Poston Endowed Scholarship

Mr. and Mrs. Douglas B. Baker

Rev. A. Eugene Eaddy

Dr. and Mrs. George D. Fields, Jr.

Rev. David W. Holder ~ 1962

Mrs. Madora B. Holder ~ 1977

Ms. Barbara A. Latham

Rev. and Mrs. Dennis R. Lee

Dr. and Mrs. Paul S. Lofton, Jr.

Rev. Allen E. Long ~ 1954

Mrs. Jean Bell Long ~ 1955

Mr. and Mrs. Leslie L. McMillan, Jr.

Ms. Sarah S. Miller

* Rev. Samuel H. Poston ~ 1951

Mrs. Ira J. Snead

Rev. and Mrs. Robert G. Strother

Ms. Mary Ellen Suitt

Dr. and Mrs. Charles P. Teague

The Presidential Scholarship

Branch Banking & Trust Company

Dr. and Mrs. Charles P. Teague

The Mary Connor Price

Memorial Scholarship

South Carolina United Methodist Foundation

The Sybil I. Price Endowed Scholarship

Mrs. Lorena Agnew

Mrs. Ella Mae Ackerman Bowers ~ 1972

Rev. Michael Esley Bowers ~ 1974

Centerline, Inc.

Mr. and Mrs. Milo Hill

Ms. Mary P. Hodges

Rev. James W. Johnston

Mrs. Becky Hodges Kirkland ~ 1963

Mr. and Mrs. Royce L. Leopard

Ms. Deborah L. Price

Mr. and Mrs. Jeffrey W. Price

Mr. and Mrs. Cyrus L. Shealy

The John and Jim Ramsey Endowed Scholarship

Diamond Hill Plywood Co.

The Rotary Scholarship

Spartanburg County Foundation

Saint Matthew United

Methodist Church Scholarships

St. Matthew UMC - Greenville

The SCANA Corp./SCE&G

Annual Scholarship

South Carolina Independent Colleges & Universities

continued

Honor Roll of Donors

The Spartanburg County Foundation Scholarship

Spartanburg County Foundation
The Agnes and Cyrus Shealy Endowed Scholarship

Mr. and Mrs. Cyrus L. Shealy
Wachovia Securities Retail Inv. Gp.
The Agnes Brown Sill Endowed Scholarship

Ms. Bethany S. Cecil
Mr. Phillip R. Sill ~ 1965
The Patsy Tinsley Simmons Endowed Scholarship

Mr. John W. Simmons, Jr.
Dr. and Mrs. John W. Simmons
The John McMahon Smoak Memorial Scholarship

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

Mrs. Deborah C. Philbeck ~ 1973
Mr. and Mrs. H. Garland Smoak

The Sonoco Products Company Annual Scholarship
South Carolina Independent Colleges & Universities

The O. D. Sparkman Honorary Endowed Scholarship
Metropolitan Life Foundation
Mr. Gregory D. Sparkman ~ 1979

The H. Booker Sparrow Memorial Scholarship
Mr. J. Wesley Sparrow, Jr. ~ 1978

The Paul K. and Louise H. Starnes End. Scholarship
Exxon Education Foundation
Mrs. Louise Hart Starnes ~ 1940

The Walter Terry and Gloria Raylene Stephenson Endowed Scholarship

Mr. and Mrs. W. Terry Stephenson
The Josephine Alexander and Paul Calvert Thomas Memorial Scholarship

Mr. and Mrs. W. Don Bain, Jr.
Spartanburg County Foundation
The Fletcher D. Thompson and Ruth DeLoache Thompson Endowed Scholarship

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

The Benjamin R. Turner Endowed 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
Spartanburg County Foundation
The Sallie Lybrand Ward Fund

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 Family Endowed Scholarship
York Soil & Water Conser. District

The W. B. Wilkerson, Jr. Memorial Endowed Scholarship
York Soil & Water Conser. District

An Opportunity to Obtain a Part of SMC History

The Mission Chapel at SMC was constructed in 1976 and has served as the center of the Religious Life Programs since that time. In late 2005, it became apparent that the original cross that stood tall over the chapel should be replaced because of water damage to the base of the cross.

Some members of the SMC family suggested we do something to preserve this significant part of the SMC history. Now, after working with a local craftsman, we are pleased to have a limited number of replica crosses that we can offer to alumni and friends of the college.

The crosses are constructed from the original Western Cedar cross. They stand 10 inches tall with a base that is 4½ inches square. Each cross is sealed with furniture-grade conversion varnish and has a plate inscribed "Crafted from the Original Cross that Stood Over The Mission Chapel

at Spartanburg Methodist College from 1976 until 2005."

As a way to honor the Religious Life Program here at SMC, we are asking anyone who would like to receive one of these crosses to make a

minimum contribution of \$100, made payable to: SMC – Cross Project.

Because of the limited number available, we will send these on a first-come, first-served basis. All proceeds will benefit the Student Scholarship Fund to help needy students.

Please complete the attached form and send it with your check in the gift return envelope included in this magazine, or mail to: SMC – Cross Project, 1000 Powell Mill Road, Spartanburg, SC 29301.

☐ Enclosed is my check or money order in the amount of \$_____ made payable to: SMC – Cross Project.

☐ My credit card: () VISA () MasterCard () American Express

Card Number: _____

Expiration Date: ____ / ____ / 20____

☐ On-line giving: www.smcsc.edu

Please ship my cross to:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Daytime Phone: _____ Evening Phone: _____

SMC Co-Sponsors Legislative Appreciation Luncheon

(Top, l-r) Karen Wilkins, Rep. Lanny Littlejohn, Mark Wilkins, and Josh Wilkins talk following the luncheon. Josh is an SMC student.

(Bottom, l-r) SMC Board of Trustees Chairman Dan Foster and SCICU director Wayne Landreth talk to Rep. Scott Talley.

On Dec. 8, SMC, along with Wofford College, Converse College and Limestone College, co-sponsored an appreciation luncheon for members of the Spartanburg, Cherokee, and Union County legislative delegations.

More than 80 people attended the event held at Wofford College, including students from each college, their parents, and key representatives and trustees of each college.

Those students and parents were given the opportunity to thank the state legislators first-hand for their continuing support of the South Carolina Tuition Grants program and other forms of funding for higher education in the state.

Facts About SCICU and S.C. Tuition Grants

- SCICU's member institutions award 26% of the State's four-year degrees. This translates into more than 32,500 students annually, of whom approximately 75% are from South Carolina.
- Only South Carolina residents attending a SCICU member institution are eligible for state tuition grants.
- Approximately 93 percent of Spartanburg Methodist College's student body are South Carolina residents.
- The current maximum S.C. Tuition Grant award per student is \$3,100.

Annual Letter Campaign Allows Students to Thank Legislators

More than 200 Financial Aid at Spartanburg Spartanburg Methodist Methodist College.

College students recently participated in an annual letter writing campaign is a state-wide effort, sponsored by the South Carolina Independent Colleges and Universities.

The letter writing campaign is a state-wide effort, sponsored by the South Carolina Independent Colleges and Universities.

In the 2006 – 2007 academic year, 500 SMC students have received more than \$1.4 million in Tuition Grant funds from the state. The current maximum award per student is \$3,100.

Spartanburg Methodist College's recently approved tuition for the 2007 – 2008 academic year is \$10,850.

"Tuition Grants allow our in-state students to offset

SMC Sophomore Bryan Smith and Freshman Brad Cochran write letters of appreciation to their local South Carolina state legislators.

approximately 29 percent important that we recognize of their tuition. Because the role our legislators play of South Carolina Tuition in higher education – and Grants, many of our students coming from the students are provided an academic themselves, those words of opportunity that they might appreciation really mean a not have otherwise. It is very great deal," says Sparks.

Scholarship Opportunities at SMC

Endowed Scholarships

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 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 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 Martha Duckworth Cavin 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
The Olga George Darden Memorial Scholarship
The Lacy and Betty Davis Endowed Scholarship
The Bishop Cyrus Dawsey 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
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 Fund
The A. Mickey Fisher Endowed Scholarship
The 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 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 Feltham S. James Scholarship
The Olin D. Johnston Endowed 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 John McMahon Smoak Memorial Scholarship
The Franklin and Mary McMeekin Memorial Scholarship
The Bill and Novella McNeill Endowed Scholarship
Memorial Endowment for Merit and Need Scholarship
Memorial Endowment for Scholarship to Ministerial & Full-Time Christian Vocations Students
The Milliken Honors Scholarship

Scholarship Opportunities at SMC

The Walter S. Montgomery Memorial Scholarship	The Norman and Gladys Suttles Endowed Scholarship	The Walter "Butch" Cherry Endowed Athletic Scholarship	<i>lines listed in the College Catalog.</i>
The Kim Ivan Moody Memorial Scholarship	The Lois Neal Tennent Endowed Scholarship	The Class of 1943 Endowed Scholarship	The Bailey Foundation Scholarship
The C. B. "Slim" Mooneyham Memorial Scholarship	The Josephine Alexander and Paul Calvert Thomas Memorial Scholarship	The Class of 1953 Endowed Scholarship	The Bank of America Scholarship
The Virgilia C. Moore Endowed Scholarship	Fletcher D. Thompson and Ruth Deloache Thompson Scholarship Fund	The Class of 1990 Endowed Scholarship	The Joseph B. Bethea Scholarship
The Mr. and Mrs. M.A. "Brick" Morris Scholarship	The John B. Thompson Scholarship	The Dr. Vergene Colloms Endowed Music Scholarship	The DeArmond E. and Jule K. Canaday Scholarship
The John and Sara Murray Endowed Scholarship	The William L. Thompson, Jr. Memorial Endowed Scholarship	The Robby Cook and Ken Roach Endowed Scholarship	The Ruth B. Caudle Scholarship
The Mary Neeley Scholarship	The Benjamin R. Turner Memorial Scholarship	The Martha L. Dockins and Hassie D. Campbell Memorial Endowed Scholarship	The Colonial Life Scholarship
The Lois and Mike O'Kelley Athletic Scholarship	The General Harry M. Arthur Union County Scholarship	The Ashley Gosa Endowed Honors Scholarship	The Dantzler Scholarship
The J. C. Paddock Scholarship	The United Methodist Women Scholarship	The Hammond Family Memorial Endowed Scholarship	The Ocie Floride Smith Dean Scholarship
The Vera Davis Parsons Endowed Scholarship	The Robert D. Warren Endowed Scholarship	The Bonnie and John Q. Hill Music Program Scholarship	The Duke Power Company Scholarship
The George and Laura Patterson Endowed Scholarship	The Eila Jones-Dorcas Waugh Endowed Scholarship	The Treva Jenkins Endowed Honors Scholarship	The Fred M. and Sara W. Epting Scholarship
The Mae H. Purcell Memorial Scholarship	The Western North Carolina Endowed Scholarship	The William B. Kerfoot Memorial Scholarship	The Gregg-Graniteville Annual Scholarship
The John and Jim Ramsey Endowed Scholarship	The W. B. Wilkerson Family Scholarship	The Dr. H. Lester Kingman Memorial Scholarship	The LeRoy Moore Annual Scholarship
The Victor M. Ross Memorial Scholarship	The W. B. Wilkerson, Jr. Memorial Endowed Scholarship	The Marlboro County Endowed Scholarship	The National Methodist Scholarship
The Agnes and Cyrus Shealy Endowed Scholarship	The John A. and Harriet Witherspoon Memorial Scholarship	The Cliff and Laura Odum Endowed Scholarship	The Presidential Scholarship
The Mark M. Shook Endowed Scholarship	The York County Endowed Scholarship	The Sam and Bobbie Poston Endowed Scholarship	The Mary Connor Price Memorial Scholarship
The Agnes Brown Sill Endowed Scholarship		The Sybil Inez Price Endowed Scholarship	The Rotary Scholarship Saint Matthew United Methodist Church Scholarships
The Isbel Lane Sisk and J. Kelly Sisk Greenville County Endowed Scholarship		The Patsy Tinsley Simmons Endowed Scholarship	The SCANA Corp./SCE&G Annual Scholarship
The John McMahon Smoak Endowed Scholarship		The O. D. Sparkman Honorary Endowed Scholarship	The JM Smith Corporation Scholarship
The H. Booker Sparrow Memorial Scholarship		The Sumter County Scholarship	The Sonoco Products Company Annual Scholarship
The Glenn and Mary Stables Scholarship		The Swofford Family Endowed Scholarship	The Spartanburg County Foundation Scholarship
The Paul K. and Louise H. Starnes Endowed Scholarship			The L. C. Turbeville Memorial Scholarship
The Walter Terry and Gloria Raylene Stephenson Endowed Scholarship			The United Methodist Foundation Scholars Program
The Ralph Albert and Beatrice Suttle Endowed Scholarship			The UPS Annual Scholarship
			The Sallie Lybrand Ward Scholarship
			The Lettie Pate Whitehead Annual Scholarship

Developing Endowed Scholarships

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 Weldon M. Cash Family Endowed Scholarship

Annual Fund 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 guide-

From the Alumni Office

Greetings from the Alumni Office!

I am very excited to announce that Spartanburg Methodist College and Harris Connect have teamed up to bring you another Alumni Directory. This directory will allow you to reconnect with your classmates. To ensure we get the most accurate data, we need your help.

Data Verification Forms will be mailed to all Spartanburg Methodist College Alumni in the near future. Each form will be imprinted with the information currently on file for you.

It's important that you take just a few minutes to look over the data listed on your Verification Form. For many Alumni, it's been years since this information has been updated. As a result, a significant number of SMC records contain outdated and incomplete information.

As a special courtesy to SMC Alumni, the information gathered during this special data verification project will be incorporated in the upcoming Spartanburg Methodist College directory project.

All Alumni are strongly urged to mail back their completed Verification Forms within 14 days of receipt – even if there are no updates to the information listed. This timely response will help SMC make sure all Alumni have taken advantage of this important opportunity to confirm the accuracy of their information.

Sincerely,

A handwritten signature in black ink that reads 'Leah L. Pruitt'.

Leah L. Pruitt '98

Director of Alumni Relations

Coming Soon!

The 2007 Spartanburg Methodist Alumni Directory will soon be available. Contact Alumni Director Leah Pruitt for more information at: pruittl@smcsc.edu

More than 100 alumni were welcomed back to the SMC campus for the 2007 Alumni Weekend held March 30 and 31.

Guests had the opportunity to reunite with each other during a dinner March 30 at the Fire Mountain Grill in Spartanburg and during an awards luncheon and class reunions held on March 31.

During the awards luncheon, a newly endowed scholarship made possible by the Class of 1953 was announced.

The Class of 1964, Class of 1940, and Class of 1963 were recognized as the Top Three donating alumni classes.

(l-r) Liz and Jim Brantley ('52) talk with Marion Vaught, whose wife Elsie is a '43 alum.

(l-r) SMC President Dr. Charles Teague greets Dan Kirby, an SMC '72 alum.

Alumni gather and reminisce during Spartanburg Methodist College's 2007 Alumni Weekend.

1

2

4

3

(Clockwise from left)

SMC President Dr. Charles Teague awards Stacie Williams, class of 1996, with the Young Alumni of the Year Award. Williams served as 2006 - 2007 president of the SMC Alumni Council.

Donnie Parris (left), class of 1982, was awarded the Alumni of the Year Award by President Teague

SMC baseball coach Tim Wallace (right) was awarded the Distinguished Service Award for his years of service at the College.

Leah Pruitt, SMC Director of Alumni Relations, inducts Cecil Abrams as the 2007 - 2008 president of the Alumni Council.

ALUMNI NEWS TII - SJC - SMC

Alumni News

Class of 1940

Nannie Mae Allen, of Clemson, SC, was proud to be able to attend the 2006 class reunion at SMC.

Class of 1941

Ray P. Lybrand and wife, Edna Stanley Lybrand (SJC 1942), are self-employed in Albemarle, NC.

Class of 1944

Beth M. McCarter resides in Fountain Inn, SC.

Class of 1946

Mary Louise Ross Garner works with Spartanburg County School District 2.

Class of 1947

Wade Buchanan is owner of Wadeken Ind., Inc. in Canton, GA.

Class of 1952

Gerald T. McCray, Sr. of McMinnville, OR recently wrote, "I was a grad of the 1952 class from Florida, then transferred to Florida Southern, and later to Emory University. Then I pastored churches in Florida, then Alaska Mission at Nome, then churches in Iowa, Georgia, Florida, and the Oregon Conference. I was Chaplain at Chemawa

Indian School and later at the Indian Mission at Chiloquin, Oregon."

Class of 1953

Armenta Wood Prince writes, "...I'm looking forward to receiving the FRONTIERS magazine."

Class of 1954

Vera Waldrep Langston lives in Inman, SC.

Class of 1955

Patricia Lindley Clawson lives in a small fishing village in No Neck of Virginia with a golden retriever "CC". She would love to hear from her classmates and friends at SMC.

Mary F. Wells resides in North Augusta, SC.

Class of 1961

William F. Hannon, III of Inman, SC is self-employed.

Class of 1962

David K. Smith is owner of Smith's Drug Stores, in Spartanburg, SC.

Class of 1963

George M. Stoltz and wife Jenel S. Stoltz reside in Rosman, NC.

E. Cantey Pearce, of Chesterfield, VA, is employed with DuPont.

Class of 1964

Hugh and Eleanor Harrelson reside in N. Myrtle Beach, SC

Jackie E. Atkins is Senior Vice President with Citizens Building & Loan Association. He and wife Elizabeth reside in Greer, SC.

W. Ray Ridgeway is employed with Milliken & Company in Spartanburg, SC.

Class of 1965

Phillip Sill is self-employed in Orlando, FL.

Jane Reed Dyches is Executive Director of the Calhoun County Chamber of Commerce and lives in St. Matthews, SC.

Class of 1966

Henry "Barry" Broome, Jr. is employed with Tim-Bar Corp. in Spartanburg, SC.

Class of 1968

Edward "Ed" Charles Shealy, Jr., his wife Judy, and children Chuck and Alison, have moved to Anderson, SC. Ed was a member of the baseball team, the pep band and a member of the National Honorary Foreign Language Society while a student at SMC.

Class of 1969

E. Michael Dills of, Rock Hill, SC, is a Sales Manager with Southwest Engineers.

Ted P. Jones of Bradenton, FL is an Executive Director for the Sarasota Bay Club. He and wife Rita have two sons, Blake and Neil.

Chaplain (COL) Samuel J. T. Boone, US Forces Korea Command Chaplain, "GOD First ... Soldiers, Sailors, Airmen, Marines Always!

Class of 1970

Dr. David B. Stout, Jr. and wife Duffy Allen Stout live in Chapin, SC. Dr. Stout is GED Administrator for the SC Department of Education.

Erik F. Anderson is Senior Civic Engineer with Sinclair & Assoc., LLC in Moore, SC.

Class of 1972

F. Vernon Chandler was the recipient of the 2006 Heart of Universalism Award. The award was presented during the national Universalist Convocation held in Ellisville, Missi. Vernon recently completed 30 years of ministry with the Unitarian Universalist Association. He and his wife, Nataliya, reside in Eberstadt, Germany.

ALUMNI NEWS TII - SJC - SMC

Richard Cain, of Laurens, SC, is the Area Director for the SC Dept. of Vocational Rehabilitation. He is the married father of 2 children.

Dr. William R. Childs, of Anderson, SC, is the Senior Pastor of St. John's UMC.

Michael A. "Tony" Smith and wife Jane F. Smith live in Summerville, SC. Tony is employed as a Senior Special Agent, US Immigration & Customs Enforcement. He has served 30+ years in law enforcement. His son, Adam, is a college graduate; his daughter, Allyson, a college sophomore. He and Jane are very involved in church and community activities.

Class of 1973

Chris J. Cantrell is enjoying life with his wife

Bonnie in Spartanburg, SC.

Rick Dizbon is Minister of Music at Southside Baptist Church in Spartanburg, SC. He has served as teacher, assistant principal, principal, a director of federal programs, assistant supt for instruction for Spartanburg School District 7, Cherokee County Schools, and Spartanburg School District 2. He enjoys reading, especially about the Civil War, reading the Bible and praying.

Class of 1975

James R. Norris is employed with The Kroger Company in Cincinnati, OH.

Robert Lawrance Rhodes of Charleston, SC is employed with Burger King. He enjoyed his recent trip to Orlando, FL and the Air Force Base.

Class of 1976

Jamie H. McFadden of Greenville, SC works with N. B. Handy.

Gloria Alma Elledge is still teaching at Duncan Christian Academy in Duncan, SC, has a new grandson, Eli Clark, whose parents are Dusty and Lindsay. She is using her Early Childhood Education degree on her job and also on her grandchildren.

Class of 1977

Foster Miller "Billy" Routh, III of Columbia, SC is Program Manager for the SC Budget & Control Board.

Lynette Smith Fisher wrote, "My husband and I live in Atlanta, GA metropolitan area. I am an Emergency Room RN who works part-time as a nursing supervisor at a local hospital."

Class of 1978

Theodora Morton Miles lives in Greenwood, SC.

Glynda G. Karabinos, of Inman, SC, is employed with Tyco Electronics.

Class of 1979

Stephen Eric Lowman of Beaufort, SC is an area executive with BB&T.

William Evans Nash, of Chester, SC, is an engineer with Duke Energy.

Joy B. Workman, of Central, SC, is a Major Gift Officer with Furman University, Greenville, SC.

Class of 1980

Paula Worthy of Inman is a RN with the Spartanburg Regional Medical Center.

(Continued on next page)

Class Notes

March 1, 2007

Dear SMC,

I would like to take this opportunity to let you know of some very important events that have recently happened in my life...

Have you recently been married?

Are you serving in our Armed Forces?

Have you recently moved and need to update your address with us?

Do you have other news or photos to share?

Let us know what's going on in your life! Send us a note at:

SMC Alumni Office
1000 Powell Mill Road
Spartanburg, SC 29301

or e-mail Leah Pruitt, Director of Alumni Relations, at lpruitt@smcsc.edu

ALUMNI NEWS TII - SJC - SMC

Class of 1981

J. Donald Powell, of Appleton, WI, is a Benefits Consultant for The Staci Group, Legislative Chairman for the Northeast Wisconsin Association of Health Underwriters (RHU), Reg. Employee Benefits Consultant (REBC) and Disability Income Associate (DIA). He has three children.

Class of 1984

Jill Simpson Evans of Easley, SC is the Executive Director of the Pickens County Habitat for Humanity. Jill is a former Director of Alumni Relations at SMC.

Class of 1985

Beverly Marsh Luther is enjoying life with husband Roger, daughter Cora, and stepson Drew—and her doggies, Smokie and Ottis in Greer, SC. Beverly's mother, Jayne Marsh, is Office Manager for Institutional Advancement at SMC.

Class of 1986

Jacqueline "Courtney" Johnson Foster is an education associate with the SC Department of Education.

Class of 1987

April Haimbaugh Cooke is owner of Pal's Printing &

Embroidery, Inc. in Rock Hill, SC.

Laura Skipper Taylor is the Piedmont Regional Admissions Counselor for the College of Charleston. Laura graduated from CSU in 1989 with a BS in Criminal Justice/Sociology. She has a daughter, Avie.

Class of 1990

Dr. Brooks A. Godwin of Greenville, SC is a dentist with Simpsonville Dental.

Class of 1991

Lynia Watts Ard recently wrote, "I have been married again since 1996. My husband's name is Dwayne. I have been a grandmother since 2006. My granddaughter, Savannah Bailey Bridges, is absolutely gorgeous! She is expecting a cousin in late summer. Savannah's father, Christopher, is a corporal in the US Marine Corps. My two other sons, Brandon and Benjamin, are 19 and 15 respectively. Brandon just recently got married. I graduated from Southern Wesleyan in 2005 with my Master's Degree in Business Administration. I am a very active partner in my church, The Harvest in Lexington, SC. I work a full-time job, part-time job and

am a part-time PartyLite Consultant...."

Class of 1992

Gina Chesnut of Campobello is a Speech Pathologist with Spartanburg County School District One.

Class of 1994

Kes Outhwaite, of London, England, is employed with Spring Technology Staffing Services, a business unit of Spring Group plc.

Class of 1995

Brenda D. Thornton is employed with Milliken & Co. in Spartanburg, SC.

Class of 1997

Patricia R. "Pat" Dixon is an Administrative Assistant with the Spartanburg County School District Six Schools.

Class of 1998

Tiffany Whittle is employed with Greenville Tech. She and husband Wesley (SMC 1997 Grad) left Lexington, SC to reside in Greenville.

Class of 2007

David C. Roper's father is the pastor at Zion UMC in Anderson. David has a brother, Patrick (17 years) and a sister, Megan (4 years).

Anniversaries

Class of 1943

Elsie Collins Vaught and husband John wrote, "God has blessed us to celebrate our 60th Wedding Anniversary in 2006."

Class of 1955

Allen E. Long and wife, Jean Bell Long (Class of 1955) celebrated their 50th wedding anniversary by taking a trip to Australia and New Zealand. They are planning another trip to Australia soon.

Births

Class of 1981

Michelle Bedell Jolly, of Gaffney, SC and her husband are proud parents of their second child, Jack McConnell Jolly, born September 2, 2006. Michelle is the first female to be elected President of the SC State Board of Dentistry on July 1, 2006.

Class of 1996

Danny Gullledge of Enoree, SC and his wife Jennifer are proud of their son, Wyatt James Gullledge, born October 12, 2006.

Expecting

Class of 1998

Steven Donald Smith and wife, Autumne, of Columbia,

ALUMNI NEWS TII - SJC - SMC

SC, are expecting their second child in August. Steve is VP, Operations, Compass, Inc.

*In Memorium***Class of 1936**

Nora Bowers Ashley, of Greenville, SC, died 12/21/2006.

Class of 1937

Francis DeWitt Benson, of Fairforest, SC, died on October 22, 2006. He was the widower of Elizabeth Franklin Hughston and father of a son, Frank, and a daughter, Susan Royer.

Class of 1941

Donnie Rice Blackwell died on October 26, 2006. Her husband, Homer, predeceased her. Eyra Kent Nichols, widow of Tom Nichols, and Fletcher and Ruth Thompson attended the graveside services. Homer and Donnie were very instrumental in the establishment of the Class of '41 Scholarship Fund.

Class of 1943

Cecile Causey Cox died on April 23, 2006. Her son, Mark, lives in Supply, NC.

Darryl E. Windham, of Front Royal, VA, died

January 31, 2007.

Dr. John McKager Butler of Mt. Pleasant, SC died November 19, 2006. He is survived by his wife Katherine Donaldson Butler; son Jonathan H. Butler; daughter Elizabeth Duren; a sister, Elizabeth Graves; and grandchildren John, Robert and Michael Butler, Daphne and Aidan Brion, and Sophia and Troy Duren.

Class of 1944

Henry S. Moore, III, died October 16, 2006. He was a WWII Veteran in the US Navy, attended USC and Horry-Georgetown Technical College, was a night auditor for the Carolinian Motel for more than 35 years, a Catholic, a member of the Knights of Columbus, and an avid gardener, specializing in roses. Our sympathy to his wife Lillian and family.

Class of 1951

Bryant L. Mason, Jr. of Jonesville, SC died August 30, 2006. Retired from Milliken & Co, he was a member of Pacolet Mills Baptist Church and U.S. Navy veteran, having served during the Korean Conflict. He was the widower of Betty Bryant Mason and father of Sherrie M. Harmon and Larry B. Mason.

Rev. Samuel H. Poston died December 21, 2006. He is survived by his wife Bobbie Gillis, daughters Joy Sanders, Jan Richards, and Kay Nelson, and seven grandchildren. Sam was a member of the SMC Alumni Council and was very active with the College.

Class of 1956

Bobby Lee Bridges died February 9, 2007. He was a graduate of USC in Columbia, a Master of Landrum Masonic Lodge #278, Worthy Patron of the Eastern Star Chapter #169, member of the Landrum First Baptist Church, and a retired personnel manager.

Class of 1962

Vera M. Crocker, of Boiling Springs, SC, died December 4, 2006. She is survived by husband, Rev. James W. Crocker, Sr., and son James W. Crocker, Jr., of Chesnee. Mrs. Crocker was a member of Boiling Springs First Baptist Church.

Class of 1963

John P. Welsh, of Harrisonburg, VA recently passed away.

Class of 1963

Ann Threadgill White recently passed away. She is survived by her husband, SMC alumnus William E.

White (Class of 1981).

Class of 1965

Raymond E. Bartee, husband of Mary White Bartee, died October 21, 2006 in Hollywood, SC. They were married 41 years and had three children and three grandsons.

Class of 1980

Maria Frost Cummins of Spartanburg, SC died November 25, 2006. She is survived by her husband, Charles Leslie Cummins, III; a stepson, Chase Cummins, a stepdaughter, Chrystal Stroud; a brother, Mark Frost; and a special niece Kayla Anne Frost.

*Marriages***Class of 1992**

Allison Teresa Wells, of Irmo, SC, married in September of 2005. She is now Mrs. Teresa Woods. Congratulations, Teresa!

Attended

Jerry Lee West, of Lyman, SC, married Stephanie Debra Antone, of Wellford, SC, on November 18, 2006 at Wellford Baptist Church.

Donald Franklin Zimmerman, of Roebuck, SC, married Mindy Leigh

(Continued on next page)

ALUMNI NEWS TII - SJC - SMC

Westbrook, of Chesnee, on October 15, 2006.

Retirement

Class of 1961

Barbara "Ann" Johnson Hall and husband Henry (Class of 1976 and former SMC employee) are retired in Woodruff, SC.

Class of 1941

Rev. Lucy Tedder Davis is retired in Florence, SC.

William C. Boyd loves retirement in Whispering Pines, NC.

Class of 1943

Coda Wilson Horne, of Honea Path, SC, is enjoying retirement.

Class of 1944

Edith Burns Stanley enjoys retirement life in Spartanburg, SC.

Ruby R. Bridges, of Campobello is retired.

Class of 1945

Virginia Rushing Boiter is retired from the Spartanburg County Public Library.

Class of 1946

Betty Wilburn Huneycutt, of Columbia, SC, is enjoying retirement.

Class of 1948

Lafayette Thompson, of Asheville, NC, is enjoying retirement in the mountains.

C. P. Stribling lives in Spartanburg, SC where he enjoys retirement.

Class of 1949

Richard and Alma Jolley Riley, of Columbus, OH, have been retired for 15 years and have two grandsons, both of whom have earned the Eagle Scout Award.

Joseph Ray Clary of Raleigh, NC is enjoying retirement from NC State University.

Class of 1950

Ruth King Eason, of Matthews, NC, writes, "Enjoying retirement very much; active in my church and traveling with senior adults. I'm 'Grandmom' to three wonderful grandchildren."

Class of 1951

Elizabeth Baker Horton, of Lancaster, SC, wrote, "I am doing well since my retirement of the Accounting Department of Customer Service for Springs Industries in Lancaster, SC. Staying active in music of my church, and Senior Groups

of Lancaster, SC. I enjoyed my years at SJC and many friends I loved so much."

Charles E. McKinney of Boone, NC writes, "In my retirement, I'm continuing to pastor (part-time) churches on Boone Circuit Charge of United Methodist Churches. My wife Barbara and I live near Boone and enjoy many activities."

Paul C. McMurray is enjoying retirement in Charlotte, NC.

Class of 1953

Carroll Gosnell is enjoying retirement in Inman, SC.

Class of 1954

Florie McCoy Graham is retired from UNC-Greensboro.

Class of 1955

Barbara H. Murphy is retired in Lexington, SC.

Ray E. Petty, of Hartsville, SC is retired

Class of 1956

Rev. Vernon F. Deese is retired but is still serving Mt. Vernon UMC in Sumter, SC.

Mary Hendricks Bryson, of Easley, SC, is enjoying retirement from One World Technologies, Inc. of

Pickens, SC.

Mrs. Jerlyn Bain Hutto is retired in Edisto Island, SC.

Class of 1957

Sandra Smith Cribari writes, "Don and I are both retired. We love and enjoy our three children and seven grandchildren. Agoura Hills is near Los Angeles, CA, where we have lived for 42 years."

Class of 1958

Ralph M. Kesler, of Anderson, SC, retired from Clemson University in 1997; he is married and has four children and eight grandchildren. Aside from family, golf is his enjoyment.

Mary Frances Lee Cantrell retired as the Coordinator of Special Reading Programs for Spartanburg County School District 7. She enjoys being home with her husband Bill.

Class of 1959

Carolyn Bruce Sheehan and her husband, Stokes Sheehan (SMC Class of 1958), of Campobello, SC, are retired teachers and have seven grandchildren.

B. Wayne Pigg is retired in Hartsville, SC.

ALUMNI NEWS TII - SJC - SMC

Class of 1960

Leon Troy Nobles is retired and lives in Graniteville, SC.

Carol Layton Spracklen is retired in Camarillo, CA with her husband Milo.

Class of 1961

Paul Dover, of Shelby, NC, is enjoying retirement.

Kay T. McBee is retired and lives in Cross Hill, SC with her husband Marion.

Class of 1963

James Roy Clark is retired

in Columbia, SC with his wife Marcella.

Class of 1964

J. Mickey Fain of Campobello, SC, is retired.

Elaine Gilstrap Allen is enjoying retirement in Easley, SC.

Class of 1974

Brenda P. Foster retired from Spartanburg County District 4 Schools, and is enjoying living in Enoree, SC.

Class of 1977

Madora B. Holder of Spartanburg is retired.

Parent Comments

Fanessa Abney Coleman, parent of SMC Freshman Melanie C. Coleman, is a clerk/presser for Paul Abney of Abney's Dry Cleaner in Saluda, SC. She recently wrote, "Having gone to, and graduated from, a two-year college, I know all too well the importance of pledging and supporting the school

in every way possible. As a divorced, single parent, money is often tight. However, I would encourage every parent and person to do what they can to assist and help the students."

Gerald S. and Barbara B. Smith, SMC parents, recently gave a donation to the college in honor of "all who do their best." This should be an incentive for the SMC students to do their best so that they will be honored in life.

Homecoming and Family Day

Plans are underway for the 2007 SMC Homecoming and Family Day, which will be held September 29.

The day's activities will include:

- ♦ Breakfast with faculty and staff members
- ♦ Athletic events
- ♦ A talent showcase featuring student groups and individuals
- ♦ Lunch and live music
- ♦ Games and other fun activities

For more information on the 2007 Homecoming and Family Day, contact SMC Director of Student Activities and Leadership Development Kim Day at dayk@smcsc.edu or (864) 587-4006.

(l-r) SMC President Dr. Charles Teague with 2006 Homecoming Queen Danessa Kilpatrick and Homecoming King Vernon Taylor

22 From SMC Named to 2007 "Who's Who"

Travis Armour

Class: Sophomore
Hometown: Murrells Inlet, SC
Campus Involvement: Pioneer Baseball team, Psi Beta National Honor Society of Psychology
Honors/Awards: President's List - Fall 2005, Dean's List Spring 2006

Sean Biggs

Class: Sophomore
Hometown: Wellford, SC
Campus Involvement: Ambassador, English Honor Society recruiting officer, SMC Singers, Relay for Life Committee, Trailblazer Staff
Honors/Awards: Dean's List

Amanda Bradley

Class: Sophomore
Hometown: Boiling Springs, SC
Campus Involvement: Delta Iota Chapter, Phi Theta Kappa
Honors/Awards: President's List, Dean's List - Fall 2005

Halsey Carey

Class: Sophomore
Hometown: Lexington, SC
Campus Involvement: Dance Team, Kappa Sigma Alpha (Vice President), POPS (Secretary), Ambassador, SMC Singers, Leadership Retreat
Honors/Awards: Psi Beta National Psychology Honor Society, Dean's List - Fall 2005 & Spring 2006, Fall 2005 Student Development Office Student of the Month

Nakedra Delly

Class: Sophomore
Hometown: Gilbert, SC
Campus Involvement: Resident Assistant 2006-2007, Gospel Choir 2005-2006, Step Team 2005-2006, Student Support Services Mentor 2006-2007
Honors/Awards: Psi Beta Honor Society 2005 - 2006

Christopher Dover

Class: Sophomore
Hometown: York, SC
Campus Involvement: Kappa Sigma Alpha - President, Campus Crusade for Christ, Student Ambassador

Soraya Graham

Class: Sophomore
Hometown: Camden, SC
Campus Involvement: Phi Theta Kappa, Soccer team, Kappa Sigma Alpha, SSS Mentor, SSS Tutor
Honors/Awards: Dean's List - Fall 2005 and Spring 2006

Adam Hager

Class: Sophomore
Hometown: Rock Hill, SC
Campus Involvement: Athletic training, Resident Advisor

Donald Hollis

Class: Sophomore
Hometown: Wellford, SC
Activities: Student Ambassador, Kappa Sigma Alpha, Social Judicial Board, Student Support Services
Honors/Awards: Excellence in English, Ambassador Scholarship

Julie King

Class: Sophomore
Hometown: Spartanburg, SC
Campus Involvement: Student Ambassador, Campus Crusade for Christ, Sigma Kappa Delta, Phi Theta Kappa, SMC Singers, SMC Troubadours, Social Judicial Committee, SSS Tutor, SSS Mentor

Honors/Awards: National Dean's List, President's List, Guest Musician in Ploughshare Bluegrass ensemble, English Honor Society

Jada Land

Class: Sophomore
Hometown: Cowpens, SC
Campus Involvement: Ambassador, SMC Singers, Troubadours, SMC Quality Enhancement Plan member, Sigma Kappa Delta
Honors/Awards: SMC Idol 2006, Carolina Idol - 2004-2005

Among American Junior College Students"

Tameka Massey

Class: Sophomore
Hometown: Columbia, SC
Campus Involvement: Ambassador, Student Government Association, Phi Theta Kappa, SSS Mentor, Leadership Retreat Participant, SGA Leadership Retreat
Honors/Awards: Dean's List Spring 2006

Stephen Miller

Class: Sophomore
Hometown: Greenwood, SC
Campus Involvement: Leader of Campus Crusade for Christ / Shepherd Team, Kappa Sigma Alpha, POPS, SSS Mentor, Relay for Life Committee, Trailblazer Staff, Intramural football and basketball

Honors/Awards: National Dean's List

Phillip Morgan

Class: Sophomore
Hometown: Campobello, SC
Campus Involvement: Baseball team, Resident Assistant

Kimberly Nicholson

Class: Sophomore
Hometown:
Campus Involvement: Volleyball team, Softball team, Gospel choir, SSS Mentors, Troubadours
Honors/Awards: Vicki Corn Softball Award

Crystal Painter

Class: Sophomore
Hometown: Gaffney, SC
Campus Involvement: Resident Assistant, SSS Mentor, SSS Tutor, Relay for Life Event Chairman, Kappa Sigma Alpha board member, Campus Planning & Development
Honors/Awards: Dean's List

- Spring 2006, SSS Award for Academic Excellence 102 - Spring 2006

Summer Pruitt

Class: Sophomore
Hometown: Chesnee, SC
Campus Involvement: Student Government Association - Vice President, Cheerleading team - Captain, National English Honor Society, POPS, Delta Psi Omega, SMC Players, Olympian Yearbook staff, Wesley Fellowship,

Kappa Sigma Alpha, Awards Committee
Honors/Awards: 2005 - 2006 Homecoming Queen, National English Honor Society

Christopher Roberson

Class: Sophomore
Hometown: Woodruff, SC
Campus Involvement: Kappa Sigma Alpha, QEP Committee, SSS Mentor, Student Government Association, SGA - Director of Public Relations, Campus Ministry Committee, Resident

Assistant, Relay for Life mentor, Relay for Life - accountant

Honors/Awards: Dean's List - Fall 2005, SSS Award for Excellence in English 101, SSS Award Most Improved - New Testament, SSS Award Most Improved - Biology 105, Convocation Marshall

Maria Ruvalcaba

Class: Sophomore
Hometown: North Charleston, SC
Campus Involvement: Cross Country team member, Olympian staff member, Kappa Sigma Alpha, CRU
Honors/Awards: Academic All-American Team, Dean's List

Michael Sandifer

Class: Sophomore
Hometown: York, SC
Campus Involvement: Kappa Sigma Alpha, KSA 1st Vice-President 2006-2007, Campus Crusade for Christ, Sigma Kappa Delta, Phi Theta Kappa, Academic tutor, Student Ambassador, SSS Mentor

Honors and Awards: Phi Theta National Honor Society, Sigma Kappa Delta Honor Society, J. Lacy McLean Scholarship Award, Excellence in Mathematics Award, President's List Fall 2005 and Spring 2006

Amanda Shelnett

Class: Sophomore
Hometown: Clinton, SC
Activities: SGA President 2006-2007, Kappa Sigma Alpha - Secretary 2006-2007, Delta Psi Omega - Secretary 2006-2006, SMC Players 2005 - 2007, SMC Cheerleading 2005 - 2006, Sigma Kappa Delta - Secretary 2005 - 2006, Student Ambassador 2006 - 2007, Olympian Yearbook

staff 2006 - 2007, Wesley Fellowship 2006 - 2007, Campus Life Committee 2006 - 2007, College Town Service Committee 2006-2007

Honors/Awards: Most Outstanding Freshman Award, Psi Beta Psychology Honor Society, Dean's List - Spring 2006, Sigma Kappa Delta English Honor Society

Reginald Taylor

Class: Sophomore
Hometown:
Campus Involvement: Baseball team 2005 - 2006, Resident Assistant 2005 - 2006, Senior Resident Assistant 2006 - 2007, English Honor Society - Freshman president
Honors/Awards: English Honor Society

RAs, Ambassadors Prepare for 2007-08

Thirty-one student leaders recently participated in the 2007 annual Leadership Retreat.

The group, consisting of the 2007-2008 Ambassadors and Resident Assistants, participated in numerous team building activities and spent a beautiful weekend at Look Up Lodge in Travelers Rest, SC.

The students completed a low ropes element, dropped 70 feet in a three-person swing, made smores around a campfire, and paddled their way across the lake.

They were also encouraged to reflect on their values and beliefs and to identify common stereotypes and misconceptions.

The students also participated in sessions focusing on leadership in movies, on their positive attributes, and on the future of SMC.

"This year's leadership

retreat really affirmed to me that SMC has a great group of students with many abilities and much potential. I cannot wait to see these students grow and blossom

into the leaders they are meant to be," says Kim Day, SMC Director of Student Activities and Leadership Development.

WORKING WITH THE COMMUNITY

(l-r) SMC Dean of Students Dr. Art Hartzog talks with Spartanburg District 7 Superintendent Walter Tobin and Spartanburg District 6 Superintendent Darryl Owings at a recent Superintendent's Breakfast held at SMC for all of the county's school district superintendents. SMC hosts one breakfast a year for the local superintendents in order to keep close communication with them and give them an up-close view of Spartanburg Methodist College.

GIVING THE GIFT OF LIFE

Freshman Deneshia Corry gives blood during a recent blood drive held on the SMC campus. The Palmetto Blood Bank holds several blood drives on campus each year.

MAKING MUSIC

Sophomore Julie King plays a musical piece during the 2006 Fall piano recital.

HOLIDAY SEASON ARRIVES

Sophomore Chris Dover places a wreath in Camak Auditorium during the 2006 annual Hanging of the Greens, to celebrate the Christmas season.

THE NEXT STEP

SMC's Student Government Association sponsored its "College Day...Pick Your Way" event in January, giving students the opportunity to talk to recruiters from 4-year colleges and universities throughout the region. More than 30 institutions of higher education were represented.

IT'S A SNOW DAY!!!

It doesn't happen all that often...but when it does snow at SMC, the students come out in droves to take advantage of winter's majesty. On Feb. 1, SMC received its only snow of the winter of 2006-2007.

From a Children's Home to a College Campus

Lessons Learned and Friendships Made On The Way to The Future

For a lot of children who grow up or spend time in a children's home, opportunities to go to college might not be as accessible as for others.

But here at SMC, three young ladies who know first hand what that's like are drawing from those experiences as they continue their college education.

Reisha Alston started living at Epworth Children's School in Columbia, SC in 2004. While she was there, she met Tameka Massey, who had been living at the school since 2002.

Amanda Shelnett had been a resident of Thornwell Children's Home since sixth grade.

Each have their own personal stories and situations that necessitated their placement in those homes.

Amanda Shelnett

After being thrust into those new surroundings, their new environments would end up providing many benefits. But at the same time, there were also some challenges.

"Leaving home was the biggest thing – not being able to see my siblings every day was hard. Some of the behaviors and attitudes from other girls at Epworth took some getting used to also," Alston says.

Massey says being around a lot of girls of various ages was also sometimes difficult.

"Girls are all about drama. It was nerve-racking at times," she says.

But all three say living in an environment with many other children around provided tremendous learning experiences – and each say their individual experiences helped them build character and motivated them to pursue a college career.

"All of a sudden I had to do all these different things on my own. I learned quickly that I needed to be responsible for myself," Alston says.

Massey says her experience was similar when she first got to Epworth.

"The hardest part was not being able to hang out with my friends and do other things that

Tameka Massey and Reisha Alston

most kids do in high school," says Massey.

Shelnett says over time, she grew to love Thornwell and became active in various activities.

At first she had her heart set on Converse College. She applied and was put on a waiting list.

Then she heard about SMC and her house parents brought her to a Discovery Day. She started college at SMC in the Fall 2005 semester.

It was Epworth that pushed Alston and Massey academically and turned them on to SMC.

"I don't think I would have been prepared for college if I wasn't there [at Epworth]. They motivated me and asked me what I wanted. I knew I wanted to go to college- but at first I thought 'I don't want to go to SMC just because they want me to go there'," says Alston.

Massey had her first SMC experience also during a Discovery Day. In Fall 2005, she

found herself returning to the campus as a college student.

When Alston visited the College's Web site, she became interested, applied, and received an early decision scholarship.

So within a year's time, all three girls found themselves at South Carolina's only two-year, private liberal arts college.

Now they all consider SMC a second home, despite the fact Massey and Alston still have residence at Epworth and Shelnett at Thornwell. They each return to those respective facilities many weekends.

But each girl says that college has provided a big dose of reality.

"I could never go out with friends or do what I wanted to at night or on the weekends until I came to SMC. My first semester was really hard, but that gave me a big reality check," says Alston.

Massey says her transition to life at SMC "wasn't too bad. It's a lot different than living

in a children's home because in college you have to work out personal differences on your own."

Time management has been a big lesson for each girl.

"I always wanted to be able to get up when I want to, even on weekends, but never could until now. I've learned to really be good with time management and organization," says Massey.

Shelnutt says she was reluctant to get involved at first.

"It was rough at first—I didn't like being away from Thornwell because it was like my home," she says.

But eventually all three girls became involved in a wide array of campus activities—so much, that their combined list of activities would impress just about anyone.

Alston has been active in the Student Government Association, Dance Team, Kappa Sigma Alpha, leader-

ship classes, and the awards committee. She serves as a Resident Assistant this year, as a mentor and peer counselor, and has a work-study position on campus also.

Massey has served as a Student Ambassador and mentor, and has also been active in Phi Theta Kappa and the Student Government Association.

Shelnutt served this year as President of the Student Government Association. She has also been involved in Kappa Sigma Alpha, Delta Psi Omega, SMC Players, Cheerleading; served on the Campus Life Committee, College Town Service Committee, the Olympian yearbook staff; and earned a Wesley Fellowship.

Shelnutt was also SMC's first Outstanding Freshman when she received the award in Spring 2006.

"That was a big shock. I thought, 'You want to give this

award to me? You've got to be kidding me.' But I was so excited and appreciative of it," she says.

All three girls say that because of the close-knit student body, they have each developed new friendships that they wouldn't trade for the world.

"My high school friends don't even compare," Shelnutt says.

For now, the girls are looking forward to their next step.

Alston will graduate from SMC in December 2007 with an Associate of Science, after which she plans to pursue a Bachelor's in Nursing at USC Upstate, followed by a Master's in Early Childhood Education.

But Massey and Shelnutt will beat Alston to the punch when they receive their diplomas in just a few weeks.

Massey will receive an Associate in Arts, with an emphasis on Social Science. She plans to attend Columbia

College this Fall and pursue a career in social work.

"I want to help kids like me. I'll probably start off working for DSS, but I would like to work at Epworth and they require a Master's," says Massey.

Shelnutt will receive an Associate in Arts. She is looking at opportunities at Southern Wesleyan University or Converse College. She wants to pursue a career in broadcast journalism.

"I love to talk. That's one of the things I'm best at. And I think it would be so cool," says Shelnutt.

They all agree though that if it wasn't for SMC, they probably wouldn't be as confident, prepared, and excited for the future as they are now.

"SMC is awesomely cool. It's fantabulous. It's amazing. I will never forget this experience," says Shelnutt.

Paralegal Program Offering Spanish Communication Course

SMC's Paralegal Certificate Program introduced its newest elective this Spring-- Spanish Communication Tools for Legal Professionals.

The course is designed to help legal professionals bridge the language barrier with Spanish speaking clients.

"The need for bilingual legal professionals is only going to increase as the (local) Spanish speaking population increases," says Yvonne Harper, director of the program.

She says attorneys and legal professionals who are not fluent in their clients' native language are encountering increased communication and procedural problems.

August 2006 graduates of SMC's Paralegal Certificate Program.

Delores Mendez, Victim Advocate McDonald, who recently completed with the Spartanburg County SMC's Paralegal Certificate Program, Solicitor's Office and Leslie are team-teaching the course.

SMC Gives Back to the Community

CSI: SMC Students Participate in Annual Service Program With County's Other Colleges

SMC students, along with students from Spartanburg County's five other colleges, recently spent a Saturday providing much needed volunteer services at more than a dozen local agencies as part of the CollegeTown Service Initiative. CollegeTown is a consortium of all six of the county's institutions of higher education.

(Above, left) SMC admissions representative Allison Caulk (back row, 1st on left) and her mother Lou Caulk (front row, 1st on left) volunteered with a group of CSI students to help at Miracle Hill Ministries; (Above, middle) SMC student Wanda Sherlock was one of more than a dozen students that helped out at the Spartanburg County Humane Society; (right) SMC students Margaret Elliot and Travis Eiler remove Christmas lights from a tree at Skylyn Place.

LENDING A HELPING HAND

A group of six SMC students, led by Kim Day, the College's Director of Student Activities and Leadership Development, and Chaplain Candice Sloan assisted the Wesley CDC in Yadkinville, NC last fall in building a deck, wrapping a house, and cleaning and priming a house. Pictured above are Amanda Shelnett (right) and another SMC student.

ENJOYING A GAME OF BINGO

Kappa Sigma Alpha is the co-ed service fraternity at Spartanburg Methodist College. Under the direction of Mr. Pete Aylor and a dedicated student-led Board, KSA is able to perform hundreds of hours of community service in the Spartanburg area. Above, SMC Freshman Juliana Gomez, from Anderson, SC, participates in a game of Bingo with residents at Mountainview Nursing Home during a recent KSA visit.

PIONEER ATHLETICS MAKING ITS MARK IN 2006-2007 SEASON

SMC Wrestlers Clinch 9th At Nationals

The 2006-2007 season went very well for the SMC Wrestling team.

Coach Robbie Higdon says the team's tough schedule helped them increase their competitive edge throughout the season.

Some very impressive standouts for this year were Michael Boring, Justin Newell, Tim Burdine, JJ Jackson, John Murray, and Jeremiah Webb. Each of these wrestlers ended with excellent season records and qualified for nationals.

The team went to its first district championship this season, where it finished third. Seven of

the team's wrestlers scored points to help the team finish 9th in the division.

The team ended the season with a No. 9 Division I placement at the NJCAA National Championships.

At nationals, the team placed 13th in the field of 35 teams competing in the overall tournament, with a final score of 39. This was the highest a SMC team has placed in the national tournament during the team's four-year history.

Recruiting is going very well this year. Higdon says he hopes to sign a good field of recruits from South Carolina, Georgia, Florida,

J.J. Jackson, a Sophomore wrestler, was one of seven SMC wrestlers that made it to Nationals. Above, he is pictured in a match against Gardner-Webb during the 2006-2007 season.

Alabama, and North Carolina. well as topping the team's 06-07

Higdon anticipates having a performance. successful 2007-2008 season, as

Spring Sports Seeing Promising Results So Far

Softball

At press time, the SMC Lady Pioneer Softball Team was 14-12 overall and 7-6 in the Region. A key game was a 9-8 nine-inning victory over No. 12 nationally ranked Georgia Perimeter. The bulk of the team's Region X games were in late March - early April. The team will then prepare for the Region X Tournament where the champion will go to nationals in Plant City, Florida.

The Lady Pioneers' pitching has been very strong lately with both Chelsi Edwards (No. 4 nationally) and Ashely McGuirk (No. 24 nationally) ranking high in strikeouts per inning. Jessica Shaw is recently suffered an ankle sprain but was very effective in beating

Georgia Perimeter and Young Harris (ranked No.30 nationally at the time) prior to her injury.

Ana Oswald leads the team in RBI's with 26. Brittany Guice and Whitney Wiles lead the team in hitting with .412 averages.

"With some improvement on defense we feel confident that we can challenge for both the regular season crown and the Region Tournament championship," says coach Rick Pauly.

Men's Golf

At press time, the SMC Men's Golf Team had won three out of four tournaments this season.

The team won the Tri-County Tech Tournament, with Tad Toler as the tournament medalist with a

73. The team also won the Upstate College Classic at Limestone College. Kyle Parker was the medalist with a 77-72.

The team placed 8th at the Tusculum College Invitational, 4 shots out of 5th place.

The highlight of the season so far was clinching 1st place at the Cavalier Invitational. Matt Jackson was the tournament medalist with a 146. All five SMC men placed in the Top Ten at the tournament.

Men's & Women's Tennis

The SMC Women's team has struggled this season, but it won its first match of the season against a Division II opponent when it defeated North Carolina Central University. The ladies' squad has

endured injuries throughout the year and have only recently become healthy as a whole. Three matches have been decided 5-4.

The SMC Men's squad has competed well against their opponents but have come up short in two 5-4 match scores, while winning only one match so far at press time against Benedict College. That match was taken quite handily at a score of 8-1.

Men's team member Will Stone has compiled an individual singles record of 6-2, and will likely be a candidate for Nationals taking place at Collin County Community College in Plano, Texas the second week of May. Will will be the second player representing SMC to attend within the past two years.

TEACHING SPORTSMANSHIP

Jesse S. Bobo Elementary School students talk with SMC baseball team catcher Justin Weaver as he signs autographs on National Sportsmanship Day. The team spent the morning talking with students about good sportsmanship, playing kickball and basketball with them, and signing autographs.

As of press time, the SMC baseball team was 34-6 overall and 15-5 in Region X.

Soccer, Volleyball Players Named All-Americans

MEN'S AND WOMEN'S SOCCER

The SMC men's soccer team finished the 2006 regular season 10-6-3, placing 2nd in Region X.

Forwards Nathan Arroyo and Shane Abbott were named to the All-Region men's soccer team, as well as defenseman Ben Brannan. Arroyo was also named a NJCAA 2nd Team All-American. Forward Andrew Phillips was named a Honorable Mention to the All-Region team.

The SMC women's soccer team finished 3-10-3, placing 3rd in Region X. Defensive player Samantha Decker was named an Honorable Mention to the All-Region women's soccer team.

VOLLEYBALL

The SMC volleyball team went 11-9 in the 2006 season, closing with a 12-10 record after the Region X tournament and placing 6th in the Region.

Two SMC women were chosen as All-Region volleyball players. Sophomore Nikki Golston was ranked 5th out of the field of 13 All Region selectees. Sophomore Amanda Bouchillon was ranked 11th.

Cross Country Teams Finish Historic Season With New Records

MENS CROSS COUNTRY

Freshman Jeremy Vangsnes led the Pioneers as he set school records for the 8K cross country distance as well as the half marathon. In El Paso, at the NJCAA Division I Cross Country National Championships, the former Broome High School runner from Cowpens, S.C. led the team as he finished 78th in 26:26.6, establishing a new school record.

Two weeks later in Wichita, KA, at the NJCAA National Championship Half Marathon, Vangsnes was also the top finisher, placing 28th and setting a new SMC record of 1:17.15. Vangsnes was the top finisher for the Pioneers in four of the teams seven meets.

Sophomore Griffin Cole, the team captain, was the top runner for the Pioneers in two races. He also set a personal best at the National Championship, running 26:54.8. Cole finished his career with the Pioneers with four of the fastest 10 times in school history.

Teamwise, the men won four of the six regular season meets they ran. At the National cross country meet, the men finished 19th in the country; and at the Half Marathon Nationals the team was 10th, its best team result ever in the event.

At season's end, Vangsnes was named the team's Most Valuable Runner, the Region X Runner of the Year, and he won the team Academic Award for the best fall semester gpa (3.75).

Freshman Wells Johnson was chosen as the team's Most Improved Runner. Also, three of the freshmen men -- Vangsnes, Scott Bernshausen and Travis

Eiler -- were named to the NJCAA Cross Country Coaches Academic All American Team.

WOMENS CROSS COUNTRY

Sophomore Jocelyn Veit finished her stellar career as a Pioneer by leading the team to the finish in all six races for the Pioneers. Veit had a season best 19:46.1, the third fastest time in school history and she leaves with six of the 10 fastest times in school history.

The team was ranked as high as 15th in the nation during the season, but a freak injury to one runner and a previously undiagnosed heart malady in another prevented the Pioneers from qualifying for the NJCAA Division I Cross Country National Championships for the fourth year in a row.

Individually this year, Veit had four Top Three finishes in regular season meets with one second place and three thirds. She qualified individually for the Cross Country National Championships where she finished 51st overall.

At the NJCAA National Championship Half Marathon, sophomore Hilary Richards, the Pioneer's team captain in 2006, led the team with a 27th place finish overall and the second fastest time in school history, trailing only her own performance in 2005.

Veit was selected as the team's Most Valuable Runner and the Region X Runner of the Year. Richards was named the Most Improved Runner, and Kara Harper won the team's Academic Award for her 4.0 fall semester GPA.

Harper was also named to the NJCAA Cross Country Coaches Academic All American Team.

Wallace Named 2006 Diamond Sports ABCA Regional Coach of the Year for Division I

SMC baseball coach Tim Wallace was recently named the 2006 Diamond Sports American Baseball Coaches Association's (ABCA) Regional Coach of the Year for Division I of the National Junior College Athletics Association (NJCAA).

"I am happy to receive the 2006 Diamond Sports ABCA Regional Coach of the Year for NJCAA Division I baseball," says Wallace.

"The 2006 Pioneer baseball squad did a tremendous

job in finishing as Region X Champions following a phenomenal season. I am well aware that the award I've received is testament to the effort that they put forth. I wish that I could forward a plaque to all of the 2006 Pioneers."

Wallace, who is in his 16th season of coaching the SMC baseball team, led the 2006 team, which closed off the season with a 44-18 record, to a Region X championship.

His SMC teams have produced a 654-210 total

POISED AND READY

The Lady Pioneers return 5 players that took the team to the region championship and 4 of them were starters. With the signing of 4 players that played in the North-South all-star game, the sky is the limit for the 2007-2008 season. Returning are #24 Erica Caldwell who led the team in Scoring, #21 India Belton who was second in scoring and 1st in assist, #23 Neshonda McLaurin who led the team in rebounds, #14 Lati-sha Lee who was second in assists and #32 Renique Riley who brings toughness and attitude night in and night out.

record, seven Region X titles and two NJCAA World Series trips.

The three-time Region X coach of the year has seen 42 of his former SMC players sign professional contracts.

"Coach Wallace is a true

leader and an inspiration to his players and the Spartanburg Methodist College community. We congratulate him on receiving this award and thank him for all of his hard work and dedication," says Mark Perdue, SMC athletic director.

Perdue Participates In Mission Trip to Senegal

SMC Athletic Director Mark Perdue recently spent 10 days participating in a mission to West Africa, helping educate and minister to local families.

The mission to the village of Cewo in Senegal was sponsored by the International Mission Board of the Southern Baptist Convention

Perdue says that he and his wife had wanted to participate in an international mission for some time.

"The timing was right and this was a wonderful opportunity for us," says Perdue.

The Perdues participated in a

teaching of Rick Warren's "The Purpose Driven Life" to adults and also taught Bible lessons to the children of Cewo.

"This was a life changing experience. I never thought that I would get so much out of this personally. But the real reward was getting to meet the people and helping minister to them," Perdue says.

The Perdues were given the African names Isa Pwoy and Della Chandune by the Cewo residents.

"They welcomed and treated us like family," Perdue says.

While visiting Cewo, Perdue also presented the men's

soccer teams of the Cewo and Popenguine villages with Spartanburg Methodist College athletic jerseys.

Soccer is the national game and is played widely throughout Africa. In honor of the Perdues, the villages of Cewo and

Popenguine played an exhibition game wearing the SMC Soccer jerseys. Cewo won the match 3-1.

Perdue adds that he and his wife will most likely participate in another mission trip to Africa sometime in the near future.

Proudly Presents the **SMC Golf Classic**

Spring Golf Classic - April 23, 2007
Fall Golf Classic - TBD

at Beautiful River Falls Plantation, Duncan, S.C.

Each year, more than 200 players participate in the Spring Golf Classic, one of the largest fundraising tournaments in the Greenville-Spartanburg area. This tournament provides program support for more than 190 student athletes who annually attend Spartanburg Methodist College. More than 90 percent of SMC students require some form of financial support with 25 percent 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. Contact Michael Reese, Director of Athletic Fundraising at (864) 587-4310 or e-mail michael.reese@smcsc.edu. Details are also on our website at www.smcsc.edu.

Women's Golf Tees Off This Fall at SMC

The SMC Board of Trustees recently approved the creation of a women's golf team, which will open its inaugural season in the Fall of 2007.

The move comes as part of the College's strategic plan for growth of the athletic department.

"Having a high-caliber women's golf team will definitely be attractive from a recruiting standpoint," says Danny Philbeck, SMC Vice-President for Enrollment Management.

SMC Athletic Director

and Men's Golf Coach Mark Perdue hopes to recruit 10 players for the first season, although a head coach for the new team has not yet been chosen.

"Our recruitment plans for this team are already underway, and we've already received some very strong interest from some very talented young ladies," says Perdue.

Along with Louisburg College and Cape Fear Community College, both in North Carolina, SMC will be one of only three colleges in Region X of the National Junior College Athletic Association to offer women's golf.

Scene on the Golf Course — Fall Classic 2006 —

Home is where the Hearth is

**200 International Drive
Spartanburg, SC
(864) 576-5220**

www.CountryHearth.com

**(864) 244-7785
Presort@Presortplusinc.com**

Transition...

As Spring blooms on the SMC campus, students take time to enjoy the changing of the season.

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

Non Profit ORG
U.S. Postage
PAID
Permit 113
Greenville, SC

www.smesc.edu

