

2023 DONOR
APPRECIATION ISSUE

THE LEGACY OF JOSEPH TROXELL— RESIDENT AND GENEROUS BENEFACTOR

It is with deep gratitude that Presbyterian Communities of South Carolina is honored to share the generous legacy of Joseph (Joe) Troxell and a bit of his life story. Joe was a resident of The Village at Summerville from 1988 until his death in 2002. A generous gift made at his passing continues to provide enrichment and joy to the lives of Village residents. Gifts made through his time as a resident of The Village and through his Charitable Gift Annuity at his passing have provided more than \$500,000 in support for the ministry of PCSC.

Born in New York in 1908, Joe Troxell attended New York University where he studied to be a teacher. He started his teaching career in New Jersey where he also met his wife, Charlotte. Both returned to school at Columbia Teacher's College (now Columbia University) and earned their master's degrees.

As they pursued careers in teaching, Joe became dissatisfied with the low wages paid to teachers and began the early work of establishing a union. When he realized that this pursuit was not going to be successful, he began exploring other opportunities.

Joe and Charlotte's daughter, Aracy Troxell Winter, recalls her parents telling the story of Joe coming home one day in 1944 and saying to his wife, "Charlotte, we are going to Brazil." And that is where they made their home from 1944 to 1960.

In Brazil, Joe first worked with the Brazilian Air Force teaching English to pilots whose first language was Portuguese. He went on to be Superintendent of the Graded School in São Paulo, where children of American businesspeople studied. He continued in this position until 1960.

After leaving Brazil, Joe went to work in Washington, DC, with the InterAmerican Schools Service, a program of the American Council on Education, providing services to American schools throughout Latin America.

In 1964, Joe and Charlotte moved to Charleston, SC, where Joe was Headmaster at the College Preparatory School, as well as an instructor at the College of Charleston. They also became active members and leaders of First (Scots) Presbyterian Church.

In 1988, Joe and Charlotte moved to The Village at Summerville. Daughter Aracy remembers that they were extremely happy with their new home and quickly became part of the fabric of the community.

After the loss of his wife, Charlotte, and a brief relocation in 1989 while damage from Hurricane Hugo was being repaired and normalcy was being

Continued on page 4

ALSO INSIDE

Employee Service Awards page 5

Good Samaritan Society page 9

Thanking Our Donors..... page 10

COUNTING ANOTHER OF PCSC'S BLESSINGS

When we think about what makes a Presbyterian Community a great place to live, the answer is really more about WHO than WHAT. Thinking in terms of "who," our minds may turn to the dedicated, hardworking staff. We may think of the residents themselves, who create so much of the blessing of living on our campuses through their friendships and support of one another. Or we may think of the volunteers and church groups who generously give their time and energy to helping our residents and staff. Certainly, we know that donors make a tremendous impact on PCSC's well-being, and they are the focus of this issue of *Community Connections*.

However, there is another group of individuals who make a crucial contribution to the well-being and vitality of this ministry, though much of their work happens out of sight of most people. These are the 14 members of PCSC's Board of Trustees.

What does PCSC's Board of Trustees do? Simply put, it governs the organization and sets its goals. It authorizes significant undertakings, such as construction and related financing. Trustees engage with management at four stated meetings, as well as through meetings of the various Board committees on which they serve. These meetings keep the Trustees informed of the state of PCSC and the challenges and opportunities it faces. In turn, the Board prescribes certain tasks and sets priorities for management.

Of course, the Board is only as good as the individuals who serve on it. In this regard, PCSC is especially blessed with Trustees who are thoughtful, generous with their time, and accomplished in their own careers. The variety in their professional expertise is another important factor that adds value to the work and deliberations of the Board.

Most importantly, the Trustees are passionate about senior living and are committed to PCSC and its mission. They invest themselves in their work because they care deeply about the residents we serve. Indeed, many of our current and past Trustees have had family living with us, so they know first-hand what living at a Presbyterian Community is like.

When I consider PCSC's blessings, I am especially grateful for its Board of Trustees and the sage guidance it provides. If you know one of our trustees or happen to meet one, please thank them for their important service to this ministry.

Reverend Dr. Franklin Fant

PCSC Board of Trustees

Mrs. Martha C. Casto,
Secretary

Mr. Mark Clary

Rev. Deborah G. Foster

Mrs. Susan Green-Grove

Mr. William F. "Bick"

Halligan, *Chair*

Mr. William H. Hancock

Rev. Dr. R. Daniel

Holloway, *Vice-Chair*

Dr. Priscilla W. Holtzclaw

Mr. Joel D. Ledbetter

Mrs. Paige Parsons Lewis

Mr. John C. Long

Dr. Richard S. McCain

Rev. Dr. J. Eric Skidmore

Mrs. Clarissa Walker Whaley

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.

Thank You!

Thank you. Two small words with profound power. Two small words that parents spend years teaching their children to use. Two small words that begin any expression of appreciation. Two small words that convey the importance of giving and receiving gifts, kindnesses and assistance.

Thank you. Thank you for the prayers so many of you offer as we seek to serve you and your loved ones who reside with us. Thank you for trusting us to serve you and those you love. Thank you for asking questions and bringing concerns and compliments to our attention. Thank you for your gifts of financial support that make the ministry of PCSC possible.

Thank you particularly for your gifts to the annual Mother’s Day Offering. Congregations and individuals are vital in supporting this offering that provides charitable care for residents who, through no fault of their own, have depleted their assets and need assistance in meeting their monthly obligations. As you see in the chart below, gifts to this cause have been increasing on a regular basis since 2020. Thank you for supporting our residents.

Thank you. These are the core words that form the heart of this issue of *Community Connections*. Thank you to all the individuals, congregations and other organizations who, for the last 65 years, have demonstrated their trust and support for this ministry by making gifts, large and small, to bring the mission of Presbyterian Communities of South Carolina to reality:

We are a compassionate Christian ministry dedicated to enriching the quality of life for seniors of all faiths.

Thank you!

William McConnell, CFRE
 Director of Foundation
 Services and Church Relations

William.McConnell@prescomm.org
 (803) 365-0844

*Bill McConnell,
 Director of Foundation
 Services and Church
 Relations*

Mother’s Day Offering Gifts as of July 31

Joseph Troxell *Continued from page 1*

restored, Joe returned to Summerville where he lived until his death in 2002.

Kathy Ligon, retired President and CEO of Presbyterian Communities of South Carolina, recalls Joe with great fondness, sharing, “When you grow old, you want to grow old like Joe Troxell.”

In the years after Charlotte’s death, Joe and his companion, fellow Village resident Helen Richardson, gained great enjoyment from fine meals at the historical Woodlands Mansion in Summerville.

As Joe began planning his legacy, he sought ways to provide both charitable care for residents who, through

no fault of their own, had exhausted their assets, as well as fine dining opportunities for other residents at The Village to enjoy as he and Helen had.

In the years since Joe’s death, his generous gift is accomplishing both of his goals.

During the pandemic, COVID concerns caused many group activities to be suspended, and large dining events on campus were no different. However, after a three-year hiatus, Independence Day 2023 seemed a wonderful opportunity to celebrate both the nation’s birthday and Joe’s generosity.

Mark Hammel, Director of Culinary Services; Heath Stone, PCSC Divisional Executive Chef; and the staff of The Village provided a dining experience that featured ice sculptures, flags, music, steak, lobster and all the fixings. Residents of Independent Living, Assisted Living, Evergreen House, and the Katherine R. Ligon Health and Rehabilitation Center will long remember and cherish this special celebration.

PCSC is truly privileged to have served a person such as Joe Troxell. It was an honor to be able to share in his life as he resided at PCSC, and it is a blessing now to carry on his charitable intentions through the wonderful gift he made. He leaves a lasting legacy to this ministry and to those it serves.

If you would be interested in learning more about leaving a legacy of generosity for the benefit of residents of PCSC, please contact Bill McConnell at (803) 365-0844 or William.McConnell@prescomm.org.

Dena Phillips

Joan Beyer and Ramona Hatfield

CELEBRATING MORE THAN 800 YEARS OF CARE FOR PCSC RESIDENTS

Employee Service Awards are one important way PCSC celebrates, recognizes and says thank you to dedicated employees, recognizing their years of service with the organization and letting them know they are appreciated by residents, families, communities and management team alike. Employees are recognized with awards at one, three, five, eight, and ten years, and then every five years after that.

In this issue of *Community Connections*, we turn the spotlight on those who have been with us 25 years or more. We are honored to recognize these dedicated employees who have more than a quarter-century of outstanding loyalty and service to the residents of PCSC. To each of these folks: “Thank you for your commitment to PCSC and your service to our residents.”

NAME	COMMUNITY	TITLE	YEARS
Henry Reber	Summerville	Maintenance Technician	42
Willie Campbell	Clinton	Maintenance Supervisor	40
Arlene Davis	MSO	Employment Specialist	40
Tina Watts	Clinton	Administrative Services Coordinator	40
Geneva Baylock	Summerville	Transporter	38
Regina Moses	Clinton	Director of Environmental Services	38
Gloria Lawrence	Summerville	Housekeeping Specialist	36
Lucy Patterson	Clinton	Licensed Practical Nurse	36
Antoinette Ruth	Clinton	Certified Nursing Assistant	33
Brenda Watts	Clinton	Transporter	33
David Merritts	Summerville	Security	32
Eartha Bennett	Columbia	Lead Certified Nursing Assistant	29
Jeanette James	Florence	Housekeeping Specialist	29
Jennifer Hare	Laurel Crest	Cook	28
Roselle Hurley	Clinton	Medication Technician	28
Tracy Anderson	Clinton	Operational Manager of Culinary Services	27
Cynthia Bacote	Florence	Medication Technician	27
Crystal Gibbs	Clinton	Director of Nursing	27
Linda Irby	Clinton	Medication Technician	27
Jennifer Lance	Summerville	Licensed Practical Nurse	27
Carolyn A. Robinson	Florence	Wait Staff	27
Shawn Jones	Summerville	Resident Account Assistant	26
Delores Stinson	Columbia	Medication Technician	26
Janice Felder	Columbia	Housekeeping Specialist	25
Penny Dominick	Clinton	Housekeeping Specialist	25
Kenneth Leaphart	Laurel Crest	Laundry Specialist	25

THE COLUMBIA COMMUNITY WELCOMES NEW CHAPLAIN

The Columbia Presbyterian Community is thrilled to welcome the Rev. Brooklynn Smith as chaplain. She began her ministry among the Columbia residents on August 7.

Brooklynn grew up in the Columbia area and is a child of Trinity Presbytery. She attended Presbyterian College, graduating with a Bachelor of Arts in Religion and a minor in Music. God then called her to earn a Master of Divinity degree at San Francisco Theological Seminary, after which no one was more surprised than Brooklynn that God called her right back to Trinity Presbytery. Brooklynn worked most recently in the Clinton and Greenwood areas as a hospice chaplain and grief counselor for several years and has served churches in various part-time roles, from Christian Educator to Pulpit Supply.

“We are excited to have Brooklynn at our community,” said Cindy Robbins, Executive Director of the Columbia Community. “Her experience, knowledge, leadership skills and positive attitude will surely make an impact on our residents, families and entire team.”

Brooklynn enjoys feeding people, camping, making music and laughing. She cherishes her family and friends, and humbly serves her two rescued cats: Indigo and Emerald. She is grateful and overjoyed to join PCSC’s Columbia community.

PCSC WELCOMES NEW CHIEF FINANCIAL OFFICER

Kevin Johnson joined Presbyterian Communities in July 2023 as the new Chief Financial Officer (CFO). Prior to coming to PCSC, Kevin served as the Chief Financial Officer for Westminster Towers, a not-for-profit faith-based senior living organization in Rock Hill, SC. He has also served in the CFO role with Searstone Retirement Community, Carillon Assisted Living, and Southern Lumber, Inc. He has 25 years of success directing and coordinating financial

functions in diverse industries, including multi-site/multi-state senior care facilities, real estate development, and manufacturing.

“Kevin will be a tremendous asset to PCSC, bringing with him an array of abilities and experience that will add value to PCSC’s ministry in the coming years,” stated Franklin Fant, President and CEO of PCSC. “We look forward to his helping us continue to be faithful and wise stewards of the resources with which we have been entrusted.”

Away from work, Kevin is an avid outdoorsman with a love for fly fishing, hunting and exercise. He is also a beekeeper. He has three adult children.

THINK ABOUT THIS WHEN THINKING ABOUT A PLANNED GIFT

Planned gifts (sometimes called *deferred gifts*) are part of one's estate plans that leave a legacy for a charity that is important to you. While there are a number of ways to make a planned gift (using a will, an IRA account, a trust, gift annuity, or life insurance policy, for example), which one is right for you? What are the different considerations?

The first and most important factor is your charitable intent. Planned gifts are not about making money, but rather about leaving a legacy to bless others. At the same time, this can be done in a variety of ways to best meet the needs of you and your family.

Besides your charitable intent, there are three very practical things to think about:

- 1** *Can I change my mind in the future?*
Some planned gifts, such as bequests in a will or beneficiary designations on life insurance and IRA accounts, can be revoked if you choose. Others, such as charitable gift annuities, cannot. Typically, if you reserve the right to change your mind about a gift, it will not be tax deductible for the present. However, since you are not making a current gift, the assets are there for your future use if you need them.
- 2** *Do I need a stream of income?*
Some planned gifts, such as charitable gift annuities, provide an assured stream of income for the rest of your life. The residual, if any, goes to the charity. Because the expected value of this residual can be calculated, you also receive an income tax deduction today. Certain trusts can also be used to yield current income for you or a loved one, as well as tax benefits in the present.
- 3** *How does the gift redirect my taxes?*
Gifts that cannot be revoked provide an income tax deduction that allows you to do more to benefit the charity or your family. Further, making these gifts with appreciated securities can partially avoid or defer capital gains taxes. Certain revocable gifts can also provide very positive tax benefits for your estate and heirs, even if they are not currently deductible for you.

WANT TO LEARN MORE?

PCSC Foundation has a brochure, *Thoughtful Gifts Anyone Can Make*, describing how planned gifts can help you plan for the future and achieve your charitable intentions. Please check the box on the enclosed envelope indicating your interest and return it to PCSC Foundation. You may also contact Bill McConnell at (803) 365-0844 or William.McConnell@prescomm.org for a copy.

WE'RE MAKING PROGRESS!

The latest phase of renovations to the Cassel Health Care Center at the Columbia Community has been completed. Residents are now occupying the newly constructed private rooms, complete with in-room shower facilities, and work to renovate the previous semi-private rooms has begun. When complete, renovations to resident rooms, bathrooms, dining room, nurse station, offices, and common areas will provide much needed space and upgrades to enrich the lives of our residents. The project is running right on schedule and is planned to be complete in May 2024. Thank you for your patience during construction.

MAKING A TAX-FREE GIFT TO PCSC

The Qualified Charitable Distribution (QCD) is an excellent way to show your support for Presbyterian Communities of South Carolina **and receive tax benefits in return**. As you plan your required minimum distributions (RMD), consider using your IRA account to make the most of your charitable giving. You receive a tax benefit even if you take the standard deduction!

It's important to consider your tax situation before deciding whether to make a charitable contribution from your IRA. Be sure to share this gift plan with your financial advisor.

TO QUALIFY:

- You must be 70½ years old or older at the time of gift.
- Distributions must be made directly from a traditional IRA account by your IRA administrator to Presbyterian Communities of South Carolina.
- Gifts must be outright, meaning they go directly to Presbyterian Communities of South Carolina. Distributions to donor-advised funds do not qualify.
- Gifts from 401(k), 403(b), "ongoing" SEP or SIMPLE IRAs, and other plans do not qualify. Ask your financial advisor if it would make sense for you to create a traditional IRA account so you can benefit from an IRA Qualified Charitable Distribution.

If you would like more information, or would like to let us know you have made a Qualified Charitable Distribution gift to PCSC, please contact Bill McConnell, Director of Foundation Services and Church Relations at William.McConnell@prescomm.org or (803) 365-0844.

THANK YOU FOR YOUR GENEROSITY

The Good Samaritan Society recognizes the generosity of people who establish gifts through estate plans (that is, through their wills or other planned giving strategies) for the future of residents of Presbyterian Communities of South Carolina.

THE GOOD
SAMARITAN
— Society —

Who is a member of The Good Samaritan Society?

Anyone who notifies PCSC in writing that a provision has been made for its mission and ministry through a bequest or other planned gifts will be a member. Besides one's will, planned gifts include naming PCSC in a charitable trust, charitable gift annuity, retirement plan – such as an IRA, 401(k) or 403(b) – or life insurance policy.

Why should I notify PCSC of my plans?

First, we want to thank you for your generosity. Second, we want to make sure we understand how you intend for your gift to be used. Please let PCSC know of your planned gift by contacting the Foundation Services office at (803) 772-5885. You may also use the enclosed envelope to notify us.

How are members identified?

With your permission, your membership in *The Good Samaritan Society* will be announced in *Community Connections*. The example you set by including PCSC in your estate plan will serve as a meaningful witness to others. However, we fully respect the privacy of donors and will keep your membership anonymous if you so choose.

Members of the The Good Samaritan Society

PCSC is deeply grateful to the members listed below and to others who have chosen to remain anonymous. Your planned gifts will make a lasting and significant impact on this ministry and the lives of those PCSC serves.

Anonymous (13)	Mr. and Mrs. John Kelbaugh
Lamar and Rosemary Bailes	Mrs. Katherine R. Ligon
Mr. Leslie A. Beard	Mrs. Beverly J. Long
Mrs. Miriam A. Chastain	Mr. Gregory P. Mancini
Mrs. Lee Churchfield	Mr. Charles R. McCloskey, Jr.
Mrs. Faye A. Daniel	Bud and Anita Nalley
Mr. and Mrs. Osmund W. Dixon	Mrs. Margaret A. Pinckney
The Reverend Dr. and Mrs. L. Franklin Fant, Jr.	Mr. and Mrs. George W. Smyth, Jr.
Mrs. Mary B. Fant	Catherine Somers
Mrs. Polly Ford	Mrs. Maymie B. Spearman
Jane M. Fritts	Mrs. Kate F. Stanton
Ms. Dorothy H. Grantham	Mrs. Catherine A. Swetenburg
Mrs. Margaret S. Hausman	Ms. Patricia Tracy
Henry and Libba Hawkinson	Jean Weldon
Mrs. Nancy H. Humphreys	

RECOGNIZING OUR DONORS

*A*t Presbyterian Communities of South Carolina, donors are important partners in our mission “to enrich the quality of life for seniors of all faiths.” It is with gratitude that PCSC acknowledges the individuals, churches and organizations that have supported this ministry between July 1, 2022 and June 30, 2023.

Presbyterian Communities has made every effort to ensure the accuracy of this list. However, if you notice an error or omission, our apologies are offered along with our sincere desire to correct the information. Please contact the Foundation Services office at (803) 772-5885 with any issues so that we may amend our records appropriately.

The following donors have contributed unrestricted donations, as well as gifts designated for charitable care or for a specific purpose or projects. In-kind donations are also included. Gifts made in memory or honor of loved ones are listed in the Tribute section beginning on page 16.

Thank you for your generous support of our mission!

Anonymous	Mr. and Mrs. Richard Baxley	Mrs. Mary Louise Blalock
Abbeville Presbyterian Church	Mrs. Dessa T. Beasley	Dr. and Mrs. Harvey F. Blanchard, Jr.
Ms. Betty Sue G. Addington	Dr. and Mrs. Joseph L. Beaudrot	Mrs. Ann C. Bland
Mr. and Mrs. Samuel C. Agee, Jr.	Beaver Creek Presbyterian Church	Mr. Robert C. Blaschke, Sr.
Mrs. Mary Ruth L. Aiken	Ms. Kathryn Ann Becker	Mrs. Cornelia F. Bledsoe
Mrs. Betty H. Allen	Mr. and Mrs. William S. Beckett	Mrs. Marianne E. Bolton
Mrs. Hazel P. Allen	Dr. David R. Beckham, Jr.	Mr. C. Joseph Bonds
Mrs. Jeanne B. Allen	Mr. and Mrs. Philip W. Beckwith, Jr.	Mr. Wesley Eugene Bondurant
Mr. and Mrs. Robert D. Allen	Mr. and Mrs. William F. Beckwith	Mrs. Josephine B. Bonnette
Mr. and Mrs. Ronald W. Altman, Jr.	Mrs. Mary J. Bedenbaugh	The Reverend and Mrs. Marion B. Boozer
Mr. and Mrs. Charles W. Anderson, Jr.	Mr. Charles H. Belhassen, Sr.	Mrs. Eleanor A. Bosco
Ms. Denise M. Anderson	Dr. and Mrs. Robert B. Belk	Mrs. Rose E. Boston
Mr. John S. Anderson	Ms. Jean A. Bell	Mr. and Mrs. Z. Cornell Bowden
Mr. and Mrs. Robert Anderson	Belle Isle Presbyterian Church	Miss Shirley Bowers
Mr. and Mrs. Dave Ansell	Mrs. Aileen Bennett	Mrs. Susan D. Bowers
Mr. David Archer	Mrs. Barbara R. Berkowitz	Bowling Green Presbyterian Church
Mr. Frank H. Arnold	Mrs. Hazel L. Berry	Mr. Fraser Bradford
Dr. Laura S. Ashley	Mr. and Mrs. W. C. Berry, Jr.	The Reverend Dr. Frances W. Bragan
Mr. and Mrs. John D. Asman	Mrs. Lydia S. Berude	The Reverend Henry N. Brandt
Mrs. Melissa Atkinson	Mrs. Vivian Best	Mr. and Mrs. William E. Brannock
Aveleigh Presbyterian Church	Mr. and Mrs. Henry Bethea, III	Ms. Nancy Brazell
Mrs. Lucy Babb	Bethesda Presbyterian Church, Camden	The Reverend and Mrs.
Ms. Sandra A. Bailey	Bethesda Presbyterian Church, York	Robert M. Brearley
Mr. and Mrs. Frederick G. Bailine	Bethune Presbyterian Church	Mrs. Pauline Bresko
Ms. Alice C. Baker	Mr. and Mrs. Robert Bickel	Dr. and Mrs. James C. Brice, Jr.
Mr. and Mrs. Thomas B. Banks	Mrs. Ann G. Black	Ms. Mary M. Brigman
Mrs. Elizabeth A. Banus	Mrs. Grace F. Blackman	Mr. and Mrs. T. Furman Brodie
Mr. and Mrs. Charles Barans	Blackstock Presbyterian Church	Mrs. Anna Faye M. Brooks
Mrs. Sarah F. Barnard	The Reverend Dr. Russell S. Blackwelder	Mrs. Elizabeth C. Broome
Ms. Catherine H. Barr	and The Reverend Dorothy	Ms. Celeste Brown
Mrs. Faye Baskins	Blackwelder	Mr. and Mrs. Chad R. Brown
Mrs. Martha O. Bates	Mrs. Elizabeth S. Blakeney	Mrs. Lois Brown

Mr. and Mrs. Ronald A. Brown, Jr.
 Mrs. Carole R. Bruce
 Mrs. Lucia A. Bryson
 Mr. and Mrs. Thomas J. Bryson, Jr.
 The Buckshot Corp.
 Mrs. Judith A. Bunge
 Ms. June L. Burkhalter
 Mrs. Carol S. Burkheimer
 Dr. and Mrs. William W. Burns
 Ms. Virginia Burnside
 Mrs. Robin R. Burriss
 Mrs. Dorothy P. Burrows
 Mrs. Carolyn B. Buscaglia
 Mrs. Anna J. Buss
 Mrs. C.H. Butler, Jr.
 Mr. and Mrs. Robert R. Byrom
 The Reverend and Mrs. Stephen
 Caddell, II
 Mrs. Jill Cain
 Mrs. Juliana H. Caldwell
 Calhoun Falls Presbyterian Church
 Mr. Curt Campbell
 Mr. James A. Campbell
 Mrs. Marjory E. Campbell
 Mr. James G. Cantrell
 Mrs. Tambre Cardaronella
 Carmel Presbyterian Church
 Mr. and Mrs. Dean Carnagey
 Carolina Presbyterian Church
 Mr. and Mrs. Charles G. Carpenter
 Mr. Chalmers R. Carr, Jr.
 Dr. Kenneth W. Carson
 Mr. and Mrs. Phillip F. Carter
 Mr. and Mrs. Thomas L. Case
 Mr. William T. Cassels, Jr.
 Catholic Presbyterian Church
 Ms. Anne F. Caughman
 Mrs. Cherry R. Causey
 Ms. Jeannie C. Causey
 Celebration Presbyterian Church
 Central Presbyterian Church
 Mr. and Mrs. J. Robert Chandler
 Mrs. Vivian B. Chapman
 Charleston-Atlantic Presbytery
 Mrs. Miriam A. Chastain
 Cherokee Presbyterian Church
 Mr. and Mrs. Richard A. Chifolo
 Ms. Helen J. Childers
 Mr. and Mrs. Edward E. Chrisman
 Dr. Robert C. Christian
 Mrs. Lee Churchfield
 Circle #1, Shandon Presbyterian Church
 Mrs. Elizabeth H. Clark
 Mr. James P. Clark
 Mr. Frederick H. Clas
 Mr. and Mrs. Robert G. Clawson, Jr.
 Mr. Michael J. Chodnicki
 Clover Presbyterian Church
 Mr. George Cobb
 Mrs. Celia Cogdell
 Mrs. Patricia T. Coggins
 Mrs. Helen O. Coker
 Mrs. Mable W. Collier
 Mr. Andrew Collins and Ms. Zhe Zhu
 Mrs. Dorothea C. Collins
 Mr. and Mrs. Lamar Comalander
 Ms. Jacqueline Cominotti
 Community Presbyterian Church
 Mr. and Mrs. Fred Compton
 Mrs. Joyce Compton
 Concord Presbyterian Church
 Mrs. Louise Conder
 Congaree Presbyterian Church
 Congruity Presbyterian Church
 Dr. and Mrs. C. Thomas Cook
 Dr. David A. Cook
 Mr. and Mrs. William W. Cooper, Jr.
 Mrs. Dorothy P. Copeland
 Mr. and Mrs. W. Hugh Corbett
 Mr. and Mrs. John N. Cordan
 Mrs. Ann S. Cornelson
 Mrs. Mildred C. Cornwell
 Cornwell Presbyterian Church
 Mrs. Mary T. Coronato
 Covenant Presbyterian Church, Rock Hill
 Mrs. Bonnie D. Coward
 Mrs. Lola Faye Craig
 Ms. Debbie Craven
 Mrs. Mary F. Creighton
 Mr. and Mrs. William R. Crockett
 Mr. and Mrs. Herbert Croxton
 Mrs. Mary C. Crump
 Ms. Patricia A. Cummings
 Mrs. Jane H. Cunningham
 The Reverend and Mrs. Eugene L. Curry
 Mrs. Frances V. Curtis
 Mr. Braxton M. Cutchin, III
 Mrs. Frances H. Dadisman
 The Reverend and Mrs. M. Achim Daffin
 Ms. Joyce S. Daley
 Mrs. Dorothy Daniel
 Darlington Presbyterian Church Circle 3
 Ms. Alice Davenport
 Mr. John G. Davis, Jr.
 Mr. M. Curtis Davis
 Mr. and Mrs. Robert G. Davis
 Mr. Steven de Kozlowski
 Mr. and Mrs. John M. Dean
 Mr. James M. Deaton
 Ms. Barbara S. DeHamer
 Mrs. Ellen J. Deller
 Mrs. Marguerite R. DeMaria
 Mr. and Mrs. D. Byron Dickson
 Mr. and Mrs. James F. Dickson
 Mr. and Mrs. Osmund W. Dixon
 Mr. and Mrs. Raymond Capers Dixon
 Mr. and Mrs. Neal Dolan
 Dorchester Presbyterian Church
 Ms. Lauren L. Doty
 Mrs. Nancy G. Dougherty
 Mr. and Mrs. Ray Doughty
 The Reverend Stephen V. Doughty and
 Mrs. Jean Fontaine
 Mr. and Mrs. Dan Douglas
 Douglas Presbyterian Church
 Dr. George W. Douglass and
 Miss Mary Nancy Huff
 Mrs. Harriet R. Dukes
 Mr. and Mrs. Craig Dupree
 Dr. and Mrs. Eddie C. DuRant, Jr.
 Easley Presbyterian Church
 Ms. Carol A. Eastham
 Eastminster Presbyterian Church,
 Columbia
 Mr. Ronald D. Edge
 Mrs. Mary Edmondson
 Mrs. Joan M. Egan
 Mr. and Mrs. Robert Eggleston
 Mr. and Mrs. Herbert M. Ehlers
 Ms. Rebecca A. Epting
 Mr. and Mrs. Don T. Erdmann
 Mr. Robert W. Ervin
 Mr. Samuel F. Ervin, Jr.
 Mr. Samuel F. Ervin, III
 The Estate of Maryann C. Abbott
 The Estate of Stanley Chodnicki
 The Estate of Howard L. Clark, Jr.
 The Estate of Mildred Dowis
 The Estate of John E. Ford
 The Estate of Sally E. Gandy
 The Estate of Aaron W. Leland
 The Estate of Francis Huckaby
 The Estate of Mary Ellen Layfield

The Estate of Joseph J. Loeffler
 The Estate of Nelda Jones
 The Estate of Sally MacArthur
 The Estate of Eizabeth Jane Smith
 The Estate of Olive Timberlake
 The Estate of Dorothy Vedder
 The Estate of Mrs. Virginia L. Walters
 The Estate of David Wylie
 Estill Presbyterian Church
 Mrs. Mary W. Evans
 Mr. and Mrs. Theodore H. Ewers
 Faith Presbyterian Church
 The Reverend Dr. and Mrs. L. Franklin
 Fant, Jr.
 Mrs. Jeannie Ferrer
 Mr. Sam B. Fewell
 Mr. and Mrs. Theodore Fields
 Mrs. Gretchen Fifer
 First (Scots) Presbyterian Church
 First Presbyterian Church, Aiken
 First Presbyterian Church, Beaufort
 First Presbyterian Church, Bennettsville
 First Presbyterian Church, Cheraw
 First Presbyterian Church, Clinton
 First Presbyterian Church, Florence
 First Presbyterian Church, Greenville
 First Presbyterian Church, Greenwood
 First Presbyterian Church, Hartsville
 First Presbyterian Church, Hilton Head
 First Presbyterian Church, Loris
 First Presbyterian Church, McColl
 First Presbyterian Church, Myrtle Beach
 First Presbyterian Church, Rock Hill
 First Presbyterian Church, Spartanburg
 First Presbyterian Church, Sumter
 First Presbyterian Church, Ware Shoals
 First Presbyterian Church, York
 Mr. and Mrs. Lewis J. Flader
 Flat Rock Presbyterian Church
 Mr. and Mrs. Bill Fleming
 Florence Moore Presbyterian Church
 Mrs. Rhodine C. Floyd
 Mr. James E. Foote
 Mr. Frank S. Forbes
 Mrs. Janet C. Forbes
 Mrs. Amanda P. Ford
 Mr. and Mrs. Douglas E. Foreman
 Forest Lake Presbyterian Church
 Mr. William T. Fort, III
 Fort Hill Presbyterian Church
 Mrs. Mary C. Forsy

The Reverend Debbie G. Foster
 Fountain Inn Presbyterian Church
 Fourth Presbyterian Church
 Mrs. Barbara G. Fowler
 The Reverend and Mrs. Donald R.
 Frampton
 Mrs. Nelda B. Fraser
 Friendship Presbyterian Church
 Mrs. Dominica Fromholtz
 Mrs. Mary Jane C. Fuller
 Mrs. Mary A. Funderburk
 Mrs. Betty W. Gabriel
 Mr. and Mrs. T. A. Gailey, Jr.
 Ms. Terry I. Gaillard
 Mr. David T. Garrett
 Mr. and Mrs. J. Berry Garrett
 Mr. and Mrs. Thomas J. Gasque
 Ms. Barbara M. Gatlin
 Mrs. Kathleen M. Gelzer
 Mr. Barry B. George
 George Waldo Long Memorial Church
 Georgetown Presbyterian Church
 Mrs. Patricia K. Gerengher
 Mrs. Nancy R. Gibson
 Ms. Alice Gilland
 Mr. and Mrs. Waddley Raoul Glenn, Jr.
 Mr. Bobbie L. Glisson
 Mrs. Gloria H. Godley
 Goodwill Presbyterian Church
 Mrs. Betty A. Gosnell
 Mr. Brent Gossett
 Grace Covenant Presbyterian Church,
 Mauldin
 Ms. Brenda R. Graham
 Ms. Ermene B. Graham
 Ms. Michelle N. Grant
 Ms. Dorothy H. Grantham
 Mr. and Mrs. Wally Graves
 Mr. Jeffrey Gray
 Mr. and Mrs. Robert G. Gray
 Mrs. Eleanor B. Grayson
 Mr. Barney Green
 Mr. Brent C. Greer
 Ms. Mary Ann Grier
 Mr. Morgan Grimboll
 Mr. and Mrs. Jack F. Grindstaff
 Mrs. Jean Grubb
 Ms. Charlotte M. Gruosso
 Mrs. Betsy R. Guffey
 Mr. and Mrs. Brian Guy
 Mrs. Louise J. Guy

Mr. Loren Hagen
 Mrs. Elizabeth H. Hagood
 Mrs. Sue S. Haigler
 Mrs. Judith C. Hair
 Mr. and Mrs. Bobby L. Haithcock
 Ms. Ann L. Hall
 Mr. and Mrs. Bradley C. Hall
 Mr. and Mrs. David F. Hall, Jr.
 Mrs. Gertrude C. Hall
 Mr. and Mrs. Henry L. Hall
 Mr. Mickey J. Hall
 Mrs. Dorothy B. Halligan
 Mr. and Mrs. William F. Halligan
 Mr. and Mrs. George O. Hallman
 Mr. Richard A. Hallman
 Mrs. Geraldine B. Hamby
 Ms. Colleen O. Hamilton
 Mr. and Mrs. Johnny L. Hamilton
 Mrs. Betsy P. Hammet
 Dr. George C. Hammet
 Hampton Presbyterian Church
 Mr. Richard C. Handel
 R. Wayne Hanna, M.D.
 Ms. Mary B. Hardiman
 Dr. Sue H. Hardin
 Mr. and Mrs. Pinckney Harper
 Ms. Carol T. Harrison
 Mrs. Cheryl J. Harrison
 Mr. and Mrs. David P. Hart
 Mrs. Jane V. Hart
 Mr. and Mrs. John E. Hart, Jr.
 Harvest Charities
 Mr. Wilson Harvey
 Ms. Sandra M. Harwell
 Dr. and Mrs. Rhett H. Hasell
 Mr. James Hastings
 Mr. and Mrs. Henry J. Hawkinson
 Mrs. Betsy H. Hays
 Mrs. Linda E. Heckle
 Mrs. Gladys E. Henderson
 Mrs. Susan T. Henderson
 Mrs. Betty S. Hendrix
 Mr. and Mrs. Julian Hennig, III
 Ms. Hattie P. Henry
 Mr. John F. Henry
 Ms. Judith A. Herrmann
 Ms. Lauri Herrmann-Ginsberg
 Mr. and Mrs. Marvin G. Hevener
 Mrs. Ruth A. Hickenbottom
 Mrs. Joyce R. Hickman
 Ms. Arline Hicks

Ms. Emily J. Hindman
 Mr. and Mrs. M. Edwin Hinds, Jr.
 Mrs. Donna Hines
 Ms. Frances R. Hinte
 The Reverend Dr. Peter H. Hobbie
 Hodges Presbyterian Church
 Ms. Merilyn Holcombe
 Mr. and Mrs. Robert J. Holihan
 Mr. Jack N. Holland
 Ms. Patricia L. Hollifield
 The Reverend Dr. and Mrs. R. D.
 Holloway
 Dr. Priscilla W. Holtzclaw
 Mr. William A. Homiack
 Honea Path Presbyterian Church
 Mr. and Mrs. Robert P. Hope
 Hopewell Presbyterian Church
 Mr. Ernest E. Hopkins
 Mr. and Mrs. Elwood G. Housand
 The Reverend and Mrs. Ray A. Howe
 Mr. and Mrs. Carroll L. Howell
 Miss Mary Nance Huff
 Mr. and Mrs. Leon Hughes, Jr.
 Mrs. Betty J. Huguley
 Mr. and Mrs. William H. Hulbert
 Mr. and Mrs. George H. Hull
 Mr. James Humphreys, Sr.
 Mrs. Nancy H. Humphreys
 Mrs. Duna H. Humphries
 The Reverend Dr. and Mrs. M. Hampton
 Hunter, III
 Mrs. Betty G. Hurlbutt
 Mr. Carl Hust
 Hutto Ace Hardware, LLC
 Mr. Sigrid H. Hyman
 Mrs. Dolores A. Imhoff
 Indiantown Presbyterian Church
 Mr. and Mrs. Jack Jackson
 Mr. John R. Jackson
 Mrs. Erna S. Jacobs
 Mrs. Nancy M. Jacobs
 Mrs. Virginia C. Jacobs
 Mr. and Mrs. Albert L. James, III
 James Island Presbyterian Church
 Ms. Jerrie Jay
 Mrs. Carolyn Jeffcoat
 Mrs. Sylvia A. Jenkins
 Mr. and Mrs. Steve R. Jewsbury, Jr.
 John Calvin Presbyterian Church
 Johns Island Presbyterian Church
 Mr. and Mrs. Robbie V. Johnson

Mrs. Barbara A. Jones
 Mrs. Elizabeth H. Jones
 Mrs. Nelda Jones
 Mr. and Mrs. Robert H. Jones
 Mr. and Mrs. William P. Jones
 Mr. and Mrs. Alney Jordan
 Mrs. Ann Josey
 Mr. Suryaram Joshi
 Mrs. Gerda M. Kahn
 Mr. and Mrs. Paul A. Kantzler
 Mr. and Mrs. John S. Kay
 Mr. and Mrs. David Q. Kearns
 Mr. and Mrs. John R. Kelbaugh
 Mr. Deane Kemper
 Mrs. Mary F. Kent
 Ms. Sandra H. Kerby
 Kershaw Evangelical Presbyterian Church
 Mrs. Lois Kievit
 Mr. and Mrs. James D. Kiley, M.D.
 Mrs. Betty T. Killian
 Mr. and Mrs. Donald B. King
 Mr. and Mrs. George S. King, Jr.
 Mr. and Mrs. Thomas N. King
 Kingston Presbyterian Church
 Mrs. Eleanor Kirlin
 Ms. Hwy J. Kirven
 Mrs. Pauline Kleinau
 Mr. Rolf Kleinau
 Mr. Edrich A. Kline
 Ms. Sandra B. Knight
 Mrs. Elizabeth L. Knoth
 Mrs. Emma Knudsen
 Mr. and Mrs. Wesley L. Koch, Jr.
 Mr. and Mrs. Richard W. Kohl
 Mrs. Margaret Koon
 Mrs. Marjorie R. Kramer
 Mrs. Newana Krofta
 Mr. and Mrs. William Krucke
 Mr. and Mrs. Adriaan Kwist
 Mr. and Mrs. Roland Labounty
 Lake Murray Presbyterian Church
 Lake Wateree Presbyterian Church
 Dr. Sandra W. Lamberson
 Ms. Nancy R. Lane
 Mrs. Mary M. Larkey
 Latta Presbyterian Church
 Mrs. Amy Laughlin
 Laurel Crest Gift Shop
 Mr. Paul A. Lautenschlager
 Mrs. Elizabeth W. Lawrence
 Ms. Frances P. Lawrence

Mrs. Bess M. Lawton
 Gen. Joseph Lax
 Mr. James R. Layfield
 Mr. and Mrs. Kenneth S. Leach
 Mr. and Mrs. Steven J. Lefevre
 Mrs. Constance Lengel
 Mr. Edmund W. LeRoy
 Dr. and Mrs. Gordon Lewis
 Mrs. Paige P. Lewis
 Liberty Hill Presbyterian Church
 Mr. and Mrs. William F. Ligon
 Ms. Sara M. Lindsay
 Mrs. Priscilla Lindsley
 Mr. Charles H. Lippy
 Lisbon Presbyterian Church
 Little Mountain Presbyterian Church
 Little River Dominick Presbyterian
 Church
 Mr. and Mrs. Steven Littlejohn
 Mr. and Mrs. Thomas W. Lollis
 Mrs. Beverly J. Long
 Ms. Dolores Long
 Ms. Eunice M. Longsine
 Mr. and Mrs. Daniel B. Lott, Jr.
 Ms. Rebecca D. Love
 Mrs. Carolyn A. Lowe
 Mr. Ralph M. Lucas
 Luci Miller-James LLC
 Ms. Paty C. Mabeus
 Mrs. Jane H. MacDonald
 Miss Sharon M. MacKenzie
 Ms. Carol MacNett
 Mrs. Gail R. Madden
 Mr. Alan Madison
 Mr. Ernie E. Magaro, Jr.
 Mrs. Diana J. Malcolm and Don
 Chamberlain, M.D.
 Mrs. Margret V. Maloney
 Ms. Jean E. Mandeville
 Ms. Stephanie Mangan
 Marion Presbyterian Church
 Mrs. Judith H. Martin
 Mrs. Mary D. Martin
 Mrs. Samiel J. Martin
 Mrs. Teresea Mathis
 Ms. Ruth Matthews
 Ms. Susan Mattison
 Mrs. Mary Yvonne G. May
 Ms. Gayle McCain
 Dr. and Mrs. Richard S. McCain
 Mrs. Betty McCaskill

Ms. Ida McCaskill
 Mr. Charles R. McCloskey, Jr.
 Dr. William T. McConnell
 Mr. Jerry E. McCowan
 Mr. and Mrs. Robert D. McCraw
 Mr. and Mrs. Johnny M. McCurry, Jr.
 Dr. and Mrs. Allen F. McCutchen
 Ms. Mary G. McDannald
 Mr. and Mrs. James C. McDonald
 Ms. Linda C. McDonald
 Mrs. Mary Jane McDonald
 Mr. and Mrs. William M. McElroy
 Mrs. Andrea K. McGee
 Mr. Benjamin F. McGee
 Ms. Wendy McGee
 McGregor Presbyterian Church
 Dr. Benjamin K. McInnes, III
 Mrs. Virginia H. McIntosh
 Mr. James T. McKinnon
 Mr. and Mrs. F. Allen McLaurin
 Mrs. Virginia M. McLean
 Ms. Kennerly M. McLendon
 Ms. Harriet McMaster
 Mr. and Mrs. John McPherson
 Mrs. Barbara C. McRee
 Mr. Brian Melloy
 Mrs. Raenota M. Merrill
 Midway Presbyterian Church, Anderson
 Mr. and Mrs. Charles H. Mikell, Jr.
 Ms. Vicki Mildenstein
 Mr. and Mrs. Alan J. Miles
 Mr. and Mrs. Harry M. Miller, Jr.
 Mrs. Mae Lee Miller
 Mr. Sidney C. Miller
 Ms. Aline Lambert Mills
 Mr. Giovanni J. Minerva
 Ms. Frances K. Mitchell
 Mr. and Mrs. Lewis M. Mitchell, III
 Mr. and Mrs. Danny A. Mize
 Mrs. Tommie L. Moessner
 Mr. John F. Montgomery, Jr.
 Mrs. Betty G. Moore
 Mr. and Mrs. Bruce Moran
 Ms. Lynn Moran
 Mrs. Mary Morrill
 Mr. and Mrs. William D. Morrison
 Morton Presbyterian Church
 Dr. Marian Moseley
 Mrs. Nelda P. Moss
 Mount Pleasant Presbyterian Church
 Mr. and Mrs. Kenneth D. Mroczek
 Mt. Pisgah Presbyterian Church
 Mt. Pleasant Presbyterian Church
 Mr. Laurence Mudge
 Mr. Paul M. Mullins
 Mr. and Mrs. John Mulvey
 Mr. Gene L. Munn, Sr.
 Ms. Laura B. Murchison
 Mrs. Malinda Murchison
 Ms. Judith A. Murdoch
 Dr. and Mrs. Strother E. Murdoch, Jr.
 Patricia A. Murray, Ph.D.
 Murrells Inlet Presbyterian Church
 Ms. Ellen Musco
 Ms. Peggy T. Nagy
 Nazareth Presbyterian Church, Moore
 New Covenant Presbyterian Church
 New Wappetaw Presbyterian Church
 Ms. Jennifer Newsom
 Mr. Julian J. Nexsen, Jr.
 Mrs. Mary T. Nichols
 Mrs. Virginia F. Nickles
 Ninety Six Presbyterian Church
 Mrs. Mica Ann Nixon
 Mr. and Mrs. Baxter A. Norris
 Mr. and Mrs. Bruce Norton
 Ms. Debbie Parks Nowlin
 Oakdale Presbyterian Church
 Oakland Avenue Presbyterian Church
 Mr. Nelson B. O'Bryan
 Mr. and Mrs. Dennis L. Olenwine
 Mrs. Nell G. Oliver
 Mr. Charles A. O'Neal
 Mrs. Gloria P. Ormand
 Mr. and Mrs. Phillip Orona, Sr.
 Mrs. Joyce O'Sheal
 Dr. and Mrs. Paul W. Owen, Sr.
 Mr. and Mrs. Edwin G. Owens
 Mr. Fred W. Owens
 Palmetto Presbyterian Church
 Ms. Donna Palmieri
 Mr. Henry Jefferson Parham
 Mrs. Hepsy G. Parham
 Mr. and Mrs. Irvin D. Parker
 Parkwood Presbyterian Church
 Mr. and Mrs. David B. Parr, Jr.
 Ms. Angela C. Partin
 Mrs. Clara O. Partin
 Mr. Neil J. Patterson
 Pawleys Island Presbyterian Church
 Mr. and Mrs. Larry J. Payne
 Mrs. Mary B. Peach
 Mr. and Mrs. Charles H. Peacock, Jr.
 Mrs. Carol Pearson
 Mr. Kenneth Perkins
 Mrs. Jacolyn B. Perrone
 Mr. and Mrs. E. Andrew Phail
 Mr. and Mrs. Gerald L. Phillips
 Pickens Presbyterian Church
 Piedmont Presbyterian Church
 Mr. Joseph Pinner, Jr.
 Mrs. Anne R. Pitts
 Mrs. Ruth S. Pollard
 Ms. Debra Ponton
 Mrs. Marianna Poovey
 Mr. George Pounds
 Mr. and Mrs. Marion L. Powell
 Dr. Neal B. Prater
 Presbyterian Church at Manning
 The Presbyterian Church on Edisto Island
 Presbyterian Women, Aveleigh
 Presbyterian Church
 Presbyterian Women Circle 15, First
 Presbyterian Church, Columbia
 Presbyterian Women, Eastminster
 Presbyterian Church, Columbia
 Presbyterian Women, First Church,
 Greenwood
 Presbyterian Women, Foothills Presbytery
 Presbyterian Women, Fort Hill Church
 Presbyterian Women, Providence
 Presbytery
 Presbyterian Women, Seneca Church
 Presbyterian Women, Trinity Presbytery
 The Presbytery of New Harmony
 Mr. and Mrs. John A. Price
 Dr. and Mrs. Claudius H. Pritchard, Jr.
 Providence Presbyterian Church,
 Hilton Head
 Purity Presbyterian Church
 Mrs. Fannie T. Quinn
 Mrs. Senetta M. Rahn-Hubbard
 Ramah Presbyterian Church
 Mrs. Pansy C. Ramsey
 Mrs. Jo R. Randall
 Ms. Lyn E. Randall
 Mr. and Mrs. Ron Rash
 Mrs. Mary L. Ratliff
 Mrs. Alida P. Rawl
 Mrs. Patricia Raynor
 Mr. and Mrs. Sanders G. Read, Jr.
 Ms. Jennifer Rebhorn
 Mrs. Margaret B. Reese

Mrs. Jean K. Reid
 Mr. and Mrs. Nicholas B. Reinhardt
 Miss Porter Remington
 Mrs. Mary Ann Rentz
 Mr. John Reyling
 Mrs. Maxine Reynolds
 Mr. Gary B. Rhinesmith
 Ms. Emily D. Rhoden
 Mrs. Helen C. Richardson
 Mr. and Mrs. Fred J. Riley
 Mrs. Peggy L. Ritenour
 Mr. and Mrs. John Robert Ritter
 Riverview Presbyterian Church
 Mr. and Mrs. James E. Rivet
 Mrs. Marjorie C. Roberts
 Mrs. Patricia B. Roberts
 Mrs. Virginia S. Roberts
 Mrs. Marilyn Robertson
 Mr. Karl J. Robinson
 Rock Presbyterian Church
 Rocky Springs Presbyterian Church
 Ms. Dorothy Rollins
 Miss Suzanne G. Rollins
 Mr. and Mrs. R. James Roquemore, Jr.
 Mr. Duncan A. Rowan
 Ruby Presbyterian Church
 Ms. Eunice M. Rusche
 Ms. and Mrs. James H. Ryan
 Mr. and Mrs. Robert P. Sadler, Jr.
 Salem Black River Presbyterian Church
 Mrs. Betty H. Salmond
 Mr. Mortimer R. Sams, III
 Mr. James F. Sanders
 Mrs. Mary Ann Sanders
 Santee Presbyterian Church
 Mrs. Patricia M. Sargent
 Mr. and Mrs. Thomas E. Sartain
 Saxe Gotha Presbyterian Church
 Mr. James Schairer
 Mrs. Martha Scharnitzky
 Mrs. Mary Alice Schmoyer
 Ms. Judith I. Schultz
 Mrs. Idamay A. Scollon
 Ms. Judy T. Scolnik
 Sea Island Presbyterian Church
 The Reverend John G. Seabrook, Jr.
 Mrs. Patsy A. Seals
 Second Presbyterian Church, Charleston
 The Reverend and Mrs. Frank P.
 Seignious, III
 Seneca Presbyterian Church

Mr. and Mrs. James C. Settle
 Seven Oaks Presbyterian Church
 Mr. and Mrs. Jack Sexton, III
 Shandon Presbyterian Church
 The Reverend John B. Shatzer, III
 Mr. Douglas Shealy
 Mr. and Mrs. Edwin Shealy
 Dr. and Mrs. Louis E. Shepard, Jr.
 Mr. Wade H. Sherard, III
 Mr. and Mrs. John M. Sherman
 Mr. and Mrs. Bruce Shirer
 Mr. and Mrs. John B. Shreve
 Mrs. Pauline Y. Shuford
 Mrs. Martha S. Simmons
 Ms. Robin Simmons
 The Simpson Foundation
 Ms. Johanna Singer
 Mrs. Patricia Singletary
 Sion Presbyterian Church
 Mr. Linwood Small
 Mr. and Mrs. Randy Smiley
 Dr. and Mrs. Charles W. Smith
 Mrs. Dorothy F. Smith
 Mrs. Gladys V. Smith
 Mr. and Mrs. H. Bronson Smith
 Mrs. Madeline J. Smith
 Dr. Robert E. Smith, Jr.
 Mrs. Julia M. Smoak
 Ms. Julie P. Smoak
 Mr. and Mrs. George W. Smyth, Jr.
 Mrs. Helen P. Snedeker
 Mr. and Mrs. Charles H. Snowden
 Mr. and Mrs. Lloyd C. Soles
 Mrs. Catherine S. Somers
 South Aiken Presbyterian Church
 Ms. Mary Ann Sowell
 Mr. and Mrs. Marvin W. Spearman
 Mrs. Maymie B. Spearman
 Mr. and Mrs. William R. Spearman
 Ms. Mary E. Sprawls
 Dr. and Mrs. John H. Spurgeon
 St. Andrews Presbyterian Church
 St. Giles Presbyterian Church
 St. James Presbyterian Church
 Ms. Carol A. St. Marie
 St. Paul Presbyterian Church, Hollywood
 St. Paul's Presbyterian Church, Chester
 Mrs. Edna L. Stalb
 Mr. and Mrs. W. Laird Staley, Jr.
 Mr. Richard B. Stall
 Mr. and Mrs. Timothy C. Stamey

Ms. Mary Mac C. Stephens
 Mrs. Barbara Stewart
 Mrs. Ida C. Stewart
 Mr. and Mrs. Jerry H. Stone
 Mrs. Darleen M. Strange
 Mrs. April C. Stratton
 Ms. Julie N. Strawn
 Ms. Nancy P. Strickland
 Mr. and Mrs. David Carlisle Stroud, Sr.
 Mr. and Mrs. Sammie L. Stroud
 Mr. Henry Stuckey, Jr.
 Mr. and Mrs. Thomas M. Sumerel
 Mr. and Mrs. James Summers
 Mrs. Nan A. Summers
 Summerton Presbyterian Church
 Summerville Presbyterian Church
 Sunrise Presbyterian Church
 Ms. Camly S. Surrent
 Mr. and Mrs. Chris Sutherland
 Mrs. Mary S. Sutherland
 Mr. and Mrs. T. Frank Sutherland
 Swan Lake Presbyterian Church
 Mr. and Mrs. Ewan Sweeney
 Mr. and Mrs. J. Richard Swetenburg, Jr.
 Mrs. Judith A. Taetz
 Mrs. Judith L. Tag
 Mr. and Mrs. Ashley C. Taylor
 Mrs. Joyce N. Templeton
 Mr. and Mrs. William G. Thalheimer
 Mrs. Catherine Theus
 Dr. and Mrs. John D. Thomas
 Mrs. Sarah C. Thomas
 Ms. Gladys E. Thompson
 Mr. James R. Thompson
 Mr. and Mrs. Joseph M. Thompson
 Mrs. Judith C. Thompson
 Ms. Eugenia M. Timbes
 Mr. and Mrs. Edward L. Timmerman
 Timmonsville Presbyterian Church
 Mrs. Martha G. Tindall
 Tirzah Presbyterian Church, York
 Mrs. Nancy H. Todd
 Mrs. Frances N. Townsend
 Townville Presbyterian Church
 Ms. Patricia J. Tracy
 Mr. and Mrs. Christian Heide Trask, Jr.
 Trinity Presbyterian Church, Surfside
 Beach
 Trinity Presbyterian Church, Travelers
 Rest
 Trinity Presbytery

Mrs. Edna T. Trippe
 Mrs. Judith Turnipseed
 Mrs. Maryilyn S. Underhill
 Mrs. Beverly Unger
 Unity Presbyterian Church
 Upper Long Cane Presbyterian Church
 Van Wyck Presbyterian Church
 Mr. and Mrs. Robert G. Vassy, Jr.
 Mrs. Emily J. Vega
 Ms. Ann M. Vickery
 Mr. Tom E. Villiger
 The Reverend Harriett O. Wacker
 Mr. and Mrs. Calep Wadford
 Walhalla Presbyterian Church
 Dr. James L. Walker
 Mrs. Mary Walker
 The Reverend and Mrs. Robert H. Walkup
 Mrs. Betty S. Wallace
 Ms. Sandra Wallace
 Wallingford Presbyterian Church
 Dr. William C. Walsh
 Mrs. Dixie W. Walters
 Mrs. Judy E. Ware
 Mrs. Gwendolyn Warner
 Mr. and Mrs. James M. Warren
 Dr. and Mrs. Thomas B. Warren, Jr.
 Mrs. Evelyn D. Watkins
 Mrs. Lynda Watts
 Ms. Wanda H. Webb
 Dr. and Mrs. David H. Webster
 Wedgefield Presbyterian Church
 Mr. and Mrs. William R. Weir
 Mrs. Jean M. Weldon
 Reverend Dr. and Mrs. John D. Wells
 Mr. Robert S. Wells and Mrs. Lucilla F. Schoenlein
 Mr. Arthur S. West
 Mr. and Mrs. Eric West
 West Union Presbyterian Chapel
 Mrs. Ruth M. Westbury
 Mr. and Mrs. Joseph Westermeier
 Westminster Presbyterian Church, Charleston
 Westminster Presbyterian Church, Columbia
 Westminster Presbyterian Church, Greenville
 Ms. Ann B. Weston
 Mrs. Clarissa W. Whaley

Mr. and Mrs. G. Samuel Wham
 Mrs. Elizabeth Jean White
 Mrs. Trudy H. White
 Mr. Guy H. White, III
 Mrs. Sarah O. White
 Mr. and Mrs. Thomas H. White, IV
 Mr. William G. White, Sr.
 White Oak Presbyterian Church
 The Reverend Dr. and Mrs. Olin M. Whitener
 Whitmire Presbyterian Church
 Mr. and Mrs. Peter Wickwire
 Mrs. Barbara O. Wieringa
 Mrs. Linda H. Wigfield
 Dr. James A. Wilhide
 The Reverend Dr. and Mrs. Stephen H. Wilkins
 Mr. James C. Wilkinson
 Mr. Kurt D. Will
 Mr. and Mrs. Werner H. Will
 Mrs. Barbara R. Williams
 Mrs. Elizabeth R. Williams
 Mrs. Martha S. Williams
 Mrs. Rosa C. Williams
 Williamsburg Presbyterian Church
 Mrs. Charlotte G. Williamson

Miss Ellen T. Willingham
 Willington Presbyterian Church
 Williston Presbyterian Church
 Dr. Nancy Wilson and Mr. Richard Wilson
 Ms. Carol Winberry
 Ms. Betty M. Wise
 Ms. Mary L. Wolfe
 Women in Ministry, First Presbyterian Church, Florence
 Mr. and Mrs. Jimmy W. Wood
 Mrs. Alice Eloise Wooden
 Woodlawn Presbyterian Church
 Mr. Malcom C. Woods
 Mr. and Mrs. Robert S. Woodward
 Mr. and Mrs. Garrett H. Wyckoff
 Mr. and Mrs. David C. Wylie, III
 Mr. and Mrs. William J. Wylie, Jr.
 Ms. Deborah K. Yarnell
 The Reverend Joan Yates
 Mr. and Mrs. Richard Yates
 Yeaman's Park Presbyterian Church
 Mr. Douglas Yensan
 Mr. William C. Young
 Mr. and Mrs. Donald R. Youngs

MEMORIALS

Mr. John M. Aiken, Sr.
 Mrs. Genevieve A. Millsap

Mrs. Rose Ann Albertson
 Ms. Jean P. Bagwell
 Fort Hill Natural Gas Authority
 Rock Springs Baptist Church,
 Unity Class

All Mothers and Caregivers
 Mr. and Mrs. Adriaan Kwist

Ms. Nancie Allen
 Jamie Allen

Ms. Susan Allen
 Jamie Allen

Mrs. Mary C. Anderson
 Dr. Stacey Van Pelt Brennan
 Ms. Virginia Burnside
 Mrs. Mary B. Fant
 Mr. and Mrs. Ken H. Lester
 Mrs. Carolyn A. Lowe
 Mrs. Darleen M. Strange

Mr. and Mrs. Thomas P. Anderson
 John Ray and Ann Williams

The Reverend Dr. Richard S. Andrews
 Mrs. Maymie B. Spearman

Mr. David H. Atkins
 Peg and Mike Taylor

Mrs. Evelyn W. Ballard
 Mrs. Josephine B. McMurtry

Mr. Walter Barnes
 Bob and Emily McLean

Mrs. Ruth F. Barnett
 Mr. Edward W. Barnett, III

Mrs. Hannah K. Barringer
 Robbie and Larry Blackwell

Mrs. Buford D. Baskin
 Mrs. Theresa Stone

Mrs. Peg Beard
 Mr. Leslie A. Beard

Mrs. Mary Murray Paulling Bennett
 Mrs. Meta Paulling Loftin

- Ms. Carolyn Bethea**
Seven Oaks Presbyterian Church
Mr. and Mrs. James P. Taylor, Jr.
Peg and Mike Taylor
- Mr. Robert Bickel**
Mrs. Lee Churchfield
Mr. John Eckman
The Estate of Robert Bickel
Ms. Heather Scott
- Ms. Betty Blakely Blandford**
Ms. Susan P. Moskow
- Mr. Conway A. Bolt, Jr.**
Mrs. Louise J. Guy
- Mr. Augustus Kenneth Bonnette, Jr.**
Mrs. Mary Ann Sanders
- Mrs. Gertrude O'Bryan Bookhart**
Mr. and Mrs. Samuel W.
Bookhart, Jr.
- The Reverend Marion B. Boozer**
Strut and Joan Murdoch
Ms. Sara Setzer
Mrs. Catherine A. Swetenburg
Mrs. Trudy H. White
- Mr. Franklin C. Bordeaux, III**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mrs. Thayer A. Boswell**
Mrs. Hollace K. Boswell
- Mrs. Adele B. Bowers**
Miss Dorothy Anne Bowers
- Mr. Jimmie L. Bowers and**
Mrs. Adele B. Bowers
Miss Dorothy Anne Bowers
- Mrs. Virginia P. Bowers**
Presbyterian Women, Forest Lake
Presbyterian Church
Beverly C. and William B. Salley
- Mrs. Louise H. Boyd**
Burford and Rhea Boyd
- Mrs. Donna L. Branberg**
Mr. and Mrs. John H. Pownall
- Mrs. Rose Brandt**
The Reverend Henry N. Brandt
- Mrs. Christie Braun**
Mr. Gerald Braun
- Mrs. Isabelle F. Brooks**
Strut and Joan Murdoch
Mrs. Mary Alice Schmoyer
- Mrs. Dorothy F. Smith and the
Mike Owens Family
Don and Betty Youngs
- Mr. and Mrs. John Hampden Brooks**
Jim and Edith Hines
- Mrs. Patricia M. Brown**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mr. Thomas J. Bryson**
Mrs. Lucia A. Bryson
- Mrs. Margaret M. Buchanan**
Mr. Daniel E. Buchanan
- Mrs. Ethel Burgin**
Mrs. Eleanor B. Grayson
- Mrs. Carolyn Hurst Burns**
Mr. and Mrs. Leslie M. Burns, Jr.
- Mr. Alberto Cambra**
Mr. and Mrs. Mark Zokan
- Mrs. Lula Camp**
Anonymous
Carmel Presbyterian Church
Mrs. Martha M. Duncan
- Miss Elizabeth Cardwell**
The Katherine C. and Ben Meares
Family Fund
- Miss Frances L. Cardwell**
The Katherine C. and Ben Meares
Family Fund
- Mrs. Lily L. Cardwell**
The Katherine C. and Ben Meares
Family Fund
- Mrs. Ruth P. Carle**
Burford and Rhea Boyd
- Mrs. Barbara A. Carroll**
Mrs. Dianne M. Ward
- Mrs. Betty Jane Carrozza**
Mrs. Margaretta C. Grimm
- Mrs. Mary P. Case**
Mr. and Mrs. John S. Case
- Mrs. Minnie Beckman Cash**
Mr. and Mrs. Bennett C.
Whitlock, Jr.
- Mrs. Otelia C. Chapman**
Mr. and Mrs. Richard N. Chapman
- Mr. Stanley Chodnicki, Jr.**
Mr. Michael J. Chodnicki
- Mrs. Joanne Chrisman**
Mr. and Mrs. Edward E. Chrisman
- Mr. Christopher Christian**
Bonnie and Steve Smith
- Mr. and Mrs. Ray M. Clanton, Sr.**
Anonymous
- Mrs. Gwen R. Clark**
Mrs. Lee Churchfield
- Mrs. Thelma T. Clark**
Mr. Charles L. Clark, II
- Mr. Tom C. Clark**
Mr. John F. Clark, III
Ms. Katherine D. Clark
- Mrs. Genevieve M. Clemmens**
Ms. Meghan Teague
- Mrs. LaVena R. Coble**
Ms. Dina M. Hair
Ms. Angela C. Partin
- Mrs. Greta H. Coffey**
The Reverend Donald J. Hope
- Mrs. Helen O. Coker**
Mrs. Nell G. Oliver
Mrs. Maymie B. Spearman
- Mrs. Edelle L. Colclough**
The Reverend Dr. Franklin D.
Colclough
- Mrs. Frances W. Collins**
Jamie Allen
- Mrs. Dorothy Bishop Compton**
Mr. and Mrs. Fred Compton
- Mrs. Rosemary M. Cook**
Mrs. Lee Churchfield
- Mrs. Ann L. Coward**
Mrs. Bonnie D. Coward
- Mr. Clark Crawford, Sr.**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mr. Donald G. Creighton**
Mr. and Mrs. James Vecchiarelli
- Dr. and Mrs. Philip Sidney Cromer, Jr.**
Mr. and Mrs. Philip Earle Cromer
- Mrs. Kathryn Crossland**
Mr. and Mrs. Jack Drawdy
- Mrs. Margaret T. Crouch**
Mr. and Mrs. Lewis M. Mitchell, III
- Mrs. Mildred Crumbacker**
Mr. and Mrs. Fred Compton
- Mrs. Jackie A. Crump**
Mrs. Mary C. Crump

Mr. and Mrs. Douglas M. Crutchfield
Bruce and Carol Crutchfield

Mrs. Minnie P. Cunningham
Mrs. Alice C. Brooks

Mrs. Liz Current
Mr. and Mrs. James S. Grumbos

Mrs. Dora L. Cusack
Mr. and Mrs. J. Bruce Cusack

Mrs. Josephine H. Cutchin
Mr. Braxton M. Cutchin, III
Mr. and Mrs. E. Andrew Phail

Mr. and Bernard A. Daetwyler
Mr. and Mrs. Michael B. Daetwyler

The Reverend Alvis M. Daniel
Patricia and Frank Dickson

Mr. Henry M. DaVega, Jr.
Mr. and Mrs. John E. Hart, Jr.

Mrs. Eileen M. Davis
Mr. Stanley W. Davis

Mr. John G. Davis, Jr.
Mrs. Carolyn A. Lowe

Ms. Maude Burgess Day
Mrs. Mary C. Douglas

Mr. Robert Deese
Mrs. Susan T. Henderson
Mr. and Mrs. J. Richard
Swetenburg, Jr.
Mrs. Trudy H. White
Don and Betty Youngs

Ms. Velma Deitrich
Anonymous

Mr. and Mrs. Frank M. Dieringer
Dr. Cindy S. Dieringer

Mrs. Adele B. Dietz
Mrs. Bonnie D. Coward

Mr. Michael Dillard
Seven Oaks Presbyterian Church

Mrs. Adelaide Rion Dixon
Mr. and Mrs. Suneel Jaitly

Mr. Dudley S. Dodgen
Presbyterian Women, Forest Lake
Presbyterian Church

The Reverend Charles J. Dougherty
Mr. and Mrs. Gerald L. Phillips
Mrs. Betty W. Douty
Cheryl and LeRoy Cummings,
Karen D. Wilcox

The Stewart, Holder, Hart and
Golden families of Pickens, SC

Mrs. Louise J. Guy
Mark and Cathy Kleber
Rufus and Jackie Rowland
Mr. Willard M. Thigpen

Mr. and Mrs. Harry Eugene Douty, Sr.
Gary and Penny Douty
Mr. and Mrs. Harry E. Douty, Jr.

Mrs. Elizabeth W. Dove
Mr. Daniel Dove

Mrs. Elizabeth Ann N. H. DuBose
Mr. and Mrs. Rhett J. Stogner

Mr. Charles E. Dukes
Mrs. Patricia H. Dukes

Mrs. Sara F. Dunbar
Mrs. Fayssoux D. McLean

Mr. James D. Duncan, Jr.
Anonymous
Mr. and Mrs. Charles Kirkland
Dunlap, Jr.
Mr. and Mrs. Charles Kirkland
Dunlap, III

Mrs. Jane C. Dunlap
Mr. and Mrs. Charles Kirkland
Dunlap, III

Mr. Charles Easley
Mrs. Emma Lou Easley
L. M. Holland LLC

Mr. and Mrs. Ephriam Elledge
Mr. and Mrs. Cliff R. Ulshafer
Mrs. Jeannette P. Ellison
Mrs. Carolyn Ellison Stringfellow

Mrs. Ruth N. Ellison
Ms. Glenda W. Gillette

Mr. and Mrs. Thomas W. Ellison
Mrs. Carolyn Ellison Stringfellow

Mr. Don T. Erdmann
Easley Tennis Club Ladies
Mr. and Mrs. K. F. Schuman

Ms. Mildred G. Eudy
Mr. and Mrs. Richard L. Gray

Mr. Andrew B. Fant
Mrs. Mary B. Fant

Mr. Luther F. Fant
Mrs. Mary B. Fant

Mrs. Mary Lou Ferguson
Mr. and Mrs. Will B. Ferguson

Dr. and Mrs. Richard B. Ferguson
Mr. and Mrs. James C. LaBorde
Mr. and Mrs. William H. Turner

Ms. Patricia P. Fletcher
Mr. and Mrs. John R. Morris
Mr. and Mrs. Charles E. Shaw

Mrs. Vivian M. Fogartie
Carol and Jim Fogartie
Mrs. Carolyn A. Lowe

Mr. and Mrs. John R. Fogle, Jr.
Mr. and Mrs. John R. Fogle, III

Mr. John E. Ford
Mrs. Lee Churchfield
Contransco
Frank and Laura Sutherland

Mrs. Marjanne W. Foster
Mrs. MaryElizabeth W. Jackson

Mrs. Sara A. Fowler
Ms. Martha F. Pitts

Ms. Shirley Frasier
Ms. Debra L. Frasier

Friends at The Village
Mrs. Theresa Stone

Mr. Harry W. Fritts
Mrs. Lee Churchfield

Mr. Richard J. Fromholtz
Mrs. Dominica Fromholtz

Mr. James Fuller
Mr. Lawrence Fuller

Mr. Wint R. Galloway
Harvest Charities
Scott and Janice Holland

Mrs. Hazel W. Gammons
Mr. Brian L. McQueen and
Ms. Debra J. Gammons

Ms. Mary A. Garvin
Ms. Virginia Burnside

Mrs. Mary E. George
Mrs. Ann Purcell

Mrs. Peggy George
Dr. and Mrs. Albert E. Eads, Jr.
Ms. Jean Singletary

Mr. and Mrs. Dick C. Gilliam
Mr. and Mrs. Cliff R. Ulshafer

Mrs. Sallie M. Glass
Ms. Mary G. Sieley

Mr. Bobbie L. Glisson
Whit and Frances Anne Anderson

- Billy and Ann Crockett
 Ms. Barbara A. Derrick
 Mr. and Mrs. Charles H. Peacock, Jr.
 Ms. Patricia N. PoriasHillegas
- Mrs. Harriet B. Gooding**
 Mr. Robert W. Gooding
- Mrs. Betty A. Gosnell**
 Mr. and Mrs. Jeff Grissom
 Mrs. Louise J. Guy
 Mrs. Dana S. Tumbleston
 Mr. Roger M. Young
- Mrs. Nather C. Gray**
 Mr. Jeffrey Gray
- Mr. Cary T. Grayson, Sr.**
 Mr. and Mrs. Steve Buddin
- Mr. David M. Grayson**
 Mr. and Mrs. Steve Buddin
- Mr. Clifton D. Green, Jr.**
 Mrs. Susan GreenGrove
- Mrs. Ada K. Griffin**
 Ms. Gayle Griffin
- Mrs. Margaret M. Griffith**
 Mr. and Mrs. Glenn White
- Mrs. Annie C. Hall**
 Mrs. Mary B. Fant
 Mr. J. Donald Hall
 Mr. and Mrs. Steven W. Ouzts
- Mrs. Martha R. Hallbick**
 Seven Oaks Presbyterian Church
 Cyndi and David Beacham
- Mrs. Dorothy B. Halligan**
 Mrs. Edith T. Black
 Reggie and Suzie Black
 Mr. and Mrs. Heyward Bouknight, Jr.
 Stacey and Jim Brennan
 Mr. and Mrs. Charlie Mack Brown
 Mr. and Mrs. J. Milton Childress
 Mr. and Mrs. David H. Dillard
 Mr. and Mrs. David L. Eades
 Mr. and Mrs. Michael F. Elliott
 Mr. and Mrs. B. Kelly Graves
 Mr. and Mrs. Timothy C. Halligan
 Mr. and Mrs. H. Bryan Ives, III
 The James Family Foundation
 Mrs. Katherine H. James
 Mr. and Mrs. Allen D. Shifflet
 Mr. and Mrs. Harvey B. Studstill
 Carol, Jeff and Robert Weart
 Mr. and Mrs. Gilbert E. Webber
- Dr. William W. Halligan, Jr.**
 The James Family Foundation
- Dr. William and Mrs. W. Halligan, Jr.**
 William F. and Pamela Halligan
- Mrs. Geraldine B. Hamby**
 Mrs. Lee Churchfield
 Ms. Rebecca A. Epting
- Mrs. Hugh B. Hamilton, Sr.**
 Mr. Hugh B. Hamilton, Jr.
- Mr. and Mrs. Francis Marion Hardee**
 Helen and Lloyd Soles
- Ms. Winnie B. Harris**
 Mrs. Candace King
- Ms. Rosalind W. Harrison**
 Mr. and Mrs. R. Daniel McGehee
- Phil and Julia Hart**
 Dave and Judy Hart
 Daniel H. Hart
- Mrs. Ostelle Harvey**
 Mr. and Mrs. James Braswell
 Mr. and Mrs. William David
 Craig, III
 Bargain Fair, Inc. DBA Fairview
 Portable Buildings
 High Praises Church
 Jeff Duncan For Congress
 Shirley Pitts and Family
 Ms. Melinda L. Scott
- The Reverend Dr. Lewis S. Hay**
 Mrs. Susan T. Henderson
 Mr. and Mrs. J. Richard
 Swetenburg, Jr.
 Mrs. Trudy H. White
 Don and Betty Youngs
- Mr. Robert D. Hazen**
 Frank and Laura Sutherland
- Mrs. Dorotha Hearn**
 Ms. Debra L. Frasier
- Mrs. Florence M. Henry**
 Mrs. Betty Henry Young
- Mrs. Exie V. Henson**
 Mrs. Lee Churchfield
- Ms. Ervene L. Hiers**
 Ms. Sue F. Barnett
- Mrs. Dorothy Propst Hinnant**
 Mrs. Carolyn Ellison Stringfellow
- Mrs. Ann E. Hoeing**
 Ms. Kim K. Riley
- The Reverend and Mrs. S. Wylie Hogue**
 Anonymous
- Mr. And Mrs. Larry Holland**
 Mr. and Mrs. Scott Holland
- Mr. Linwood U. Holland**
 Bonnie and Steve Smith
- Mr. David Horne**
 Seven Oaks Presbyterian Church
- Mr. and Mrs. Carl F. Horten**
 Mr. Bruce C. Horten
- Mrs. Anna M. Howell**
 Mr. and Mrs. Carroll L. Howell
- Mr. Francis W. Huckaby**
 American Office Products
 Distributors
 Mr. Bob Riggins and Ms. Jenna W.
 Gibson
 Ms. Jane Goodell
 Mr. and Mrs. George Hilton
 Yancey and Jane Jones
 Parks Funeral Home, Inc.
 Mr. and Mrs. Wayne L. Stebbins
 Ms. Margaret K. Worsham
 Mr. and Mrs. Robert T. Yoder, Jr.
- Mr. and Mrs. M. Hampton Hunter, Jr.**
 Dave and Libby Hall
- Mrs. Patricia Hutto**
 Mr. Brent Hutto and Ms. Ruthie P.
 Saunders
- Mr. William P. Jacobs, III**
 Mrs. Erna S. Jacobs
- Mrs. Betty M. Jenkins**
 Mrs. Mary B. Fant
 Bonnie and Steve Smith
- Mrs. Lois S. Jinks**
 Mr. and Mrs. T. Furman Brodie
 Jill Heaton Interiors
 Ms. Bernice K. Lightle
 Presbyterian Women, Forest Lake
 Presbyterian Church
 Dave and Bonnie Redmond
 Mrs. Maymie B. Spearman
 Richie and Ellen Wilhoit
- Mrs. Margaret C. Johnson**
 Ms. Susan C. Wilkins
- Mr. Otis C. Johnston, Jr.**
 Mr. and Mrs. Julian J. Nexsen, Jr.
- Mrs. Ruth A. Johnston**
 Mr. and Mrs. Julian J. Nexsen, Jr.

Mr. and Mrs. Bernard L. Jones

Ms. JoAnna C. Eason

Mrs. Eloise K. Jones

Mr. and Mrs. Jeff W. Wilson

Mr. Lynn W. Jones

Mrs. Elizabeth H. Jones

Mr. Ollie Jones

Mr. Suryaram Joshi

The Reverend and Mrs. James A.

Junker

Dr. James L. Junker

Mrs. Geneva C. Keating

Mr. Schuyler T.B. Keating

Mr. Samuel D. Key

Ms. Virginia Burnside

Peg and Mike Taylor

Mrs. Mary M. Kiehn

Ms. Meghan Teague

Mr. Neil S. King

Mr. and Mrs. J. Maclean King

Mrs. Neil S. King

Mr. and Mrs. J. Maclean King

Mr. and Mrs. William King

Mrs. Senie King

Mr. and Mrs. Hugh B. King

Mr. and Mrs. Palmer M.

Kirkpatrick, Sr.

Dr. and Mrs. Palmer M.

Kirkpatrick, Jr.

Mr. and Mrs. Jan Kwist

Mr. and Mrs. Adriaan Kwist

Dr. Sandra W. Lamberson

Ms. Rebecca A. Epting

Mrs. Janet T. Lane

Presbyterian Women, Forest Lake

Presbyterian Church

Mrs. Mary H. Lark

Anonymous

Mrs. Lee Churchfield

Gary and Penny Douty

Mrs. Mary Ellen Layfield

Mrs. Lee Churchfield

Mr. and Mrs. Michael S. Jewell

Mrs. Madgie Ruth S. Leggett

Mr. Calvin W. Leggett

Mrs. Selma S. LeHardy

Mrs. Catherine S. Somers

Mr. and Mrs. Aaron W. Leland

Mr. and Mrs. T. Furman Brodie

Mr. Frank S. Hay, Jr.

Billy and Gail Hay

Alice and Marshall Hills

The Reverend Dr. and Mrs. Barry L.

Jenkins

Charlotte and Ken Kitchen

Dr. and Mrs. Thomas C. Litton

Bob and Emily McLean

Jane and Tenny Moss

Thomas and Elizabeth Puckette

Ms. Mary L. Seabrook

Mrs. Maymie B. Spearman

Mr. and Mrs. Kenneth L. Kitchen

Thomas and Elizabeth Puckette

Richie and Ellen Wilhoit

Mrs. Constance Lengel

Mr. and Mrs. Kevin Frick

Mr. and Mrs. Joseph McCreesh, III

Mrs. Emma H. Lewis

Mrs. Mary L. Ratliff

Miss Elizabeth A. Lindler

Miss Gertrude Lindler

Mrs. Virginia B. Vaughan

Miss E. Rea Lindler

Miss Gertrude Lindler

Mrs. Virginia B. Vaughan

Mrs. Dorcas B. Lindsay

Anonymous

Mr. and Mrs. Robert M. Austell

Mrs. Miriam A. Chastain

Mrs. Lee Churchfield

Mr. and Mrs. Paul H. Grier

Mr. and Mrs. George Manley

Mr. and Mrs. John E. Palmer, Jr.

Presbyterian Women, Fourth

Presbyterian Church, Greenville

Mr. and Mrs. A. Marvin

Quattlebaum

Mr. John Ruff

Mr. Mortimer R. Sams, III

Frank and Laura Sutherland

Mrs. Janet S. Welch

Mr. and Mrs. G. Denton Lindsay

The Reverend Elizabeth L. Templeton

Mr. and Mrs. Norman E. Link

The John W. Bolton Family

The Reverend and Mrs. Samuel T.

Lipsey

Mr. J. Timothy Lipsey and

Dr. Allison Lipsey

Mrs. Elizabeth S. Littlejohn

Mr. Raymond M. Littlejohn, Jr.

Mama Livia

Ms. Lauren L. Doty

Mrs. Martha B. Livingston

Mrs. Mary B. Fant

Mrs. Mildred Livingston

Seven Oaks Presbyterian Church

Mr. Joseph J. Loeffler

Mrs. Marie Timmons Dorn

Ms. Egeria M. Long

Dr. and Mrs. Holbrook W. Raynal

Loved One

Mrs. Carol Pearson

Mrs. Linnea Wilcox

Mr. and Mrs. R. Kenneth Lown, Sr.

Mrs. Carol L. Clark

Mrs. Marie Maine

Presbyterian Women, Forest Lake

Presbyterian Church

Dr. James E. Mallory

Billy and Ann Crockett

Ms. Barbara A. Derrick

Mr. and Mrs. Charles H. Peacock, Jr.

Mary and Arthur M. Martin, Sr.

Governor and Mrs. James G. Martin

Mr. and Mrs. Neal A. Martin

Mrs. Sharon S. Martin

Dr. Robert C. Christian

Mrs. Gloria Mathers

Mr. Steven L. Mathers

Mrs. Marguerite Mayer

Mrs. Ann Smoak

Ms. Rebecca Knox McCandless

Mrs. Margaret Susan Hausman

Mrs. Marie B. McCracken

Ms. Susan Z. Byars

Mrs. Jean L. Cann

Mr. Steve McClure and Dr. Julie

Childers (McClure)

Mrs. Edith M. Davis

Mrs. Carolyn W. Fagan

First Presbyterian Church, Laurens

First Presbyterian Church Session,

Laurens

- The Fuhrman Family
 Ms. Kaye S. Moore
 Mrs. Dorothy F. Smith
 Ms. Susan M. Taylor
 Mr. and Mrs. Robert Thomason
- Dr. and Mrs. Chalmers F. McCutchen**
 Dr. and Mrs. Gwyn G. McCutchen
- Mrs. Shelby F. McCutchen**
 Mr. James D. McCutchen
- Mrs. Mary Jane McDonald**
 Mrs. Nell G. Oliver
 Mrs. Maymie B. Spearman
- Mr. John Gamble McFaddin**
 Mr. George M. McFaddin, Jr.
- Ms. Joan D. McFaddin**
 Mr. George M. McFaddin, Jr.
- Mr. Talbert Eli McFaddin**
 Mr. George M. McFaddin, Jr.
- Mr. Theodore C. McFaddin**
 Mr. George M. McFaddin, Jr.
- Mrs. Adene L. McGehee**
 Mr. and Mrs. R. Daniel McGehee
- Miss Jane A. McGregor**
 Mrs. Mary B. Fant
 Mrs. Carolyn A. Lowe
 Bonnie and Steve Smith
- Mr. and Mrs. Sam E. McGregor**
 Mr. Gary Simmons and The
 Reverend Elizabeth M. Simmons
- Mrs. Inez R. McInnis**
 Mrs. Cathy M. Evans
- Mrs. Nell McIntosh**
 Mrs. Louise J. Guy
- Mrs. Nancy G. McKeown**
 Mr. and Mrs. Robert C. McKeown
- Ms. Elizabeth McKnight**
 Mrs. Mary Katherine Fetscher
- Ms. Ethel McKnight**
 Mrs. Mary Katherine Fetscher
- Mr. Charles A. McNeill**
 Peg and Mike Taylor
- Mrs. Frances W. McSween**
 Mrs. Lucille M. Harper
- Mr. and Mrs. William W. McWhorter, Sr.**
 Dr. Sarah E. McWhorter
 Dr. William W. McWhorter, Jr.
- Mrs. Anne Kay Hall McWilliams**
 Mr. and Mrs. Steven W. Ouzts
- Mrs. Chloe Barlow Meggs**
 Mr. James S. Meggs
- Colonel and Mrs. Ernest Lee Meggs**
 Mr. James S. Meggs
- In memory of almost 30 family members who have lived at PCSC since the early 1960s**
 Mr. and Mrs. William W. Cooper, Jr.
- Mrs. Raenota M. Merrill**
 Mr. and Mrs. Thomas Byerley
 Mrs. Anna M. Cherven
 Mrs. Lee Churchfield
 Frank and Laura Sutherland
- Dr. and Mrs. Ben N. Miller, Jr.**
 Mr. Ben N. Miller, III
- Mrs. Margaret B. Miller**
 Peg and Mike Taylor
- Ms. Sarah M. Milton**
 Mr. and Mrs. E. L. Blackwell
 Ms. Lydia Hellams
 JLOR Property Advisors LLC
 Mr. and Mrs. Elias W. Wynn, Jr.
- Ms. Alice M. Mitchell**
 Mr. and Mrs. Lewis M. Mitchell, III
- Miss Inez Mitchum**
 Mrs. Theresa Stone
- Mrs. Mary R. Monroe**
 Mrs. Patricia Monroe Fields
- Mrs. Roy L. Monroe**
 Col. A. Michael Monroe
- Mr. and Mrs. Roy L. Monroe**
 Col. A. Michael Monroe
- Mr. Stephen C. Monroe**
 Col. A. Michael Monroe
- Mrs. Mary Pruitt Montgomery**
 Mr. and Mrs. Daniel Montgomery
- Mr. and Mrs. Cleveland Moore**
 Mr. and Mrs. Adriaan Kwist
- Mrs. Mary Craig Moore**
 Mr. John W. Moore, III
- Mrs. Mary McNeill Moore**
 Mr. John W. Moore, III
- Mrs. Susan A. Moore**
 Mr. John T. Moore
- Mr. Irby Farrell Moss**
 Accelerator Systems
- Mrs. Nelda P. Moss**
 Mr. and Mrs. Sam B. Daniels, Jr.
 Mr. and Mrs. James DeLoache
 Mr. and Mrs. David C. Fesperman
 Dr. and Mrs. E. K. Furr
 Mr. and Mrs. Roger Poplin
 Ms. Wilma B. Shealy
 Evelyn Watkins, Jo and Thom Moore
- Mother of Mrs. Martha O. Bates**
 Mrs. Martha O. Bates
- Mothers and Grandmothers in the McElroy Family**
 Jean and Bill McElroy
- Mothers of Mr. and Mrs. William R. Crockett**
 Billy and Ann Crockett
- Mothers of Mr. and Mrs. Lewis J. Flader**
 Mr. and Mrs. Lewis J. Flader
- Mothers of Mr. and Mrs. David Carlisle Stroud, Sr.**
 Mr. and Mrs. David Carlisle Stroud, Sr.
- Mr. and Mrs. Michael Munoz**
 Mr. Larry Munoz
 Mr. and Mrs. Michael Dale Munoz
- Mr. Hugh R. Murchison**
 Ms. Glenda W. Gillette
- Mrs. Mildred W. Murray**
 Mrs. Hazel L. Berry
 Mrs. Betty G. Moore
- Mrs. Betty M. Nexsen**
 Mr. and Mrs. Julian J. Nexsen, Jr.
- Mr. and Mrs. Julian J. Nexsen**
 Mr. and Mrs. Julian J. Nexsen, Jr.
- Mr. Lee H. Nichols, Sr.**
 Mr. and Mrs. J. Bruce Cusack
- Mrs. Mary L. Niesslein**
 Mrs. Louise J. Guy
- Mrs. Melba Jo Noble**
 Mrs. Debra J. Elwood
 Mrs. Barbara I. Hartman
- The Reverend Robert Norris**
 Bob and Emily McLean
- Miss Amelia O'Bryan**
 Mr. and Mrs. Samuel W. Bookhart, Jr.

Mrs. Mary W. O'Bryan
Mr. and Mrs. Cecil D. O'Bryan

Mrs. Mary O'Dell
Mr. Tommy L. O'Dell

Mrs. Mary Lee Ogletree
Mr. and Mrs. Robert D. Ogletree

Mrs. Arlene Gladys Olenwine
Mr. and Mrs. Dennis L. Olenwine

Mrs. Mary L. Overcash
Mrs. Lynda O. Higgins

Mrs. Mary D. Page
Mr. and Mrs. Rhett J. Stogner

Mrs. Myra M. Parks
Ms. Debbie Parks Nowlin

Mrs. Claudia L. Parsons
Mrs. Jane B. Cook

Mrs. Bonnie Patterson
Mr. Neil J. Patterson

Dr. Lennart Pearson
Mrs. Carol Pearson and
Mrs Linnea Wilcox

Mrs. Katie Dale Pedrick
Mrs. Beth K. Johnston

Mrs. Patsy B. Pennington
Mrs. Carolyn A. Lowe
Peg and Mike Taylor

Mr. and Mrs. Clarke Wardlaw Perrin
Capt. and Mrs. Carradean Brown,
USN Ret.
Ms. Georgia A. Perrin

Mrs. Donna Arlene Peterson
Mrs. Theresa Stone

Mrs. Geneva W. Pettit
The Reverend Dr. Bob E. Pettit

Mr. and Mrs. Elric S. Pinckney
Mrs. Margaret A. Pinckney

Mrs. Margaret M. Pinckney
Mrs. Margaret A. Pinckney

Mrs. Peggy Pinner
Mrs. Marie Timmons Dorn
Dr. and Mrs. John H. Spurgeon

Mrs. Margaret J. Poston
Anonymous

Mrs. Edna M. Pugh
Mrs. Peggy P. Kelly

Mr. Greg Putman
Anonymous

Mr. Comer H. Randall, Jr.
Ms. Renee W. Beacham

Mrs. Jo R. Randall
Ted and Bobbie Fields
Mrs. Susan T. Henderson
Mrs. Virginia C. Jacobs
Mrs. Katherine Callaway Patterson
Mrs. Anne R. Pitts
Mrs. Mary Alice Schmoyer
Mrs. Dorothy F. Smith
Mrs. Trudy H. White
Don and Betty Youngs

Mrs. Sue Rash
Mr. and Mrs. Ron Rash

The Reverend and Mrs. Charles E. Raynal, Jr.
Dr. and Mrs. Holbrook W. Raynal

Dr. and Mrs. Jack W. Rhodes
Mr. and Mrs. W. McLeod Rhodes

Ms. Lib Rhodes
Presbyterian Women, Forest Lake
Presbyterian Church

Mr. and Mrs. William D. Rhodes, Jr.
Mr. Schuyler T.B. Keating

Mrs. Claire Fontaine Rice
Ruth and Clark Bierbaum

Mrs. Mary Riley
Mr. and Mrs. Fred J. Riley

Ms. Jane Roberts
Mr. Schuyler T.B. Keating

Mrs. Gertrude S. "Trudie" Robertson
Betty and Phil Carter

Mr. and Mrs. Alfred B. Robinson, Sr.
Anonymous

Mrs. Janie M. Robinson
Mrs. Janie R. Banks

Mr. Thomas J. Robosky
Seven Oaks Presbyterian Church

Mrs. Sara H. Rogers
Mr. and Mrs. Joseph M. Rogers

Mrs. Lydia T. Ropp
Mr. and Mrs. George H. Ropp, III

Mrs. Dorothy K. Roughton
Ms. Sue F. Barnett

Miss Anne Bailey Royall
Mr. and Mrs. John E. Royall, Jr.
Mrs. Theresa Stone

Mrs. Jacqueline C. Rudder
Mrs. Katherine R. Ligon

Mr. and Mrs. Alan B. Ryder
The Reverend and Mrs. Jonathan D.
Hutchison

Mrs. Ruth K. Sabin
Mr. and Mrs. Guy E. Sabin

Mr. and Mrs. Elliott F. Sanders
Mrs. Helen G. Sanders

Mrs. Pearl Woodcock Schilling
Mrs. Janet S. Bailey

Mrs. Elizabeth S. Schneider
Bill and Marian S. Norris

Mr. William Schneider
Amherst Presbyterian Church, Inc.
Mr. and Mrs. Von P. Snelgrove

Ms. Sula Jane Frantz Schoeneberger
Mr. and Mrs. Dennis L. Olenwine

Mrs. Sarah D. Schreiber
Mr. and Mrs. Alec M. Cromer
Mr. and Mrs. Michael K. Danilowicz
Mr. and Mrs. James A. Fitzgerald
Mr. James R. Sanders

Dr. Louis H. Sharpe
Mrs. Diane Sharpe

Mrs. Verna H. Sheldon
Ms. Nancy S. Covey

Mrs. Hansook Shin
New Day Community Church

Mrs. Nancy Shows
Mr. Kendall Shows
Mr. and Mrs. Charles H. Sides, III

The Reverend and Mrs. Charles H. Sides, Jr.
Charles and Nancy Sides
Joe and Tomi Wier

Mrs. Virginia Sides
Ms. Teresa Blankenship
Ms. Susanne H. Greene
Mrs. Hazel M. Hubbard
Mr. and Mrs. Tommy Kitchens
Mr. and Mrs. Rufus C. Sherard
Mr. and Mrs. Daniel H. Sides
Mrs. Trudy H. White

Mrs. Judith Small
Mr. Linwood Small

Mr. Avery G. Smith
Ms. Renee W. Beacham

Mr. and Mrs. Clarence M. Smith
 Dr. David M. and Mrs. Caroline
 Smith Head
 Mr. and Mrs. Clarence W. Senn, Jr.

Mrs. Elizabeth B. Smith
 Ben and Barbara Boling

Mr. Terrell Dwight Smith
 South Carolina Trucking Association

Mr. Theron W. Smith, Jr.
 Presbyterian Women, Forest Lake
 Presbyterian Church

Mrs. Marjorie D. Smoak
 Dr. and Mrs. Samuel J. Marsh

Mr. George M. Somers
 Mrs. Catherine S. Somers

Mrs. Artha L. Sompayrac
 Anonymous

Mr. and Mrs. Jerry Dane Sparks
 Mr. and Mrs. Scott Holland

Mr. and Mrs. David H. Spearman
 Kathi and Buddy Daniel

Mrs. Lucia R. Spratt
 Ms. Anna Ceva

Ms. MaryAnn Sprout
 Seven Oaks Presbyterian Church

Mrs. Mary E. Stackhouse
 Dr. and Mrs. Samuel J. Marsh

Mr. Douglas B. Stalb
 Mrs. Edna L. Stalb

Mr. David T. Stephens
 Fisher Jewelers & Silversmiths, Inc.
 Mrs. Helen J. Stephens

Ms. Elizabeth S. Stephenson
 Mrs. Elizabeth L. Knoth

Mr. Dave Stevens
 Bob and Arline Mitchell

Mrs. Ida C. Stewart
 Ted and Bobbie Fields
 Mrs. Anne R. Pitts

Mrs. Mary A. Stimpson
 Mr. Robert D. Stimpson, Jr.

Mr. P. Coker Stogner
 Whit and Frances Anne Anderson
 Billy and Ann Crockett

Mrs. Mary Ellen Stokes
 Mrs. Carolyn A. Lowe

Mrs. Virginia A. Stone
 Mrs. Theresa Stone

Col. John E. Strange, Jr.
 Mrs. Betty H. Allen
 Debra, Lee and Michael Daney
 Mrs. Nancy M. Jacobs
 Mrs. Carolyn A. Lowe
 Frank Salters and Dana Strange
 Salters
 Mrs. Darleen M. Strange
 Mr. Guy H. White, III
 Mr. and Mrs. David C. Wylie, III

Mr. and Mrs. Francis M. Stroupe
 Mr. and Mrs. Lee W. Stroupe

Mr. and Mrs. T. M. Sumerel, Sr.
 Mr. and Mrs. Thomas M. Sumerel

Mrs. Florence F. Summer
 Mrs. Mary B. Fant

Mr. Jeff Sutherland
 Bob and Emily McLean

Mr. J. Richard Swetenburg, Jr.
 Mr. and Mrs. Ban A. Anderson, Sr.
 Mr. J. D. Brown
 The Reverend and Mrs. James Caprell
 Mrs. Mary F. Creighton
 Ted and Bobbie Fields
 First Presbyterian Church, Clinton
 Combined Adult Sunday School
 Class
 Mrs. Susan T. Henderson
 Mr. and Mrs. William R. Higgins
 Mrs. Mary Ross Martin
 Strut and Joan Murdoch
 Mr. and Mrs. Robert Christopher
 Pickens
 Mrs. Anne R. Pitts
 Ms. Cara Lynn Presseau
 Mr. and Mrs. Keith Richardson
 Mrs. Dorothy F. Smith
 Mrs. Trudy H. White
 Mrs. Brenda S. Woodward
 Mr. and Mrs. Robbie Young
 Don and Betty Youngs

Mrs. Nevil Joyce Tackett
 Ms. Barbara Pearl Bugner
 Mrs. Carolyn A. Lowe
 Mr. and Mrs. Edgar S. Osborne
 Mrs. Margaret Potter
 Mr. and Mrs. Marion D. Shackelford
 Mr. and Mrs. Alan H. Shoemaker

Cathy and Bill Stowe
 Ms. Bailey Price Tackett
 Mr. and Mrs. Chris Waites

The Reverend Charles R. Tapp, Sr.
 Mr. and Mrs. Charles Robert
 Tapp, Jr.

Mrs. Mary Louise E. Tapp
 Mr. and Mrs. Charles Robert
 Tapp, Jr.

Mr. Walter W. Tarrer, Sr.
 Seven Oaks Presbyterian Church

Mrs. Mary R. Tatum
 Dr. and Mrs. Larry H. Parrott

Miss Dorothy R. Taylor
 Mr. and Mrs. Lewis M. Mitchell, III

Mr. Leroy Taylor
 Mr. Jeffrey K. Butts
 Mr. and Mrs. Arnold M. Kellner, Jr.
 Ms. Deborah M. Kellner
 Ms. Robin D. J. Sharpe

Mrs. Barbara W. Tedards
 Ted and Bobbie Fields
 Horace and Susan Payne
 Mrs. Anne R. Pitts
 Ms. Amelia Jacobs Smith
 Mrs. Catherine A. Swetenburg

Mrs. Jane I. Thesing
 Presbyterian Women, Forest Lake
 Presbyterian Church

Mrs. Oline H. Thomas
 Sybil and Joe Richardson

Mr. and Mrs. Wade Thomas
 Sybil and Joe Richardson

Mrs. Dorothy Garofolo Thompson
 Mr. and Mrs. Joseph M. Thompson

Mr. Robert A. Thompson
 Mrs. Carolyn A. Lowe

Mrs. Sara H. Thompson
 Presbyterian Women, Forest Lake
 Presbyterian Church

Mrs. Cooper D. Thornton
 Mrs. Carolyn K. Hall
 Mr. and Mrs. David L. Titus

Mr. and Mrs. Martin B. Tiller, Sr.
 Mr. and Mrs. W. C. Berry, Jr.
 Mr. and Mrs. Martin B. Tiller, Jr.

Mrs. Mary Ellen W. Timmons
 Dick and Helen Rose

- Mrs. Alma H. Todd**
Mrs. Ann T. Fidler
- Mr. and Mrs. Carl H. Todd**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mr. Marion H. Todd**
Ms. Glenda W. Gillette
- Mrs. Pauline W. Todd**
Mr. and Mrs. Ron Rash
- Mrs. Ettie A. Towery**
Mr. Robert Towery
- Mrs. Nell H. Trask**
Mr. and Mrs. Christian Heide
Trask, Jr.
- Mrs. Rachel A. Tripp**
Mr. and Mrs. Harold R. Mendenhall
- Mr. and Mrs. Floyd W. Tuttle**
Mr. and Mrs. F. Thomas Tuttle
- Mr. and Mrs. Clifford J. Ulshafer**
Molly and Cliff Ulshafer
- Mr. and Mrs. Jacob H. Varner**
Mrs. Edatha J. Brockington
- The Reverend Dr. E. Douglas Vaughan, Jr.**
Anonymous
Mrs. Lee Churchfield
- Mrs. Dorothy J. Vedder**
Mrs. Lee Churchfield
- Mr. Tom E. Villiger**
Mrs. Lee Churchfield
- Mr. Fountain Gwyn Voss, Jr.**
Mr. and Mrs. Marvin W. Spearman
- Mrs. Virginia Walters**
Mrs. Elizabeth S. Blakeney
Mrs. Cherry R. Causey
Mr. Michael Craven
Mrs. Karen L. Hellwig
- Bob and Kay Warner**
Ms. Cynthia K. Warner
- Chaplain and Mrs. John E. Watts, Jr.**
Mr. and Mrs. David Stanton
- Mrs. Gloria E. Weaver**
Mr. and Mrs. G. T. Caffee
- Mrs. Dorothy M. Weiner**
Mr. Howard C. Weiner
- Mr. Hugh W. Weldon, Jr.**
Mrs. Mary B. Fant
- Mrs. Adelle A. Wellborn**
Mr. and Mrs. William C. Wellborn
- Reverend Dr. John D. Wells**
Mrs. Mary B. Fant
Bonnie and Steve Smith
- Ms. Emily B. West**
Charlotte and Frank Seignious
- Mrs. Mary W. West**
Mr. Charles T. West
- Mrs. Violet G. Westbury**
Mr. David A. Westbury
- Dr. Marilyn Wheeler**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mrs. Annelle Stover White**
Catherine and Thomas Ingold
- Mrs. Charlotte J. White**
Mr. and Mrs. Clif Daniel
The Estate of Charlotte J. White/
Ms. Deann White Beers
Ms. Judy E. Gibson and Family
(Gay, Beth and Jennie)
Mrs. Nancy H. Humphreys
Mrs. Carolyn A. Lowe
Mr. and Mrs. David T. Seaton
Ms. Elizabeth M. White
Mrs. Alice Eloise Wooden
- Mrs. Christine White**
John and Joy Tate
- Mr. Guy H. White, III**
Dr. Stacey Van Pelt Brennan and Mr.
James Joseph Brennan
Ms. Virginia Burnside
Mrs. Mary B. Fant
Mrs. Carolyn A. Lowe
Runette and Herb Louthian
- Mr. and Mrs. Killough H. White, Jr.**
Mr. and Mrs. Killough H. White, III
- Christine T. Whitlaw**
Ms. Glenda W. Gillette
- Mrs. Effie L. Wilder**
Mr. and Mrs. Allison F. P. Wilder, Jr.
- Mrs. Margaret Joan Wilhide**
Dr. James A. Wilhide
- Mr. Robert A. Wilhide**
Seven Oaks Presbyterian Church
- Mr. James C. Wilkinson**
Mr. and Mrs. Charles H. Peacock, Jr.
- Mrs. Mable J. Willard**
The Reverend and Mrs. Robert E.
Lee
- Mr. David M. Williams**
Presbyterian Women, Forest Lake
Presbyterian Church
- Mrs. Emma B. Williams**
Mrs. Mary W. Beaty
- Mr. John Ray Williams**
Mrs. Mary B. Fant
Bonnie and Steve Smith
- Mr. John T. Williams, Jr.**
John Ray and Ann Williams
- Mr. George K. Williamson**
Ms. Renee W. Beacham
- Mr. J. B. Willis**
Ms. Renee W. Beacham
- Mrs. Ethel C. Wilson**
Mr. and Mrs. George H. Croft
The Reverend and Mrs. M. Achim
Daffin
Mrs. Eleanor B. Grayson
Mr. and Mrs. David Grove
Ms. Marsha O. McDonald
- Mrs. Lois G. Wilson**
Dr. and Mrs. Samuel M. Wilson
- Mrs. Charlotte P. Wylie**
Mr. and Mrs. Robert K. Wylie
- Mr. David C. Wylie, Jr.**
Mr. and Mrs. Robert K. Wylie
- Mr. and Mrs. David C. Wylie, Jr.**
The Estate of David Wylie, Jr.
- Mrs. Margaret L. Yandell**
Mrs. Mary B. Fant
Presbyterian Women, Forest Lake
Presbyterian Church
Beverly C. and William B. Salley
- Dr. James H. Young, Sr.**
Mrs. Betty Henry Young
- Mr. Lawrence E. Young**
Ms. Renee W. Beacham

HONORARIUMS

- Mr. and Mrs. Jack G. Alexander**
Mr. Braxton M. Cutchin, III
- Ms. Caroline Allen**
Jamie Allen
- Mrs. Hazel P. Allen**
Ms. Sarah B. Allen
- Ms. Jennie Allen**
Jamie Allen
- Mr. and Mrs. Gregg Anderson**
Mr. Braxton M. Cutchin, III
- Mrs. Leslie Anzalone**
Mrs. Laura O. Shirer
- Mrs. Faye Baskins**
Mrs. Cathy B. Jackson
- Mrs. Vivian Best**
The Reverend and Mrs. Frank P.
Seignious, III
- Mr. David W. Blackwelder**
Mrs. Norma J. Tays
- Mrs. Marianne E. Bolton**
Ms. Mary W. Price
- Mrs. Rose E. Boston**
Ms. Robin L. Boston
- Mrs. Hargrove Bowles**
Mr. Braxton M. Cutchin, III
- The Reverend Dr. Frances W. Bragan**
Mrs. Joretta B. Rawl
Mrs. Patricia M. Sargent
- Mrs. Carole R. Bruce**
Anonymous
- Mrs. Martha Cain**
Mr. and Mrs. Rick L. Cain
- Mrs. Myra Canipe**
Miss Doris Carolyn Norris
- The Reverend James Caprell**
Mrs. Dorothy F. Smith
- Ms. Ann D. Cash**
Mrs. April C. Stratton
- Mr. and Mrs. Ronald L. Chastain**
Mr. Braxton M. Cutchin, III
- Mrs. Maurine M. Coleman**
Mrs. Maurine M. Coleman
Mrs. Mary C. Crump
Mrs. Deborah C. Edge
- Mrs. Mable W. Collier**
Ms. Sherie L. CollierDaly
- Mrs. Mary Cordan**
Mr. Jim Cordan
- Mrs. Mary T. Coronato**
Mr. Craig Coronato
- Mrs. Barbara T. Creel**
Ms. Dina M. Hair
- Mrs. Ann M. Crockett**
Billy Crockett
- Mr. Robert B. Cutchin**
Mr. Braxton M. Cutchin, III
- Mr. William J. Cutchin**
Mr. Braxton M. Cutchin, III
- Mrs. Faye A. Daniel**
Patricia and Frank Dickson
- Mr. James F. Deel**
Mrs. Laura O. Shirer
- Mrs. Shannon Dollar**
Miss Doris Carolyn Norris
- Mrs. Nancy G. Dougherty**
Mr. and Mrs. Gerald L. Phillips
- Mrs. Jean Dowdle**
Mr. and Mrs. Kenneth E. Love
- Mr. Daniel Dye**
Mr. Braxton M. Cutchin, III
- Mrs. Doris J. Eargle**
Mrs. Judy E. Ware
- Mr. Brent Edgerton**
Mr. Braxton M. Cutchin, III
- Mrs. Marsha R. Elrod**
Mr. Braxton M. Cutchin, III
- The Reverend Dr. L. Franklin Fant, Jr.**
Jeff and Libby Aiken
Mrs. Ann R. Hill
- The Reverend Dr. and Mrs. L. Franklin Fant, Jr.**
Mrs. Mary B. Fant
- Mrs. Mary B. Fant**
The Reverend Dr. and Mrs. L.
Franklin Fant, Jr.
- Mrs. Anne Ferree**
The James Family Foundation
- Florence Presbyterian Community**
Evans and Mary Jane Holland
- Florence Presbyterian Community Employees**
Darlington Presbyterian Church
Circle 3
- Florence Presbyterian Community Mabry House Residents**
Darlington Presbyterian Church
Circle 3
- Foothills Retirement Community Employees-Bridge Staff**
Ms. Mildred T. Debois
- Mrs. Martha Jayne Fort**
Mr. William T. Fort, III
- Mrs. Jeannie Fuller**
The James Family Foundation
- Mr. and Mrs. Dave Garner**
Mr. Braxton M. Cutchin, III
- Mr. and Mrs. Paul Garrigan**
Mr. Braxton M. Cutchin, III
- The Reverend Dr. Joseph Saye Gaston**
The Cook Family and The Porter
Family
The Estate of Robert Bickel
The Estate of Lola Camp
The Family of Mrs. Mary H. Lark
- Mr. Paul W. Giampietro and Ms. Karen Edwards**
Mr. Braxton M. Cutchin, III
- Mrs. Betty A. Gosnell**
Mr. and Mrs. Pinckney Harper
Ms. Kathleen Kelly
- Mr. Hugh A. Gray**
Mr. Jeffrey Gray
- Mrs. Eleanor B. Grayson**
Mr. and Mrs. Steve Buddin
- Mrs. Louise J. Guy**
Billy and Gail Hay
- Mr. and Mrs. William G. Hagler**
Mr. Braxton M. Cutchin, III
- Mr. and Mrs. Albert S. Hagood**
Mr. Braxton M. Cutchin, III
- Mrs. Dorothy B. Halligan**
The James Family Foundation
Mrs. Katherine H. James

- Mrs. Ellerbe P. Halligan**
The James Family Foundation
- Mrs. Pam Halligan**
The James Family Foundation
- Mr. Johnny L. Hamilton**
The Family of Mrs. Jo Ann Jones
- Mrs. Edna Hanniford**
Ms. Theresa Camlin
- Mrs. Judy Harriman**
Peg and Mike Taylor
- Mrs. Tamiaka Hawkins**
Mrs. Laura O. Shirer
- Mr. and Mrs. Robert Raymond Hill**
Mr. and Mrs. Christopher Twitty
- Mr. and Mrs. Edward C. Holder**
Mr. Braxton M. Cutchin, III
- The Reverend Josie Holler**
Dr. and Mrs. Lucius F. Wates
- Ms. Rachel G. Hood**
Ms. Rachel H. Edwards
Mr. and Mrs. Bruce Moran
- Mrs. George Howard**
Mr. Braxton M. Cutchin, III
- Mrs. Nancy H. Humphreys**
Mr. and Mrs. Roderick J.
Humphreys, Jr.
- In honor of almost 30 family members
who have lived at PCSC since the
early 1960s**
Mr. and Mrs. William W. Cooper, Jr.
- Mrs. Dolores A. Imhoff**
Mr. and Mrs. William R. Spearman
- Mr. and Mrs. Edward B. Jackson**
Mr. and Mrs. Kenneth E. Love
- Mrs. Virginia C. Jacobs**
Ms. Amelia Jacobs Smith
- Mr. and Mrs. Suneel Jaitly**
Mr. and Mrs. Osmund W. Dixon
- The Reverend Dr. and Mrs. Barry L.
Jenkins**
Mr. and Mrs. Dave B. Redmond
- Mr. and Mrs. Robert Johnson**
Mr. and Mrs. Kenneth E. Love
- Mr. Wade Hampton Jones, V**
Mr. and Mrs. Philip Earle Cromer
- Mrs. Elizabeth Nassif King**
Mrs. Laura O. Shirer
- Mr. and Mrs. Tom Kirksey**
Mr. and Mrs. Kenneth E. Love
- Ms. Hwy J. Kirven**
Anonymous
- Mr. and Mrs. Dennis Lamb**
Mr. Braxton M. Cutchin, III
- Miss Legaré Fripp Langford**
Mr. and Mrs. Philip Earle Cromer
- Mrs. Bess M. Lawton**
Anonymous
- Mr. and Mrs. Richard W. Locke**
Mr. Braxton M. Cutchin, III
- Miss Betty Love**
Mr. and Mrs. Kenneth E. Love
- Mrs. Betty McCaskill**
Mrs. Tambre Cardaronella
- Miss Jane A. McGregor**
Mr. Gary Simmons and The
Reverend Elizabeth M. Simmons
- Mrs. Barbara C. McRee**
Mr. Timothy McRee
- Mr. W. Chad Melven**
Dr. Stacey Van Pelt Brennan
- Miss Peggy O. Moore**
Mr. and Mrs. Kenneth E. Love
- Mrs. Joan Murdoch**
Dr. Strother E. Murdoch, III
- Ms. Beth Stoddard Pafford**
Mr. and Mrs. Jeff W. Wilson
- Mrs. Susan H. Patterson**
The James Family Foundation
- PCSC Management Services Team**
Elizabeth Nassif King
- The Reverend Dr. Jeri Perkins**
Mr. and Mrs. Charles Larsen
- Mr. and Mrs. E. Andrew Phail**
Mr. Braxton M. Cutchin, III
- Mrs. Joan B. Potter**
Ms. Sandra Wallace
- Mrs. Marjorie Pritchard**
Dr. Claudius H. Pritchard, Jr.
- Mrs. Ann Rawls**
Anonymous
- Ms. Emily D. Rhoden**
Ms. Nancy R. Lane
- Ms. Cindy Robbins**
Mrs. Laura O. Shirer
- Mr. David Russell and Ms. Heather
Haley**
Mr. Braxton M. Cutchin, III
- Ms. Meredith Scott**
Mrs. Laura O. Shirer
- The Reverend Michael A. Sears**
Mrs. Sarah Hackman
- Mrs. Hilda Z. Shirer**
Mr. and Mrs. Johnnie Shirer, Jr.
- Mrs. Virginia Sides**
Mr. and Mrs. Charles H. Sides, III
Mr. and Mrs. Daniel H. Sides
- The Somers Family**
Mrs. Catherine S. Somers
- Mr. Gary Southern**
Mr. Braxton M. Cutchin, III
- Mrs. Reba Stallard**
Ms. Anne Stallard
- Mrs. Barbara Stroud**
Mr. and Mrs. Frederick S. Stroud
- Mr. David Carlisle Stroud, Sr.**
Mr. and Mrs. Frederick S. Stroud
- The Reverend Elizabeth L. Templeton**
Presbyterian Women, Fourth
Presbyterian Church, Greenville
- Mr. and Mrs. Troy Testerman**
Mr. Braxton M. Cutchin, III
- The Village at Summerville Staff-
Palmetto Unit**
Mrs. Jane H. Loudermilk
- Mr. and Mrs. Ted Thompson**
Mr. Braxton M. Cutchin, III
- Ms. Eugenia M. Timbes**
Mr. and Mrs. Mark L. Timbes
- Mr. Robert Timms**
Presbyterian Association of Homes
and Services for the Aging
- Mrs. Edna T. Trippe**
Ms. Frances Trippe
Ms. Tacy T. Trippe
- Mrs. Ruth B. Ulshafer**
Molly and Cliff Ulshafer
- Dr. Kiera von Besser**
Mr. and Mrs. Kurt von Besser

The Reverend and Mrs. Leon L. Wagnon, III

Jerry and Laura Rivers

Mr. and Mrs. Robert J. Waldrop

Mr. Braxton M. Cutchin, III

Mrs. Jean M. Weldon

Bob and Jewell Hill

Mrs. Trudy H. White

Mr. and Mrs. Thomas H. White, IV

The Reverend Dr. Stephen H. Wilkins

The Estate of Evelyn I. Christopher

The Estate of Evelyn L. Mauldin

The Family of Mrs. Nell McIntosh

The Estate of Elizabeth S. Schneider

Ms. Betty Willard

Jamie Allen

Mr. and Mrs. J. Phil Williams

Ms. Sherry J. Williams

Ms. Karen D. Williams

Mr. Braxton M. Cutchin, III

Mr. Jim Wright

Mr. Braxton M. Cutchin, III

Ms. Caroline M. Yarborough

Mr. Braxton M. Cutchin, III

Ms. Josephine E. Yarborough

Mr. Braxton M. Cutchin, III

Mr. and Mrs. Edward Yarborough

Mr. Braxton M. Cutchin, III

Mr. and Mrs. Hubert E.

Yarborough, IV

Mr. Braxton M. Cutchin, III

Mrs. Betty Henry Young

Mrs. Carol Y. Gallagher

Did You Know...

It's Easy to Support PCSC or Your Favorite Community online!

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. The online giving page now offers the opportunity to make both one-time and recurring gifts.

GIVING.PRESCOMMUNITIES.ORG

Aubrey Brock, Joyce Templeton, Jane Cunningham, Laura Ashley, Fran Curtis and Jean Grubb visited LushAcres Farm, a 340-acre working farm that provides fresh specialty crops and meats throughout the year. All proceeds support a child or family being served by Thornwell's continuum of care.

Residents Jack Reyling, Lois Kievit, Anna Hull, Mary Frances Creighton and BJ Templeton stop for a photo during their trip to the Catawba River at the Landsford Canal State Park to enjoy the spectacular blooms of the Rocky Shoals Spider Lilies. They are flanked by Life Enrichment team members Jennifer Harris and Aubrey Brock.

Bobbie Fields (above left) and Joan Murdoch (above right) joined other residents at a wonderful Mother's Day celebration complete with beautiful flowers, delicious food and fabulous entertainment provided by the Whittings jazz duo.

Marty Herbst (above left) and Carl Hust and Joyce Templeton (above right) participated in a special "Cheers to You Fathers" celebration that featured sliders, mini crescent dogs, door prizes and a special performance by talented solo artist and keyboardist Brian McCarn.

Chuck and Anna Hull (left) and Strut and Joan Murdoch (right) joined a group of residents who attended an evening concert on the lawn at Furman University.

BJ Templeton (above left) and Harold Simmons (above right) made new friends during a visit from Odom's Mobile Petting Zoo. Residents thoroughly enjoyed interacting with a goat, pig, rabbits, guinea pig, chickens, a miniature cow and a miniature horse!

Life Enrichment Director Jennifer Harris, Don Youngs, Betty Youngs, Fran Curtis, Joan Murdoch, Aubrey Brock, and Joyce Templeton enjoyed a tour of Thornwell's campus.

Residents stay cool and enjoy sweet treats at a summer ice cream social that was hosted by The Small Group 7 of the First Presbyterian Church of Clinton.

Resident Fran Curtis (center), her daughter Tink Hicks and son-in-law Rev. Ken Hicks are shown with "The Understanding One," a charcoal drawing by Hungarian artist Karely Lubnsdorff. The work was created with charcoal from an open fire, the only available medium, while in a prison camp during WWII. The drawing was displayed during the vespers service led by Rev. Ken Hicks that included the liturgical dance by Fran Curtis.

Mary Alice Schmoyer and Marty Herbst showed up in red, white and blue for the Fourth of July party at the community.

Left: Dot Smith has a little fun during The Longest Day party, held on the summer solstice to raise funds to advance the care, support and research efforts of the Alzheimer's Association.

Carolyn Kay was all decked out and full of patriotic spirit this Fourth of July.

Resident Ruth Westbury loved painting a plate at The Mad Platter on a recent outing.

Wellness Director Jenny Nance and resident Beth Burnside are members of a staff and resident musical group called "The Flukes" that performs each month in Jasmine Place.

Residents enjoyed a recent watercolor painting class.

Above: Rob McCue leads residents in outdoor Tai Chi for National Outdoors Month.

Residents Jan Harrison and Bobby Sellars stop to smell the flowers on a recent walk around the campus.

Staff were celebrated on the red carpet during our employee appreciation ceremony. President and CEO Franklin Fant poses with Janice Felder, who was recognized for 25 years of amazing service.

Left: Residents Nancy Humphreys and Carolyn Lowe enjoy a slice of cake from The Spotted Salamander in downtown Columbia.

CELEBRATING 100 YEARS ... TWICE!

We were excited to recently serve two residents and their families as they celebrated their 100th birthdays. These milestones make us grateful for what we do and remind us why we do it. Every person we serve has stories that led them the Florence Community and how thankful we are that PCSC is part of their story.

GLEN OHANESIAN

In visiting with Glen on June 6 and reminiscing about his 100th birthday party, Executive Director Meredith Scott could see his thoughts somewhere else. When she asked him what he was thinking about, he quickly took her to June 6, 1944. "If you have spent much time with Glen, you know that he is a strong willed American man; but quickly you'll also know he served proudly in the US Navy," Meredith noted. Glen would close his eyes every so often during the conversation and then open them and say something, and Meredith was hanging on to every word. Glen describes the morning of June 6, which we now know as D-Day, while at the Academy finishing his last course as a Midshipman. He says, "They told us to get together and the chaplain led us in prayer and scripture and told us that today could be a very bad day." Mr. Ohanesian goes on to share his favorite times and maybe his not-so-favorite times. Meredith recalls, "When our conversation was over all I could do was smile and say, 'Thank you.'"

DUNA HUMPHRIES

Duna is a woman of a quiet nature but when she talks, you listen. Duna grew up during the Depression and beams from when she tells stories of her life. Duna started working at Palmetto Bank and Trust in 1942, which hired a woman because the draft meant no men were available. Duna's career spanned 25 years. She chuckled as she told of her paychecks during that time – making \$12 a week for six days of work, minus 12 cents for social security. She quipped, "Can you believe I made less in one week than we may spend on a meal now?" If Duna isn't talking about her time at the bank, she's talking about her two sons. She tells their life stories with pride as if they were her own.

Duna celebrated the day with family (above) and friends (below).

Jack Edwards spends time at the pond and enjoys the new outdoor furniture. Jack was instrumental in helping the team decide how to use some Men's Prayer Group funds to purchase the chairs!

Hepsy Parham uses her talents and skills in so many ways at our community: From Resident Council President to WOVEN Volunteer to Vespers pianist to Librarian!

Bob and Carol Edwards share a meal with Brittany Lee and the therapy team after Carol prepared an Italian meal in therapy.

Mary Ellen Sprawls enjoys the quiet of her apartment to finish her latest masterpiece. She learned the craft of quilting from her mom and has made more than 100 quilts!

Alice Baker shares her skills and passion for creativity and sewing with her community by making fidget lap blankets for our residents in skilled nursing and Mabry House.

Resident Steve Caddell and Director of Residential Services Dawn Arrants excitedly pose for their Prom King and Queen picture at our 80's Prom Murder Mystery.

Left: Everyone thinks they have the best dog, and none of them are wrong! Vicki Stokes soaks in the sunshine and puppy cuddles in the courtyard.

Right: The community is enjoying watching the phases of the Phillips Pavilion project come to life.

Foothills

World War II Navy veteran and Foothills resident Mildred DeBois was proclaimed a “Living Legend” in honor of her military service and her 100th birthday (Dec. 1, 2021) by the Women in Military Service for America Memorial Foundation. The ceremony was held at the Foothills Community with South Carolina Military Women’s Memorial ambassador Shelly Langston. Mildred joined the Navy at the age of 20 and became a communications specialist 3rd class. Mildred passed away on August 5 at the age of 101.

Residents enjoyed a trip to see a Greenville Drive baseball game. (L-R) Ailee McKain, Christie Talbert, Steve Lefevre, George Hull, Roland Labounty, Wes Koch, John Sherman, Jim Kiley and Larry Broggi.

Left: Bob and Carol Floriani pose with an Anubis statue during the Egyptian dinner. Above: Don Chamberlain and Diana Malcolm enjoyed traveling virtually to the exotic land of Egypt!

Elvis and Elvis’ son pose with resident Jim Tanksley and his daughter.

Did you know bloodhounds were the first dogs used in testimony in a court trial? Pickens County K-9 Unit paid a visit to the community and demonstrated a “search and find” for a missing person using one of our residents. Lily the bloodhound was successful in finding her!

Celebrating Mother's Day...

(L-R) Carol Floriani and guest, Annette Bailine, Cheryl Ledford, Claire Labounty, Mary Coronato

Harpist Anna Garrett

Carol Curry and Mary Anne Stoepler

Jean Buckowich

The ladies enjoyed tasty treats.

and Father's Day...

Phil Clark samples the delicious fare.

Ray Howe, Ailee McKain, and Carl Walsh

Mort Sams and his son

... and Some Amazing Milestones!

Left: Jim and Barbara Stuckey celebrate 73 years of marriage. Jim and Barbara's advice for a long happy marriage is to tell each other "I love you" every day!

Right: Resident Evelyn Watkins turned 100 years old on July 21, 2023! Her family were joined by friends, residents and staff to celebrate the occasion.

Laurel Crest residents took the opportunity to make Earth Day all about beautifying our surroundings and learning about the different wildlife and plant life seen every day at the community.

Ann McConnell paints a bird house.

Karen Hellwig with her freshly potted zebra plant.

Henry and Elisabeth Hall and their fur babies, Buddy and Molly, enjoyed a fun afternoon at our Field Day. Those dogs ride in style in the Hall's golf cart with the wind in their fur!

Martha Cain shows off her painted ceramic pot after planting a succulent.

Patsy Seals, along with members of the gardening and landscape committee, work hard to keep the gardens looking beautiful. Here, she is checking on new additions in the Memorial Garden.

Laurel Crest residents Susan Bowers and Jean Timbes celebrated Memorial Day in style, donning red, white and blue and taking a golf cart to the community cookout.

Left: Henry Hall and George Cobb on the set of WIS News series "Talkin' Trash." Laurel Crest's Litter Gitter Clean Up Crew was featured on an episode this Spring. The crew rolls down the street every other week to clean up the neighboring areas. We are always working hard to keep our community looking great – even off campus!

The Thespians were a hit with their second production, "Who Shot Fred?" Betty Knoth, Judy Turnipseed, Sue Hardin, Tom Gasque and Ken Perkins (couch) kept the audience on the edges of their seats to find out who did Fred in!

Amy Laughlin, Director of Residential Life, took residents on a journey through Norwich, England for the first Travel Series Lunch and Learn session. Resident Gerry Smoak (right) was pleased to get a picture with the King of England (middle cardboard cutout)!

Above: Robin Dean, John Dean, Betty Knoth, volunteer Lois McLeod and Judy Turnipseed joined a group of residents who went to see the Columbia Fireflies take on the Augusta Green Jackets. Below: We enjoyed the all-American experience complete with burgers, peanuts and, of course, Crackerjacks!

Judy Turnipseed (above) visited with Jojo the miniature horse, while Sylvia and Bill Hulbert (below) petted a rabbit from Odom's Mobile Petting Zoo.

Residents took a trip to Eudora Safari, a drive thru safari that had all types of animals – zebras, giraffes, wallabies and more! Back: Helen Snedeker, Lewis Mitchell, Fred Compton, Mary Oliver, Allen Oliver, Martha Scharnitzky and Porter Remington. Front: Judith Murdoch, Leigh Wrenn and Mary Martin.

Nancy Strickland smiles as she takes part in Cardio Ball Drumming, which was a part of National Senior Health and Fitness Day. Residents also enjoyed line dancing, speed walking and more to boost their energy. Educational presentations were held on maximizing health, dementia awareness and utilizing healthy herbs and spices.

Above: Louise Conder and Jean Thomsen donning their best Mother's Day hats!
Below: Emily Rhoden, Constance Svensen and Alma Dube show off their Mother's Day hats. Residents decorated their own hats to wear at the Mother's Day Social.

Julie Strawn and Joanne McAfee dance during the Mother's Day Luncheon. Residents enjoyed live music and a spread of delicious food, taking time to reflect on the importance of the mothers in our lives.

Above: Elvis Week was held in July to beat the heat, along with an ice cream soda shop for the community to enjoy. The Elvis tribute artist was a big time hit! He sang and interacted with the residents, passing out teddy bears and scarves.

Left: JoAnn Spearman shows off the teddy bear she received from the Elvis tribute artist.

Right: Elvis tribute artist, giving a hug to an adoring fan!

The Whitings (above and right) are a husband and wife duo who performed music from the 1930's for their own production called "From Vaudeville to Nashville."

The Summerville Joy Singers performed for residents in Healthcare.

The Summerville Baptist Church singers performed right outside on the portico here. It was a packed front porch enjoying the great performance.

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.

