

SECTION VIII
RECORD OF REMEMBRANCE

Honorary Member

Bishop James Samuel Thomas

Active Ministers

Cecile "Cec" Glen Jenkin, Jr.
Edward Nunnery Taylor, Jr.
Charles Brett Waller

Retired Ministers

Louis Mason Adams
Paul Augustus Betsill
William Sterne Bolte
Cecil Martin Camlin, Jr.
Charles Smith Crenshaw
Lucy Tedder Davis
Vernon Franklin Deese, Sr.
James Wylie Gosnell
Oliver Norwood Greer
Everett William "Bill" Ishman, Jr.
Lawrence "Larry" Anthony Kelly, Jr.
Reuben Bunyan Marlowe
William Robert Morris, Sr.
Olyn Daniel Shytle, Sr.
Michael LaFonn Smith
Charles Elbert Sperry
Howard Durant Sweat
Bill Bragg Williams
Clarence Daniel "Red" Williams

Spouses

Carolyn Davis Bowling
Mildred S. Brown
Camelia Washington Gibbs
Manning Josey, Jr.
Karolyn Keaton Owens
Sarah Burnett Dennis Scoggins

Surviving Spouses

Gladys Blackford Albert
Betty Hudson Clark
Margaret Burton Hawkes
Justine Vernice Stephens McCants

Others

Judge Reuben Clark
Walter Smithers Green, III

HONORARY MEMBER

BISHOP JAMES SAMUEL THOMAS

April 8, 1919 – October 10, 2010

Thomas was born into a Methodist parsonage family in Orangeburg, S.C., on April 8, 1919. He graduated from Claflin College and then was a rural school principal in Florence County in South Carolina for a year. He was ordained deacon by Bishop Lorenzo H. King and elder by Bishop Willis J. King. While serving the Orangeburg Circuit he attended Gammon Theological Seminary and later earned a master's degree from Drew University.

He served as a chaplain at South Carolina State College, a pastor in York, S.C., and then a professor Gammon Theological Seminary. During this time, he earned his doctorate degree from Cornell University.

Thomas became associate general secretary of the United Methodist Board of Education in charge of the black colleges. He was in this position when elected to the episcopacy by the Central Jurisdictional Conference in 1964. He was the first black bishop to be appointed to serve in that jurisdiction, and when elected, he was the youngest Methodist bishop to date. Thomas spent 12 years in Iowa and another 12 in the East Ohio Conference before retiring in 1988. He later served on the staff at Perkins School of Theology, and was Bishop in Residence at both Candler School of Theology at

Emory University (1992-1996) and Clark Atlanta University (1993-1998).

The Iowa Senate passed a resolution in 2002 honoring Thomas. In its citation, the Senate extended "thanks and congratulations to Bishop James S. Thomas and his family for their service to The United Methodist Church and to the State of Iowa, and acknowledges the work of Bishop James S. Thomas for the advancement of civil rights in Iowa and in the nation."

Over the course of his life, Thomas was conferred with honorary degrees from Claflin, Bethune-Cookman College, Simpson College, Cornell University, Morningside College, Ohio Wesleyan University, Iowa Wesleyan College, Coe College and DePauw University.

He served his alma mater as president of the Claflin Board of Trustees, and was selected to the Claflin University Hall of Fame in 1996 for his contributions to the religious arena and the university.

Thomas presented the Episcopal Address at the 1976 United Methodist General Conference. He had been president of the General Council on Finance and Administration and president of the Council of Bishops, as well as president of the General Council on Ministries and of the Commission on Religion and Race.

He married Ruth N. Wilson on July 7, 1945. She survives him, along with their four daughters. His funeral was held at Cascade United Methodist Church in Atlanta.

Compiled from reports by The Times and Democrat (Orangeburg, SC) and The United Methodist News Service

ACTIVE MEMBERS

CECIL GLENN JENKIN, JR.

July 9, 1952 – November 5, 2010

The Reverend Cec Jenkin, the son of the late Cecile Glenn Jenkin and Julia Richardson Jenkin, was born in Clinton, Illinois on July 9, 1952. He died suddenly on November 5, 2010. He married Sharon Lynn Keenan on November 4, 1978 and they had two children: Aaron James Jenkin, born on April 29, 1980 and Paul Robert Jenkin, born on June 9, 1983.

When he was 10 years old, Cec's family moved from Illinois to Westminster, California. His father encouraged him to participate in the Boy Scouts of America and he became an Eagle Scout at the age of 13. During his high school years, he played the trombone in the marching band and was the lead singer for a band called the Young Lords. He served in the United States Air Force and worked in the Aviation Industry for J.P. Stevens prior to entering the ministry.

Cec's call to ministry eventually led him back to college to earn a Master of Divinity Degree from Emory University. In 1989 while commuting weekly between Atlanta and Blacksburg, he began his ministry with the South Carolina Conference. His record of service includes: St. John's/Sardis (Blacksburg), Mt. View/Slater (Greenville), Landrum (Spartanburg), Midland Park (Charleston) and Bethel/Oswego (Hartsville). For several years he served as conference recorder at Annual Conference.

Most recently he served on the Hispanic Task force and the North Charleston Initiative. He led groups to Israel, performed mission work in Costa Rica, and served in the Emmaus Community.

Cec and Sheri were a great support to one another in the service of ministry and teaching. He loved to spend time outdoors and traveling with his family and friends. Over the years he became a friend as well as father to his two sons. He taught them that with God's help, they could be or do anything they strived for. The presence of the Holy Spirit was constantly with Cec and gave him a passion for building the Kingdom of God. He devoted his life to sharing the Gospel of Jesus Christ and encouraging believers to go into the community to share with the less fortunate. Cec will always be remembered by those who knew him best as someone who embraced and experienced life with an open mind and heart. He lived life to the fullest and to the Glory of God!

"Search me, O God, and know my heart; test me and know my anxious thoughts. See if there is any offensive way in me, and lead me in the way everlasting." Psalm 139:23-24

EDWARD NUNNERY TAYLOR, JR.

November 22, 1963 – June 18, 2010

The Reverend Edward N. Taylor, Jr., 46, husband of Catherine Elizabeth (nee Taylor) Taylor, and pastor of Grace United Methodist Church, Abbeville, SC, died June 18, 2010. 'Coach Eddie' was a mentor to many youth, but was most proud of his own children, Mason Edward, Blaire Elizabeth, and Philip Houston Taylor.

Born November 22, 1963, to Edward N. Taylor, Sr. and the late Agnes Humphries Taylor, Eddie grew up in Kershaw, SC and graduated from North Central High School in Kershaw County. He was a 1986 graduate of Newberry College and was the place kicker and punter for the Newberry Indians. Eddie is often remembered for kicking the game winning field goal to defeat Furman in 1985. Eddie went on to kick for the Atlanta Falcons and was inducted into the Newberry College Hall of Fame and the South Atlantic Conference Hall of Fame in 2009. Eddie continued his love of sports through coaching at the high school level and with the Indians.

In 1995 Eddie responded to a call to ministry and obtained a Masters of Divinity degree from Erskine Seminary. He served Wightman UMC in Prosperity, SC for ten years beginning in 1997. He was ordained a Full Elder and appointed to Grace UMC in Abbeville, SC in 2007. Eddie was known for his leadership gifts in church growth and stewardship.

In addition to his immediate family, Eddie is survived by his father; a sister, Delinda (Curtis) Ridings of Columbia, SC; his parents-in-law, Houston and Joclair Taylor of Prosperity, SC; many brothers and sisters in law, and 12 nieces and nephews.

A Memorial Service took place at Wiles Chapel, Newberry College on Monday, June 21. A private family burial was held at Newberry Memorial Gardens. Honorary pall bearers were fellow coaches and ministerial members of the South Carolina United Methodist Conference.

CHARLES BRETT WALLER

August 20, 1966 – January 8, 2011

Charles Brett Waller, the son of Robert Moate Waller and the late Ora Martin Waller was born in Charleston, S.C., August 20, 1966. He died peacefully in his sleep during the night of January 8, 2011. He persevered when things seemed bleak and hopeless. His broken heart has now been mended and his crooked path made straight.

It all seemed to come together for Brett while he was attending Atlanta Christian College in Atlanta, Georgia. He thrived in his classes, reaffirmed his call into the ministry and began living into his incredible potential as a musician. The music faculty soon had to go searching for a professional musician from the Atlanta Symphony who could push Brett adequately in his study of the trumpet. Although his main emphasis was on BS in Bible, he lacked one semester of having a double major in music. He was very efficient on the guitar, banjo and mandolin as well as the zither. When he finished Atlanta Christian College and was called to Asbury Theological Seminary in Wilmore, KY., he soon became involved in Friday night picking sessions, in which various stringed instruments would be passed from player to player. His ear and his talent made him a quick study and later were involved in helping to make musical string instruments.

Upon returning to Charleston after graduating from seminary and awaiting appointment, he would walk around the city of Charleston, striking up evangelistic conversations with strangers insisting all the while that he was not a "holy roller". Brett, who knew the glory of God's presence and endured seasons of God's silence, has been brought back from exile, back to the promised place where God wipes away every tear, where mourning and crying and pain are no more. Where God is, Brett now is also. His questions have been answered: His exile is over.

Rev. Waller had served the Edisto Island, Cameron, Greeleyville-Lane, Timmonsville-Salem and Butler-Shiloh charges where he played his trumpet and now joins his sweet song with the angels and archangels, glorifying the one seated on the throne.

His favorite scripture was from Jeremiah 29: 11-14 — "For I know the plans I have for you," declares the LORD, "plans to prosper you and not to harm you, plans to give you hope and a future. Then you will call on me and come to pray to me, and I will listen to you. You will seek me and find me when you seek me with all your heart. I will be found by you," declares the LORD, "and will bring you back from captivity. I will gather you from all the nations and places where I have banished you," declare the LORD, "and will bring you back to the place from which I carried you into exile."

— Robert M. Waller

RETIRED MINISTERS

LOUIS MASON ADAMS

May 19, 1919 – May 19, 2011

Louis Mason Adams was born in Madison, Wisconsin to the late Jesse Bliss Adams and Josephine Price Perrill Adams on May 19, 1919. He died peacefully on Thursday, May 19, 2011, after a brief illness. Rev. Adams was a loving husband to the late Lillie "Bill" Stamey Adams who died in 2006, after 59 wonderful years of marriage. He was also a loving father of a son, the late Joseph Boyce Adams, who was killed in action in 1968 at the age of 20 while serving in the United States Navy during the

Vietnam War. Though he had no grandchildren of his own, he considered Allen, Melanie, Sara and Will Brandon to be his “adopted” grandchildren, and they fondly knew him as “Pop.”

Over his 32 year career, Rev. Adams served as a pastor to many congregations in the United Methodist Church in the Western North Carolina Annual Conference, the South Indiana Annual Conference, the Kentucky Annual Conference and the South Carolina Annual Conference. He had a love for music playing the violin, viola and flute in local symphonies. He also had a passion for writing and wrote many poems over the years, some of which were published. He was active in each community where he served, volunteering with local rescue squads as an emergency medical technician, serving as a foster parent and volunteering as a tutor and mentor in several children’s homes throughout SC.

After his retirement in 1999, Rev. and Mrs. Adams moved from Laurens, SC, from the first and only home they ever owned, to the Wesley Commons Retirement Community in Greenwood, SC where they thoroughly enjoyed getting to know the residents, staff and volunteers. Though Rev. Adams suffered from Parkinson’s, he remained very active and enjoyed many activities at Wesley Commons, particularly the weekly Bible study, playing the hand bells, visiting with friends and strolling out to the garden to enjoy

the splendor of God’s creation. Though Rev. Adams faced many trials throughout his years on earth, his love for the Lord never wavered. What a glorious birthday celebration it must have been to hear our Lord welcome him into the gates of heaven on his 92nd birthday, saying “Well done good and faithful servant!”

– Melanie R. Brandon

PAUL AUGUSTUS BETSILL

January 24, 1924- March 26, 2011

The Reverend Paul Augustus Betsill, a son of the late Russell Lee Betsill and Bertha Bodie Betsill, born in Enoree, S.C. on January 24, 1924 died March 26, 2011 in Columbia, S.C. He grew up in Woodruff, S.C. entering Clemson College in 1941. Drafted into the army after his freshman year, he served in the 108th Artillery Battalion of the 28th Infantry Division during World War II and was recipient of 5 major battle stars. Following his honorable discharge, in 1946 he entered Wofford College after being called into the ministry. In the summer of ‘47 he was the Youth Minister at his home church, Emma Gray where he met his future wife, a frequent visitor. Graduating from Wofford in 1949, he entered Candler School of Theology at Emory University in Atlanta, Georgia. While a student, he served as an Assistant Minister of the Druid Hills Methodist Church. March 18, 1950 he married Katherine Bauknight, a Columbia College graduate, an accomplished church organist and Methodist Minister’s daughter. During his senior year at Emory he was the Minister of McKendree Methodist Church. Graduating in 1952, Rev. and Mrs. Betsill returned to South Carolina. Rev. Betsill was ordained an Elder in the Methodist Church.

His pastoral ministry included the following churches: The Starr Charge, First Methodist Honea Path, Trinity Methodist Fountain Inn, Highland Park Methodist Florence, First United Methodist Manning, Bethany United Methodist James Island, and First United Methodist Isle of Palms. During those years he served on the following boards and committees of the South Carolina Methodist Conference: Leadership with Conference Youth Programs, Board of Social Concerns, Committee on Ordination, University Wesley Foundation, Board of Evangelism, The Greenwood Methodist Home.

In 1953, Rev. Betsill was one of 120 Methodist Ministers selected in the United States to hold a national revival in Cuba. In 1954 Rev. Betsill was endorsed as a Chaplain in the South Carolina National Guard later transferring to the United States Army Reserves. He retired from the Army Chaplaincy in 1977 as a Lt Colonel.

Rev. Betsill accepted an invitation to be Chief of Chaplains for the Veterans Affairs Medical Center in Tucson Arizona in 1976. Retiring in 1992, he and Mrs. Betsill returned to South Carolina where he assumed the role of Chaplain of the Methodist Oaks in Orangeburg, serving until 1998. Rev. and Mrs. Betsill moved to Columbia to be near their daughter, Anna Paige DuRant and her family, splitting their time at their beach home in Garden City. Their other daughter Paula Kay Amanlou visited frequently. Building the Canal Gal at Garden City Beach in the 60’s he welcomed many into his home for wonderful fellowship. He was a Fisher of Men to the vast sea of humanity.

Rev. Betsill was a Mason and affiliated with the Lions Club, Civilian Club, and Golden Kiwanis Club. Rev. Betsill was a member of the Trenholm Road United Methodist Church Charge Conference.

An avid reader, world traveler, award winning gardener, wonderful cook and friend to all, Paul Betsill welcomed each new day with all the challenges that it entailed. He saw past the present. He accepted folks where they were and made them feel worthy of love. He was never too busy to be your friend, your dad, your grandpa or great grandpa. He baptized three of his grandchildren. He married three of his grandchildren. On his 87th birthday in January, he baptized the third great grandchild. All his family gathered to celebrate. Many of his special prayers on note cards preserved in his Bible, share his deep faith and abiding love. He was An Onward Christian Soldier!

WILLIAM STERNE BOLTE

November 19, 1934 – December 25, 2010

The Reverend William Sterne Bolte, the son of the late Sam Evans and the late Elizabeth Sterne Bolte Fishback was born in Camden, South Carolina. Sterne graduated from Carlisle Military School in Bamberg, SC; the University of South Carolina; retired from the United States Navy as a commander and was an air craft carrier pilot.

Sterne was called by the Lord to serve Him in ministry in 1972. When he retired from the navy he went to Asbury Seminary in Wilmore, Kentucky. After graduation from seminary he moved to South Carolina and served in the South Carolina United Methodist Conference for the next twenty years.

Sterne married Frances Sherril Clark in 1956. They had four children; William Sterne Bolte, Jr., born August 22, 1957, Scott Clark Bolte born June 25, 1959 (died January 20, 1960), Beth Bolte Nation, born June 25, 1960, and Craig Witten Bolte, born August 22, 1962.

In June of 1979 Sterne began his ministry where he was appointed to a four point charge in McBee, SC. He was then associate pastor of Trinity UMC in Sumter and pastor of St. John in Batesburg, SC where he retired in 1997. In retirement he served Dalzell UMC in Dalzell, SC.

In addition to serving the church in ministry, he was very active in the Walk to Emmaus through the Upper Room and led countless men and women to the Lord. He was able to proclaim the gospel in such a way that caused people to want to follow Jesus.

Sterne led a spirit filled life and his love for the Lord was contagious. He was an inspired bible teacher and speaker and preached many revivals in churches in the SC conference. His passion for the gospel made a huge impression on people and they remembered him and his ministry many years later.

Even during his last ten years of battling Alzheimer's disease, the Lord still used him to care about and pray for others during their time of need. His love for God just seemed to always shine through any situation.

CECIL MARTIN CAMLIN, JR.

January 10, 1934 – November 18, 2010

Cecil Martin Camlin, Jr., was born on January 10, 1934, in Florence, South Carolina to Cecil Martin Camlin and Viola Miller Camlin. He was raised with one brother and four sisters on a family farm outside Florence. The Camlins grew tobacco, cotton, peanuts, and vegetables, raised pigs, and later developed a meatpacking business.

After high school, Cecil attended Wofford College, earning a B.A. in 1953. He received a Masters of Divinity from Candler School of Theology at Emory University in Atlanta in 1958. He was ordained as a United Methodist minister in the South Carolina Conference the same year.

While at Emory, Cecil met Sara Greer of Vidor, Texas, who was visiting her sister, Gladys, in Atlanta. Certified as a K-12 school teacher, Sara moved to Atlanta and took a teaching position. Cecil and Sara married on April 13, 1957, at Emory with Bishop William Cannon presiding.

Cecil trained at Grady Memorial Hospital in Atlanta, and served churches in Easley, Olar, Clifton, Winnsboro, and Loris, South Carolina. Three daughters were born during these early years: Margaret Ceil in 1958, Cynthia Eileen in 1960 and Carol Suzanne in 1965.

Cecil left the parish ministry to direct the South Carolina Mental Health Association in 1968. The family moved to Columbia, where Sara taught in the public schools. Cecil later worked as a consultant with the National Institute on Alcohol Abuse and Alcoholism, in Washington, D.C., and Planning Director for the North Carolina Drug Authority in Chapel Hill, N.C. He retired from the South Carolina Conference in 1977.

For the next fifteen years Cecil managed substance abuse treatment programs in Virginia. Cecil and Sara bought and renovated two historic homes in the Fan district of Richmond. Cecil retired from mental health administration in 1991 and became a financial planner with American Express Financial Advisors until his full retirement in 2002.

All three daughters have advanced degrees. Margaret received her B.A. from the College of William and Mary and M.A. in Journalism from the University of Wisconsin-Madison. Cynthia received a B.A. from Duke University, an M.A. from the University of Virginia, and an M.F.A. in Painting from the University of Texas at Austin. Carol received a B.A. from Oberlin University, a M.P.H. from the University of North Carolina, Chapel Hill and a Ph.D. from the University of Michigan.

Cecil and Sara traveled widely in the U.S., Mexico, Europe. Cecil met relatives in Ireland and wrote a genealogy of the Camlin family. They traveled to South Africa in 2001 to visit their daughter Carol. Diagnosed with cancer, Cecil received a liver transplant in 2003. He focused increasingly on family relationships and community service. A student of American history, Cecil volunteered with the Democratic Party in Virginia, working on several political campaigns.

Cecil and Sara relocated in 2008 to Fort Worth, Texas, to be near their daughter, Margaret. Cecil died at age 76 on November 18, 2010, in Fort Worth.

He is survived by Sara, his wife of 53 years; their daughter Margaret Camlin Ritsch and her husband, the Rev. Dr. Frederick C. Ritsch, their children Sara Caitlin Ritsch and Benjamin Camlin Ritsch, of Fort Worth; their daughter Cynthia Camlin, her husband Douglas Loewen and their son, Giles Camlin Rhodenhiser, of Bellingham, Washington; Carol Camlin, her life partner Isabelle de Rezende and their daughter, Cecilia de Rezende Camlin, of Oakland, California.

Cecil is also survived by four sisters and one brother: Marilyn Shokes of Charleston, South Carolina; Julia Sellers and her husband Dr. Phillip Sellers of Hendersonville, North Carolina; and in Florence, South Carolina, Vivian Meggs and her husband Thomas; Sybil Schubert and her husband Richard; and Harold Camlin and his wife Sandra.

CHARLES SMITH CRENSHAW

January 29, 1929 – April 9, 2011

Charles Smith Crenshaw, the son of William Jennings Bryan and Virlie Smith Crenshaw, was born in Chester, South Carolina. He was the youngest son in a family of six siblings. He received a BA from Wofford College in 1950 and a BD from Candler School of Theology in 1952. He passed away peacefully after a fruitful life at the age of 82 on April 9, 2011. "Charlie," as his friends called him, had a driving passion for helping others and a strong work ethic coupled with an amazing sense of humor.

Charles frequently worked two or three jobs simultaneously in religious and secular positions. He pastored 21 churches across five states; assisted in building 13 church structures; and increased attendance, gifts, and programs. He baptized 261

persons, married 104 couples, conducted 275 funerals, and received 450 members. In communities, he started and managed 20 programs for the poor, mentally ill, retarded, and addicted persons in five states. He supervised up to 300 paid and volunteer staff and managed up to \$10 million in annual budgets. He was commended for his "pioneering in resident involvement, program start-ups, and funding." Over his career, he wrote and edited for four magazines; 15 newspapers; 21 church newsletters and bulletins; eight agencies; four marketing and government handbooks; 2000 sermons; as well as courses and talks for radio, television, and universities. The Rock Hill, SC Evening Herald said he "made church news coverage a journalistic high mark." In addition, he coordinated the training of state and federal staff, as well as, raised funds for hospitals, United Way, and the Red Cross. He had received 8 leadership awards from Georgia governors and the Atlanta United Way and 9 achievement awards and plaque for helping Georgia state agencies in raising millions of dollars for charitable causes. Charles is survived by his wife, seven children, four daughters-in-law, two sons-in-law, twelve grandchildren, and one sister. He was "proudest" of his family. He will always be remembered for his fun-loving, energetic, and Christ-like-care for others.

LUCY TEDDER DAVIS

June 21, 1922 – November 8, 2010

The Rev. Lucy Tedder Davis, 88, a Recognized Retired Local Pastor in the South Carolina Conference, passed away Monday, November 8, 2010, at her residence in Florence after an extended illness.

Rev. Davis was born in the Sardis community of Florence County, SC, a daughter of the late Nolan Heyward Tedder and Lena Bell Locklair Tedder. She was a charter member of South Florence Baptist Church where she served as Youth Sunday School teacher, as the first Deaconess in a Baptist church in Florence and as a chairman of several committees. She later became a member of Highland Park United Methodist Church and eventually responded to a call to the ministry and served as the pastor at Dawsey United Methodist Church, Florence (1989-1996). She was founder and director of the House of Hope of the Pee Dee (1996 - 2000) and later served as minister of visitation at Highland Park United Methodist Church.

Rev. Davis received an associate degree from Spartanburg Junior College, a B.A. from Coker College, and an M.Ed. from the University of South Carolina. She completed the Basic Course of Study at Duke Divinity School.

She served as an educator with Sherwood High School, Bishopville Elementary, Bethune High School, Harlee Elementary and at McClenaghan High School where she also served as Assistant Principal. She organized Timrod Elementary School and served as Principal, served as Interim Principal of Briggs Elementary, served as Principal of Moore Junior High School and as Principal of West Florence High School, was Director of Elementary and Middle School education for Florence School District One and served four years as Head Mistress of Darlington Academy.

She was the recipient of the "Order of the Palmetto" presented by Governor Carroll Campbell and was the recipient of the Outstanding Citizen Award from the Florence Civitan Club. She was a member and leader of numerous professional education organizations.

She was preceded in death by her parents; husband, Johnnie M. Davis, Sr., who died May 29, 2002; brothers, Howard Tedder, Nolan Heyward Tedder, Jr. and C. Cooper Tedder; sisters, Evelyn T. Brown and Jacqueline Barefield.

Surviving are her sons, The Rev. Johnnie Manly (Carol) Davis, Jr. of West Columbia, SC and Nolan Henry (Kay) Davis of Florence, SC; grandchildren, Lisa Davis (Mike) Johnson of Columbia, Amanda Davis Powell of Charleston, Corey (Lane) Davis and Leann Davis, both of Florence; great-grandchildren, Joey Nolan Powell and Courtney Powell, both of Florence; sisters, Polly T. (Blaney) Howle and Josephine Spears, both of Florence.

VERNON FRANKLIN DEESE

October 23, 1932 – August 21, 2010

Vernon Franklin Deese, the son of Luther Marion Deese, senior, and Kathleen Aileen Deese née Wright, was born in Chester, SC. He was known by family and close friends from his young adulthood as 'Bobby' Deese. He died peacefully from natural causes; yet, he was always desirous to preach. That was his passion.

Vernon married Earline 'Lena' Mitchum, December 8, 1957. They had two children; V. Franklin Deese II, and Lola Darline Sughrue née Deese; and one grandson, Folwin Marc-Anastase Saint George Deese.

A pastor from August 1957 to April 2009, Vernon began serving when he was 25 years old, finishing a term in Hendersonville, SC, for another minister, who had a heart attack. He went on from there to serve 19 other appointments for a total ministry in 40 different parishes during his life. Several times, a move was necessitated because, under his ministry, parishes would grow and prosper, going station and dividing the appointment into two new ministries. He was also often involved in building new church buildings and parsonages, as well as other improvements to property.

Vernon loved people. He was often in the field visiting people in their homes, at family gatherings, and in the hospital. Often in his ministry, he encouraged parishioners and other people he knew to become ministers themselves. He was frequently called to preach revivals. And, although he was on district committees and in civic clubs, it was his love of witnessing his own faith that people remember most.

His favourite Bible verse to read, and on which he often preached was II Chronicles 7:14. *If my people, which are called by my name, shall humble themselves and pray, and seek my face, and turn from their wicked ways, then will I hear from heaven, and will forgive their sin, and will heal their land.* (KJV)

All we carry when we die is love

JAMES WYLIE GOSNELL

September 1, 1928 – March 21, 2011

The Reverend James Wylie Gosnell, the youngest of seven children of the late William Gaither and Minnie Idella Robinson Gosnell was born in Spartanburg, South Carolina, September 1, 1928. He attended Spartanburg County public schools and Spartanburg Junior College. He completed the Emory University Correspondence Course for an Approved Supply Minister in 1961.

Prior to entering the ministry James was employed in the cloth room at Valley Falls Mill (Martel/Burlington) and he was an inspector of Kohler Company in Spartanburg County. He was licensed to preach in 1959 and he entered the ministry in 1960. He was ordained Deacon in 1962 and ordained Elder in 1964. He became an Approved Supply (1960), Associate Member of South Carolina Methodist Conference (1970) and received as a full elder of the South Carolina United Methodist Conference (1999).

Appointments included: Johnsonville Circuit (1960-64); Brandon, Greenville (1964-68); Gravely Memorial, Spartanburg (1968-72); supplied Hebron, Walnut Grove (1971-75); Arcadia, Spartanburg (1972-75); Central, Laurens (1975-77), Unity, Union (1977-79); Jonesville-New Hope (1979-81) Dunearn, Greenville (1981-80); St. Mark, Spartanburg (1986-92); and Beaumont-Whitney, Spartanburg (1992-99). He retired in 1999 after 39 active years in the ministry. He served as a retired supply: St. John-Sardis, Blacksburg (200-01); and Fairmont (2002-05) and (2007).

He served on several South Carolina United Methodist Conference boards and committees including the Equitable Salary Committee and for one year served as chairperson on Conference Board of Trustees.

James was a member of the charge conference of Central United Methodist Church in Spartanburg since 2006, after closure of Duncan Memorial United Methodist Church at Spartan Mill, and he was a member of The Norton Sunday School Class. He served three years in the South Carolina National Guard and he was a retired Chaplain (Major) of the South Carolina State Guard. In addition, he was a life member of Whitney Lodge #364 A.F.M., a past Scottish Rite Mason, District Council #33 and he was a past member of Spartanburg Rescue Squad #1 and Spartanburg Civil Air Patrol.

He first married Bernice Lee Cummings of Spartanburg, South Carolina on May 24, 1952. (Divorced 1974) Bernice died September 18, 2007. Surviving from this union is one son, James Richard Gosnell, born May 4, 1953. His second marriage was to Gwen Sanders Simpson of Spartanburg, South Carolina on April 10, 1977. Two stepdaughters: Linda "Lindy" Carol Simpson (Hamilton), born July 31, 1948 and Susan Jean Simpson (Pender), born May 1, 1950.

James was remembered for his desire to preach the old time gospel to a lost and dying world and for his sense of humor. He kept abreast of the activities of the South Carolina United Methodist Conference and he was regarded by some of his colleagues as an authoritative source in his ability to use Conference Journals as a quick reference guide on any given topic.

James' earthly house of this tabernacle was dissolved and he received a building of God, a house not made with hands, eternal in the heavens at 5:20 pm on Monday, March 21, 2011. His life spanned 82 years, 6 months, and 20 days. A committal service was held on Thursday, March 24, 2011 at Greenlawn Memorial Gardens in Spartanburg, conducted by Rev. David F. Ervin, Rev. Jack D. Harris, and Rev. F. Ed Traxler with Masonic Rites conducted by Whitney Lodge #364 F.M. A celebration of Life and Praise was held on Wednesday, April 20, 2011 at Floyd's North Church Street Chapel in Spartanburg conducted by Rev. Luther H. Rickenbaker, III and eulogies by Rev. David F. Ervin and James Richard Gosnell.

A charge to keep I have, A god to glorify;
A never dying soul to save, And fit it for the sky.

To serve the present age, My calling to fulfill;
O may it all my pow'rs engage, To do my Master's will!

Arm me with jealous care, As in Thy sight to live,
And O, Thy servant, Lord, prepare, A strict account to give!

Help me to watch and pray, And on Thyself rely,
Assured, if I my trust betray, I shall forever die. (Charles Wesley)

– James Richard Gosnell

OLIVER NORWOOD GREER

October 14, 1924 – January 24, 2011

Oliver Norwood Greer passed away on January 24, 2011. He was born October 14, 1924, to the late Butler and Pearl Greer of Taylors. He was married to the late Mildred Ferguson Greer.

Oliver to some, and "Norwood" to others, was educated in the Greenville County Schools. His education continued by matriculating at the following colleges and universities: South Carolina State, Western Carolina, and Duke. He was a veteran of the U.S. Air Force. His career included: agriculture and science teacher, band director, and United Methodist local pastor in the Spartanburg and Greenville Districts.

During his life, as a long time devoted member of St. Mark UM Church, in Taylors, he served in the following capacities: Lay Leader, Church School Superintendent, Usher, member of United Methodist Men and member of the 2nd Thursday Seniors. He also attended John Wesley United Methodist Church in Greenville, where he was a member of the WEL Club. He leaves to cherish his memory: a daughter, Cheryl (Ron) Fisher and two sons, Oliver (Ann) Greer, and Clarence (Donna) Greer, eight grandchildren, seven great-grandchildren, and a host of relatives and friends.

EVERETT WILLIAM "BILL" ISHMAN JR.

May 29, 1939 – May 9, 2011

The Reverend Everett William Ishman, Jr. was the son of the late Everett W. Ishman, Sr. and Josephine Reynolds Ishman. He was born in Brackenridge, Pennsylvania on May 29, 1939. After a long illness, he died peacefully on May 9, 2011. Bill and Rebecca Gray Williams were married on June 1, 1996. He had five children, Gay Lee, born January 4, 1958, twins Kevin and Calvin born December 5, 1958, Charles Lewis (Chuck), born September 16, 1960, and Phillip Wayne, born May 5, 1966.

Bill began his ministry in July 1980, in the Wesleyan Methodist Church, but soon joined the United Methodist Church in 1982. His great love and concern coupled with his extraordinary ability to understand the human mind, took Bill down the path of becoming licensed by the National Christian Counseling Association. There he used his skills as assistant director of the Anderson Crisis Ministries, counseling many troubled and despondent people. In 1985 Bill was named United Way Volunteer of the year for the state of South Carolina. He gave many long and tireless hours to help those going through difficult and often life changing times, that believing through God all souls could be saved.

He was a quiet and gentle man and loved by his family and all who knew him. His sacrificial nature and love of Christ touched many in his years on earth. His quick wit and ready smile will live forever on in the hearts of those who knew him. His faith and commitment to serving Christ and fellow man was remarkable.

Bill was embraced by God on Monday, May 9, 2011 and is eternally resting in the arms of his Savior. As the old hymn Bill loved says "What a day it will be, When my Jesus I shall see, and I look upon His face, the One who saved me by His Grace, and forever I will be with the one who died for me, O what a day, glorious day that will be." Everett William Ishman, Jr. now knows what a Glorious Day it Truly is, for he has seen his Savior and is with Him through eternity only waiting for us to join him there.

LAWRENCE "LARRY" ANTHONY KELLY, JR.

December 23, 1932 – March 26, 2011

Chaplain Colonel Lawrence "Larry" Anthony Kelly, Jr., 78, of Newberry, died Saturday, March 26, 2011 at Dorn VA Medical Center.

Chaplain Colonel Kelly was born in Charleston on December 23, 1932, the son of the late Lawrence Anthony, Sr. and Emma Styles Kelly.

He was a life-long student, always reading and always learning. Chaplain Colonel Kelly received an undergraduate degree from Coker College, an MBA from the University of South Carolina, and a Masters of Divinity from Duke University. He had been a member of the SC Methodist Conference since 1960. He began his ministry by serving appointments at the Lamar Circuit (1958), Ehrhardt (1964), Port Royal (1966).

In 1967, Chaplain Colonel Kelly was appointed to serve full time as a chaplain in the United States Military, ultimately completing 31 years of military service. He first enlisted in the US Navy where he served for four years, including a tour in the Korean Conflict. His remaining military career he served in the US Army, including two tours in Vietnam. He received Combat Jump Wings while serving as Chaplain with the 173rd Airborne Regiment in Vietnam. His last post was at Fort Jackson, SC until his

retirement in 1995. Among his numerous military medals and awards are the Legion of Merit medal with one Bronze Oak Leaf Cluster, the Bronze Star with Valor, the Purple Heart, and the Meritorious Service medal with three Oak Leaf Clusters. In 1991, he was presented the State of South Carolina Order of the Palmetto.

He spent most of his retirement with his family and loved building furniture, woodworking, and gardening. He was a member of Central United Methodist Church.

Chaplain Colonel Kelly is survived by his wife, Joyce Dennis Kelly of Newberry; children, Lawrence A. (Kitty) Kelly, III of Columbus, GA; Kathleen Kelly and Mary Anne K. Glass, both of Newberry and Patricia K. (Bryan) Dowd of Gaston; sisters, Cile K. (Bob) Barber of Newberry, Dorothy K. (Furman) McKnight of Charleston, Patricia Kelly of Newberry, and Ann (Robert) Smith and Barbara Britz, both of Charleston; grandchildren, Larry, Michael, Johnny, Adam, Katie, Matthew, Robert, Joshua, Christian, Patrick, Rachel, and Liam; 8 great-grandchildren; and numerous nieces and nephews.

REUBEN BUNYAN MARLOWE

April 1, 1928 – November 12, 2010

The Rev. Dr. Reuben Bunyan Marlowe of Sumter, S.C. died Friday, November 12, 2010, at Emory University Hospital, Atlanta, Ga. He was married to Martha Ann Seymour Marlowe for 59 years. Dr. Marlowe, who was born April 1, 1928, in Columbus County, N.C., was the son of John M. and Lula Holmes Marlowe. He graduated from Tabor City, NC High School, and from Asbury University, Wilmore, Ky. He earned Master of Divinity and Doctor of Ministry degrees from Emory University.

Reuben pastored churches in South Carolina for over 40 years. He served at Bath; Grace, Faith and Appalache, Greer; St. Mark, Columbia; Trinity, Charleston; Lyttleton Street, Camden; First UMC, Laurens; Trinity, Sumter; Aldersgate, Greenville; and First UMC, Conway. After retirement, he served Camp Swamp, Loris, where he was baptized as an infant, as well as Ebenezer and Wampee in the Loris Charge. Dr. Marlowe was the organizing pastor of Grace and Faith United Methodist Churches. He was a member of a mission team to Costa Rica and an exchange pastor in Bournemouth, England. He was

chairman of the Board of Evangelism and served on many other boards and agencies in the SC annual conference, including Epworth Children's Home.

Surviving are his wife; a daughter, Deborah Ann, Atlanta, Georgia; and sons, Reuben Stephen, wife, Gretchen Levin, and children, Kathryn Anne, Sarah Elizabeth and Reuben James, Wilmington, North Carolina; Andrew Philip, wife, Louise Moseley, and children, Andrew Philip Jr., Rebecca Louise, George Dalton and Samuel Galloway, Sumter, South Carolina; and Jonathan David, wife, Angela Rogers, and children, Elizabeth Ann and Rachel Marie, Gibsonville, North Carolina; a sister, Mae Richardson, Humble, Texas; and a brother, William Paul, Longs, South Carolina.

A memorial service was held Friday, November 19, 2010, at 2:00 p.m. at Trinity United Methodist Church, Sumter, officiated by the Rev. Jonathan D. Marlowe and assisted by the Rev. Dr. Angela Rogers Marlowe and the Rev. Kevin Gorry, pastor. To honor Reuben's memory, the Reuben B. and Martha S. Marlowe Endowment has been established at Emory's Candler School of Theology.

Reuben was once asked, "What is the key to your success in pastoral ministry?" His response was, "Love the people. Like St. Paul said, if you can speak with the tongues of men and of angels, but don't have love, it will profit us nothing." He was known for his evangelistic and passionate sermons, his attention to the spiritual growth of the congregation, his sense of humor, his stories, his vivacious personality, and his bold stands for social justice. He once missed an Administrative Board meeting so that he could be at his son's school to see him receive an award. This was typical of the priority that he placed on his family.

Reuben preached that there is nothing any of us can do to stray beyond where God's love can reach. His sermons were typically based on the lectionary, and he almost always memorized the scripture lessons. He had a remarkable memory for scripture and for poetry which he quoted often in his sermons. He loved Shakespeare, and Shakespeare quotes permeated more than a few sermons. Perhaps his favorite quote was from *The Merchant of Venice*:

The quality of mercy is not strained,
It droppeth as the gentle rain from heaven
Upon the place beneath. It is twice blest:
It blesseth him that gives and him that takes.

Reuben had the following words put on his father's footstone: "He now possesses all that he gave to God by his investment in the lives of others." No more appropriate words could be spoken about his own life. May he rest in peace and rise in glory.

WILLIAM ROBERT MORRIS, SR.

August 15, 1938 – February 16, 2011

A native of North Charleston, Bob Morris graduated from Wofford College and Duke Divinity School. In 1961, he married Anne Duncan and they had 3 children: William Robert Morris, Jr., Emily Morris Vick, and Daniel James Morris. For almost 50 years, he served United Methodist churches in Lake View, Clio, Florence, Murrells Inlet, Beaufort, Georgetown, North Charleston, and Moncks Corner. He served on several Conference boards and committees, including the Methodist Oaks' Board of Trustees and the District Superintendents' Committee. Bob was active in volunteer fire departments, serving as chief in two departments, and was an avid fisherman. He volunteered for many community organizations, including crisis hot-lines, environmental protection groups, service clubs, youth sports, and Asbury Hills Camp. He was supportive of and involved in Girl Scouts, Boy Scouts, public schools, law enforcement, and, always, the various activities and events involving his children and grandchildren. His nickname, Bob, came about because that's who he was to the young children in his church day care centers and he remains 'Bob' to his grandchildren and friends.

For his family and friends, Bob's mantra was "I'm here if you need me." This simple phrase exemplifies the man who was Bob Morris. He was, indeed, here whenever we needed him, and many a colleague in ministry has expressed gratitude for his help and guidance through the years. Practical, realistic, and down-to-earth, Bob was always just Bob. As the patriarch of a large, extended family, Bob was there for baptisms, weddings, burials and counseling, always reminding us that family comes first. The grief he endured at the sudden death of his oldest son, Will, in 1993, was forever a part of Bob, relieved only by the joy he later found in his six grandchildren, Taylor, Will, Anna, Daniel, Page, and Emma. These little folks were the light of his life, supremely loved, a little spoiled, and always deeply cared for. He was the grandfather who was always there when they sang in church, acted in plays, made the honor roll, played sports, danced in recitals, presented school projects, needed a splinter removed, were hurt or sad or disappointed. He taught them to catch fish, to drink sweet tea, to build birdhouses and playhouses, to love trains and fire trucks, to know United States and South Carolina history, to read good books, and to believe in themselves. He was there when they needed him. He was their Bob.

– Anne Morris

OLYN DANIEL SHYTLE, SR.

June 19, 1946 – July 15, 2010

Olyn Daniel Shytle, Sr. was born in Rutherfordton, North Carolina on June 19, 1946 to Clyde Edward and Cleo Cornelius Shytle. After an extended illness, Olyn passed away peacefully at home with his wife, Sandy, by his side.

Olyn was married to Sandra G. Barbrey on December 26, 1987. He leaves two sons, Olyn Daniel Shytle, Jr. (Dan) and Bryan Eric Shytle (Eric), and five grandchildren. He also leaves a brother, Clyde Edward Shytle, (Ed) of Ashland, Kentucky, and a sister, Mary Ellen Yearwood, who resides in Mt. Olive, North Carolina.

Olyn was a proud veteran. After graduating from high school in 1964, he later entered the United States Navy and served for 4 years. After his time in the service Olyn attended Trident Tech in Charleston, South Carolina and upon graduation went to work for Daniel Construction Company (which became Fluor Daniel) for 20 years.

Olyn answered the call to ministry in 1991 and he started the process of becoming a Local Pastor. He attended Duke Divinity School for four weeks every summer for five years and proudly graduated in July, 1998.

Leaving Fluor Daniel in June, 1993, Olyn was assigned his first churches, the Union Charge in Hemingway, South Carolina which consisted of Elim UMC, Union UMC, and New Good Hope UMC. Unfortunately in May, 1995 Olyn became ill and by March, 1996, Olyn and Sandy moved back to Greenville, South Carolina to be closer to Sandy's family.

After seven months on disability, Olyn was well enough to be assigned to El Bethel UMC in Spartanburg, South Carolina. Olyn joyfully served at El Bethel UMC until February, 2002 when regretfully, due to his continuing decline in health, Olyn went on permanent disability.

Disability never stopped this servant of the Lord. Olyn and Sandy became members of Covenant UMC and were a beloved part of that community of faith. To know Olyn was to know his love of fishing and the great "out of doors" and due to accessibility of the internet, Olyn became an active contributor to

fishing websites and blogs, showing his love of the Lord through his interaction with people, a fisher of men. Until the last, Olyn remained an active prayer warrior for many people.

Olyn collected frogs as he "Fully Relied on God" (FROG). Olyn's later life of disability was an active example of relying on the love and that grace of God through difficult times and showing that love of grace in our lives.

MICHAEL LAFONN SMITH

February 22, 1941 – August 19, 2010

Michael Lafonn Smith, the son of Alton Vyrl and Beulah Strickland Smith, was born in Swansea, SC, February 22, 1941. On August 19, 2010 his life on earth ended as he stepped into eternity with the Lord. He married Audrey Bennett on August 11, 1962. They had three children, Alison Smith Steed, Stan, and Craig. They had 6 grandchildren.

After a 27 year career with IBM, Mike entered retirement only to find the Lord calling him to serve in the pastorate. He first served as the pastor of Charles Wesley UMC in Aiken from 1996 until 1999. Then he was appointed to serve as the pastor of Beulah UMC in Sandy Run from 1999 until 2003. During this time, Mike was diagnosed with Multiple Myeloma and eventually decided to step down from the pastorate. However, the Lord was not finished with him yet. After a few years of recovery, he was appointed to serve as the pastor of Shiloh UMC in West Columbia from 2005 until 2007. Even in the midst of battling with cancer, he was often heard saying, "I don't think the Lord is quite done with me yet!" In spite of his illness, he continually accepted opportunities to speak and reach out to various nursing homes in the area. His attitude and desire to serve the Savior had great impact on those he was called to minister.

Mike was a Marine. He served as a commissioned officer in the US Marine Corps during the Vietnam War.

He was a faithful husband, father, grandfather, friend, and pastor. He pointed others to Jesus, and now he is at rest in His glorious presence.

– Stan Smith

CHARLES ELBERT SPERRY

April 10, 1930 – January 20, 2011

The Reverend Charles Elbert Sperry was born on April 10, 1930 in Greenwood, South Carolina. He was the son of Albert Pickney and Ollie Mae Whatley Sperry. He was a graduate of Greenwood High School, attended Lander College and the Candler School of Theology at Emory University.

For 60 years he was married to Frances McDonald Sperry. Children are: Keith H. Sperry, Pamela S. Jones and Wendy A. Carwile. He was predeceased by two sons: Charles E. Sperry, Jr. & William N. Sperry. He had two daughter-in-laws (Marlene H. Sperry and Cathy M. Sperry) 8 grandchildren (Sandy Spooone, Neal Sperry, Charcie Sperry, Zachary Sperry, Ethan Sperry, Sunni Carwile, Sam Jones and Kerri Jones) two great-grandchildren (Will Spooone and Kayla Spooone).

Appointments served: 1995-2000 Lupo Memorial UMC, 2001-2002 Sandy Springs UMC, 2002-2007 Lupo Memorial UMC and 2008-2010 Ebenezer UMC. Prior to his appointments, he was a former member of Harris UMC where he taught Charles Reid Sunday School Class. He was a former board member of the Nomads, Habitat for Humanity and served as Chairman for the UMWIM. He was the first recipient of the Dr. Michael Watson United Methodist Volunteer Mission Service Award in 2001.

He loved God, his family and friends so much and he was well-loved by everyone he met. His biggest enjoyment was using his hands to make life better for those in need. He led many mission trips to third world countries, as well as local areas in order to help those people who were in despair. He put his faith in action and he yet would often say he received so much more than he ever gave. He touched so many people's lives physically, emotionally, and spiritually and his devotion to service gave so many people hope.

A celebration of Charles's life was held on January 23, 2011 at the Blyth Funeral Home Chapel and Entombment was at Oakbrook Memorial Park Mausoleum. The Reverend Nicholas Elliot, the Reverend Taylor Campbell, and the Reverend George Donigian officiated with the service.

HOWARD DURANT SWEAT

February 12, 1925 – June 23, 2010

Rev. Dr. Howard Durant Sweat died June 23, 2010. Born February 12, 1925, in Knightsville, he was a son of the late Augustus and Senith Owens Sweat. He had a thirst for knowledge and service. He enlisted in the Navy and served in the Merchant Marines. After the war he was employed with the naval shipyard in Charleston. Howard met his wife, Annie Dell, and started his family.

Touched by God, he pursued the ministry. He attended Coker, U.S.C., Duke Divinity and the Universal Bible Institute. He became a Full Elder in the South Carolina Conference in 1971, but he began serving as a pastor in 1954 at Bennettsville-Beulah, followed by appointments to the Marlboro Circuit, Bethel-Ebenezer, Conway Circuit, Lynchburg, Bowman, Whaley Street, Columbia-St. Mark, Johnsonville, and Boiling Springs. He retired in 1992. During 1976-1984, he also served on the Board of Evangelism with the conference. After retirement, service to the Lord did not slow down. He was Minister of Visitation at Mt. Hebron U.M.C., Associate Chaplain Emeritus of Lexington Medical Center, chaplain of Agape Senior Nursing Home and active member of Hands of God Sunday School Class. Recently, much to his delight, he was named Pastor Emeritus of Mt. Hebron U.M.C.

Surviving are his son, Howard Michael Sweat (Lynn), Campobello; daughter, Mary Ann Stone (Thom), St. Matthews; grandchildren, Kevin Michael and Jonathan Howard Sweat (Remona), Spartanburg, Payton Marie Jamieson and Nathaniel Bennett Stone, both of St. Matthews; great-grandchildren, Chase Michael Sweat, Ava Remona Sweat; sisters, Beatrice Sweat Murray Mackey, Gertie Lee Crawley, Joyce Sweat Haselden; loving nieces and nephews. He was predeceased by his loving wife, Annie Dell Johnson Sweat, and brother, Lewis Augustus Sweat.

BILL BRAGG WILLIAMS

May 5, 1930 – March 7, 2011

Rev. Bill Bragg Williams was born in Tampa, Florida on May 5, 1930, the son of the late Rev. Ira E. Williams and Carolyn McLeod. He died at the Methodist Manor in Florence on March 7, 2011. He was a graduate of Oklahoma State University and Perkins School of Theology at Southern Methodist University. He served as a pastor in the United Methodist Church in Oklahoma, Florida, and South Carolina for fifty-six years. Rev. Williams served the following United Methodist churches in South Carolina: Grace, Pickens; Bethel, Simpsonville; Cambridge, Ninety Six; Pamplico/Prospect, Pamplico; Latta/Mt. Andrew, Latta; Lake View/Union, Lake View; Nichols; and Marlboro Circuit, Wallace. Additionally, he was the Dean of Continuing Education at Greenville Technical College. He was a member of the Blue Key National Honor Society, Sertoma Club, a two-time president of the Lion's Club, a two-time president of the Kiwanis, a member of the Rotary Club, and president of the Dillon County Historical Society. He was on the Board of Dillon County Communities in Schools, a Co-Chair of Save the Edwards House in Latta, on the Board of Grace and Gladness Ministries, and a former "Man of the Year" of Latta, SC. In 2007 he was named Pastor Emeritus of the Latta United Methodist Church.

His greatest loves were his wife of sixty years, Nettye Ann, his family, his faith, and the education of children and young adults. He is survived by his wife Nettye Ann Adams Williams; his children: Bill Williams and his wife Linda of Honea Path, SC, Bob Williams and his wife Ginger of Norfolk, Virginia, Ann Hafner and her husband Myles of Beulah, North Dakota, and John Williams of Charleston, SC; his grandchildren: Tyler Tews and her husband Carl of Ormond Beach, Florida, Buff Williams and his wife Maggie of Greenville, South Carolina, Michael Williams of Norfolk, VA, Haley Snow and her husband Evan of Greenville, South Carolina, Amy, Amanda, and Jonathan Williams of Charleston, South Carolina, and Lindy and Jacob Hafner of Beulah, North Dakota; great grandchildren, Robby and Charlotte Tews of Ormond Beach, Florida; and his brothers, Ira Williams and his wife Marilyn of Albuquerque, New Mexico, and Joe Williams and his wife Wendy of Enterprise, Mississippi.

CLARENCE DANIEL "RED" WILLIAMS

December 9, 1925 – September 21, 2010

Rev. C.D. "Red" Williams was born December 9, 1925 in Summerville, to S.C. United Methodist minister, Luther D.B. Williams and Elizabeth Joiner Williams. Red died September 21, 2010 in Irmo. He had 57 years of active ministry in the South Carolina Annual Conference. He served seven local churches including Wayne U.M.C., Georgetown; St. John U.M.C., Sumter; Mauldin U.M.C.; Bethany U.M.C., Summerville; John Wesley U.M.C., Charleston; Trinity U.M.C., Spartanburg; Union U.M.C., Irmo. He retired from the S.C. Annual Conference in 1993, and became Minister of Visitation at Trenholm Road U.M.C., Columbia, where he served the next 17 years.

Red started his undergraduate education at Wofford College but stopped to join the war effort in WWII. He returned to the U.S. and graduated Davidson College with a BA degree in Psychology and earned a Masters of Divinity from Duke Divinity School. He next served in the U.S. Army during the Korean Conflict - this time, however, as a military chaplain. On this deployment he had a visit from Billy Graham who came to acknowledge his efforts with the first international clothing drive. This overseas venture ended with Red preaching to a stadium of 50,000 individuals where many made their profession of faith in Jesus Christ.

State side, Red continued to serve in the U.S. Army Reserves. He attained the rank of Colonel and was awarded the Legion of Merit Medal for his educational program materials that are still referenced today.

Red married his college sweetheart, Belva Aileen Morse, and they raised four children: Sherry Fair of Wagener, Danny Williams of Columbia, Dawn Gilliland of Waco, Texas, and Wendi Mundy of Camp Lejeune, North Carolina. He has 7 grandchildren.

Ordained ministry was Red's lifelong calling. He was devoted to the local church and deeply passionate about its mission and service to all people. Much of his time was spent in scripture study and prayer. He dedicated a portion of each day to memorizing scripture. Red was a genuine witness to his Savior, Jesus Christ, and preached the word of God with boldness in every possible setting: on the battle field, at camp meetings, by the water's edge, in the home, at the hospital, on the street, at the mall, and in the local church.

Red Williams was a devout man of prayer which for him was as natural and as necessary as breathing. He was prepared to pray at any time and in any place. He prayed for family and friends by name every day at noon. He was a man of impeccable integrity never ashamed of being a follower of Jesus Christ.

Red lived an intentionally balanced life after the example of Jesus. He was a compassionate pastor who genuinely cared for all people. He had a strong sense of exactly what to do and what to say in every situation being particularly in tune with the Holy Spirit's leading.

Red's motto was John 3:30: *"He must increase, but I must decrease."*

Well done, good and faithful servant. To God be the glory for a life well lived.

Amen, amen and amen.

Acts 20:24 *"But I do not count my life of any value to myself, if only I may finish my course and the ministry that I received from the Lord Jesus, to testify to the good news of God's grace."*

SPOUSES

CAROLYN DAVIS BOWLING

July 16, 1940 – November 17, 2010

Carolyn was the high school sweetheart and then the wife of 52 years of the Rev. Dr. Ralph T. Bowling, Jr. She was a woman of faith and dedication serving with her husband many churches across the South Carolina Annual Conference. She was a person of strong opinions who did not mind voicing them. She was fiercely protective of those whom she loved. She was the mother of two sons: Rev. Ralph T. Bowling, III (Hodges Charge) and Mark Asbury Bowling. She was the loving grandmother of Lauren B. Hutto, Meghan B. Greer, Jared Robert Bowling, and Taylor Ashley Bowling. She was the great grandmother of Alexa Hutto. During most of her life she was a proud executive secretary on such college campuses as Clemson University, Furman University, and at her beloved Spartanburg Methodist College. Carolyn's motto for the living of her life was "...with God all things are possible..."

MILDRED SPEIGHTS BROWN

July 16, 1940 – January 17, 2011

Our heavenly father in His infinite wisdom saw fit to reach out and call from the walk of life Mrs. Mildred Speights Brown home to be with Him on January 17, 2011.

Her life was devoted to serving God, family and community. She was a model of moral strength, spiritual foresight, and an inspiration to all who really knew her. Kindly and submissively, she touched the lives of many through her daily living, teaching, church membership and the many organizations she served from youthful days through adulthood.

She completed her formal educational studies at Morris College, Sumter, South Carolina and further studies at South Carolina State College, Orangeburg, South Carolina and Francis Marion University, Florence, South Carolina. She taught in the public schools of Florence County School District #3 for 25 years.

Some of her affiliations were: The Florence County Association, The South Carolina Education Association, The National Education Association, and the American Association of Retired Persons. She was an active member of the United Methodist Women.

Mildred was united in holy matrimony to the Rev. Matthew C. Brown, and this union was blessed with four children, one which preceded her in death, Merek Conniah Brown. A grandchild, Quinton Major, also preceded her in death.

Left to cherish everlasting memories are her husband Rev. Matthew C. Brown, two daughters, Gayle (Bobby) Williams, of Lake City, SC and GERALYN BROWN of Lumberton, NC; one son, Merwyn C. Brown of Lake City, SC 7 grandchildren and 2 great grandchildren.

CAMELIA "IRENE" WASHINGTON GIBBS

July 18, 1945 – May 3, 2011

*"We are confident, I say, and willing rather to be absent from the body,
and to be present with the Lord." 2 Corinthians 5:8*

Camelia "Irene" Washington Gibbs was born July 18, 1945 in South Santee, South Carolina to the late John Smalls and Herlene Campbell. She entered peacefully into eternal rest on Tuesday, May 3, 2011 at Trident Medical Hospital, North Charleston, South Carolina.

Camelia received her education in the Charleston County School system.

Camelia was united in Holy Matrimony to the Reverend Joe Gibbs, Sr. on November 22, 1964. They were married for 49 years and to this union six children were born: Carolyn, Diane, Robert, Iomia, Joe, Jr., and Terrance. Carolyn preceded her in death. Mom you have given us everything we need to live a fruitful life and for that we thank you.

Camelia was a member of Cordesville United Methodist Church where she served on the Stewardess Board, PPRC and the Usher Board. She was a member of Moncks Corner Chapter No. 161 Order of the Eastern Star.

Camelia was a giver and a generous person. Where much is given much is required therefore, she extended her hands of love to everyone in need. God gave her a gift to make much out of very little with a smile. "Irene", had a beautiful smile, and a person of many, many HATS.

She leaves to cherish her memories: Her loving and devoted husband Joe Gibbs, Sr. Her children: Diane (James) Pettiford, Charlotte, NC, Robert N. Gibbs, Laurens, SC, Iomia Renee Gibbs, Columbia, SC, Joe Jr. (Monique) Gibbs, Virginia Beach, VA, Terrance R. Gibbs, Charlotte, NC. Five Grandchildren: Nakesha S. Whittaker, Jaira I. Rivers, Khaliah I. Pettiford, Ahmadré C. Pettiford and Joshua N. Bettsill. Sisters: Rodell Maxwell, Emma J. (John) Foster, Susan Ann (Willis) Snider, and Edith (William) Smith. One brother George Campbell, Jr. and one adopted brother Elder James Simmons, McClellanville, SC. Two aunts, two sisters in law, two brothers in law. special sisters Anna B. Gibbs, Natha Lee Gibbs, special friends Ruth Carson and Charlena J. Rivers. A host of nieces, nephews, relatives and friends.

Her funeral was held at Greater Emanuel A.M.E. Church, Moncks Corner, South Carolina with Reverend Joseph Lee Hagler, Pastor officiating. Interment was in Westview Cemetery, Moncks Corner, South Carolina

MANNING JOSEY, JR.

May 25, 1944 – January 25, 2011

Manning Josey, Jr., was born May 25, 1944 in Sumter, South Carolina, the son of Georgia Mae Black Josey and the late Manning Josey, Sr. He died suddenly on January 25, 2011 at Tuomey Hospital in Sumter, SC. He was a loving and devoted husband to the Rev. Roberta C. Josey for twenty-five years, six months, and twenty-six days. Together they were the parents of seven children: Manning Brown, Jr., Bernard Josey, William Paul Brown, Sharon Lawrence, Linda Knowles, Debra Ann Josey and a daughter who preceded him in death, Sandra Josey. He had nine grandchildren, five brothers and two sisters.

Manning was a 1962 graduate of Lincoln High School and attended Central Carolina College. He worked several places and retired supervisor of Campbell Soup, Gold Kist and Sumter School District 2.

Manning accepted Christ at a young age and joined Trinity Baptist Church where he was ordained as a Deacon. He loved the Lord and actively served in many areas of the church. He was Superintendent of the Sunday School and he taught Sunday School classes. He was a member of the Senior and Male Choirs. He later became a founder and charter member of New Fellowship Baptist Church. In 1995 he joined New Providence United Methodist Church with his wife. At New Providence he was a Lay Speaker and a member of the United Methodist Men. He was a man of faith and never passed up an opportunity to be a witness for the Lord.

– Rev. Roberta C. Josey

KAROLYN KEATON OWENS

September 20, 1924 – June 13, 2010

Mrs. Carolyn Keaton Owens, wife of The Reverend George Clay Owens, passed to eternal life on June 13, 2010, at Wesley Commons Health Care Center in Greenwood, South Carolina. In addition to her husband, she is survived by two sons, Dr. Clay Owens, his wife Karen, of Charleston, and John Walter Owens of Mexico Beach, Florida, and three grandchildren, Jacob, Katie, and Cori Owens.

Born September 20, 1924, in Anderson County, she was the daughter of the late William Walter Keaton and Lena Brown Keaton. Reared in the Ebenezer Community of Anderson County, she was a graduate of Anderson Girl's High School, and attended Lander College and Western Carolina Teacher's College.

As a "preacher's wife", she always sat in the congregation with her children, on the "preacher's" left side. She was a faithful, devoted helper to her husband in the churches he was appointed to serve. She attended all church programs, including all of the women's circles, the Wesleyan Service Guild, Women's Society of Christian Service, and later United Methodist Women.

In 1970, she established the first Public School Kindergarten Demonstration Program for the SC Department of Education, in Saluda, SC.

In retirement, she regularly attended the UMW at Ebenezer UMC. Whenever George would take on a church to help fill the pulpit, Karolyn would go with him and support his efforts 100%.

George and Karolyn celebrated their 60th wedding anniversary in February of 2010. Her greatest legacy to leave her family is her very optimistic attitude about life. Whenever anything was going the wrong way, she would stop, plan how to handle it, and then talk up the positive side.

Her greatest interest in life was her family. This extended to in-laws and especially to her grandchildren. She had no greater joy than to have her house full with her three grandchildren.

Karolyn, "Mom", will be sorely missed by her family and friends. Her leaving has left a big empty spot that will not be refilled. She does leave her legacy of family, community and positive thinking to help us get through.

The Funeral service was held on June 14, 2010, at Ebenezer UMC with Rev. Ellen Younker and Rev. J. Taylor Campbell officiating. Burial was in Ebenezer UMC Cemetery.

SARAH BURNETT SCOGGINS

November 7, 1922 – September 13, 2010

Sarah Burnette Scoggins, daughter of Mr. and Mrs. E.C. Burnette, was born in Spartanburg, South Carolina November 7, 1922.

She attended the public schools in Spartanburg and she was a graduate of Converse College, majoring in English. She first married Dr. L.B. Dennis, Bishopville, South Carolina, where she lived for the remainder of her life. Dr. Dennis died January 10, 1989 and nine years later, she married Rev. E. King Scoggins.

Sarah was a loving wife, mother, and grandmother. Her children are Mrs. Elizabeth Daniel and Dr. Blake Dennis. Her grandchildren are Harry and Carolyn Dennis and Bill and Beaty Daniel.

Sarah was an active member of Bethlehem United Methodist Church, Bishopville, South Carolina devoting much time working with the United Methodist Women. She was a Circle Chairman off and on over the years. She was a good bridge player and a good golf player. She was an avid reader. She took a great interest in her yard, which is beautifully landscaped and well kept. She was an active member of the various clubs in the community such as the Book Club and the Garden Club. She was a member of the DAR.

Sarah died September 13, 2010.

SURVIVING SPOUSES

GLADYS BLACKFORD ALBERT

October 14, 1928 – June 23, 2010

Gladys B. Albert, born October 14, 1928, died on June 23, 2010 in Stafford, Virginia. She was the surviving spouse of the Reverend Harold Edward Albert, who was a deceased Elder in Full Connection of the South Carolina Annual Conference. Rev. Albert served in extension ministry at Clemson University for many years as well as churches in the Anderson District. Rev. Albert died in December 2009.

She is survived by a son, Paul Albert of Lakeland, Florida, and two daughters: Paula Parsick of Stafford, Virginia and Jo Albert-Hill of Thomson, Georgia.

BETTY HUDSON CLARK

March 31, 1936 – August 27, 2010

Betty Hudson Clark, 80, died April 14, 2011 at her residence in Greenville. She was a surviving spouse of Rev. Jack Daniel Clark, a deceased Full Elder of the South Carolina Conference. Rev. Clark served appointments at Black Swamp, Hampton, Folly Beach – St. Andrew, Charleston – Grace, Woods Chapel, Turbeville, Pamplico – Bethlehem, Union – Lane, Gramling – Campobello, Liberty – Sharon Charge, Cottageville Charge, Chesterfield – St. Paul, and Harris before retiring in 1992. Rev. Clark died in 1998.

A native of Grady County, Georgia, and daughter of the late John Gordon and Estelle Prevatte Hudson, Mrs. Clark was a retired nurse of Greenville Health Care and a member of Buncombe Street United Methodist Church.

Surviving are three sons and daughters-in-law, Jack D. Clark, Jr., and Susan of Woodruff, Joseph Hudson Clark of Chesnee and Andrew and Amy Clark of Campobello; a daughter and son-in-law, Martha and Anthony Hutton of Swansea; two brothers, John Hudson of Stone Mountain, Georgia, and David Hudson of Portal, Georgia; a sister Martha Stevens of Lake Mary, Florida; five grandchildren and two great-grandchildren.

Mrs. Clark was predeceased by five sisters and two brothers.

MARGARET BURTON HAWKES

May 7, 1920 - April 14, 2011

"I have fought the good fight, I have finished the course, I have kept the faith; henceforth there is laid up for me the crown of righteousness, which the Lord, the righteous Judge, will award to me on that day." (2 Timothy 4:7-8).

Margaret B. Hawkes was the widow of Rev. Robert J. Hawkes. She was born in Augusta, Georgia, May 7, 1920 to W.F. and Ruby Burton. At the age of 3 Margaret's mother died and her father remarried Miss Lilly Britt Burton. Margaret and her children called her Ma-Ma Lilly.

Margaret's home church was St. Luke Methodist in Augusta, Georgia.

It was "love at first sight" for Margaret when Bob Hawkes walked in her dad's grocery store on Crawford Avenue. They soon married. Through the years they had five children, three (3) died in infancy. They had two surviving daughters, Billie and Carol.

Margaret's husband accepted Christ and a call to the ministry at a Billy Graham Crusade in Augusta in the early 1940's. They moved to Kentucky where he received bachelor's degree from Asbury College. Years later he received his master's degree from Candler School of Theology at Emory University. Margaret always joked that she had her P.H.T. degree (Push Hubby Through, degree).

The Hawkes served charges in Kentucky, Georgia and then moved to South Carolina in the late 50's. They served in Westminster, S.C., Easley, S.C., Wagener, S.C., Harleyville, S.C., Lancaster, S.C.

Margaret's husband died in 1975. She moved to Alcolu, S.C. with her daughter, Carol where she lived for 29 years.

Margaret passed on April 14, 2011. She is survived by two daughters, Billie H. Nalley of Gable, S.C. and Carol Hawkes of Alcolu, four grandchildren, ten great grandchildren, one sister, Shirley B. Berry of Augusta, Georgia, one brother, Thomas Burton of North Augusta, S.C.

She was a symbol of sowing seeds of love and kindness.

We miss you Ma-Ma, sister, Ga-Ga, but we take comfort knowing you are with the Lord Jesus.

– Billie H. Nalley and Carol Hawkes

JUSTINE STEPHENS MCCANTS

July 7, 1930 – February 14, 2011

Mrs. Justine Stephens McCants was born July 7, 1930 in Smoaks, S.C., to the late James and Daisy Jenkins Stephens. She peacefully entered heaven's gates February 14, 2011.

She received her education in the Jonesville Community School, Smoaks, S.C., Voorhees High School/Junior College in Denmark, S.C., an undergraduate degree from Claflin University and a Master of Education degree from South Carolina State University, in Orangeburg, S.C.

Mrs. McCants was a faithful, devoted minister's wife. She retired from Bamberg School District One after 42 years of dedicated teaching in that district.

At an early age, Justine joined Lovely Hill Baptist Church in Smoaks, S.C. Upon marriage to the late Rev. Eugene McCants, Sr., she joined Mount Carmel UMC in Bamberg, S.C. After the death of her husband, Justine returned to Mt. Carmel UMC, where she worked faithfully uplifting the Kingdom of God.

During her years at Mt. Carmel UMC, she served as Lay Leader, Sunday school teacher, Chairperson of PPRC, Lay Speaker (Emeritus), VBS director, Chairperson of Christian Education, Chairperson of Administrative Board, member of BMCR and Senior choir member. Mrs. McCants was a member of Zeta Phi Beta Sorority, Inc.

Preceding Mrs. McCants in death was a son, Eugene McCants, Jr. Left to cherish her memory are: daughters, Miriam M. James, Sharon M. Manigault and Charlotte M. Golson; grandchildren, Howard Jr., Mia and Justin James, Kelly Jr., Kelsha and Jessica Manigault and Teala Golson; sister, Nancy Milton; and other relatives.

OTHERS

JUDGE REUBEN CLARK

May 4, 1936 – August 27, 2010

The Rev. Clark died Friday, August 27, 2010. Born in Jefferson, SC, he was the son of the late Charles and Pauline Sowell Clark. He was a retired United Methodist pastor and served in the South Carolina Annual Conference from 1960 - 1976. He also served in the Memphis Annual Conference and the Mississippi Annual Conference.

Surviving are his companion and best friend, Rev. Alma W. O'Bryant; a son, Reuben; a sister, Lola Clark Taylor; and children, Lydia Yvonne Ham, Deborah (Charles) Hightower, Henry O'Bryant (Ojetta), Denise (Oliver) Anderson; 11 grandchildren; six great-grandchildren; nieces, nephews and friends.

WALTER S. GREEN, III

November 22, 1924 – January 18, 2011

Born on Nov. 22, 1924, in Wilmington, DE, the Reverend Walter S. Green, III, was the son of the late W. Smithers Green, Jr. and Virginia Conwell Green. He died in the Newberry County Memorial Hospital on January 18, 2011.

Rev. Green was valedictorian of his high school class and was a member of Phi Beta Kappa at Dickinson College. He attended Westminster Theological Seminary and graduated from Garrett Evangelical Theological Seminary.

He pastored his first church in 1942 at the age of 18 and was under episcopal appointment for 65 years. He served in the Virginia Conference prior to coming to Newberry and remained a member of that Conference. He was Superintendent of the Staunton District while in Virginia as well as served on numerous conference boards and agencies. Rev. Green served the Ebenezer U.M.C., New Chapel U.M.C. and Lebanon U.M.C. circuit in Newberry County from 1987 to 1997; Epworth U.M.C. in

Joanna from 1997 to 2001 and Lewis Memorial U.M.C. from 2001 to 2008. He was a beloved husband, father, grandfather, greatgrandfather, pastor and friend.

Walt met his partner in ministry, Marjorie, when he was attending Westminster and decided right away that if he wanted to hear her musical talents the rest of his life, he needed to marry her. Together, they served 18 appointments including seven with building projects. The chapel in his last building project at Messiah U.M.C. in Springfield, Virginia – where 976 people joined the church during his four years of ministry there – bears his name.

As a minister, Rev. Green was known for his many talents including his ability to remember names and make all persons feel welcome. He made visiting church members – those who were regular in attendance and those who were not – a personal commitment. He was a great storyteller and often incorporated humor into his sermons.

Walt often said that if he had to fail as a minister or as a parent, he would rather fail as a minister. He failed at neither.

He is survived by his wife of 66 years, Marjorie Strickland Green; daughters Rebecca Joyce Green of Silver Spring, Maryland and Mary Anne (Howard) Byrd of Lugoff; sons, Ted T. Green of Garrett Park, Maryland, Dr. John W. (Mary Sue) Green of Newberry, and Joseph H. (Janet) Green of Sequim, Washington; 11 grandchildren; and 6 great grandchildren. He was predeceased by four grandchildren.

– Marjorie S. Green and family

**ALPHABETICAL LISTING OF DECEASED
MINISTERIAL MEMBERS
South Carolina Annual Conference
United Methodist Church
Organized 1972**

Frank Leon Abercrombie	September 14, 1937 – September 3, 2005
Louis Mason Adams	May 19, 1919 – May 19, 2011
James Marion Aiken	May 31, 1926 – January 23, 2002
Howard Edward Albert	January 1, 1929 – December 19, 2009
Robert Leon Alexander	November 21, 1921 – January 2, 2001
Clyde William Allen	July 10, 1905 – March 26, 1984
John Alsbrooks, Jr.	February 24, 1923 – January 18, 2003
Merle Sylvester Amspacher	March 13, 1923 – June 21, 1978
Leonard Porter Anderson	September 5, 1888 – September 27, 1976
Leonard Porter Anderson, Jr.	August 26, 1925 – September 28, 2009
Lloyd Ray Anderson, Jr.	May 25, 1948 – March 21, 2004
Martha Anne Hills Andrews	December 6, 1956 – December 6, 1984
Warren G. Ariail	April 16, 1894 – December 12, 1977
James Larry Ashley	June 22, 1913 – March 26, 1978
Ralph Wylie Atkinson	November 19, 1915 – July 8, 1989
Samuel Marvin Atkinson	December 9, 1907 – September 26, 1992
Arthur W. Ayers	September 5, 1890 – March 4, 1990
Joseph David Bailey	October 7, 1933 – June 26, 1997
George Alexander Baker	August 11, 1903 – February 19, 1994
Wyman Wayne Ballentine	March 16, 1925 – October 2, 1995
Cleveland Carolina Barr	June 4, 1900 – July 26, 1980
James McLean Barrington	August 9, 1900 – February 16, 1993
Luke Newton Barton	January 4, 1902 – March 1, 2001
Ralph Otis Bates	September 7, 1916 – July 2, 1990
Heber Felder Bauknight, Sr.	November 17, 1913 – June 13, 1984
Fritz C. Beach	January 30, 1890 – May 2, 1981
Kenneth Wilson Bedenbaugh	October 19, 1917 – August 15, 2009
Talmadge Davis Belding, Jr.	August 10, 1943 – June 9, 2008
Curtis O'Dell Bell	August 18, 1905 – June 17, 1994
Ernest Perry Bell, Sr.	June 22, 1916 – October 30, 1986
Jacob Bennekin	August 22, 1917 – November 22, 1987
Marvin E. Bennett, Sr.	September 24, 1934 – November 1, 2003
Sarah Edith Bennett	June 16, 1910 – December 23, 1992
Roy Alton Berry	October 23, 1909 – April 16, 1990
David Forrest Best	July 29, 1952 – August 10, 2006
Paul Augustus Betsill	January 24, 1924 – March 26, 2011
Benjamin Byran Black	November 1, 1898 – March 11, 1978
Brice Bernard Blakeney	March 10, 1922 – March 9, 2003
Lucius Benjamin Blocker, Jr.	November 29, 1922 – November 16, 1992
Marvin Boatwright	September 19, 1899 – January 4, 1984

Preston Bolt Bobo	September 30, 1910 – September 9, 2005
Lloyd Defoix Bolt	February 17, 1901 – September 5, 1990
William Sterne Bolte	November 19, 1934 – December 25, 2010
Isaiah Boone, Jr.	April 15, 1915 – April 26, 1974
Matthew Evans Boozer	September 19, 1909 – December 18, 2000
William Reuben Bouknight, Jr.	April 12, 1907 – January 16, 1983
Charles Herbert Boulware	November 2, 1911 – February 10, 1978
Boone Moss Bowen	August 5, 1899 – March 25, 1987
John Berry Bowman	October 15, 1909 – April 19, 1975
Jack Marion Bozard	June 20, 1946 – September 8, 1998
Angus McKay Brabham, Jr.	September 26, 1916 – March 29, 2000
John Risher Brabham	April 10, 1938 – August 15, 2006
Edward Randolph Bradham, Jr.	October 14, 1921 – July 26, 1981
James Durant Brady	December 4, 1926 – December 24, 1987
Ted William Brazil, Sr.	November 29, 1936 – April 7, 1997
George Dewey Brazill	March 15, 1925 – January 14, 1996
James Edward Breedlove	April 21, 1947 – January 20, 2006
Robert James Bringman	January 25, 1923 – September 9, 2003
Raymond Walter Brock	June 1, 1930 – August 12, 1991
Charles Wilbur Brockwell, Sr.	July 26, 1910 – April 5, 1994
Allan Russell Broome	December 26, 1912 – September 11, 1984
Edester B. Broughton	May 3, 1904 – February 8, 1994
Clarence Rotway Brown	May 11, 1917 – July 12, 1994
Giles Calvin Brown	November 11, 1895 – June 21, 1977
Robert Allen Brown	November 8, 1922 – May 10, 1986
Walla Brown	August 10, 1946 – November 27, 2009
John Earle Bryant	February 26, 1929 – April 12, 1977
Horace Earle Bullington	November 2, 1895 – February 4, 1988
Roy Deforest Butler	May 2, 1928 – July 10, 1994
Marion Gibson Caldwell	December 16, 1915 – July 7, 1992
Clyde Livingston Calhoun	February 20, 1926 – July 4, 2009
Melvin Edward Calvert	April 2, 1928 – December 12, 2009
Cecil Martin Camlin, Jr.	January 10, 1934 – November 18, 2010
Allen Manley Campbell	April 22, 1923 – June 24, 2002
Julius Franklin Campbell	October 25, 1887 – March 27, 1981
Robert Benjamin Campbell	December 14, 1930 – June 12, 1999
George Russell Cannon	May 29, 1916 – September 1, 1996
Joel Earle Cannon	April 27, 1918 – February 17, 1991
Ralph Alston Cannon	March 5, 1929 – February 25, 2008
Thaddeus Carlisle Cannon	November 4, 1896 – April 15, 1979
Ira John Carey	May 28, 1921 – September 2, 2000
George Bryan Carroll	No dates available
Clifford LeRoy Carter	August 23, 1912 – May 23, 2003
Percy Calvin Carter, Sr.	April 18, 1921 – July 14, 2002
William Ralph Carter	October 2, 1906 – July 29, 1998
Lucius C. Cave	October 14, 1914 – March 9, 1981

Robert Hatton Chambers	September 6, 1896 – March 23, 1987
Floyd Vernon Chandler	May 29, 1924 – November 8, 1993
John Adolphus Chandler	April 20, 1892 – October 12, 1975
William Harry Chandler	July 23, 1917 – April 21, 1984
Talmage Lee Chapman	March 24, 1915 –
Max Hendrix Christopher	December 5, 1915 – November 11, 2001
William Harold Church	August 30, 1938 – January 4, 2004
Eunice Olene Civils	October 16, 1931 – December 16, 2002
Jack Daniel Clark	July 17, 1929 – January 3, 1998
Julius Edel Clark	August 12, 1887 – December 6, 1973
William Reginald Claytor	February 12, 1916 – April 14, 2009
Samuel Bryson Coker	December 11, 1934 – September 29, 1994
Edgar William Cole	March 10, 1918 – February 27, 1996
Henry Fitzhugh Collins	March 7, 1898 – March 5, 1978
James Samuel Colter	January 15, 1909 – March 15, 1982
Charles Robert Conner, Sr.	January 31, 1928 – April 16, 1999
Foy LaRue Cook	September 19, 1944 – November 11, 2009
Pierce Embree Cook, Jr.	May 24, 1944 – February 13, 1989
Pierce Embree Cook, Sr.	August 3, 1911 – June 24, 1981
William Thomas Cooke	October 5, 1925 – January 28, 1999
Benjamin Joseph Cooper	November 20, 1915 – March 30, 1998
George Reid Cooper	August 31, 1915 – August 8, 1995
Samson Darey Cooper	July 24, 1914 – November 5, 1998
William Delano Cooper	June 7, 1949 – October 8, 2009
James Marion Copeland	October 19, 1910 – August 8, 1998
Delos Duane Corderman	September 5, 1936 – May 9, 2009
Gene Forest Couch	December 27, 1929 – February 10, 1997
George W. Couch, Jr.	November 28, 1926 – April 25, 2009
Edward Garfield Coursey	December 20, 1928 – March 31, 2004
Richard Sheffield Covington	March 29, 1927 – July 19, 1990
William Chesley Covington, Jr.	August 28, 1919 – February 7, 2001
Gary Edward Creighton	December 28, 1952 – October 25, 1991
Charles Smith Crenshaw	January 29, 1929 – April 9, 2011
William Jennings Bryan Crenshaw	July 6, 1922 – November 18, 2002
James Alton Croker	April 8, 1916 – March 26, 1977
Thomas Neal Crouch	May 24, 1931 – July 8, 2009
Mason Crum	November 22, 1887 – August 31, 1980
Sidney Randolph Crumpton	October 25, 1908 – July 14, 2005
William Wallace Culp, Jr.	January 16, 1935 – May 5, 1994
Francis Thornton Cunningham	July 20, 1913 – November 13, 1974
John Wesley Curry, Sr.	January 10, 1908 – August 6, 1995
Leo Wilbur Curry	September 1, 1909 – December 24, 1975
Peden Gene Curry	January 7, 1919 – November 28, 2003
John Willis Davenport	June 9, 1927 – April 27, 2009
Robert Davenport	July 7, 1924 – July 23, 2004
Charles Hayes Davis	August 14, 1927 – November 7, 1990

James Chadwick Davis	April 27, 1934 – October 1, 2007
James K. Davis	March 12, 1912 – January 12, 1976
Kenneth Carroll Davis	March 15, 1911 – January 30, 1984
Lucy Tedder Davis	June 21, 1922 – November 8, 2010
Roosevelt Simon Davis	October 4, 1911 – May 19, 1979
William Dixon Davis	May 13, 1915 – January 5, 2007
Cyrus Bassett Dawsey, Jr.	March 4, 1921 – October 2, 2005
Vernon Franklin Deese, Sr.	November 23, 1932 – August 21, 2010
Junius Rhame Dennis	October 7, 1901 – December 20, 1996
Melvin Earle Derrick	July 1, 1906 – April 27, 1988
James Samuel Dial	August 17, 1910 – May 26, 1990
Dennis Roy Dickerson, Jr.	November 29, 1934 – January 17, 2000
Dennis Roy Dickerson, Sr.	January 28, 1907 – June 15, 1973
Roy Ezra Dickert	November 25, 1913 – October 29, 1972
Bernard Smith Drennan	October 11, 1909 – May 8, 1998
Frederick Grover Cleveland DuBois	January 17, 1910 – September 12, 1986
Clarence Franklin DuBose, Jr.	September 21, 1909 – April 25, 1974
Robert Newsome DuBose	September 4, 1914 – October 8, 2006
George Summers Duffie, Sr.	July 7, 1907 – July 7, 1994
Ernest Dugan, Jr.	October 17, 1913 – March 8, 2000
Ernest Dugan, Sr.	July 25, 1887 – March 9, 1979
Fulton Edwards, Sr.	May 10, 1914 – July 8, 1989
J. S. Edwards	March 18, 1889 – August 31, 1979
William Leonard Edwards, Jr.	November 8, 1920 – January 29, 1998
William Lewis Elkin	September 25, 1917 – November 17, 1987
Robert Flem Ellenberg	February 6, 1909 – September 1, 1987
Percival Frank Elliott	August 18, 1892 – March 30, 1979
Charles Mack Elrod	October 27, 1908 – December 3, 1988
Rufus Christopher Emory	December 4, 1916 – October 7, 2002
Joseph Claude Evans	February 5, 1917 – September 7, 2007
Thomas Foster Evatt, Jr.	March 30, 1920 – February 15, 2009
Eugene Lawson Farmer	September 15, 1908 – April 1, 1989
Reuben Thomas Farmer	August 1, 1900 – March 23, 1986
Wesley Darlington Farr	December 16, 1920 – January 26, 2009
Robert Cleo Faulkner	September 9, 1926 – August 13, 2009
Enoch Sidney Finklea, Jr.	January 24, 1926 – April 19, 1995
Henry Franklin Flowers	November 27, 1929 – February 22, 2008
Carlisle Sessions Floyd	July 21, 1904 – December 17, 1988
Duncan Leroy Floyd	February 2, 1923 – April 10, 2008
William Harvey Floyd, Jr.	May 3, 1931 – September 25, 1998
Melvin Fludd	November 8, 1934 – June 26, 1991
Herbert V.L. Fogle	August 21, 1949 – September 15, 2009
John Grady Forrester	May 19, 1906 – July 14, 1979
Donald Albert Foster	April 19, 1913 – March 20, 2000
John Louis Fowke	November 28, 1924 – September 11, 2008
Stephen Van Fowler	July 25, 1886 – August 1, 1977

Edgar Allan Fowler, Jr.	November 9, 1923 – October 27, 1977
Lawrence Obbie Foxworth, Jr.	June 21, 1926 – May 15, 1997
Fredrick Lawson Frazier	October 26, 1882 – October 26, 1975
John Thurman Frazier	December 30, 1889 – August 6, 1973
William Wallace Fridy	December 25, 1910 – September 14, 1998
Richard O'Dell Frierson	May 18, 1895 – December 13, 1981
Michael Blake Fryga	September 18, 1912 – July 18, 2000
Morton Littell Funkhauser, Jr.	April 20, 1943 – July 15, 1999
Thermond Leroy Gable	July 11, 1917 – October 17, 2000
Samuel Avon Gadsden	March 22, 1907 – August 28, 1983
Benjamin Gadsden	March 19, 1934 – June 5, 1989
Mac Ray Galloway	May 18, 1913 – November 4, 1996
Roscoe Blackmon Garriss	March 13, 1927 – September 30, 1996
Frank Oliver Geissinger	February 27, 1921 – June 15, 2001
William Powell Generette	July 4, 1918 – November 19, 1987
Raymond Thirkield Gibson	July 15, 1929 – June 21, 1994
Joe Woodrow Giles	May 23, 1913 – June 15, 1991
Napoleon B. Giles	December 14, 1940 – April 23, 1985
Thomas Edward Giles	December 14, 1929 – January 12, 2002
James Olin Gilliam, Sr.	November 28, 1911 – July 30, 1994
Bascom Cuyler Gleaton	September 2, 1901 – April 17, 1998
Earle Edwin Glenn	February 2, 1900 – May 5, 1974
Samuel Rufus Glenn	November 8, 1909 – February 15, 2002
Harold Clayton Glover	January 8, 1927 – June 22, 2003
John Randall Godfrey	August 6, 1934 – January 1, 2003
Eulalia Cook Gonzalez	November 7, 1913 - July 14, 2001
Willis Timothy Goodwin	September 2, 1935 – December 10, 2007
James Wylie Gosnell	September 1, 1928 – March 21, 2011
Francis Huit Gossett	May 17, 1930 – February 8, 2001
Edward Wrightsman Gott	August 23, 1916 – October 21, 1991
Candies Wallace Graham	September 2, 1918 – March 26, 1997
Edgar Gamewell Grant	August 3, 1921 – March 1, 2003
Anderson McDowell Gray	October 30, 1913 – December 15, 2006
Isaac S. Green	December 15, 1890 – June 8, 1986
Jonas S. Green	May 6, 1875 – June 18, 1972
Levi Green, Sr.	August 22, 1920 – October 2, 2006
Thomas D. Greene	1894 – April 15, 1976
Oliver Norwood Greer	November 14, 1924 – January 24, 2011
James Ray Gregg	March 5, 1926 – August 11, 2001
Linneaus Cincinnatus Gregg	1894 – December 12, 1983
Alderman Lewis Griffis	June 13, 1921 – April 4, 1992
Reed Hollinger Griffis	November 14, 1933 – April 24, 2000
Robert Carl Griffith	August 17, 1895 – January 15, 1975
Patricia Ann Griffith-Fallow	December 15, 1960 – April 5, 2006
Arthur Lovelace Gunter	March 7, 1890 – July 23, 1977
Robert E. Hall	December 31, 1929 – May 1, 1988

Lawrence DeKalb Hamer	July 9, 1897 – March 8, 1975
Stephen B. Hamilton	April 24, 1897 – November 20, 1984
Cyril Frank Hamm	September 13, 1923 – July 27, 1989
Andrew Vandiver Harbin, Jr.	October 12, 1907 – April 5, 1982
Elliott Wannamaker Hardin	July 21, 1916 – April 11, 1994
Olen Leon Hardwick	May 29, 1909 – August 29, 1990
Harvey Jennings Harmon, Jr.	April 7, 1929 – February 26, 1993
William Henry Harmon, Jr.	August 27, 1913 – February 12, 1991
Claude Richard Harper	November 18, 1926 – September 29, 1979
Calvin Earl Harris	May 8, 1938 – March 16, 2003
William Frederick Harris	October 18, 1897 – April 27, 1978
Louie Fay Hartley	April 14, 1917 – June 9, 1975
Oliver H. Hatchett	February 7, 1895 – September 1, 1976
Robert James Hawkes	September 25, 1916 – January 9, 1975
Donald Harold Hawkins	November 28, 1914 – July 13, 1984
John Thomas Hayes	March 11, 1928 – August 18, 2007
Major Clyde Hendrix	August 20, 1920 – July 8, 2004
Rembert Bryce Herbert	April 8, 1903 – April 20, 1996
Victor Ralph Hickman	March 6, 1910 – August 10, 1979
George Heyward Hodges	May 19, 1889 – November 12, 1987
Harmon Leslie Hoffman	March 9, 1893 – January 14, 1985
James Frank McLeod Hoffmeyer	September 29, 1901 – December 2, 1980
James Carlton Holden	February 19, 1918 – December 2, 1995
David Wilton Holder	February 6, 1928 – October 25, 2007
Adlai Cornwell Holler, Sr.	June 18, 1898 – November 30, 1984
George R. Hollimon	September 20, 1924 – January 8, 2004
James Rufus Holt	May 31, 1902 – April 14, 1978
Ray Price Hook	May 4, 1920 – August 29, 1997
William Arnold Horne	August 17, 1917 – January 30, 1984
James Cecil Houston	July 31, 1923 – April 8, 1995
Robert Joseph Howell, Sr.	September 19, 1930 – February 17, 2003
Michael Benjamin Hudnall	August 3, 1921 – December 14, 1999
Buster Thornwell Huggins	October 29, 1922 – June 18, 2008
Russell Achie Hughes	February 23, 1893 – August 25, 1979
Bertie Snow Hughes	December 14, 1890 – April 1, 1976
Larry Humphrey	August 22, 1921 – March 27, 2004
James Belton Hurt, Jr.	June 7, 1921 – May 31, 1977
T. A. Inabinet	October 13, 1896 – October 14, 1976
James Carsey Inabinet	July 13, 1898 – July 9, 1985
John Henry Inman, Jr.	November 2, 1928 – March 22, 1979
Marvin Levelle Iseman	December 14, 1928 – September 20, 1991
Everett William Ishman	May 29, 1939 – May 9, 2011
Sammie Edward Jackson	March 16, 1948 – October 10, 1995
Walker Jackson	September 25, 1928 – May 1, 2006
Feltham Syreen James	May 22, 1905 – January 19, 1984
Cecile Glen Jenkin	July 9, 1952 – November 5, 2010

Edward Emmanuel Jenkins	December 4, 1923 – August 6, 1995
Warren Marion Jenkins	March 8, 1915 – June 16, 1997
Andrew Luther Johnson	June 30 1903 – March 23, 1982
Clyde James Johnson	August 22, 1917 – November 14, 2000
Elbert Lee Johnson	November 22, 1909 – July 9, 1994
Harold Roland Johnson	November 1, 1924 – April 17, 2007
Henry Samuel Johnson	May 1, 1941 – April 6, 2009
James Gilliam Johnson	September 6, 1916 – December 15, 1975
James Ross Johnson	December 23, 1894 – January 28, 1983
Richard Hilton Johnson	March 19, 1939 – February 20, 2007
James Willard Johnston, Sr.	January 10, 1919 – January 16, 2005
Alvin Adelbert Jones	May 10, 1897 – May 27, 1975
Arthur Caldwell Jones	October 15, 1914 – January 16, 1991
Clifton Eugene Jones	September 1, 1921 – March 16, 1990
Edward Samuel Jones, Jr.	July 4, 1907 – June 27, 1989
Elli Hu Jones	November 27, 1912 – July 2, 1988
Henry Berkeley Jones	June 15, 1898 – December 26, 1989
Jacob Rowell Jones, Jr.	September 28, 1932 – April 1, 2004
Nathan Wilson Jones	October 26, 1912 – May 20, 1994
Theodore Edward Jones	July 15, 1913 – June 29, 2001
William Leroy Jones	February 28, 1928 – November 14, 1999
William Moore Jones	June 16, 1930 – October 7, 1994
Benjamin Franklin Jordan	September 9, 1911 – May 31, 1994
Ira Samuel Jordan	October 28, 1913 – August 13, 1986
Charles Edward Kaylor	January 15, 1919 – August 28, 1992
Washington Charlie Kearns	June 19, 1922 – April 5, 2005
Willie Keels	No dates available
Lawrence Anthony Kelly, Jr.	December 23, 1932 – March 26, 2011
Thomas Washington Kemmerlin	October 12, 1909 – December 9, 1995
Thomas Stephen Kimrey	May 14, 1917 – September 3, 1983
James Ernest Kinard	May 14, 1920 – June 26, 1984
Robert Benjamin King	June 20, 1893 – November 6, 1982
Henry Lester Kingman	April 26, 1903 – January 28, 1990
Charles Kirkley	November 14, 1923 – November 17, 1993
John Henry Kohler	August 5, 1902 – March 17, 1984
Kenneth Joel Kovas	September 17, 1952 – November 2, 1995
Denver Steedley Lee	October 6, 1918 – May 2, 2008
Michael Boyd Lee	May 22, 1914 – October 26, 1996
Willie Aaron Lee	July 5, 1929 – March 21, 1992
John William Lewis	July 7, 1885 – February 14, 1982
Thomas Earnest Liles, Jr.	October 15, 1921 – November 18, 2002
James Benjamin Linder	February 7, 1908 – October 11, 2002
James Hazzard Lindsay	November 9, 1917 – April 18, 1999
Raymond Peter Litts	July 27, 1929 – October 19, 2003
John Victor Livingston	December 2, 1918 – November 29, 1988
Benjamin Eugene Locklair, Jr.	December 28, 1920 – October 22, 1999

Mark Regan Long	August 24, 1943 – March 4, 2009
William Barton Love, III	November 24, 1921 – December 28, 1997
Ralph Thomas Lowrimore	January 18, 1929 – April 29, 2005
James Foster Lupo	April 26, 1894 – March 31, 1991
Hawley Barnwell Lynn	October 14, 1915 – June 27, 1989
Robert Mack	August 19, 1926 – April 8, 1998
William Monroe Major	September 13, 1915 – August 25, 2008
Hubert Vernon Manning	August 2, 1918 – April 30, 1997
Jesse Frank Manning	March 10, 1933 – January 29, 2006
Reuben Bunyan Marlowe	April 1, 1928 – November 12, 2010
Rex Vanlyn Martin	November 11, 1906 – October 27, 1982
John Wesley Matthews	July 10, 1908 – February 28, 1990
Thomas Francis Matthews	January 31, 1933 – August 13, 2008
Harry Roy Mays	May 31, 1924 – October 21, 1999
Eugene Marion McCants	December 2, 1930 – October 11, 1985
Marion Cooper McClary	May 18, 1929 – April 17, 2006
James Osgood McClellan, Jr.	July 24, 1910 – February 5, 2004
Nathan Alfred McClennon	March 12, 1925 – December 10, 2009
Robert Lee McCraw	April 23, 1902 – January 8, 2009
Matthew Douglas McCollom	November 30, 1912 – April 17, 1980
Walter Edwin McDaniel, Jr.	April 25, 1921 – January 31, 2008
Jewell Wesley McElrath	June 23, 1892 – May 18, 1983
James William McGill, Sr.	August 20, 1949 – February 23, 2007
Russie Vance McGuire	August 8, 1907 – April 5, 1992
Mary Anne Jackson Mclver	February 20, 1948 – June 6, 2004
William Brooks McKay	July 30, 1903 – March 24, 1988
Purdy Belvin McLeod	September 27, 1894 – March 17, 1980
Carl Webster McNair, Sr.	June 2, 1924 – February 5, 2006
Julius Constantine McTeer	July 20, 1919 – August 27, 1973
Edgar Paul McWhirter	June 22, 1914 – February 29, 1992
James Adelbert Merchant	March 20, 1921 – April 27, 1991
George Don Meredith	March 27, 1924 – October 30, 1994
William Edgar Mewborn	May 7, 1924 – January 23, 1999
Leroy Middleton	January 2, 1948 – June 6, 2004
Irving Roscoe Miller	March 18, 1916 – July 26, 1989
James Thomas Miller, III	July 11, 1933 – January 6, 2001
William Prestley Milligan	December 13, 1912 – August 2, 2004
Pete Julian Millwood	May 13, 1930 – March 28, 2002
Dwight Hill Mims	February 25, 1935 – April 6, 2002
Harold Oscar Mims, Sr.	August 14, 1910 – April 15, 2004
Ralph Thomas Mirse	August 8, 1921 – November 26, 2001
James Guyburn Mishoe	May 22, 1942 – January 3, 2002
Daniel Hugh Montgomery	February 6, 1912 – September 14, 1997
Harvey McConnell Montgomery	July 27, 1913 – October 25, 1993
Clarence LeGrande Moody, Jr.	April 8, 1914 – November 16, 2001
Charles Lee Moore, Jr.	January 5, 1926 – October 22, 1991

Collie Leonard Moore	June 4, 1910 – May 7, 1990
Robert Winston Morgan	August 11, 1923 – July 22, 2004
William Robert Morris, Sr.	August 15, 1938 – February 16, 2011
Daniel Angus Morrison, Jr.	June 9, 1932 – February 11, 2006
Benjamin Moses	March 12, 1933 – March 3, 2001
Isaiah Moses	February 22, 1913 – April 19, 1995
Mark Lee Mullins	December 6, 1969 – September 21, 2005
John Vincent Murray, Jr.	February 4, 1917 – January 9, 1993
Otis Jerome Nelson, Sr.	March 23, 1917 – January 31, 2003
William Lawrence Joseph Nelson	August 28, 1912 – September 9, 2001
William Rutledge Nelson	December 12, 1912 – November 8, 1980
Charles Burns Nesbitt	May 7, 1932 – March 19, 1999
Charles Franklin Nesbitt	May 13, 1897 – December 22, 1976
S. D. Newell	February 17, 1896 – June 3, 1978
Isaiah DeQuincey Newman	April 17, 1911 – October 21, 1985
Louise Vermelle Williams Newman	February 15, 1933 – July 19, 1999
Omega Franklin Newman	November 8, 1930 – January 4, 1982
Woodfin Grady Newman	November 22, 1904 – November 21, 1982
Lorenzo Klegman Nimmons	January 14, 1944 – November 28, 1979
Clarence Clifford Norton	July 2, 1896 – November 12, 1981
John Fredrick Norwood	November 4, 1926 – December 7, 2007
John Rubben Norwood	November 19, 1898 – October 3, 1993
S. Ellsworth Nothstine	August 2, 1907 – August 5, 1999
Richard Edward Oliver	June 20, 1915 – April 30, 1982
Mitchell Lee Ormand	September 16, 1952 – October 20, 2000
Billy Gene Osborne	March 5, 1943 – September 17, 2009
Fred Colley Owen	May 11, 1889 – March 6, 1984
Garfield Owens, Sr.	June 12, 1903 – February 13, 1984
James Henry Owens	May 4, 1895 – April 6, 1987
Roy Leonard Owens	July 26, 1922 – December 17, 1993
Susan Alverson Owens	July 27, 1964 – April 20, 2001
Robert Clifton Page	March 14, 1920 – January 16, 1994
Bessie Bellamy Parker	May 12, 1912 – January 25, 1986
Carl LaFayette Parker	July 24, 1915 – January 28, 2004
Harris Hart Parker, Jr.	October 12, 1925 – January 27, 2010
Thomas Dwight Parrott	May 1, 1935 – September 29, 1988
Marion Johnston Patrick	July 10, 1918 – April 19, 1995
Mark Boyd Patrick	July 5, 1889 – April 16, 1973
Urban Randall Pattillo	April 30, 1910 – January 31, 1985
Henry Hall Paylor	No dates available
George Hill Pearce	July 28, 1889 – November 11, 1973
John Louis Pendarvis, Sr.	February 24, 1916 – June 27, 2003
Walter Sylvester Pettus	July 14, 1892 – August 30, 1988
Paul DeWitt Petty	August 14, 1924 – January 28, 2004
Henry Jackson Phillips	June 6, 1923 – September 8, 2001
Ross A. Pickett	August 17, 1921 – September 1, 1975

Benjamin Pinckney	October 8, 1930 – August 28, 2005
Charles Polk	September 5, 1917 – April 21, 2000
Norman Keith Polk, Sr.	July 10, 1901 – December 25, 1979
Christopher Lee Poole	October 21, 1940 – August 13, 2008
Llewellyn E. Pope, Jr.	September 5, 1893 – August 17, 1981
Soloman Theodore Roosevelt Porter	July 15, 1904 – November 26, 1995
William Henry Porter, Jr.	October 3, 1919 – May 21, 1987
Samuel Haywood Poston	April 22, 1931 – December 21, 2006
Clarence William Powell	August 16, 1919 – April 1, 1984
James Milton Prater	June 7, 1924 – July 21, 1987
Rutledge W. President	July 5, 1900 – October 25, 1989
Samuel Clarence President	June 6, 1906 – January 13, 1995
Clayton Zeno Price	May 10, 1928 – February 9, 2009
William Harold Price	April 18, 1940 – December 23, 2000
Roy Lee Pryor	September 2, 1918 – July 9, 2004
Charles Ray Purdue	January 5, 1924 – April 1, 1986
Dottie Alexander Purvis	October 19, 1901 – March 21, 1993
Moses P. Pyatt, Sr.	February 2, 1900 – March 16, 1980
Jerry E. Queen	January 9, 1936 – January 11, 1992
Norman Ransom	August 23, 1923 – March 7, 1998
John Marvin Rast	March 13, 1897 – February 4, 1993
David Whitehead Reese, Jr.	August 16, 1911 – January 20, 1990
Benjamin Franklin Reid	August 28, 1925 – October 23, 1986
Toy Fennell Reid	June 30, 1897 – July 14, 1987
William Charles Reid	April 6, 1933 – April 28, 1997
H. Robert Reynolds	October 13, 1921 – June 2, 2010
Carson Harris Richardson	January 29, 1937 – September 23, 1976
James Team Richardson	August 12, 1929 – August 13, 2004
Jessie Leland Rinehart	May 2, 1921 – May 23, 1973
Howard Timothy Risher	February 12, 1912 – January 10, 1993
Hezakiah Cotesworth Ritter	November 21, 1889 – March 9, 1978
Buford Hayes Robertson	August 6, 1929 – September 30, 2007
Mark Freeman Robinson	March 3, 1961 – September 18, 2002
Robert Hance Robinson, Sr.	February 28, 1930 – August 29, 2005
John Wood Robison	April 17, 1923 – September 18, 1994
Edward Hipps Rodgers	July 23, 1915 – June 26, 1995
Amos Nathaniel Rogers	June 6, 1931 – April 30, 2008
Edwin William Rogers	June 13, 1922 – February 15, 2007
Henry Levy Rogers, Jr.	October 24, 1922 – November 12, 1998
James Edwin Rogers, Sr.	January 29, 1915 – December 10, 1993
Theus Wesley Rogers	September 23, 1914 – September 29, 1998
William Fletcher Rogers, Jr.	March 12, 1912 – January 30, 2008
John Peter Roquemore	August 27, 1909 – September 18, 1992
William Thomas Rosemond	May 3, 1921 – December 7, 1988
Thomas Henry Ross	June 8, 1924 – September 12, 2006
Victor Miller Ross	July 23, 1909 – March 30, 1988

Bishop Claude Rouse	January 20, 1920 – February 19, 2003
Rufus Matthew Rowe	December 7, 1913 – August 10, 1995
Ervin Robert Rowell, Jr.	October 13, 1933 – September 24, 2001
Russell Webb Sammeth	April 18, 1896 – April 7, 1995
John Lewis Sandlin	October 3, 1908 – February 20, 1993
George Sterlyn Sawyer	June 6, 1894 – October 30, 1976
Paul Craig Scott	November 6, 1898 – March 4, 1983
Jacob Allen Session	August 10, 1909 – July 20, 1978
Henry Bradford Shaw, II	May 4, 1939 – August 29, 2004
Clarence Burton Sheffield	August 15, 1930 – September 10, 1997
Walter James Shelton	September 4, 1894 – April 28, 1973
James Herndon Shepherd	May 14, 1915 – January 9, 2010
Lewis Ramey Sherard	March 29, 1930 – September 4, 2007
Rutledge Dantzler Sheridan, Jr.	January 18, 1928 – July 2, 2002
John Monroe Shingler	October 7, 1901 – December 5, 1993
Claude Martin Shuler	September 30, 1926 – September 21, 1993
Thomas Carlisle Shuler	June 11, 1913 – January 30, 1976
Ralph Baxter Shumaker	August 28, 1903 – June 5, 1989
Brice Washington Shumpert	February 22, 1921 – August 11, 1985
Olyn Daniel Shytle	June 19, 1946 – July 15, 2010
Johnnie M. Singletary	August 29, 1909 – March 12, 1990
Peter Emanuel Singletary	July 4, 1918 – March 10, 1986
Woodrow W. Singletary	February 12, 1925 – January 1, 1991
Frank Smalls	September 22, 1907 – July 30, 1986
Isaac Samuel Smalls	June 18, 1894 – May 21, 1991
John Carlisle Smiley	July 28, 1911 – July 13, 1987
Adam Malachi Smith	October 17, 1887 – June 5, 1977
Clemson Mayo Smith	September 25, 1923 – October 7, 2003
Daniel Webster Smith	May 23, 1891 – July 28, 1975
Fleming Carlisle Smith	March 1, 1902 – March 20, 1994
Laurie White Smith	February 10, 1908 – June 30, 1989
Michael LaFonn Smith	February 22, 1941 – August 19, 2010
Paul Edward Smith, Sr.	December 22, 1921 – March 13, 1990
Rupert Phillips Smith	November 1, 1908 – October 26, 1974
Thornton Beckham Smith	September 14, 1908 – October 14, 1999
William Glenn Smith, Jr.	December 3, 1924 – May 24, 2006
William Harold Smith	March 4, 1918 – May 22, 1994
Walter Alvin Smith, Sr.	April 16, 1909 – December 19, 1994
James Russell Smoak	September 21, 1944 – September 1, 2006
Walter Jesse Smoak	February 9, 1915 – June 19, 2003
Joseph Huey Sowell	May 6, 1925 – October 17, 2005
Johnnie Elijah Spears	June 9, 1921 – June 17, 1977
Herbert Lee Spell	March 6, 1909 – December 18, 2003
Charles Elbert Sperry	April 10, 1930 – January 20, 2011
David Burris Spivey	October 4, 1933 – October 26, 2000
Henry Alvin Spradley	July 21, 1918 – November 22, 1993

James Franklin Squires	June 5, 1942 – July 19, 1998
Joe Melton Stabler	October 19, 1933 – January 5, 1997
William Charles Stackhouse	August 2, 1918 – October 9, 1999
Isaac Norman Stewart	November 22, 1921 – February 16, 1976
Hoke Zeneymon Stokes, Jr.	July 2, 1929 – April 2, 1979
Peter Stokes	January 23, 1901 – February 5, 1974
William McKinley Stokes	October 16, 1916 – July 24, 1983
Joseph Buck Stretch	September 2, 1911 – September 8, 1993
James Gideon Stroud	March 4, 1913 – December 25, 1977
Eric Danner Stroman	March 3, 1922 – June 3, 2004
Henry Shedron Suggs	August 11, 1930 – April 15, 1994
James Garness Sullivan	August 10, 1921 – May 10, 2005
James Luther Summers, Sr.	May 18, 1918 – November 9, 1982
Alfred Pelzer Sumter	July 9, 1893 – October 15, 1990
Howard Durant Sweat	February 12, 1925 – June 23, 2010
Lewis Augustus Sweat	June 17, 1921 – August 11, 1991
Darwin Ariail Tallon	July 27, 1916 – July 18, 1979
Eben Taylor	January 23, 1925 – October 23, 2008
Edward Nunnery Taylor	November 22, 1963 – June 17, 2010
James William Taylor	March 4, 1892 – July 22, 1990
Voight Otway Taylor	June 19, 1909 – October 24, 1984
Zoel Garland Taylor	November 15, 1915 – December 2, 2006
Theodore Brandon Thomas	March 28, 1889 – July 20, 1980
Charles Crawford Thompson	November 9, 1905 – December 19, 1980
Henry Mann Thomson, Jr.	September 8, 1927 – April 8, 1987
Jesse Wise Tomlinson	July 10, 1906 – October 23, 1985
James Fletcher Trammell	October 8, 1906 – May 22, 1996
Robert Marvin Tucker	February 9, 1887 – December 1, 1976
Clarence Eugene Turner	October 17, 1926 – April 21, 1992
Perry Watson Turner, Jr.	July 17, 1922 – December 13, 1985
Robert Patrick Turner	June 30, 1890 – July 25, 1979
Josie Lee Tyler	May 20, 1920 – February 9, 2000
Royce Burnan Tyler	December 9, 1920 – December 30, 1999
Joseph Elmo Tysinger	January 30, 1928 – July 20, 2008
Joseph Elmo Tysinger, Jr.	February 5, 1948 – February 21, 1979
James Epting Varnadore	October 23, 1915 – July 16, 1990
Robert David Vehorn	August 4, 1942 – July 15, 2005
Thurman Horace Vickery	August 21, 1918 – January 19, 1997
John Edward Voorhees	October 23, 1922 – February 9, 1986
Charles Bret Waller	August 20, 1966 – January 8, 2011
Woodrow Ward	November 21, 1896 – May 17, 1982
James Malachi Waring	– April 28, 1973
James A. Washington	December 27, 1905 – October 29, 1984
Paul Allen Washington	February 2, 1910 – February 26, 1979
Wilbert Tyndall Waters	December 14, 1910 – August 20, 1995
James Watson	No dates available

Jack Daniel Watts	November 3, 1923 – July 2, 1990
Robert Daniel Way, Jr.	November 30, 1932 – October 25, 2004
Benjamin Franklin Webb	May 29, 1939 – February 12, 2007
Billy Julian Weisner	November 12, 1940 – December 30, 2008
Billy Amon Wells	May 10, 1929 – April 16, 1994
Robert Newton Wells	July 8, 1915 – November 3, 2004
Anthony Whay	March 12, 1955 – August 20, 2009
Lemuel Edgar Wiggins, Sr.	February 26, 1879 – September 11, 1972
Edward Moses Wiley	February 22, 1916 – July 8, 1982
Thomas Byars Wilkes	September 23, 1907 – November 30, 1976
Bill Bragg Williams	May 5, 1930 – March 7, 2011
Clarence Daniel Williams	December 9, 1925 – September 21, 2010
Edgar Warren Williams	April 10, 1915 – October 2, 1994
John David Williams	July 4, 1924 – February 12, 2008
Wilton Duff Williams	January 15, 1896 – September 18, 1988
Jennings Francis Williamson	December 13, 1923 – September 6, 1996
Alva Levan Wilson	November 21, 1922 – December 22, 2000
George Boozer Wilson	November 7, 1923 – November 18, 1997
Joseph Alva Wilson, Sr.	May 25, 1918 – March 2, 2004
Larry Franklin Wilson	July 18, 1939 – December 17, 1981
John Henry Wofford	October 6, 1921 – July 26, 1979
Cellis Leecester Woodard	February 8, 1910 – March 19, 1982
Harry Eugene Wright	October 2, 1926 – January 16, 2005
Willie George Wright	August 21, 1922 – March 5, 1999
John Madison Younginer, Sr.	August 3, 1905 – December 22, 1972
John Elmore Zoller	November 4, 1919 – May 12, 1989

NOTES