

LAUREL CREST RESIDENT'S NATURE PHOTOGRAPH SELECTED FOR 2022 MOTHER'S DAY CARD

*A*s we remember our own mothers or those who have cared for us through the years, we think about the countless hours spent helping us and the many ways we have been shown love. Tears wiped away, arms open for a hug, laughter shared, activities attended, car pools driven – you probably have a list of your own.

Now, you have an opportunity to return that love and make a difference in the lives of others. As one resident said, **“We can’t all care for our own parents, but you can care for someone else’s parents by charitable giving.”**

Join us in honoring and celebrating the acts of love that mothers, grandmothers, aunts (and all parents) perform each and every day. Your gift to the Mother’s Day Offering will change someone’s life, because through our ministry of charitable care residents have the peace of mind that they will be taken care of should they come to the end of their life’s savings. The gift of charitable care to a resident and their family is transformational, and your continued support is essential to this ministry.

Each year the Mother’s Day Card features resident artwork, and this year a photograph was selected.

Ms. Jeannie C. Causey is a resident at Laurel Crest Retirement Community, and her photograph was selected as the cover of this year’s Mother’s Day Card. She is an avid photographer and her favorite location to shoot is Jones Gap

State Park in North Carolina where the cover photo was captured. Mrs. Causey was a pharmacist for 30 years at the Patrick B. Harris Psychiatric Hospital in Anderson, South Carolina. In her retirement, she enjoys writing and is known for sending cards to friends and the staff at Laurel Crest. She finds great joy in sharing the love of God through her writing and includes “You are Beloved” in almost every card.

HEARTWARMING NOTES OF GRATITUDE

The opportunity to serve our residents and enrich their lives makes working at Presbyterian Communities of South Carolina extremely meaningful. Some jobs can be more challenging than others. Some days at work can be more challenging than others. But what I and so many of our staff members know is that what we do as a team is important and makes a true difference in the lives of others. I cannot imagine any better motivation to come to work each day and give our very best.

That is why nothing is more gratifying than when we receive letters and emails from residents and families telling us how much they appreciate all that our staff have done and continue to do. While the content of these notes is often personal and identifying, I can share these recent snippets of thank you letters and emails sent to our staff:

From children who live some distance away: “Since we are unable to be present regularly, we greatly appreciate everything you do to support and assist (my husband’s) mother. Whether you work in the kitchen, laundry, are a CNA, it does not matter. It takes everyone working together to have a successful team. You all have proven that especially over the past year and a half ... Thank you for being exceptional caregivers ...”

From a child: “My mom lived at (your community) for close to 15 years. All the employees treated her with respect and love up to the end. It was the perfect place for her.”

From a resident: “I have thoroughly enjoyed my two years as a resident here and consider it the most ideal retirement community I could have chosen! The atmosphere is so upbeat and friendly and all of the employees so helpful and efficient. I have felt quite happy and secure since my first day here ... the interesting choices of activities are nice in their variety, which provides many opportunities for making like-minded friends. My enthusiastic thanks to you all!”

Experiences like these are what Presbyterian Communities is all about, and I can tell you that nothing “fills my cup” more than reading cards and notes like these or, even better, getting to hear remarks like these in person. It makes serving this organization and its residents so fulfilling for those of us who work here.

And if you are a PCSC donor or volunteer, you should feel gratified, as well, because you also have helped bring experiences like the ones described above to life. Thank you!

Rev. Dr. Franklin Fant

PCSC FOUNDATION

The PCSC Foundation is a 501(c)(3) tax-exempt, non-profit organization that receives and manages charitable gifts given to support the mission and ministry of Presbyterian Communities of South Carolina (PCSC). You can make your charitable gifts to PCSC payable to the PCSC Foundation. Your gifts are tax-deductible to the extent allowed by law.

AMBASSADORS BRING THE MISSION OF PCSC TO THEIR LOCAL CONGREGATIONS

What a blessing it was to see and hug our PCSC Ambassadors this year! We missed our annual meetings in 2020 and 2021, and it sure felt good to have our Ambassador family back together. One of the blessings for the ministry of Presbyterian Communities is its Ambassadors. These vital supporters are members of Presbyterian churches across the state and serve as a liaison between PCSC and their church.

Each Spring, the Ambassadors gather at five of our communities (one for each Presbytery), and this year there was even a virtual option. This is an occasion for PCSC leadership to update the Ambassadors and their pastors on recent developments and educate them on aspects of the ministry, particularly the materials for the Mother’s Day Offering. It is typical for the Ambassador to give the “Minute for Mission” in their local congregation to promote the offering. The meetings are also a time of fellowship, as friends united in a common cause enjoy the opportunity to visit and share a meal together.

This year, each community’s marketing director and residents took center stage, as the program focused on a resident panel to answer questions about life at PCSC. The objective was to better equip the Ambassadors to share this information with their local congregation and folks who might like to call PCSC “home.”

Presbyterian Communities is very grateful for the Ambassadors and pastors who generously give their time to attend these meetings and promote its ministry at the local church level. If you are interested in becoming an Ambassador for your church, please contact Cathy Jackson in the PCSC Foundation office: Cathy.Jackson@PresComm.org or (803) 461-7832.

Above are scenes from this year’s Ambassadors Meetings:

Left: Laurel Crest resident Patsy Seals, Executive Director Jim Deel and Director of Sales and Marketing Amanda Mahan.

Right: Peg and Mike Taylor

Jenn Stanley, Director of Foundation Services and Church Relations

YOUR SUPPORT IS ALWAYS APPRECIATED

You can make a gift by credit card or debit card by visiting giving.prescommunities.org or simply open the camera on your smart phone or tablet and point it at the QR code to start the process. You can designate how you wish the funds to be used and if it is in honor or memory of someone or something special. We will send you a letter thanking you for your gift and will also send an acknowledgement notifying others of memorials or honorariums.

IN THE SPOTLIGHT:

RESIDENT DR. CARL WALSH

Dr. Carl Walsh is a resident at The Foothills Retirement Community in Easley. In February 2022, he had the opportunity to serve on a medical mission trip to Dominican Republic with his church, First Presbyterian Church of Greenville. Dr. Walsh provided basic medical needs to local Dominicans as well as Haitians who are working in the sugar cane fields.

When the team encountered a medical need beyond their limitations, they were able to facilitate getting the patients into the medical system so that they could receive proper care. The group was also able to attend the dedication of Iglesia Cuerpo de Cristo, a church in La Romana that First Presbyterian helped establish and support.

Living at a place like Presbyterian Communities allows residents the freedom and time to continue doing the things they love. “You are not limited in what you can do,” explained Dr. Walsh. “You’re free to come and go as you please and as you are able.”

Thank you Dr. Walsh for being the hands and feet of Christ!

VOLUNTEER JULIA PALMER

The Foothills Community is a brighter place because of a familiar face: Julia Palmer. You will find her on campus three to four days a week, and she is always wearing her smile. She has been volunteering at the community for over 16 years and truly makes a difference in the lives of the residents, their families and the staff at Foothills.

Julia Palmer and resident Jane Fritts

She plays her ukulele and sings for residents in all levels of care, plays the piano and leads hymns, sings in the Foothills Choir, leads devotions and helps with vespers, volunteers at events and with the Young at Heart group through Providence Presbyterian Church – just to name a few.

Life Enrichment Director Ailee McKain said, “Julia’s heart shines through everything she does. Her consistency and dedication to using her gifts brings so much joy to those she serves.”

Volunteers are such a vital part of the ministry at Presbyterian Communities, sharing their unique set of gifts and talents with the residents at all of our communities across the state. If you are interested in volunteering, please contact the Life Enrichment Coordinator at the community closest to you for more information:

- Clinton(864) 833-5190
- Columbia (Lexington)(803) 796-8700
- Florence(843) 665-2222
- Foothills (Easley)(864) 859-3367
- Laurel Crest (West Columbia)(803) 796-0370
- Summerville(843) 873-2550

MUSIC AND MEMORY

Evergreen House Receives New Piano

Through the generous Estate of Mary C. Quinn, Evergreen House at The Village at Summerville recently received a brand new piano. But, this is not just any piano – it plays itself!

Music has a special place and influence in most of our lives. Hearing an old song on the radio, memories and emotions from long ago can come flooding back. Certain songs can make a person want to spontaneously sing along. Perhaps it is not surprising that researchers and healthcare leaders find music to be a profound way to calm, treat and connect with patients with Alzheimer's or other dementia-related illnesses. The documentary *Alive Inside* highlights work that has been done to uncover the brain-music connection and demonstrates the therapeutic value of music for those suffering from memory loss.

Music is already a large part of the Montessori programming at Evergreen House, and the addition of this state-of-the-art piano will invite residents to engage musically as they listen, sing along and play the piano.

Ms. Mary C. Quinn was a resident at The Village at Summerville. Current resident, Ray Doughty, helped in the selection of the best piano for the space. Presbyterian Communities gives thanks to God for the faithful donors who make special gifts like this possible.

Ray Doughty, taking a piano for a "test drive" before making a selection on behalf of PCSC.

HEART & HANDS AWARD

The Heart and Hands Award is given each year by LeadingAge SC to an employee in a not-for-profit organization serving older adults. This award is given to the person who best embraces person-centered care and service through efforts that go beyond those normally considered within his or her position.

Russ Bell and Wendy McGee, LPN

This year's recipient is Wendy McGee, LPN, who serves as the Vital Living Coordinator at The Foothills Retirement Community. A full house of residents, staff and her family turned out for the presentation by Russ Bell, Chairperson of the LeadingAge SC Awards Committee, and for the reception that followed.

Wendy said, "At the end of the day, I feel good knowing the needs of our residents have been met to the best of my ability and that I've provided them with some form of peace."

PCSC is proud to have outside organizations recognize of the outstanding caliber of our team members and congratulates Wendy on this well deserved award.

Above: Wendy's family attended the celebration.

Below: Resident Joan Erdman congratulates Wendy at the reception.

BOT MEMBER NAMED MODERATOR OF TRINITY PRESBYTERY

Martha Casto, Elder in Eastminster Presbyterian Church (Columbia), was installed as Moderator of Trinity Presbytery for the year 2022. She will be responsible for moderating Presbytery Meetings, serving on committees of installation and ordination services, and serving as a member of the Presbytery Coordinating Team. Thank you Martha for your service to PCSC and the larger church!

LET THE GAMES BEGIN AGAIN!

For the first time since 2019, residents from all six communities gathered at the Columbia Community for the PCSC Olympics! This event brings residents together for a little friendly competition in games such as mini-golf, speed-walking and spelling. Brandon Taylor from WLTX served as emcee and covered the event, which was highlighted during their “The Good Stuff” segment.

Watch at tinyurl.com/PCSCOlympics

The idea for the PCSC Olympics began as a group project at the Columbia Community, developed as a way for residents to celebrate Active Aging Week. The concept grew as Wellness Directors from the other communities became involved, and the first PCSC Olympics was held in 2010. The initial PCSC Olympics was so well-received, it became obvious it would have to be an annual event.

Besides the opportunity for friendly competition, these games give residents the opportunity to socialize with old friends and make new ones. Many staff members from each community gather to support the residents and share the work required to make everything go smoothly. The day was filled with laughter, high-fives and a whole lot of fun. Many thanks and congratulations to everyone who made this event possible - you are ALL WINNERS in our book.

Left: Laurel Crest Executive Director Jim Deel kisses the Overall Trophy, which is determined by totalling points for all individual medals (3 for first/Gold, 2 for second/Silver, 1 for third/Bronze). Laurel Crest won with 25 points!

DIVISION 1 (CLINTON, FLORENCE AND LAUREL CREST)

EVENT	MEDAL	1ST PARTICIPANTS	2ND PARTICIPANTS
SPELLING BEE	Gold	Tom Gasque – Laurel Crest	Robin Dean – Laurel Crest
	Silver	Strut Murdoch – Clinton	Susan Henderson – Clinton
	Bronze	–	–
WII BOWLING	Gold	George Cobbs – Laurel Crest	Mary Alice Schmoyer – Clinton
	Silver	Chuck Hukk – Clinton	Lu Ussery – Florence
	Bronze	–	Gerry Smoak – Laurel Crest
BOCCE BALL	Gold	Don Youngs – Clinton	Betty Youngs – Clinton
	Silver	Henry Hawkinson – Laurel Crest	Betty Knoth – Laurel Crest
	Bronze	–	–
MINI-GOLF	Gold	Al Jordan – Laurel Crest	Nancy Spurgeon – Laurel Crest
	Silver	Maymie Lou Spearman – Florence	Laura Ashley – Clinton
	Bronze	Jim Foote – Clinton	–
WALKING	Gold	George Hallman – Laurel Crest	Anna Hull – Clinton
	Silver	Dot Daniel – Clinton	Judy Meyers – Laurel Crest
	Bronze	Mary Ellen Sprawls – Florence	Gertrude Hall – Florence

The Clinton Community's medal winners.

Cheerleaders for The Village!

Laurel Crest, winners of the Overall Trophy.

The Columbia Community had real STAR power!

Grace Blackmon and the Florence mascot cheer on their team!

Congratulations to the Foothills Community on winning the 2022 Spirit Award for best team spirit.

DIVISION II (COLUMBIA, FOOTHILLS AND VILLAGE AT SUMMERVILLE)

EVENT	MEDAL	1ST PARTICIPANTS	2ND PARTICIPANTS
SPELLING BEE	Gold	Robert Floriani – Foothills	Yvonne May – Summerville
	Silver	Crawford Young – Columbia	Jackie Perrone – Columbia
	Bronze	Ed LeRoy – Summerville	Julie Bice – Foothills
WII BOWLING	Gold	Bob Glisson – Summerville	Charlotte Gruosso – Foothills
	Silver	Don Erdman – Foothills	Nancy Anderson – Columbia
	Bronze	John Davis – Columbia	Dolly Mitchell – Summerville
BOCCE BALL	Gold	Steve Lefevre – Foothills	Carol St. Marie – Summerville
	Silver	Tom Lollis – Columbia	Nancy Humphreys – Columbia
	Bronze	Loren Hagen – Summerville	Samiel Martin – Foothills
MINI-GOLF	Gold	Mace Coleman – Columbia	Pat Hollifield – Summerville
	Silver	Ned Shows – Summerville	Mary Coleman – Columbia
	Bronze	Ray Howe – Foothills	Carol Floriani – Foothills
WALKING	Gold	Larry Broggi – Foothills	Joan Erdman – Foothills
	Silver	Lewis Mitchell – Summerville	Ruth Beck – Summerville
	Bronze	Herbert Croxton – Columbia	Anna Faye Brooks – Columbia

Brenda Boozer

Marion Boozer

Sarah and Bob Ritter

Residents and staff at the Clinton Community celebrated National Wear Red Day.

Resident Anne Pitts and Chaplain Jim Caprell with Curator Tom Strange at the Sigal Music Museum.

RANDOM ACTS OF KINDNESS DAY

The Clinton Community has always had a special connection with the students and staff of MS Bailey Child Development Center. Over the years, the two have paired together for events, read-alouds, and more. During Random Acts of Kindness Day, 4K students surprised the Clinton Community residents with handmade cards. The message was priceless – “Choose Kind,” and, “All You Need is Love.” Residents proudly showed off their smiles and continued to pass along the kindness and love.

Velma Burnett

Henry Brandt

Ann Hall

Above: Joan Murdoch, Marion Boozer, Strut Murdoch, John Jackson, Brenda Boozer, Catherine and Dick Swetenburg enjoy their cards over dinner.

Carolyn Jeffcoat

EASTER FESTIVITIES!

Clinton Community residents rejoiced in Easter with friends, food, sunshine, and lots of springtime fun. Staff dressed as Easter bunnies and residents enjoyed time together with their peeps during an annual Easter Egg Hunt in the beautiful front lawn area on campus. Included in the Easter festivities was an amazing Easter feast prepared by Dining Services. The Clinton Community certainly lived Easter in full bloom this year.

Martha Simmons

Mary Creighton

Life Enrichment Team: Amber Terry, Keisha Whitener and Jennifer Harris

The Easter buffet

Left: Jane Cunningham, Anne Pitts, Anna Hull, Ann Hall, Henry Brandt and Chuck Hull bundle up and enjoy the snow at the Clinton Community.

Right: Mary Alice Schmoyer enjoying fine dining.

SALLY RETIRES

Sally The Great Dane is famous for sporting costumes (like a bikini and the bunny outfit shown here!) and bringing smiles to all. Sally began visiting residents at the Clinton Community in 2016, and this spring she retired from her pet visits. During Sally's farewell visit with the community, one resident described Sally as, "Everybody's dog." How true! Sally has been a favorite volunteer cherished by all. She dressed as a bunny for her farewell visit in April to share the message that "some bunny" loves her friends at the Clinton Community. Many stopped by to wish her well, and, of course, there were lots of love and pats. Thank you, Sally, for your dedication, service, and love to us all.

Velma Burnett during Sally's farewell visit.

Resident Carolyn "Buck" Bethea listens to our singing volunteers during the Singing Valentine's delivery.

Resident Linda Brigman receives a special Valentine's Day surprise during our Singing Valentine event.

Resident Nancy Humphreys and the Youth at Harvest Church spent the morning cleaning up the courtyard to get ready for spring flowers.

Nancy Ewing is about to score a point against Gaynelle Ford and Geneva Walters in their monthly balloon volleyball competition.

Resident John Davis is "wrapped in love" with a Quilt of Valor by veteran volunteers David Mills and Darlene Walton.

Therapy dog "Pentü" visits with resident Jocaska Young.

Nancy Ewing created a yummy rainbow fruit skewer in honor of St. Patrick's Day.

Above: The Easter Bunny himself made a special appearance on Easter, paying a visit to Geneva Walters (left), CNA Thea Lamb and resident Theresa Collins (center), and resident Nancy Ewing (right).

Left: Resident Gaynelle Ford “dresses up” for the Easter Party.

Congratulations to Frances Sanders who won the Resident and Staff Easter Egg Hunt!

Frances Barnard, Eloise Wooden (left) and Kay Mitchell (right) stuff eggs for the Easter Egg Hunt with Providence Presbyterian CDC.

Frances Barnard, a member of the Happy Hookers Sewing Ministry, sews sock dolls for the Samaritan's Purse program. The dolls will be sent overseas to children in need along with the hand-sewn dresses, toys and jewelry that they will be sending.

Resident Betty Wise and the children of Providence CDC enjoy an Easter egg hunt.

It's Time to get Jazzy! Florence Team prepares for the first annual Mardi Gras Parade in our Skilled Nursing Center.

Residents Grace Blackmon and Mary Ellen Sprawls take time to pose for a spring picture while enjoying the fresh air.

Mardi On! Resident Bob Norris poses with Sheila Honeycutt, Assistant Director of Nursing, during the first annual Mardi Gras Parade.

Life of the Mardi! Team member Ruby Jackson brings the party to Ms. Ann Lyon's room.

Longtime resident and former volunteer Olive Timberlake turns 100!

Left: Summer is coming! Residents gather daily to spend time exercising together.

Right: Nell Oliver and Aaron Leland partake in an Ash Wednesday moment with Chaplain Nick Cheek.

DAY TRIPPIN' TO BISHOPVILLE...

*Life is always better with a puppy!
Above: Sam Ervin is pictured
with one of our many furry friends.
Below: Bob Norris enjoys spending
time with Dexter during a visit
to the community.*

*The housekeeping and maintenance
team spends an evening bowling.*

*Spencer Rhea takes it all in at the Button
Museum in Bishopville.*

*Mary Ellen Sprawls, Grace Blackmon and
Spencer Rhea at Pearl Fryar Topiary Gardens.*

*Betty Brown, Mary Ellen, Grace Blackmon,
Catherine Rodgers and Spencer Ray at the
S.C. Cotton Museum.*

*Grace Blackmon enjoys ice cream on her way
home from the Bishopville outing.*

*Ann Cash stuffs Easter eggs for
our first eggng event!*

*Chaplain Nick Cheek pictured along with residents
visiting Temple Sinai in Sumter, SC.*

Eat, Drink, and be Irish. Our residents had a wee bit o' fun celebrating St. Patrick's Day, enjoying libations and a themed lunch in our Shamrock Garden. L to R: Beth Wilkinson, Ann Josey, Marianne Bolton and Betty Eckman.

In April, the Foothills Community celebrated the retirement of Cathy Stuckey (right), who served our community as the Director of Sales and Marketing for almost five years. During this time, she led us through an expansion in Independent Living – not once but twice. First with 12 additional Independent Living apartments in Great Oak Way (2017) and most recently with 12 additional apartments in Hickory in 2022.

In her tenure, we have achieved and maintained 100% occupancy. We celebrate her retirement and her professional accomplishments, and we wish her much excitement in her upcoming retirement and travels.

Jim and Barbara Stuckey celebrated their 72nd wedding anniversary on January 29th. They said their secret to a successful marriage is to tell each other "I love you" every day!

Foothills residents enjoyed tapping into their creative side at our Expressions of Emotions Paint and Pour class.

Donald Rankin and Betsy Hays visited Sparetime in Greenville for an action packed afternoon enjoying fun arcade games, lunch and fellowship with friends!

What better way to enjoy a sunny day than to go on a hike at the Rocky River Nature Park in Anderson with our Wellness Director.

Above and right: Our Foothills Travel Club enjoyed exploring the Diakonia Retreat Center for Greek Heritage Month in March. The center is a 210-acre Christian Retreat owned by the Greek Orthodox Metropolis of Atlanta.

The ladies of Foothills, including Nelda Fraser (above) ventured out for a special lunch at Red Lobster.

Left: In preparation of Easter and Autism Awareness month, Sandy Lamberson and Ann Rawls put together Easter eggs with candy and a Bible verse for the children at the Meyer Center in Greenville. It was great to see how excited and thankful the kids were!

Vietnam Veterans of Foothills. We honored our Vietnam Veterans for "Welcome Home Vietnam Veterans Day" on March 30th. We thank our residents for their service. L-R: Curtis Davis, Roland Labounty, Lonnie Saxon, Steve Jewsbury and Jim Kiley.

GARDEN PARTNERS

The Laurel Crest Garden Committee has been working hard to revitalize one of the gardens at Laurel Crest. On two recent Saturdays, members of the Tau Kappa Epsilon Fraternity from The University of South Carolina have volunteered their time to assist the residents with some of the heavy work. We are so thankful for their generous support of our project. The space has been named Woodland Garden and is the passionate work of many of our expert gardeners. This garden is located adjacent to our Memory Garden which is another work of resident dedication.

BIG BAND FUN

The residents have recently enjoyed a performance from the Capital City Big Band, featuring classic music by Nat King Cole and others. The music was complimented by Buffalo Mac 'n' Cheese and other delicious treats from our Dining Services Team.

There is no better view than the one observed from these chairs at Laurel Crest! A huge thank you to the Circle 15 group from First Presbyterian Church of Columbia for the new cushions!

Resident Thomas Gasque writes and publishes a bi-weekly newsletter for residents. He highlights different things going on in the community as well as Laurel Crest history. Tom also features other residents and volunteers in his newsletter. Way to go, Tom!

The Village at Summerville held a Pep Rally each Friday leading up to the opening ceremonies of the 2022 PCSC Senior Olympic Games, including a drum line with the ladies wearing bandanas. It was a fabulously fun event.

Charles Dutton gives Fifi a little extra love.

Hariette DaSilva and Joyce Hickman celebrated Valentine's Day with cards from Sangaree Middle School. Thanks to all the wonderful students who made cards and signs for all of our residents to enjoy.

A group of residents including Bruce Krucke (above), Ned Shows (right) and Bev Long (far right) enjoyed exploring the great outdoors during a trip to Botany Bay.

The Village celebrated Dagwood Sandwich Day by discussing Dagwood and Blondie and looking at some vintage comics. Above: Bobby Stevenson enjoys his "Dagwood" sandwich.

The weather was beautiful in Summerville, so Grace Will (left) spent some time watering the flowers while Bobby Stevenson (right) rested from sweeping pollen off the porch.

April was National Volunteer Month, and Village team members Jennifer and Tiemea presented a special rose globe to resident volunteer Lambert Mills in recognition of the support and time she has given to the community.

St. Patrick's Day celebrations included an indoor parade for all residents and staff, and making "Irish Potatoes" - a kind of treat made from cream cheese, powdered sugar, vanilla and cinnamon. Louise O'Neal (above left) and Lou Condor (above right) enjoyed helping with the baking.

Jan Goin was happy to learn a new skill during the weekly crafts class: tie-dyeing t-shirts.

Right: Mariola Hammill is decked out for the St. Patrick's Day Parade.

**PRESBYTERIAN
COMMUNITIES
OF SOUTH CAROLINA**

Management Services Office
2817 Ashland Road
Columbia, SC 29210

Non-Profit Org.
US Postage
PAID
Columbia, SC
Permit No. 496

CONTACT US TO LEARN MORE ABOUT PRESBYTERIAN COMMUNITIES:

The Clinton Presbyterian Community	(864) 833-5190
801 Musgrove Street, Clinton, SC 29325	ClintonMarketing@PresComm.org
The Columbia Presbyterian Community	(803) 796-8700
700 DaVega Drive, Lexington, SC 29073	ColumbiaMarketing@PresComm.org
The Florence Presbyterian Community	(843) 665-2222
2350 W. Lucas Street, Florence, SC 29501	FlorenceMarketing@PresComm.org
The Foothills Retirement Community	(864) 859-3367
205 Bud Nalley Drive, Easley, SC 29642	FoothillsMarketing@PresComm.org
Laurel Crest Retirement Community	(803) 796-0370
100 Joseph Walker Drive, West Columbia, SC 29169	Marketing@LaurelCrest.org
The Village at Summerville	(843) 873-2550
201 W. 9th North Street, Summerville, SC 29483	SummervilleMarketing@PresComm.org
Management Services Office	(803) 772-5885
2817 Ashland Road, Columbia, SC 29210	Info@PresComm.org

WWW.PRESCOMMUNITIES.ORG

**WE ALSO OFFER COMMUNITY
CONNECTIONS ELECTRONICALLY!**

To receive your copy by email, please send your name, mailing address and email address to **Info@PresComm.org**. You may also contact us at that email address to be removed from our mailing list.

