
F A L L 2 0 0 3F A L L 2 0 0 3

Frontiers magazine is a publication by Spartanburg Methodist College, printed for alumni and friends.
The address for Spartanburg Methodist College is 1200 Textile Road, Spartanburg, SC 29301-0009.
Phone: 864.587.4000 Fax: 864.587.4355 Website: www.smcsc.edu. Ed Welch, Editor

Officers of Spartanburg
Methodist College

President
Charles P. Teague

Vice President for
Academic Affairs

Thomas A. Wilkerson

Vice President for
Business Affairs
Bruce Whelchel

Vice President for
Institutional

Advancement
C. Sterling Case

Spartanburg Methodist College
FRONTIERS MAGAZINEFRONTIERS MAGAZINE

2003-2004 Board of Trustees
Chairperson of the Board: Bruce Yandle (2000)
Vice Chairperson: Dan Foster (1998)
Recording Secretary: Polly Harper (1995)
Student Observer: Michael G. McQueen

Mr. Dean Anderson
Mr. Charles Atchison
Mrs. Edie Bostic
Ms. Susan A. Bridges
Ms. Mellnee Buchheit
Mr. Jerry Calvert
Mrs. Martha Chapman
Mr. Robert L. Chapman, Sr.
Mr. Arthur F. Cleveland, II
Mrs. Phyllis DeLapp
The Reverend Dr. Edgar H. Ellis
Mr. Daniel Foster
The Reverend James O. Gilliam, Jr.

Mrs. Polly Harper
Mr. Patrick Henry
The Reverend John W. Hipp
Mrs. Anne Irwin
The Reverend Roberta Josey
Mrs. Lucile A. Miller
Mr. William S. Moore
Mrs. Patsy Simmons
Mr. Thomas Howard Suitt
The Reverend K enneth B.
Timmerman
Dr. Bruce Yandle

3 From the President
4 Alumni Update
6 New Residence Hall

Dedicated
7 Growing, Changing Campus
7 SMC wins CASE Award
8 New Trustees Named
9 Planned Giving Has Benefits
10 SMC Professor Has

a Way with Words
12 Freshmen Day of Service
13 Alumni News
18 Alcoa Lends a hand during
Freshmen Day of Service
19 2003-2004 Events at SMC

1212

Students
Experience
the “Reel” Life

1010

66

insideinside Susan Bridges, SMC Trustee and Chairperson of
the Building and Grounds Committee, cuts the
ribbon during a ceremony Sept. 10 dedicating
the college's newest residence hall as SMC
President Dr. Charles Teague (fourth from left),
Trustee Chairperson Dr. Bruce Yandle (right),
and college Trustees look on. SMC officials gath-
ered just one year before on the same spot for
the groundbreaking ceremony. Read more
about it on Page 6.

88

1919

SMCSMC
ExperiencingExperiencing

GrowthGrowth

Frontiers Magazine - Fall 2003

3

May God Bless You Now and Always,

Message
from the
President

“A Place We Call Home ”

Greetings!

It is always interesting to talk with students about why they selected Spartanburg Methodist College as
the place to begin their college career. Several consistent responses emerge that influenced their deci-
sion to enroll at SMC: Outstanding financial aid awards; the feeling of closeness among students, facul-
ty and staff; leadership opportunities with support from dedicated staff; and courses taught by faculty
who demand rigorous work but also offer nurturing guidance. When asked how much influence stu-
dents feel from their family, the responses are varied. However, I was recently told about one student
who said that pressure from his family was not a big factor, but then added, “My Dad was thrilled to
see me go to his school.”

“His school!” Yes, this student’s father is a graduate of SMC and, even many years after leaving the
College, he continued to think of Spartanburg Methodist College as “his school.” What a wonderful
affirmation it is when persons feel and express ownership in our unique College.

You received this publication because, in some meaningful way, we consider you as a member of the
SMC family. Alumni, Trustees, faculty, staff, students, parents and family of current and former stu-
dents, members of the United Methodist Church, friends of the College, and many others all have a
very special relationship to our institution. Indeed, SMC is your school! We share a common connec-
tion in that we claim and support the heritage and mission of this historic institution.

Many great and exciting things are happening at Spartanburg Methodist College. A new residence hall
opened in August, a new entrance is under construction, signage for all facilities will soon grace our
campus, road changes that define beautiful “green spaces,” a pedestrian friendly campus, and a rapidly
growing enrollment with residence halls filled to capacity declare to all that we are on the move. And
yet, even as great as these accomplishments might be, they fall short when compared to the wonderful
transitions and growth that occur each year as students discover their identity, as they develop an
awareness of the spiritual richness of our faith, as they discover that their academic potential far
exceeds their previous expectations, as they discover values and truth that help them build character
and integrity, and as they stretch their minds and make life-long plans for their future. In a word, our
students are happy and secure as they develop into responsible adults who will soon assume their role
as leaders in our communities, state, nation and world. Because of the meaningfulness of their experi-
ences and the formative impact of life in our academic community, I am convinced that this new gener-
ation of students one day will be thrilled when their sons and daughters select Spartanburg Methodist
College, “their school,” as the place to begin their academic career.

Our doors are always open and our invitation to visit SMC is genuine and sincere. I hope to see you on
campus very soon at “a place we call home.”

Charles P. Teague
President

Walk of MemoriesWalk of Memories
Join many alums and other
SMC friends who have left
their mark on a growing
campus. Order a brick in
our Walk of Memories. Add
your name and class year,
remember a classmate,
honor your parents or a
favorite professor. The cost
of each brick is $100. If
you are interested, contact
Leah L. Pruitt, Director of
Alumni Relations, at (864)
587-4225 or email pruit-
tl@smcsc.edu. Don’t miss
out on this great opportu-
nity to leave your mark on
SMC!

Spartanburg Methodist College

Phonathon 2003Phonathon 2003

O
n September 8, we kicked off our annual Phonathon. We
called alumni and friends of the college soliciting pledges to
help support our student scholarship program. One hundred

and seven student volunteers participated, including the Men’s and
Women’s Cross Country and Softball teams as well as student work-
ers. Volunteers made more than 4,650 calls. Of those called,
$30,700 was pledged, exceeding the $30,000 goal. Volunteers were
rewarded for their participation in this event and enjoyed speaking
with former students. Alumni had many questions regarding the
new residence hall and enjoyed sharing their experience of being at
SMC with the young callers. All in all, Phonathon 2003 was a great
success. Next time that phone rings, answer the call! It may be a
SMC student on the other end wanting to hear of your college expe-
riences on the SMC campus!

4

Leah Pruitt

From the alumni director

The Lady Pioneers Softball Team recently “stepped up to the plate,”
and participated in a recent phonathon.

ALUMNI WEEKEND Apr. 2 & 3, 2004 ALUMNI WEEKEND Apr. 2 & 3, 2004
Here are some scenes from last year’s Alumni Weekend. Many alums turned out for a weekend of rem-
iniscing about their years as SMC, SJC or TII students. Join us Apr. 2 & 3, 2004 for another great time.
For details, contact Leah L. Pruitt, Director of Alumni Relations, at (864) 587-4225 or email
pruittl@smcsc.edu.

There was food and fellowship “a-plenty” (left) as alums gathered at the Beacon Restaurant for dinner.
President Teague congratulates the 2003 Alumnae of the Year, twin sisters Louise Atkins and Lucile
Atkins Miller (center). Teague pauses for a photo with alumnus Darryl Windham (right).

Frontiers Magazine - Fall 2003

Megan Aiello is the new Lady Pioneers Volleyball
Coach. Coaching volleyball at Spartanburg
Methodist College offered Aiello an opportunity to
return to her home state from Bluffton, Oh., where
she coached volleyball and softball, while earning
her M.A. degree in Education at Bluffton College.
At Bluffton College, Aiello was head J.V. Volleyball
Coach, and also served as an assistant coach in
volleyball and softball.
She has a B.S. in Physical Education from
Anderson College and is a 1997 graduate of
Chapin High School. Aiello played volleyball four
years while at Anderson College at a time when
the team won the Southeast Regional NAIA title.
She also played while in high school. Aiello plans
one day to work on a doctorate in athletic admin-
istration. Her interests are horseback riding, trav-
el and reading.
She is the daughter of Paul and Jema Durham of
Chapin, S.C.
Erin Bentrim-Tapio was named to the position of
Director of Institutional Effectiveness and
Institutional Research. Bentrim-Tapio comes to
SMC after having worked at Wofford College and
Green Mountain College in Vermont. She complet-
ed her Ph.D. in Educational Psychology and
Research at the University of South Carolina in
December 2002, and also holds a Master of
Education degree in Student Personnel Services
from USC, and a B.A. degree with a major in
English from Wofford College.
Bentrim-Tapio and her husband Eric Tapio have
lived in Spartanburg for several years. She is
active in community affairs through the Junior
League of Spartanburg, the Upstate South
Carolina Kappa Alpha Theta Alumnae Club, and
Kappa Alpha Theta Women’s Fraternity, Zeta Eta
Chapter Advisory Board.

Fluker

Stokes

Bentrim-Tapio

Roach

Aiello

5

Turner

Bentrim-Tapio also teaches Psychology at SMC.
Troy Fluker – Assistant Basketball Coach, who
once played on the USCS Basketball Team, is now
reunited with Coach Dale Kuhl, who was once USCS
assistant men’s basketball coach.
Adam Haymond wears a lot of hats at SMC. He is
Hall Director for Willard Hall, Director of
Intramurals, and assistant coach for the new
Pioneers Wrestling Team. Haymond looks forward to
working with the new team.
Kimberly Newton recently joined SMC as a new
admissions counselor. A 2003 graduate of Lander
University, she holds a Bachelor of Science Degree
in History with a minor in Political Science. While at
Lander, Newton was a Presidential Ambassador, and
received numerous awards, including Greek Woman
of the Year and the President’s Award. She was also
actively involved with Zeta Tau Alpha Fraternity,
holding several offices, including that of Vice
President. She also conducted orientation for new
students and served as a liaison between students
and the Lander administration. Newton is the
daughter of Louie and Ann Newton of Yonges Island,
S.C. Newton’s sister, Chrissy Newton, attended
Spartanburg Methodist College in 1997-1998.
Bill Roach is Executive Director of Information
Technology and Computer Services. Roach received a
Master’s degree in Computer Resource Management from
Webster University and a Bachelor of Science degree in
Business Administration from Southern Wesleyan
University. He previously served as the Manager of Network
Services for One Price Clothing Stores. Mr. Roach and his
wife, Kris, live in Moore, S.C. with their two children Parker
and Austin.
Kimberly Stokes is SMC’s newest Admissions
Counselor. Stokes graduated last May from Clemson
University with a B.S. in Parks, Recreation and

cont’d. on page 11

Newton

Van Winkle

Haymond

Vaughn

New
Faces
at
SMC

Spartanburg Methodist College

J
ust a year after ground was broken, SMC stu-
dents, faculty, staff, trustees and guests
reconvened on the same spot, standing

before a completed three-story co-educational
residence hall.

On Sept. 10, 2003, a ribbon-cutting ceremony
marked the official opening of the newest and
finest building on campus. SMC President, Dr.
Charles Teague recognized many individuals who
made the facility a reality. Teague said the resi-
dence hall will be remembered as a lasting hall-
mark of Board Chairperson Dr. Bruce Yandle’s
leadership.

Yandle commended the work of trustees and oth-
ers for making a dream into reality. He also
praised Dan Foster, who is vice chairman of the
board, for chairing the Residence Hall Committee.
“Many of you were here a year and a day ago. I
would ask you to close your eyes with me and
see if you can remember what this place looked
like a year and one day ago, and think about
what it looks like today. This is much more than
a new marvelous residence hall. It is a reconfigu-
ration of our campus. This campus is not the
same, and this wonderful facility represents a
true turning point,” said Yandle.

Trustee Susan Bridges recalled seeing a photo of

Hammond
Hall. “I looked
at it, and it
was very aus-
tere sitting

out in what looked like a field, with nothing around
it. But that one building was a place for great hope
and opportunity to many of Dr. Camak’s vision to
come true for a better tomorrow for many of those
workers in this local community.” Trustee Jerry
Calvert praised fellow committee members from
the board, faculty and staff for actively contribut-
ing and successfully handling each detail of the
construction, including selection of an architect
and builder, and the type of furniture to order.
Dean of Students Arthur Hartzog said that con-
tributing to the creation and operation of the new
residence hall is a rare opportunity for student-
focused administrators such as himself and his
staff. “In the coming years, hundreds of students
will live and learn here. The impact on their lives
will not be measured in dollars and cents, but in
the values they learned here. We thank all of you
for having the vision to help form these values,”
stated Hartzog. Residence Life Director, Stacey
Werner, said it is exciting to see the residence hall
community growing in such a positive direction.
SGA president and resident of the new hall, Clint
Settle said the new hall represents “some of the
nicest accommodations in the state.” Dipali Patel, a
resident assistant, said the atmosphere where a
student lives impacts the quality of education and
the future.

Residence
Hall

Dedicat ion

6

SMC President, Dr. Charles
Teague, addresses trustees, staff,
faculty, students and friends of the
college at the dedication of its
newest building, a three-story res-
idence hall.

Left: This was the scene just a year
before, when U.S. Rep. Jim DeMint
(left) joined SMC officials to break
ground for the facility.

Frontiers Magazine - Fall 2003

Susan Bridges, a college Trustee and
Chairperson of the Buildings and Grounds
Committee, has pledged $1 million toward

construction costs. This
comes as good news to
SMC officials, who are in
the middle of major cam-
pus improvements, which
include a new residence
hall and a proposed new
entrance.
“We are very grateful for
this gift and the expression
of confidence in everyone
at the College that goes
with it,” commented SMC
President, Dr. Charles
Teague. SMC Trustee and
alumnus, Dr. Ed Ellis, and
his wife, Dr. Charlotte Ellis,
made a challenge stating
that if the college raised a
total of $5 million by Dec.
31, 2003 – including one
required gift in the amount
of $1 million from a single
source – they would provide
$2 million.
Teague stated that Bridges’
pledge enables the College
to meet the most challeng-
ing condition set forth in
the Ellis challenge, empha-
sizing that the gift will be of immense help as the
college continues its fund raising efforts to pay
off the new facility. Teague also praised the
efforts of SMC’s Office of Institutional

Advancement for helping meet the challenge, and
a list of donors, including the Spartanburg County
Foundation, for funding a portion of the construc-

tion costs.
Bridges and her family
made the gift to SMC in
honor of her father, Jesse
L. Bridges, who attended
the college, then known
as Spartanburg Junior
College in the 1950s and
served on their board. A
nearby athletic arena,
built on the SMC campus
in the 1970s, also bears
his name.
“He sincerely appreciated
the opportunity he
received when he attend-
ed the College,” said
Bridges of her father,
who as a student alter-
nated between attending
classes two weeks and
delivering food products
for two weeks to pay his
tuition. Bridges praised
SMC faculty and staff for
carrying on the proud
heritage of founder David
English Camak, who
nearly a century ago
envisioned a place where
educational opportunities

were extended to working-class people regardless
of their means.

7

From left: Dr. Bruce Yandle, Chairperson of the
Board of Trustees, with Trustee Susan Bridges
and President Teague at the dedication cere-
mony. Bridges announced her family would
give $1 million toward the facility’s
construction.

$1 million gift$1 million gift
meets challengemeets challenge

SMC receives CASE award
International organization

praises fund raising program

Spartanburg Methodist College received the Wealth ID Award for Educational Fundraising from CASE
(Council for Advancement and Support of Education), a professional organization for advancement
professionals in education who work in alumni relations, communications, and development.

SMC was ranked as the top private community college based on overall fundraising efforts during the CASE
International Assembly, held in July at Washington, D.C. CASE recognizes exceptional development pro-
grams each year. In 2002, Wealth ID, a provider of wealth screening services and fund raising solutions,
joined CASE as a sponsor of the Educational Fund Raising Awards. Awards are given to public and private
educational institutions nationwide.
Noting the challenging economic climate, SMC Board Chairperson, Dr. Bruce Yandle said, “The CASE award
is marvelous. This, a new residence hall, and record-setting fall enrollment give us much to celebrate.” Jerry
Calvert, who chairs the Board’s Planning and Development Committee, is pleased that SMC’s fund raising
efforts were recognized by CASE, adding that the award is well-deserved.
SMC President, Dr. Charles Teague, stated, “The successful work of our Institutional Advancement program
reflects the importance of our special mission in higher education, the dedication of our Institutional
Advancement staff and our academic community to that mission, and the generous financial support we
receive each year from SMC employees, Trustees, alumni, the United Methodist Church, foundations, and
friends of the College who support our mission. We are grateful for these gifts and are committed to using
these resources to ensure that our students receive a quality education that prepares them well for life.”
“A lot has to do with trustees, friends, alumni and people who get out and help us raise funds,” said

Sterling Case, SMC Vice President for Institutional Advancement. “We’ve been fortunate enough to win
five times in recent years,” he added. Earlier awards were presented to Continued on page 8

8

Spartanburg Methodist College

Patsy
Simmons

P a t s y
Simmons of
Spartanburg is
active in sev-
eral communi-
ty organiza-
tions as a
c o m m u n i t y
volunteer and
has served on several boards.

She is the co-founder of The
Health Resource Center – Alcohol
and Drug Prevention for Young
People, where she also served as
a coordinator for Parent to
Parent. Simmons is a member of
Spartanburg County Medical
Alliance.

She is also an active member of
Central United Methodist Church,
where she chaired the Church
Council. Simmons also chaired
the board for Spartanburg
Families in Action, Mobile Meals,
and was co-chair of Spartanburg
County Planning and
Development Conference 87.
Simmons served on the Founding
and Steering Committee for
“Youth at Risk, Stop Drugs Now,”
and served on the Spartanburg
District Pastoral Counseling
Center Board, as well as
Leadership Spartanburg. She has
been actively involved in educa-
tion as PTA president for Jesse
Boyd Elementary School and
Spartanburg High School, and
was president of the Spartanburg
District 7 PTA Council.

Among Simmons’ achieve-
ments are being named South
Carolina Prevention Volunteer
of the Year, and earning a
Master Gardener certification.

Simmons received a BA in
Education from Emory University,
where she was also named to Phi
Beta Kappa at Emory University.

Simmons resides in Spartanburg
with her husband, John W.
Simmons, MD. They have three
children: John, T odd and
Andrew.

T h o m a s
H o w a r d
Suitt

A Spartan-
burg native
and World
War II vet-
eran, Suitt
is Chairman
Emeritus of
S u i t t

Construction Co. of Greenville,
the company he founded in 1968.
He earned a B.S. Degree in Civil
Engineering from The Citadel,
and was also inducted into the
Tau Beta Pi National Honor
Society. Suitt served in the Army
of Occupation in Japan.

Under Suitt’s leadership, Suitt
Construction Co. was ranked
among the top 75 construction
companies by Engineering News-
Record, and has won numerous
national and regional awards pre-
sented by organizations such as
the Design-Build Institute of
America, Associated Builders and
Contractors, Associated General
Contractors, the Themed
Entertainment Association and
Food Engineering magazine. Suitt
is a Registered Professional
Engineer in South Carolina and
North Carolina, and is a past
member of the National
Construction Management
Committee of the Associated
General Contractors of America.

Suitt has served on numerous boards,
including the Board of Directors of the
South Carolina United Methodist
Foundation, Buncombe Street United
Methodist Church Trustees, The
Citadel Development Foundation
Board, and boards of the Greenville-
Spartanburg Airport Commission and
Greenville Chamber of Commerce. He
also chaired boards for the Greenville
Hospital System, and Greenville
Health Corporation. He is a member of
Buncombe Street United Methodist
Church.

Suitt resides in Greenville with his
wife, Hilda Brockman Suitt. They have
two children: Thomas Howard Suitt Jr.,
51, and Nancy Suitt Bennett, 48.

New Trustees NamedSMC is Growing!
If the SMC campus seems a little
more crowded these days, the
reason is a significant increase in
enrollment.
According to Dan Philbeck, Dean
of Admissions and Financial Aid,
460 new students are on campus
– representing a 19 percent
increase over last year and the
largest freshman class on record.
Philbeck notes that with 738 stu-
dents, total enrollment is up 16
percent over Fall 2002, when 627
students entered SMC. Within this
year’s record enrollment picture
is an increase in residential stu-
dents to 505, which is up from
435 last year.
SMC officials cite improved finan-
cial aid opportunities, the addition
of new athletic programs and
construction of a new residence
hall as key factors in this growth
trend. SMC President, Dr. Charles
Teague, credits an outstanding
Admissions staff, as well as the
efforts of the college’s faculty,
staff and administration.
Factors fueling the growth include
the addition of men’s wrestling
and men’s tennis teams, which
attracted nearly 50 new students.
A new $3.6 million residence hall
opened last month with all 93
beds filled. Philbeck added that
increasing financial aid choices
are another factor contributing to
the jump in enrollment. Of the
incoming students, 47 percent
received LIFE scholarships.
For Philbeck and others, this
growth reinforces SMC’s mission
as a private, residential two-year
college. Philbeck said the college
has experienced what he terms as
a “phenomenal” retention rate,
considering the large percentage
of students nationwide who drop
out during their first two years of
college.
“The wonderful retention rate
indicates that we are recruiting
students that can succeed and
flourish in the academic and
social environment we’ve created
on campus,” said Teague, adding,
“I salute our faculty, staff and
administrators for their continu-
ing excellent work that results in
the retention and success of our
students as we continue our
unique mission in higher educa-
tion.”

Frontiers Magazine - Fall 2003

9

McLendon assumes Mars Hill Post
SMC bid farewell last summer to Bob McLendon, Vice President and Dean for
Administrative Affairs, who went to Mars Hill College, Mars Hill, N.C., as their Vice
President for Administration and Marketing.
SMC President Dr. Charles Teague says McLendon is a good friend and trusted colleague.
“On a professional level, I could not be happier for Bob and his family,” said Teague,
whose association with McLendon dates to 1984, when both were on the staff of Brevard
College. McLendon joined SMC in February, 1999.
“The faculty and staff at SMC have been the best I’ve ever worked with in my 33 years of higher
education experience,” said McLendon, who recently saw his son Patrick graduate from the college.
“I feel he could have had no finer education at any other col lege or university.”

You can establish a
scholarship at SMC

Would you like to establish a
scholarship at SMC? Have you
always thought you could not
afford it? Consider funding a
scholarship through a bequest,
which is an amount of money or
a percentage of your estate that
you leave to SMC in your will. A
minimum of $10,000 is needed
to establish an endowed schol-
arship. Through a bequest you
can make a gift to provide an
opportunity to deserving stu-
dents. You can:

�²�� Make a cash gift of $10,000 to
establish an endowed named
scholarship

�²�� Make a gift of $125,000 and
fund a full tuition scholarship

�²�� Make a gift of $275,000 and
fund a full tuition room and
board scholarship

�²�� Make a gift through your estate
while preserving the funds you
need to live on

�²�� Reduce your federal estate
taxes

�²�� Make an enduring contribution
to SMC

�²�� Become a member of the
Trustee Society of Spartanburg
Methodist College

The Office of Gift Planning would
like to explain how you can
make a bequest to SMC.
Contact

Rev. Mike Bowers,
Director of Gift Planning

Spartanburg Methodist College
1200 Textile Road

Spartanburg, SC 29301

or call (864) 587-4220.

ESTABLISHING A NAMED SCHOLARSHIP
At Spartanburg Methodist College

Endowed scholarship funds
provide much needed finan-
cial assistance to worthy

and needy students at
Spartanburg Methodist College.

Scholarship funds can be tai-
lored to meet your specific
goals. First, you decide whom
you’re trying to benefit. You
may choose to provide assis-
tance to a student studying a
specific major or in a particular
program at Spartanburg
Methodist College. You may
wish to tailor the fund to assist
persons of high need and/or
those who demonstrate excep-
tional academic promise. You
may wish to
direct that stu-
dents from a
particular
region be given
first considera-
tion for assis-
tance from the
fund.

Next, you
will need to
decide whom
you wish to
honor by estab-
lishing the fund. You may wish
to name the fund in honor or in
memory of a loved one. Perhaps
you wish to honor a former
teacher or other person from
your past who made a significant
difference in your life. Of
course, we would be honored to
recognize your generosity by
placing your name on the fund.

Finally, you must also decide
how to fund the scholarship. A

minimum of $10,000 will estab-
lish a named endowed scholar-
ship fund at Spartanburg
Methodist College. This size
fund will provide partial scholar-
ship assistance to the
recipient(s) on an annual basis.
You may fund it now with cash,
or fund it partially or completely
through a planned gift or
through a bequest from your
estate. If you establish the fund
now, you have the opportunity
to be recognized for your partici-
pation and will be able to meet
the recipient(s).

Your named fund can grow
with the help of friends and fam-

ily. Of
course, you
may make
additional
contributions
to the fund
at any time.
Often rela-
tives and
friends make
gifts to such
funds in lieu
of birthday
or holiday
presents.

Churches or civic organizations
to which the honoree belongs
are often looking for ways to
both make a difference in the
lives of others and honor their
members. The possibilities are
numerous and varied. Why not
enable a deserving student to
benefit from the educational
opportunities at Spartanburg
Methodist College by establishing
a lasting tribute to yourself or a
loved one?

Spartanburg Methodist College

10

Throughout history there have been a few
privileged authors who gained fame and
fortune because of a knack for crafting

words into great books.
SMC mathematics professor David Gibson

also crafts words in a manner that won him
national recognition and also netted him a small
fortune. But Gibson’s success won’t appear on
any best-seller list. His claim to fame is based
on a popular board game.

Gibson won top honors of $50,000 during
the National Scrabble Association’s All-Star
Tournament Aug. 15-18 in Providence, R.I. He
was one of 24 Scrabble players – all past cham-
pions and/or top rated players invited to com-
pete. But the 2003 win wasn’t Gibson’s first. He
competed in national competitions in the 1980s
and 1990s, winning several of the competitions,
including prior national titles in 1994 and 1995.
The competition is grueling, requiring discipline
and hours of preparation. Just as an athlete
trains several hours a day before a competition,
Gibson would spend about four
to five hours each day research-
ing words, using his well-worn
Scrabble Dictionary as a refer-
ence tool.

But Gibson hasn’t always
had a love for words.

He admits that as a high
school and college student he
tested low for verbal skills. “I did
great on math, but on verbal I
was terrible,” said Gibson. As a
child growing up in the Charlotte,
N.C. area, Gibson played Scrabble
with family members and became
fascinated by the relationship
between the small, wooden let-
ters and the numbers that represented points
for each.

“I had two sisters that were two or three
years younger than I am, so our family – the
five of us – kept standings of wins and losses,”
he recalled. Although Gibson wasn’t as talented
when it came to finding words, he liked adding
points and observed spatial relationships on the
Scrabble board. He likens playing Scrabble to
playing chess with letters and words.

In 1983, Gibson was hit with a life-chang-
ing inspiration.

“All of a sudden this love for words just
came over me from out of the blue. I found
myself getting up at 5 o’clock every morning to
get the newspaper. I would read it from cover to

cover just looking for words in context,” Gibson
recalled. Fired up by his new fascination for
words, Gibson purchased vocabulary books, and
contacted fellow SMC professor Jane Brackett,
who was teaching a vocabulary course. Gibson
feels fortunate that he took several foreign lan-
guage classes in high school and at Furman
University. He also started working crossword
puzzles, and observed his mother, an avid cross-
word player.

Then one morning Gibson read a story in
the Spartanburg Herald-Journal about Ruth
Cross, a woman who played in Scrabble tourna-
ments. Gibson noticed that in the newspaper
photo of Cross was a Scrabble Dictionary.

“I said ‘man, this is what
I’ve been getting ready for. I just
didn’t know it,’” said Gibson, who
called Cross that night. He then
visited Cross and played some
games of Scrabble. “I won the
first game,” said Gibson, who
was full of questions for Cross
about words he could play.

In 1986, Gibson was off to
his first tournament, traveling to

Atlanta and winning in the novice
division. The following year, he
was good enough to be placed in
the expert division, and won the
tournament. In 1994, Gibson won
the National Scrabble

Championship in Los Angeles. The next year, he
won the Superstars Championship, an invitation-
only competition featuring the world’s top 50
Scrabble players. Gibson managed to win First
Place. It was then that Gibson decided against
continuing.

“I guess I was kind of burned out. This was
1995, so I had been studying hard for 11 or 12
years, averaging about four or five hours a day,”
said Gibson, who wanted a break from the long
hours of preparation and tough competition.
Gibson took time out for the next few years to
focus on other interests, such as writing music
with his wife, Nancy. During this interim the
Gibsons wrote about 100 songs, and produced
two compact discs of their music. For five years,
Gibson says he hardly played Scrabble at all.

Gibson accepts his prize at the National
Scrabble Association All-Star Tournament
in Providence, R.I.

National Scrabble
Association courtesy photo

A Scrabble dictionary has become
one of Gibson’s most indispensa-
ble tools when preparing for
competitions.

Frontiers Magazine - Fall 2003

11

Then in 2001, he resumed
competition. Gibson knew that
his competitors had improved,
and computer analysis of the
moves had become a part of
Scrabble competitions. In
2002, he won a tournament in
Orlando, Fla., his first win since
his comeback.

“You’re competing against
people who have been playing
longer than you have, and are
smarter than you are. It’s kind
of like trying to pass the law
exam – it’s intense and gruel-
ing,” he said. While most of
Gibson’s competitors came
from academic fields, others
come from backgrounds as
diverse as law and computer
technology. Many of the aca-
demics are also mathemati-
cians.

Each Scrabble game is
timed, with each player given a
total of 25 minutes to make all
of his or her turns. During the tournament there
were eight games Saturday, eight games
Sunday, and the final two games on Monday
morning. “After the 18 games, if you were in
either first or second place, then you go on to a
three-out-of-five finals. Gibson suffered a few
serious defeats, but came from behind to win 12
of the 18 games during the regular tournament.
The tournament was covered by sports cable
network ESPN for airing Nov. 2.

During the finals, Gibson defeated Ron
Tiekert, a software editor from Alpharetta, Ga.
Gibson says he moved up from behind because
of the close scores between his competitors and

elimination of key players.
Gibson is humble about his
achievement, stating that
he hoped to win at least
enough to cover his per-
sonal expenses for the
trip.

What are some tips
for success in Scrabble?

Gibson says learning all of the
short words is important,
because they provide the possi-
bility of making hooks for paral-
lel as well as perpendicular
plays. He also learned strategies
for scoring a bingo, where a
player puts all seven letters on
his rack down on the board for a
50-point bonus. Gibson likens a
bingo to hitting a home run in
baseball. Top Scrabble players
average playing two or three
bingos each game. Gibson
stressed that players need to
learn how to manage their rack
to improve the chances of a
bingo.

“The ‘Wheel of Fortune’ type letters – i, n, r,
s, t, a, e – are examples of really common letters
that go together. You are thinking about that all of
the time,” says Gibson. Scrabble is a great game
for children, adds Gibson, because it helps them to
develop in so many ways.

When asked about future competitions,
Gibson quipped, “I’ll keep it up for a while.” He
plans to compete in the 2004 National Scrabble
Championship in New Orleans, La.

Gibson com-
pares playing
Scrabble to
playing chess
with letters
and words.

Tourism Management. She is a
graduate of Byrnes High School
and the daughter of Terry and Pam
Stokes of Lyman. While at
Clemson, Stokes was president of
Rho Phi Lambda Honor Fraternity,
and treasurer of Sigma Alpha
Professional Sorority. She was also
a Golden Key member.
Barron Turner began his work at
the College on August 8, 2003 as a
Hall Director for Hammond Hall for
the 2003-2004 academic year. Mr.
Turner received an Associate
degree in Liberal Arts from SMC in
2001 and is currently seeking a
Bachelor’s degree in History from
the University of South Carolina-
Spartanburg. He also serves as a
Visitor Use Assistant at the
Cowpens National Battlefield in

Cowpens, S.C.
Kerry Van Winkle may be a new
face for some, but many remem-
ber her from a few years ago,
when she worked in the
Institutional Advancement Office
at SMC. After working at Mid South
Management under SMC Trustee
Phyllis DeLapp, Kerry has returned
as Data Entry Clerk in Institutional
Advancement. She has lived most
of her life in Spartanburg, and is a
graduate of Spartanburg Technical
College and Spartan High School.
Kerry is married to Dennis "Rip"
Van Winkle, and they have three
children: Ronni, 14, Willie, 10, and
Patrick, 2.
Jerry Vaughn now coaches the
Pioneers Golf Team. Vaughn was
instrumental in starting golf pro-
grams at Polk Central High School
and Chapman High School, and

New Faces (continued from p. 5) was active in reviving the Golf
program at James F. Byrnes High
School after
15 years without a team. He has
coached several golfers who were
recruited by various colleges.
Vaughn received his MAT degree
from Converse College, and a
BA degree at the University of
South Carolina - Columbia. He
also briefly attended classes at
SMC prior to a stint in the Army.
Albert (C. Y.) Westfield, Sr.
began his work as a member of
the Grounds Crew on August 1,
2003. He and his family reside in
Woodruff, S.C.

Spartanburg Methodist College

“I met 15 new friends I didn’t
know before. It makes you feel a
lot more like a family,” said
Buddin.

Sophomore Meka Adams led
a group that traveled to TOTAL
Ministries to do yard work and
sort clothes and food.
“Everybody had fun while help-
ing people out, and that’s good,”
said Adams. Terell Smith, who
helped sort clothes and canned
goods at Spartanburg Children’s
Shelter, said “Even though you
may not feel like helping some-
one, once you’ve been there you
feel like you’ve done something
for them. Most of the kids come
from broken homes and we’ve
been raised fairly well.” Jessica
Delcastillo added that even
though they could only help for a
couple of hours, she felt they
made a difference.

At the Goodwill Store in
Spartanburg, students sorted
and hung clothes, bagged pur-
chases for customers, and greet-
ed them with a smile. Manager
Everett Willis said, “They did
great. They were a big asset.”
Julie J. Avritt, Volunteer
Coordinator for Goodwill
Industries, said she was
impressed with Freshmen Day of
Service, and with the eager vol-
unteers who came to the store.

During Freshmen Day of
Service, students, staff and
other volunteers went to
Bethlehem Center, Camp Mary
Elizabeth Girl Scout Camp,
Goodwill Industries, Habitat for
Humanity, Jesse Bobo
Elementary School, Middle Tyger
Community Center, Mobile
Meals, New Beginnings UMC,
SAFE Homes Thrift Store, S.C.
School for the Deaf and Blind,
Second Presbyterian Soup
Kitchen, Spartanburg Area
Conservancy(SPACE), Spartanburg
Children Shelter, Spartanburg
Humane Society Animal Shelter, The
Haven, TOTAL Ministries, and SMC
Alumni Relations.
Also, SMC Athletic Director
Brenda Pair and 15 athletes went

There was no Hollywood director
barking out orders on a mega-
phone. There were no bright

lights. There wasn’t a large movie
camera or an army of technicians
swarming around. But there was
plenty of action as nearly 350 fresh-
men, along with faculty, staff and
other volunteers assumed the role of
serving others around Spartanburg
and surrounding communities.

As students gathered in Camak
Auditorium before traveling to their
sites, SMC President, Dr. Charles
Teague, stressed the valuable life
foundation students build when they
learn to lead by serving. “When you
turn your attention to the needs of
others, it becomes difficult,” said
Teague, adding, “You’re going to be
rewarded in ways that money never
could reward you.”

“Discover the Reel Life” was this
year’s theme. But Freshmen Day of
Service wasn’t about acting, nor was
it just another reality show. Freshmen
Day of Service was reality itself. The
heat was real, the bugs were real, the
sweat was real. But so was the team-
work, camaraderie and making of
new friends, the students discovered.
The Rev. Candice Sloan, SMC’s chap-
lain, noted that many students com-
mented that teamwork was an ingre-
dient that made the day more enjoy-
able for them.

Working alongside SMC students
and faculty was a group of 18 Alcoa
employees and their families. (See
Page 18)

Many students also returned to
campus with a greater appreciation
for the needs of others. Freshman
Samantha Page realized how privi-
leged she is, and said she learned to
appreciate what she has. Armisha
Orr, another freshman who helped
Habitat For Humanity build a house in
Gaffney, said she worked harder than
she ever worked in her life.

“It made me feel good about
myself because I was actually helping
somebody,” said Ayanna Claybrooks.
Freshman John Buddin learned valu-
able lessons about teamwork while
helping build fences for Spartanburg
Area Conservancy (SPACE). The work
paid off for Buddin in other ways, too.

12

Lights!Lights!
Camera!Camera!
Action!Action!

to work sprucing up the day-
care playground at St. James
United Methodist Church in
Spartanburg.

Sloan commented that
Freshmen Day of Service
“would not have happened

Continued on Page 19

Frontiers Magazine - Fall 2003

13

1930s1930s
1935 Edgar L. Allen (1935) and his wife Mae Y.
of Spartanburg, S.C. write, “Both of us are 87

years of age. I am a 100 percent dis-
abled veteran of WWII and the Korean War.
We are happily married and living together. We
were married by Dr. Burgess in 1939.”

1936 Royal R. Hayes (1936) is retired in Troutman,
N.C.

Mack A. Pace (1936) loves retirement in Dallas,
Tex.

1937 John C. Young (1937) of Greenwood,
S.C. writes, “I lost my wife of 62 years on
November 27, 2003. I am now at Wesley
Commons, a Methodist Retirement
Home.

Francis DeWitt Benson (1937) and his wife
Elizabeth, residents of Mobile, Ala., support the
SMC Pioneer Club.

Doris Davis Vernelson (1937) is retired and enjoy-
ing life in Dunn, N.C.

Marion G. Pratt (1938) is retired in Spartanburg, S.C.

Peter H. Dantzler attended SJC 1937-1938 for
only one year, and then transferred to
Clemson University.

Claudia Breazeale Smith (1938) lives in Belton,
S.C. and loves supporting SMC.

Robert L. Stoddard (1939) is self-employed and
resides in Spartanburg, S.C.

Rev. Milton L. McGuirt (1939), Minister of St.
Paul’s Waccamaw UM Church, and his wife Betty,
reside in Pawleys Island, S.C.

1940s1940s
Sara C. Carter (1940) retired from the Aiken
County Board of Education and lives in North
Augusta, S.C.

Emily Rash Grubb (1940) is a retired teacher in
Inman, S.C.

Randy Bradford (1940) is retired in Pauline, S.C.

Mary Gault Smith (1941) lives in Orangeburg, S.C.

Lucy Tedder Davis (1941) is Executive Director of
Homeless Ministry in Florence, S.C. She attended
the UM Conference in May, 2002 and received
the Barbara Boltinghouse Bridge Building award
which recognizes promoting equity and inclusive-
ness.

Rev. H. Robert Reynolds (1941) is retired in
Greenwood, S.C. at Wesley Commons.

William C. Boyd (1941) is enjoying life of retire-
ment in Whispering Pines, N.C.

Col. Thomas H. Nichols (1941) and his wife Eyra

If you have a story that you would like to share about your time spent at Spartanburg Methodist College, contact Ed Welch at
welche@smcsc.edu or 864-587-4254. Maybe your story will be the next one shared in the alumni magazine.

Alumni NewsAlumni News

K. love their retirement in Greewood, S.C.

Marcelene Painter Plemmons (1941) received
a certificate from the Greenville County, S.C.,
School District’s Administration and Board of
Trustees for 32 years of service. Bob Jones
University awarded Marcelene with gold certifi-
cates representing 18 years in recognition of pro-
fessional contributions as a Supervisor in the field
of Teacher Education. She also taught at
Greenville Technical College eight years. Marcelene
has been married 57 years and has two sons and
three grandchildren. She is 81.

Cumi Harris West (1942) resides in Charlotte, N.C.

D. Jesse Plummer (1942) is enjoying his retire-
ment life in Lamar, S.C.

Howard E. Morrison (1942) is retired and lives in
Hartsville, S.C.

Hazel J. Stringfield (1942) sends regards to fellow alumni
and best wishes for a “good response” from fellow
alums who support SMC. Thank you, Hazel for
your long-standing support to your Alma Mater!

Faye Nix Jay (1943) lives in Greenville, S.C.

Dr. James W. Fisher (1943) is Regents Professor &
Chairman Emeritus of the Department of
Pharmacology, Tulane University School of
Medicine, New Orleans, La.

Charlotte Pool Jackson (1943) is a realtor with
Century 21, McDaniel & McDaniel, Lugoff, S . C .
She writes, “I enjoyed the Frontiers magazine and
always love to see or hear from my SJC friends. I
keep busy with my real estate, my husband
Raymond, and my nine dogs and three cats.
We sing in two church choirs at Main St. Methodist
in Columbia and Salem Methodist in Elgin. We
enjoy that!”

Margaret Holland Ford (1943) of Camden, S.C.
writes, “I attended the College when it was
Spartanburg Junior College for one year when
Pearl Harbor was bombed in 1941. We were in the
College auditorium when President Roosevelt
declared war on Japan. I am now 84 years of age

Graduating classes of 1953 and 1954 were
well-represented at Alumni Weekend last April.

Spartanburg Methodist College

14

and am in a nursing home. Dr. Rembert Burgess
was the President of the College. It was a good
school. I worked in the lab and made many
friends. You would have been sent home if you
were caught smoking.”

Beatrice Olson (1943) resides in Grants Pass, Ore.

Marian B. Easler (1943) is enjoying life in
Spartanburg, S.C.

Lillian Catoe Galloway (1944) is retired in
Hartsville, S.C.

Marguerite Smith Compton (1944) writes, “In
2002 I conquered cancer through the Gibbs
Cancer Center and became a survivor. What a
year! I will be 79 in October of 2003.”

Elizabeth O’Sullivan (1944) writes, “I taught
school 42 years in South Carolina.” She now
resides in Savannah, Ga.

Betty H. Barkley (1944) is retired in Gastonia, N.C.

Sybil I. Price (1944) writes, “I am as free as a
dove. I can fly any time and any direction. What
a wonderful life!” She is a retired librarian.

Lou Ree Pierce (1944) writes, “Carl and I celebrated our
50th Wedding Anniversary this May at Picket State
Park, Tenn. with our four children and nine grand-
children. We thank God for our family and that we
are still active.”

Mary Elizabeth O’Sullivan (1944) is a retired
teacher in Savannah, Ga.

Lois Redford Parrott (1944), retired, writes, “Sadly
to say I lost my beloved husband on June 10. We
had 51 1/2 years together. F ortunately, I have
the loving support of two daughters, a son, and
eight grandchildren. The Lord is good to us!”

1945 Guy F. Fain, Jr. (1945) and his wife, Naomi
Scott Fain (1949), reside in Moore, S.C.

Virginia Rushing Boiter (1945) is a part-time
Spartanburg County Librarian.

Sue Weathers Shuler (1946) of Holly Hill, S.C. is
retired.

Imogene S. Graham (1946) writes, “I would like to
attend Alumni Weekend, but I am down with a bad
back.”

Betty Crocker Shuler (1946) is enjoying life in
Holly Hill, S.C. and she is proud to support the
SMC Alumni Challenge. Mary Louise Ross Garner
has retired from teaching in Spartanburg County
School District 2.

J. Fred Lister (1947) of Columbia, S.C. is retired.

Donald Thompson (1947) is retired in
Hendersonville, N.C.

Katherine Steppe Hillman (1947) of Mill Spring,
N.C. is a retired teacher.

Harry H. Foster (1948) is enjoying his retirement
in Gaffney, S.C.

George J. Poole (1948) is retired in Duncan, S.C.

Peggy J. Dean (1948) has retired from Circleville,
Oh. City Schools.

Edward T. Hinson (1948) of Rock Hill, S.C. has
retired. He writes, “Looking forward to seeing
members of Classes of ’47, ’48, and ’49 at next
year’s Alumni gathering.”

Robert Cantrell (1949) has retired from Bowater
in Cleveland, Tenn. as Safety Director.

Leonard A. McDowell (1949) is enjoying his
retirement years in Chesnee, S.C.

Joseph R. Clary(1949) is enjoying retirement from
N. C. State University (1989) at his home in
Raleigh, N.C.

William Joe McCurry (1949) writes that he was in
the freshman class of 1945, then entered the U.S.
Marine Corps and returned to SJC as a sopho-
more in 1949. He graduated from Erskine
College in 1951 with a BS degree, then spent 30+
years in the U.S. Public Health Service. His wife is
Rosemary Demaree McCurry. Their sons are Mike
McCurry, former White House Press Secretary to
President Clinton and David McCurry, Professor of
Educational Technology, Monmouth University, N.J.”

Albert B. Martin (1949) is a retired cartographer
with the Soil Conservation Service USDA, residing
in Spartanburg, S.C.

Evelyn Lancaster Vaughan (1949) is in full sup-
port of her alma mater. She lives in Anderson,
S.C.

Edna Grainger Guthrie (1949) recently moved
back to South Carolina after 35 years in New
Jersey. She writes, “I worked for 25 years with the
Union County, N.J., Educational Services
Commission as a teacher, supervisor, and principal.
I’m enjoying retirement, especially traveling and
family.”

1950s1950s
Shirley Patton Adams (1950) is retired in Woodruff,
S.C.

Henry G. Flynn, Jr. (1950) is enjoying his retire-
ment in Spartanburg, S.C.

Juanita Guthrie Rogers (1950) is a retired teacher
and lives in Greer, S.C.

Helen Gregory Sanders (1950) is living in
Charleston, S.C. and fully supports the Pioneer
Men’s Baseball Team.

John R. “Pete” Brown (1950) is “totally” retired in
Pacolet, S.C.

Betty Angel Ridings (1950) has retired in
Spartanburg, S.C.

E. Lewis Williams (1950) has retired in Columbus, N.C.

Robert E. Beach (1951) is the owner of Beach
Forest Management in Walterboro, S.C.

Claire Ulmer Weeks (1951) is retired in Graniteville,
S.C.

Walter Wilcox Howle (1951) is a Pharmacist-
Secretary with Marion Pharmacy, Inc., Marion, N.C.

Frances Austin Day (1951) is retired in Whitesburg,
Ky.

Ray F. Smith (1951) and his wife Nell live in
Greenville, S.C. Ray is now retired.

Alumni NewsAlumni News (continued)

Frontiers Magazine - Fall 2003

15

Lawrence M. Jamerson (1951) writes, “My wife
Betty V. and I are retired and living in Virginia
Beach, Va. We look forward to receiving the
Frontiers magazine with its news of the College
and former classmates.”

Mitchelle Causey Evans (1951) is retired in
Asheville, N.C.

Doris Brown Bowen (1952) is employed with Bank
of America in Columbia, S.C.

Maxine Fogle Owen (1952) of North, S.C. writes,
“Paul and I lost our nine-year-old grandson, Killian
Owen, to leukemia on July 27, 2003. He fought
the battle for 3-1/2 years. He was the son of Mr.
and Mrs. Clay Owen of Marietta, Ga. “I have been
in touch with Jeannette Blakely Hatzenbuhler and
James Brantley this year.”

Shirley G. Harris (1954) is retired in Loris, S.C.

Rev. Allen E. (1954) is married to Jean B. Long
(Class of ’55) and is retired in Pacolet, S.C.

Edith J. Roper (1954) is retired in Matthews, N.C.
with her husband Terry.

Vera Wadrep Langston (1954) of Inman, S.C. has
retired from Mary Black Hospital.

Mary Arthur Sims Powers (1954) of Union, S.C.
has retired.

Jean B. Long (1955) is married to Rev. Allen E.
Long (Class of ’54).

Ray Petty(1955) of Hartsville, S.C. has retired.

Donald J. Barbare (1955) of Columbia, S.C. is
employed with the S. C. Tax Commission.

Judy C. Bishop (1955) and her son James C.
Bishop (1990) are joining together in support of
Alumni Challenge VI. Thanks, SMC Mom and Son!

Carolyn Ferguson Patterson (1955) of Greenwood
writes a note regarding the Alumni Challenge VI,
“Good luck on your competition; I hope you are
successful!”

Benita Davis Stavely (1956) writes, “The ’56
reunion had activities off campus that should be
written up as we had more attendees than usual.
We had a dessert party and a Sunday brunch
here.”

Dr. Edgar H. Ellis, Jr. (1956) and his wife Dr.
Charlotte Lindler Ellis presented the College with
a $10,000 check fromthe sale of Quiche Me
Loraine, a cookbook in memory of his daughter,
Loraine, who also attended SMC.

Sandra Smith Cribari (1957) is a retired Med-Tech and
Teacher. Her husband, Don, is a commercial
Realtor. They have three children and seven
grandchildren.

Marion W. Reid (1957) is retired in Inman, S.C.

Rev. Roger E. Thompson (1958), retired, and his
wife Roberts Altman Thompson, (1955), of Laurel
Hill, N.C., lost their first daughter in June of 2002
at age 42. Roger is retired but serving a small
UM church in Rockingham, N.C. Our deepest sym-
pathy over their great loss.

Lola M. Coleman (1957) lives in Fries, Va. where
she is truly enjoying retirement.

Mary Frances L. Cantrell (1958), retired
Coordinator of Special Reading Programs for
Spartanburg County School District 7, writes, “Bill
and I are still enjoying our retirement—working in
our church library and with ESL Classes for
Internal Students, gardening, and reading. Our
most important and enjoyable commitment is
keeping our only grandchild, Caroline, while her
parents are teaching. Our son-in-law, Kingsley,
also enjoys coaching the tennis teams at SMC. We
love living close to SMC so we can continue to
watch it GROW. When any of you visit our Alma
Mater, please come by to see us. The “WELCOME”
mat is always out for SMC friends!”

James Hugh Fletcher (1958) has retired and lives
in Kershaw, S.C.

Kenneth G. Waddell (1959) is retired in
Indianapolis, Ind. 1959 Wayne M. Fields
of Lancaster, S.C. has retired from Springs
Industries.

Rev. Gary B. Byrd (1959) is minister at Grace UMC
in Union, S.C.

1960s1960s
Philip D. Greer (1960) of Columbia is retired.

Leon Troy Nobles (1960) resides in Graniteville,
S.C. and is Area Superintendent with Aiken School
District.

W. Watkins Martin (1961) of Newberry, S.C. is the
proud grandfather of Cole Murph Carpenter, born
May 29, 2003, to parents Libby & Guy
Carpenter of Wilmington, N.C. Congratulations!

Nat Helms (1961) is retired in Fort Mill, S.C.

Linda Huggins Garner (1961) of Landrum has a
new daughter-in-law and another son marrying in
August of this year. Congratulations! Linda, a SMC
Chorus member who fondly remembers those
“good ole days” with Dr. Vergene Colloms direct-
ing the chorus.

William F. Hannon, III (1961) is owner of Able
Septic Tank Company of Inman, S.C.

Rev. David W. Holder (1962) and Madora B. Holder
(1977) of Spartanburg, S.C. are members of the
Family of SMC Alumnus Cliff C. Odom who died in
August of 2003.

Bebe Kell Wilson (1962) is Records Secretary for
Richland School District 2 in Columbia, S.C.

Rev. Quay W. Adams (1962) was appointed as
District Superintendent of the Anderson UM
District in June, 2002.

James O. Clark (1963) is retired in Columbia, S.C.

Carolyn F. Fowler (1963)is a housewife residing in
Spartanburg, S.C.

Croskeys R. Welch (1963) is enjoying his retire-
ment in Charleston, S.C.

Robert MacInnes (1963) is residing in Charleston, S.C.

Steve D. Grissom (1964) retired from DSS,
Florence, S.C.

Brenda Anne Wilkie Bender Sayyad (1964) is
retired in Columbia, S.C.

Spartanburg Methodist College

16

Karen Gowan Nicholls (1964) is Chief Domestic
Engineer with Homemaker. She lives in
Spartanburg, S.C.

Patricia M. Byrd (1964) lives in Pawleys Island,
S.C., where she is employed with the Georgetown
Fire Dept. as Administrative Assistant.

William S. Moore (1965), SMC Board of Trustee
member, lost his father, Joseph D. Moore, on
February 27, 2003. Our sympathy to Bill and his
family.

James B. Huggins, II (1965) of Camden, S.C. has
retired from Duke Power Co.

Kris Dixon (1966) is a retired educator living in
Sumter, S.C.

William Ivey (1966) writes, “I moved to the
southwest London borough of Kingston-Upon-

Thames a year ago, where I bought a flat. I took
early retirement and have been traveling through-
out Europe.”

Dr. James “Ron” Faulkenberry (1967) and Edwina
C. Faulkenberry live in Florence, S.C. A professor
at Francis Marion University, Ron was named Dean
of the School of Education. (see story)

W. Buren Martin (1967) is owner of Southeastern
Theatrical Productions and resides in Brunson, S.C.

Jimmy C. Graham (1967) said in response to a
conversation with Sterling Case, “It was good to
speak with you today. Old memories came to
mind that brought back some great times. I look
forward to staying in touch.”

George H. Henry (1967) is President of United
Resource Plastics of Elgin, S.C.

Roger Ezell (1968) is self-employed and lives in
Marshall, N.C. with his wife Cheryl.

Gene F. Moore (1969) is employed with Tyco
Electronics in Shelby, N.C.

Evelyn Wall-Jolley (1969) retired after 30 years as
a special education teacher in Spartanburg District
3. She writes that she is spending “golden” time
with her four beautiful grandchildren.

E. Michael Dills (1969) resides in Rock Hill, S.C. and is
proud to support Alumni Challenge VI.

1970s1970s
John Keith Smith (1970) is an account manager
with the Colonial Life & Accident Insurance
Co. of Columbia, S.C.

Ronald A. Henderson (1970) of Lyman, S.C. is
employed with Springs Industries.

Janice Bradley Trantham (1970) is employed with
Roger Grant Realty in Asheville, N.C.

Dr. David B. Stout (1970) of Chapin, S.C. is GED
Administrator for the SC Dept. of Education.

Dr. E. L. Tate (1971) is a dentist in Spartanburg, S.C.

Mike O’Shields (1971) of Landrum, S.C. is retired
and a sales representative.

Lynn George Addy (1971) is living in Myrtle Beach, S.C.

Evelyn Davis Shuler (1972) is a third-grade
teacher at Clarendon School District One in
Summerton, S.C.

Chaplain Thomas A. Kruchkow (1973) is Chaplain
Retired Pastor, and a teacher with N.C. Dept. of
Corrections. He was recently recognized with an
engraved plaque for his 25 years of faithful service
to the United Church of Christ.

Avanelle G. Gaunce (1974) of Pauline, S.C. has
retired from his teaching position with the Union
County, S.C. Schools. He was enrolled in Saturday
and Tuesday classes at SMC to get his third year of
college courses and received a EDS from
Winthrop and Bachelors from Limestone.

C. Wayne Yarborough (1974) is Branch Manager
of Palmetto Citizens Federal Credit Union
of West Columbia, S.C.

Robert J. Howard (1974) is retired and enjoying

SMC Alum is Dean at
Francis Marion
James Ron Faulkenberry
(1967) of Florence has
been appointed dean of
the School of Education at
Francis Marion University.
As dean, Faulkenberry will
oversee undergraduate
and graduate academic
programs in Early
Childhood Education,
Elementary Education and
Secondary Education.
"I look forward to the tremendous challenge posed
by this position. I hope my 34 years in public edu-
cation has prepared me for this cha l lenge,"
says Dr. Faulkenberry.
A member of the FMU faculty since 1974,
Faulkenberry holds the title of professor of health
education, and he has served as coordinator of
FMU's health program. He received the 2002
Honor Award from the S.C. Alliance of Health,
Physical Education, Recreation and Dance, and he
has twice received the Outstanding Contribution
to Health Education Award from the S.C.
Association for the Advancement of Health
Education.
Faulkenberry has been a member of SCAHPERD
since 1968 and is also a member of several other
health education organizations. He is a certified
health education specialist and has served as a
consultant to several area school districts.
Faulkenberry attended Spartanburg Junior College
before earning bachelor's, master's and doctoral
degrees at the University of South Carolina.
He has contributed to the literature in the field of
health, physical education, recreation and dance
through numerous articles in journals such as the
Journal of South Carolina Medical Association, the
Journal of School Health and the South Carolina
Journal of Health, Physical Education, Recreation
and Dance. He also has conducted numerous
regional and national scholarly presentations.

Alumni NewsAlumni News (continued)

17

Frontiers Magazine - Fall 2003

life with his wife Margaret in Greer, S.C.

Brenda P. Foster (1974) is a secretary with the
District 4 Schools, Enoree, S.C.

Jamie H. McFadden (1975) of Greenville, S.C. is
employed with the Service Transport, Inc. (STI).

Billy Johnson (1975) is a Consultant with C.N.A.
in Naperville, Ill.

Mary Lemke Kimmons (1976) and Martin Kimmons
(1970) own and drive their own truck. They have trav-
eled to 41 states in their “Big Rig”.

Rev. Joe L. Blackwelder (1976) and his wife,
Deanne Spake Blackwelder (1984), live in
Prosperity, S.C.

Ricky A. McAbee (1976) is proud to support the
SMC Alumni Challenge. Ricky works with
Roebuck Nurseries in Roebuck, S.C.

Debby Cooper Henderson (1977) is a teacher
assistant/interpreter with the S. C. School
for the Deaf and Blind, Spartanburg, S.C.

Debbie B. Austin (1977) is a Teacher with the Union
Methodist Preschool in Columbia, S.C.

Stephen Eric Lowman (1979) and his wife Jan live
in Beaufort, S.C., where he is City Executive, Sr.
Vice President of BB&T.

Mark Goss (1979) is owner of Goss Insurance
Agency in York, S.C.

1980s1980s
Kim Caldwell Makison (1980) is a CSRIII with
Piedmont Natural Gas Co., Inc. in Greenville, S.C.

Janet Y. Johnson (1980) was excited for our
Pioneers Men’s Baseball and all our sports teams
when she wrote a note along with her recent
contribution to the College, “WAY TO GO SMC
TEAMS”!

Tamara Barnett (1982) is currently an RN at
Spartanburg Regional Medical Center. She
donates funds to SMC through the United Way of
the Piedmont.

Mary A. Sczechowicz (1982) of Spartanburg, S.C. is the
Financial Secretary of St. James UMC.

Denise Asson Clark (1983) is a school secretary with
Chandler Creek Elementary School writes, “I’m married
with one son, 10 yrs. old, and reside in the Paris Mountain
area.”

Annirene Childers Caune (1984) is a Realtor with
Allen Tate Co. in Charlotte, N.C.

Charles E. “Eddie” Edge (1985) is a
Major/Specialist Agent with the United States
Army in Bolling AFB, Washington, D.C.

Cynthia P. Edge (1985) of Lyman has two daughters and
teaches gifted and talented fourth-, fifth, and sixth-
graders in Spartanburg School District 7.

W. Brown Simpson, Jr. (1986) is married to the
former Kimberley Paul. They have two daughters,
Allison Hannah, 7, and Margaret, 5. He is employed
with the Rock Hill Area YMCA, Chester County
Branch, S.C.

April Haimbaugh Cooke (1987) of Rock Hill, S.C. is
owner of Pal’s Printing & Embroidery, Inc.

Candace Pettis Holmes (1987) and her husband
Robert Lee, Jr. reside in North Charleston,
S.C. They have 3 daughters; Nyemia, 8, Olympia,
6, Rebekah, 7 months; and a son, Deondre, 15.
Candace is a safety officer with the City of
Charleston.

Wright J. Gaines (1988) of Inman, S.C. is owner of
The Inman Agency, a real estate/insur-
ance business.

Carolyn Broome Sparks (1988) was recently pro-
moted to Assistant Dean of Financial Aid. She
has been employed with SMC since 1991 and
strongly suspects her daughter, Creighton, is a
future Pioneer as well!

1990s1990s
James C. Bishop (1990) works with First National
Financial Title Services in Spartanburg, S.C.

Stephen Ray Streett (1991) graduated from
Erskine Seminary 2002 and is a Pastor at
Dunwoody Methodist Church in Dunwoody, Ga. He
was Youth Minister and Associate Pastor at
Covenant UM Church in Greer, S.C. for eight
years.

Leon Toby Myers (1992) of Sumter, S.C. works
with WBTW News-13 in Florence, S.C.

Jerry C. Smith is (1994) Vice President of BB&T
Insurance Services. He lives in Roebuck, S.C.

Wells Shepard (1995) was named by Spartanburg
Methodist College as the Director of Admissions.

Doug Bouknight (1996) and his wife Elizabeth live
in Lexington, S.C. where Doug is a computer spe-
cialist with U. S. Dept. of Housing and Urban
Development.

MarriagesMarriages
Chaplain (Col) F. Vernon Chandler (1972) of the
U.S. Army and Nataliya of Simferopol, Crimea
married December 15, 2002 and are currently
residing for a one-year tour of military duty in
Heildeberg, Germany. Beth Harris Veyber (1994)
married Mikhail Veyber on Marsh 17, 2002. She is
Management Analyst with BAE Systems in
Charleston, S.C. Heather McKinney (1998) and
Josh Waldrep were married in April 2003. She is a
reception therapist with Spartanburg Hospital for
Restorative Care.

Tiffany Harmon (1998)

BirthsBirths
Danny (1963) and Gaye Fowler (1962) Broome are
the proud grandparents of granddaughter,
Creighton and grandson, Tyler. Creighton is the
daughter of Carolyn Broome Sparks (1988) and
Tyler is the son of Charlene Broome Medford
(1994).

Autume Kirby Relich (1988) and husband Mark
gave birth to Nicholas Alexander on August 26,
2002.

Spartanburg Methodist College

18

Alumni NewsAlumni News (continued)

Betsy Blair Trout Kneisley (1996) and husband
Matthew have a baby daughter, Carson Elaine—
born April 26, 2003. Lanie (Class of ’67) and
Jimmy Trout (Class of ’66) are the proud grand-
parents. Welcome to the SMC family, Carson
Elaine!

Deaths Deaths
Nellie Lister White (1938) died from kidney failure
and a heart attack on July 24, 2003. Esma Lister
wrote, “I am Nellie White’s sister and I need to let
you know that Nellie White died July 24. She had
a long battle with heart attack and kidney failure.
Would you please pass this word on to her friends
and classmates, also Ella Rose Lee. I have moved
to College Walk, Apt. 73. After two weeks I will
be in Apt. 263, if you need to get in touch with
me. phone: (828) 884-9667.”

Ray Henderson Walton (1941) died on June 1,
2003. Our deepest sympathy to his wife, Mae
Parker Walton, his daughter, Libby Merritt, and
husband David, his brother Waburn, his sisters
Pearl Hickman and Nell Bessent, and his grand-
daughter Laren Elizabeth Merritt. Our prayers for
and sympathy to the family of Mason McNinch
(1941) at his death.

John Davis, husband of Lucy Tedder Davis (1941)

died 05/29/02. Cecil E. Swain (1949) died May 8,
2003. SMC’s prayers and sympathy to his wife
Mary Gibson Swain, their three sons, John, Cecil,
David, Edwin, and Brent, five grandchildren, and
his brother Arthur Lee.

Robert B. Barnwell (1955), died September 17,
2002. Our deepest sympathy to Betty Atkins
Barnwell in the loss of her husband.

Merle Stockman Whalen (1956) died March 8,
2003. Our sympathy to her husband, Michael
Bernard, her son and daughter-in-law Wesley and
Susan Whalen of Taylors, S.C. her daughter and
son-in-law Lori and Randall Leathers of
Williamston, S.C., her sister Sharon Stockman
Jones of Lyman, S.C., and two grandsons Tyler and
Chase Whalen. She also had a brother who prede-
ceased her, Leon Stockman.

Robert Gist (Bob) Bolick (1963) died June 8, 2003.
Our sympathy to his wife Sarah Louise, his sons,
Henry P. (Pete) Bolick III and Robert Edward Bolick,
his sister Judith Ann Sparks and his two grandchil-
dren.

Charles “Chuck” L. Wiard (1969) of Centerburg,
Ohio, died on November 18, 2002. He is survived
by his wife, May and children, Ann, Ashley, and
Martin.

Steve Coggins (1974) died on July 8, 2003. Steve
was runner-up of the Spartanburg County Amateur
Golf Tournament in 1974. Our deepest sympathy
to his family, especially his sister, Terri Fuller of
Lyman.

SMC officials aren’t the only ones who think send-
ing new students out into the community for serv-
ice projects is a good idea.
This year, Freshmen Day of Service got a welcome
boost from corporate neighbor Alcoa. A group of 15
Alcoa employees and their families worked along-
side SMC students and faculty sprucing up play-
grounds, painting walls, sorting clothes, and organ-
ized food pantries.

Alcoa also helped out financially with a $3,000
Action (Alcoans Coming Together In Our
Neighborhoods) grant, which helped pay the costs
of feeding and transporting students that day.
“Alcoa’s investment of ‘sweat equity’ and their gen-
erous gift of $3,000 to support our Student Activity
programs is indicative of their strong commitment
of service to others,” SMC President, Dr.
CharlesTeague noted. Teague believes this year’s
Freshmen Day of Service was greatly enriched by
the participation of the Alcoa volunteers.
“Truly this was an outstanding partnership between
the Alcoa Foundation and Spartanburg Methodist
College as together we addressed many of the
needs in our community,” Teague added. Alcoa
Events and Community Relations Manager Corie
Culp explained that the volunteers carried out a key

Alcoa lends a hand duringAlcoa lends a hand during

Alcoa volunteer and SMC alumnae Rebecca Brown
(left) assists a student at the Una Habitat house.

mission of the Alcoa Foundation: to enhance the quality of
life in communities where their plants are located. Culp said
employees volunteer at projects within a 50-mile radius of
their Spartanburg County plant.

“would not have happened without a great team of
folks helping out.” She also recognized area busi-
nesses such as Coca-Cola, Pepsi and Bojangles for
their role in providing refreshments.

Day of Service (cont’d. from p. 12

If you have a story that you would like to share about your time spent at Spartanburg Methodist College, contact Ed Welch at
welche@smcsc.edu or 864-587-4254. Maybe your story will be the next one shared in the alumni magazine.

Frontiers Magazine - Fall 2003

18

Corie Culp (center) volunteer coordinator for
Alcoa, presents a check from the Alcoa
Foundation to SMC President, Dr. Charles Teague
(right) and Don Tate (left), Director of
Development and Church Solicitations. The
$3,000 ACTION (Alcoans Coming Together In Our
Neighborhoods) grant will help cover expenses
related to Freshmen Day of Service, which took
place Aug. 23. Below: Alcoa volunteers and their
families ready for a day of service.

Freshmen Day of ServiceFreshmen Day of Service
DISCOVERY DAY
Nov. 1 — SMC campus

GEORGE WASHINGTON SLEPT HERE
— SMC Players
Nov. 6,7,8 — 7:30 pm, Camak Auditorium

MARK TWAIN — George Frein
Nov. 10 — 11:00 am, Camak Auditorium
THANKSGIVING SERVICE
Nov. 19 — 11:00 am, Camak Auditorium

HANGING OF THE GREENS
Dec. 1 — 7:30 pm, Camak Auditorium

DISCOVERY DAY
Jan. 19 — SMC campus

80s ROCK: MUSIC IN THE VIDEO AGE
— Barry Drake
Jan. 27 — 7:30 pm, Camak Auditorium

SOUTHERN VOICES: BLACK, WHITE & BLUES
— Scott Ainslie & Glenis Redmond
Feb. 9 — 11:00 am, Camak Auditorium

FACULTY RECITAL
— Susan M. West & Miranda G.S. DiMarco
Mar. 2 — 7:30 pm, Camak Auditorium

SMC PLAYERS (TBA)
Mar. 25-27 — 7:30 pm, Camak Auditorium

FAITH & PUBLIC POLICY SYMPOSIUM
Apr. 1 — TBA

FACULTY SHOWCASE
Apr. 2 — 11 am, Davis Mission Chapel

SPRING CONCERT
Apr. 22 — 7:30 pm, Camak Auditorium

FINE ARTS NIGHT
Apr. 27 — 7:30 pm, Davis Mission Chapel

COMMENCEMENT
May 8 — 10:30 am, Camak Auditorium

2003-2004 Events at SMC

SMC has joined forces with
the city of Spartanburg and
five other Spartanburg
Colleges for the College Town
initiative. The purpose of
College Town is to develop a
positive national image and
reputation for the six colleges
of Spartanburg and to pro-
mote Spartanburg as a
college town.
The initiative was announced
by Spartanburg Mayor Bill
Barnet and college presidents

Oct. 15. College Fest, Oct. 25 at Barnet Park was
the first College Town event held. College Fest fea-
tured live bands, games and refreshments for stu-
dents. Other activities include a Student
Government Association (SGA) summit. Details
can be found on-line at collegetownsc.org .

Left: Dr. James E. Bostic, hus-
band of SMC Trustee Edie Bostic,
gave a challenging address to
2003 graduates during com-
mencement exercises May 10 at
SMC. Above: Graduates line up
outside Camak Auditorium in
anticipation of their big moment.

GRADUATION 2003

Spartanburg Methodist College

1200 Textile Road

Spartanburg, SC 29301-0009

Address Correction Requested

Frontiers

SMC Public Information Office

Non-Profit
Organization
Postage Paid

Spartanburg, SC
29306

Permit 161

This Fall the Spartanburg Methodist College Singers presented “Hearts
Rejoicing, a Hymn Festival.”

Performances took place at
SMC and across the

state.

Discovery Day at SMCDiscovery Day at SMC
Do you have someone in mind that you would like to refer to your alma mater? If so, contact the Admissions
Office at Spartanburg Methodist College at 864-587-4213, 800-772-7286 or email admiss@smcsc.edu. We
will be glad to send them information about SMC and schedule a time to tour the campus. Make sure you
mention our Discovery Days to prospective students and invite them to come and enjoy the campus while
meeting the faculty, staff and students of the College.

November 1, 2003 | January 19, 2004 | March 27, 2004 November 1, 2003 | January 19, 2004 | March 27, 2004

Be sure to check our website for additional information: www.smcsc.edu

