

Memory
Hold the Door

in special convocation
Thursday, May 9, 2024
1:30 p.m.

*To memorialize outstanding
legal career achievements*

USC Joseph F. Rice School of Law
Hon. Karen J. Williams Courtroom
1525 Senate Street, Columbia, SC

Memory Hold the Door

Endowment Memorials

The purpose of these memorials is to preserve, for the inspiration of future generations, the spirit and high ethical and professional standards of past leaders of the legal profession by acclaiming their achievements and extolling their virtues.

To this end, in 1958, the South Carolina Bar and the University of South Carolina School of Law faculty established the memorial repository “Memory Hold the Door.” The University of South Carolina provided a memorial book of finest quality and its handsome glass-topped mahogany repository.

Memorial sketches of those selected to be memorialized are elegantly inscribed in the book. The custodian turns one page each day; thus each sketch is displayed in rotation.

The memorial sketches of past honorees are also available online at www.sctbar.org/memory and www.law.sc.edu/memory.

The Endowment Fund

For each person memorialized, an endowment is contributed by the South Carolina Bar Foundation to the University of South Carolina Educational Foundation. The Honor Roll of memorials is set out in this program.

The purpose of the endowment is to promote, through the law school, the welfare of the legal profession by using the income for lectures, for research and for the development of the law school faculty.

The South Carolina Bar’s Special Endowment Committee is in charge of memorial gifts, and each year it issues invitations for participation to families of those individuals it selects as worthy of inclusion in Memory Hold the Door.

The attorneys remembered in Memory Hold the Door therefore represent a true honor roll of legal profession, selected by their fellow attorneys as best exemplifying the qualities of integrity, professionalism and skill required of the bench and bar.

Order of Convocation

Processional

Presiding

Rusty T. Infinger, President, South Carolina Bar

South Carolina Bar Foundation, Remarks

John K. DeLoache, President, South Carolina Bar Foundation

Welcome & Report of the Special Endowment Committee

Robert L. Kilgo, Jr., Chair, Memory Hold the Door

Delivery of Memorial Sketches Honoring

Hon. G. Ross Anderson, Jr. presented by Hon. John C. Few
Grady B. Anthony presented by Lawrence E. Flynn, III
Hon. Daniel B. Causey, III presented by Robert L. Kilgo, Jr.
Hon. Edward B. Cottingham, Sr. presented by Hon. James E. Lockemy
L. Franklin Elmore presented by H. Mills Gallivan, Sr.
Prof. John P. Freeman presented by Dean William C. Hubbard
Johnnie Dodenhoff Fulton presented by Barbara R. Morgan
Hon. Judy L. Bridges McMahon presented by Hon. Frances P. "Charlie" Segars-Andrews
Shawn L. Reeves presented by William B. Harvey, III
Albert V. Smith presented by Wesley A. Stoddard

Closing Remarks

Dean William C. Hubbard, USC Joseph F. Rice School of Law

Recessional

Led by Candle M. Wester, Interim Director of the Law Library, with Memorial Book

*Reception following ceremony
Perrin Family Room
USC Joseph F. Rice School of Law*

**HON. G. ROSS
ANDERSON, JR.**

Hon. G. Ross Anderson, Jr. was born January 29, 1929, in Anderson, to parents Eva Mae Pooler and G. Ross Anderson, Sr. He received his Bachelor of Computer Science degree from Southeastern University in 1949, and then attended George Washington University from 1949–1951. He served in the Air Force from 1951-1952 and received his LL.B. from the University of South Carolina School of Law in 1954.

He began his political career as an assistant to U.S. Senator Olin Johnston and was elected to the S.C. House of Representatives in 1954. He operated his own law firm in his hometown of Anderson for over 26 years, where he specialized in criminal defense and personal injury cases. In 1980, he was nominated by President Jimmy Carter to a seat on the U.S. District Court for the District of South Carolina. In recognition of his lifetime of accomplishments, the federal courthouse in Anderson was renamed after him in 2002. He retired in March 2016.

Judge Anderson was the recipient of many awards including Outstanding Trial Judge of the Year Award from the SC Trial Lawyers Association, the War Horse Award from the Southern Trial Lawyers Association, and the Distinguished Judicial Service Award from the Civil Justice Foundation. He was awarded honorary degrees from the University of South Carolina, Anderson University, and the Charleston School of Law. In 2002, he was awarded South Carolina's highest civilian honor, the Order of the Palmetto from Gov. Jim Hodges.

He was one of 12 original founders of the SC Trial Lawyers Association, where he served as president. He was a member of the SC Bar and served on its Board of Governors. He was a fellow of the International Society of Barristers and the International Academy of Trial Lawyers. He was an avid supporter of Anderson University. In 2016, the G. Ross Anderson, Jr. Student Center was dedicated in his honor.

The Hon. G. Ross Anderson, Jr. died on December 1, 2020. He was married for 64 years to Dorothy Downie Anderson until her death in 2014. He is survived by his son, G. Ross Anderson, III; grandson, Nicholas Anderson (Billie); and sister, Frances A. Thompson.

Anderson

**GRADY B.
ANTHONY**

Grady B. Anthony was born May 30, 1988, in Spartanburg, to parents Monta Moody and Kenneth C. Anthony, Jr. He received his B.A. in English/Political Science in 2010 from Furman University, and his J.D. from the University of South Carolina School of Law in 2014.

He was selected as a participant in the first Tocqueville Program class while at Furman and helped start the Richland County Probate Court Guardianship Monitoring Program while in law school. Following graduation from law school, he was an assistant circuit solicitor in the Seventh Judicial Circuit until 2018. He was an associate with the Eller Tonnsen Bach Law Firm at the time of his death.

He was a member of the SC Bar, where he served on the Diversity Committee, graduated from the Bar's Leadership Academy, and was a member of the Young Lawyers Division, where he chaired the Families Forever Committee, which promotes foster care and adoption in SC. In this role, he helped to secure luggage for foster children and spearheaded the Teddy Bear Drive, collecting over 200 stuffed animals for adopted children. In 2022, the Young Lawyers Division created the Grady Anthony Public Service Award, which is presented annually to a young lawyer who gives their time and energy to helping others through the Division's various public service initiatives.

He was an avid home cook and enjoyed hiking and traveling and spending time with his nieces and nephews.

Grady B. Anthony died on April 7, 2021. He is survived by his spouse, Rachel Law Anthony, his parents, Monta and Kenneth C. Anthony, Jr.; and siblings, Jay Anthony (Kristen), Mary Sullivan. Broome (Clayton), and Dunk Anthony (Lauren).

Anthony

**HON. DANIEL B.
CAUSEY, III**

Hon. Daniel B. Causey, III was born May 14, 1942, in Conway, to parents Esther Moore and Daniel B. Causey, Jr. He received his B.S. in Political Science from The Citadel in 1964; and graduated from the University of South Carolina School of Law in 1971.

Following his time at The Citadel, he served as a Lieutenant with the U.S. Army, 31st Infantry Regiment. He was stationed in South Korea and led patrol missions along the border of the Demilitarized Zone following the Korean War. While serving in the Army, he was a member of a paratrooper regiment, which he joined to help him overcome his fear of heights.

After graduating law school, he began his career working under the State Senator James Pierce “Spot” Mozingo, III, in Darlington, before opening his own practice. In 1987, he was appointed Municipal Court Judge for the City of Darlington, a position that he held for 30 years before retiring in 2017.

Judge Causey was a member of the SC Bar and was admitted to practice before the U.S. Supreme Court.

He served on the board of directors for the Billie Hardee Home for Boys and participated in the Furman University Mock Trial Bell Tower Tournament.

He was a vestry member, senior warden, and youth group leader at St. Matthews Anglican Church; and served as president of the Darlington Men’s Club. He enjoyed gardening and sailing.

The Honorable Daniel B. Causey, III died on January 4, 2020. He is survived by his spouse, Nancy Causey; and his son, Daniel B. Causey, IV. He is also survived by his dedicated office administrator and friend, Sharon Osborne.

Causey

HON. EDWARD B. COTTINGHAM, SR.

Cottingham

Hon. Edward B. Cottingham, Sr. was born June 27, 1928, in Bennettsville, to parents Margaret Waggoman and Vance C. Cottingham. In 1946, he enlisted in the U.S. Navy, where he served for two years aboard the Aircraft Carrier USS LEYTE CV 32 in the European Middle Eastern Mediterranean Theater of Operations. After an honorable discharge from the Navy in April 1948, he attended the University of Virginia and later transferred to the University of South Carolina School of Law, where he received a law degree in 1953. He was inducted into the USC Debate Team Hall of Fame. While at Carolina, he joined the Air Force ROTC and received a commission as Second Lieutenant in 1951.

Upon graduating from law school, he returned to Bennettsville and entered the practice of law with Russell Miller. In 1954, he and William Goldberg formed the law firm of Goldberg and Cottingham, which later became Goldberg, Cottingham, Easterling, and Napier. He spent 32 years as an attorney in Bennettsville. He was a member of the local, state, and national bar associations.

Judge Cottingham was elected to the S.C. House of Representatives, serving from 1954-1958 as the youngest member. He served again from 1966-1972, when he was elected to the S.C. Highway Commission. During this four-year period, he served as vice chairman and chairman. Cottingham Boulevard in Bennettsville was named in his honor in recognition of his service. In 1960, he became a member of the board of trustees of the University of South Carolina. He also served as a member of the S.C. Chamber of Commerce. In 1984, he was elected Resident Judge of the Fourth Judicial Circuit and served until his retirement in 2000. He continued in the capacity of Active Retired Circuit Judge until 2014. During his tenure, he served as vice president and president of the Circuit Judges Association. He served on the Circuit Judges' Advisory Committee, and the Judicial Standards Committee.

He is a 1984 graduate of the National Judicial College and served as faculty advisor in 1993. As a judge, he was respected by court personnel throughout the state. The Myrtle Beach Sun News referred to him as the "Lion of the Court", and he earned praise for his wisdom, humor, and commonsense approach to issues. He served 30 years on the bench, mentoring many young judges and lawyers. He had high regard for his judiciary colleagues and cherished those relationships both personally and professionally.

He served as chairman of the Marlboro County Development Board and was instrumental in industrial development. He was chairman of both the Bennettsville Great Town Committee and the Marlboro Civic Center Restoration. He was a trustee of the Bennettsville School Board and a Rotary Club member. He was a lifetime member of First United Methodist Church.

A lifelong sports and loyal Gamecock fan, an avid reader, gifted storyteller, history buff, animal lover, and fan of western movies. He enjoyed meeting people, was interested in others, and in learning new things.

The Honorable Edward B. Cottingham, Sr. died on March 24, 2021. He was predeceased by his beloved spouse of 55 years, Iris Evans Cottingham. He is survived by his daughter, Jean C. Clifton (Paul); son, Edward B. Cottingham, Jr. (Lisa); grandchildren, Stephen B. Clifton (Jennifer), Evan C. Powers (Cameron), Brett C. Clifton, Caroline C. Buse (Matt), Haley Cottingham, and Edward B. Cottingham III; great-granddaughter, Charlotte E. Clifton; and his sister, June C. Hucks.

L. FRANKLIN "FRANK"
ELMORE

Elmore

L. Franklin "Frank" Elmore was born July 20, 1951, in Florence, to parents Harriett Jeanette Baker and Louie E. Elmore. In 1969, he became the first person in his family to attend college, enrolling in what would become Francis Marion University. While working his way through college, Frank was elected president of his freshman, sophomore, and junior classes; served as president of the student body his senior year; played on the tennis team; and was active in Greek life, later returning to Francis Marion to organize a chapter of the Kappa Alpha fraternity. He received his Bachelor of Arts degree in 1973 from Francis Marion University, and his J.D. in 1976 from the University of South Carolina School of Law.

After graduating law school, he worked with D. Kenneth Baker and later with McGowan, Keller, Eaton, Brodie & Elmore, P.A. In 1987, he joined Ogletree, Deakins, Nash, Smoak & Stewart, P.C., where he expanded his growing construction law practice. In 2003, he founded Elmore & Wall, P.A., in Greenville. In 2011, he partnered with Mason A. "Andy" Goldsmith, Jr. to form the firm that is now known as Elmore, Goldsmith, Kelley, and deHoll, P.A. For more than four decades, he represented private and public owners, general contractors, subcontractors, sureties, and construction industry trade associations on myriad complex legal and risk management issues.

Frank was a member of the Greenville County Bar Association and the SC Bar, where he served on its Board of Governors, House of Delegates, and as chair of the Construction Law Section and the Professional Responsibility Committee. He was active in the American Bar Association and served on numerous committees and sections. He served as a member of the advisory board of the Clemson University School of Construction Management and Building Sciences and former chair of the S.C. Transportation Policy Research Council (now SCFOR). In recognition of his industry service, he was an inaugural inductee into the Carolinas AGC Hall of Fame in 2016.

He was admitted to practice law before the U.S. District Court for the District of South Carolina, the Fourth Circuit Court of Appeals, and the Federal Circuit Court of Appeals; he also was a certified mediator in the South Carolina state and federal courts. Frank was a fellow in the Litigation Counsel of America and the American College of Construction Lawyers, where he served on its board. He was a master in the Haynsworth-Perry Chapter of the American Inns of Court and served on the National Construction Industry Panel of Arbitrators for the American Arbitration Association.

Frank enjoyed playing tennis and liked hunting with his father-in-law, C.A. "Chick" Smith. His passion and enthusiasm for golf was so great that he was often tasked with organizing golf outings for both the ABA and the American College of Construction Lawyers. He was a member of the Poinsett Club of Greenville, Verdae Golf Club, Commerce Club and The Cotillion Club. His love for Francis Marion continued throughout his life and for the past two decades, Frank served as a Trustee of the University and as a member of the Francis Marion University Foundation Board of Directors. In recognition of his service to the University, the board established the Frank Elmore Scholarship, annually awarding \$2,500; 32 students received it in the Fall of 2022.

L. Franklin "Frank" Elmore died on December 28, 2021, which was also his 45th wedding anniversary. He is survived by his spouse, Lee Smith Elmore; two daughters, Marguerite Elmore and Sara Elmore; mother, Harriett Elmore; three brothers, Mike Elmore (Debbie), Robbie Elmore, and Ken Elmore; two nephews, Baker Elmore and McCuen Elmore; sister-in-law, Marguerite S. Golden; and his dedicated assistant for 38 years, Sharon Brown. He was predeceased by his father, Louie E. Elmore.

**PROF. JOHN P.
FREEMAN**

Freeman

Professor John P. Freeman was born April 7, 1945, in Canton, IL, to parents Karleen Scott and Corwin S. Freeman. He attended the University of Notre Dame, where he received his B.A. in Accounting in 1967; and his J.D. in 1970. He received his LLM in 1976 from the University of Pennsylvania.

From 1970-1972, he practiced at the Jones Day Law Firm in Cleveland, OH. He was a fellow at the University of Pennsylvania Law School Center for the Study of Financial Institutions from 1972-1973. Following his graduation from the University of Pennsylvania, he joined the faculty of the University of South Carolina, where he made a name for himself as a gifted teacher and nationally recognized expert on legal ethics, corporations, and white-collar crime.

During his tenure at the University of South Carolina, he served as assistant professor of law from 1973-1975; associate professor of law from 1975-1978; and professor of law from 1978-2008. In 2008, he retired from the University as Distinguished Professor Emeritus, and Jon T. Campbell Chair of Business and Professional Ethics Emeritus.

From 1974-1975, Professor Freeman served as Special Counsel of the Division of Investment Management SEC in Washington, DC. He was a visiting professor at the Loyola Law School in Chicago in the spring of 1977; and at the University of Texas Law School in the summer of 1978.

Professor Freeman was admitted to practice law in Ohio, SC, and Washington; and before the U.S. Court of Appeals, Eleventh Judicial Circuit; U.S. District Court for the District of Colorado; and the U.S. District Court of the Western District of Washington.

He served as chair of the Supreme Court Commission on CLE and Specialization from 1980-1983. He was appointed to the S.C. Judicial Merit Selection Commission in 2001. He received The John Belton O'Neall American Inn of Court, McDonald/Rhodes Award in 2010; and the Winston Churchill Award from the SC Trial Lawyers Association in 1995. From 1999-2008, he submitted regular scholarly and professional writings in the *South Carolina Lawyer*. He also taught numerous continuing legal education courses, sponsored by the SC Bar and other entities.

While not teaching law, he volunteered in his community. He was president of the Leaphart Elementary School PTO in 1983; chair of the Irmo Middle School Improvement Council; president of the Irmo High School Parent Teacher Association; and founder and past president of the Notre Dame Club of SC. In 1993, he was recognized as the Lexington District Five and SC State School Volunteer of the Year.

Professor John P. Freeman died on October 21, 2021. He is survived by his spouse, Nancy Krupnick Freeman; two daughters who both followed their father into law, Gretchen F. Cappio (Adam) and Nora F. Engstrom (David); and four grandchildren, Beatrice Cappio, Julia Cappio, Connor Engstrom, and Elliot Engstrom.

JOHNNIE DODENHOFF
FULTON

Johnnie Dodenhoff Fulton was born March 11, 1956, in Columbia, to parents F. Louise Poole and John R. Dodenhoff, Jr. She graduated with a degree in special education from Furman University in 1978; and received her J.D. from the University of South Carolina School of Law in 1981.

She spent 40 years of her life practicing law first as a public defender, and then as a plaintiff's attorney.

In 1993, she and Andrew Barr established Fulton & Barr. In 1996, she ran for office in Greenville County as a Democrat.

She was a member of the SC Bar, American Bar Association, SC Trial Lawyers Association, SC Association of Justice, SC Women Lawyers Association, and the Injured Workers Advocates, where she served as president. She was licensed to practice before the U.S. District Court, District of South Carolina, Fourth Judicial Circuit.

Johnnie was chairwoman of the Greenville County Democratic Party and served on the SC Commission on Women.

She was a member of the Daughters of the American Revolution – Nathanael Greene Chapter, and the Paladin Club Board at Furman University. She was a member of Christ Church Episcopal, where she taught Sunday school. She served on the Diocesan Board for Missions, where she led three trips to Haiti.

Johnnie Dodenhoff Fulton died on June 9, 2021. She is survived by her spouse, Allan P. Fulton, Jr.; daughter, Valerie E. Fulton; and son, William W. Fulton.

Fulton

HON. JUDY L. BRIDGES
McMAHON

McMahon

Hon. Judy L. Bridges McMahon was born March 30, 1945, in McKinney, Texas, to parents Ruth Woolbright and Michael J. Lentine. She graduated early from Winthrop University and received a full scholarship to pursue her Master's in East Asian Studies from Florida State University. She later received her J.D. from the University of South Carolina School of Law.

Following law school, she was an assistant attorney for the City of Charleston and became a Municipal Court Judge. She was elected Family Court Judge and served in this position for 33 years. She was the first woman elected Judge to any court above the magistrate level in South Carolina. Additionally, she accomplished this feat while pregnant with her daughter Sarah.

Known as the nice "Judge Judy", she was a member of the SC Bar and the SC Women Lawyers Association.

She was passionate about helping families and children through her work. She enjoyed art, cooking, gardening, traveling, her book club, and arranging flowers for friends and family. She was very involved with her Church, Grace Church Cathedral in Charleston, serving on the flower guild as well as participating in foyer groups, donating to Grace Church's partnership with HALOs and volunteering at Menninger School.

The Honorable Judy L. Bridges McMahon died on October 1, 2021. She is survived by her spouse, Gerald "Jerry" McMahon, Jr.; daughter, Sarah B. Hales (Kevin); grandson, George J. Hales; stepdaughter, Maire McMahon Davit (Lou); sisters, Shirley Chandler, Carmel Clements, Karyn Powell; and brothers, Michael Lentine and John Lentine.

SHAWN L. REEVES

Reeves

Shawn L. Reeves was born May 9, 1978, in St. George, to parents LaDonne Way Shuler and Johnnie Reeves. He received his B.S. in Biology from the College of Charleston in 2001; and his J.D. from the University of South Carolina School of Law in 2004.

He began his career with Murphy & Grantland, P.A. and in 2005, went to work for the SC Attorney General's Office. He later joined Harvey & Battey, P.A. and then opened his own law practice in 2010. At the time of his death, he was employed as Assistant General Counsel for the Department of Social Services. He often cited the quotation engraved above the Old Bailey in London, "Defend the Children of the Poor and Punish the Wrongdoer" as the heart of his vocation. As an attorney, he sought justice and security for the most vulnerable in South Carolina. He contributed his legal and mediation skills to the community and valued helping families. He was a certified family court mediator and served on the board of the Midlands Mediation Center and the National Association of Community Mediation.

Shawn was a member of the S.C. Small Business Chamber of Commerce and the SC Bar, where he served on its Children's Law Committee and Solo and Small Firm Section. He was admitted to practice before the U.S. District Court, District of South Carolina.

He was a devout Episcopalian and a member of Trinity Episcopal Cathedral in Columbia, where he taught Sunday school. He journaled and meditated on passages from the Book of Common Prayer daily. Physical health was just as important to Shawn as spiritual health. He regularly worked out—completing the rigorous Murph workout every Tuesday at 4:30 a.m., and in the past year he became a vegetarian. He loved finding new recipes and cooking with his wife Amy.

Shawn L. Reeves died on July 5, 2020. He is survived by his spouse, Amy Carol Reeves; children, Atticus L. Reeves, Amelia C. Reeves, and Tennyson W. Reeves; mother and stepfather, LaDonne and Glenn Shuler; five siblings, Stacey Owens (Chris), Matthew Shuler, Paul Shuler (Lauryn), Hannah Fakoornejad (A.J.), and Samuel Shuler (Cari); and his grandmother, Catherine Reeves.

**ALBERT V.
SMITH**

Albert V. Smith was born August 21, 1946, in Union County, to parents Alma Porter and Early Smith. Having been stricken with tuberculosis at an early age, many of Albert's educational experiences included home schooling and being educated at the state hospital in Columbia. After being told he would not graduate, he was so driven to overcome health and learning disadvantages that he tested out of and was exempt from his senior year of high school. In 1965, he was accepted into Voorhees College in Denmark, SC. He decided to briefly enroll in Friendship College in Rock Hill and soon afterwards enrolled in the Carolina School of Broadcasting in Charlotte, NC, becoming the first African American graduate. In 1973, he enrolled at the University of South Carolina Upstate, while working for Spartan Radio Casting's owner of WSPA television, as a news reporter. After earning a bachelor's degree in accounting, Albert was accepted into the University of South Carolina School of Law, where he received his J.D. in 1980.

After graduating law school, he joined Turnipseed, Holland and Smith Law Firm in Spartanburg. He later opened his own law firm, where he practiced for 31 years.

He was the first black president of the Spartanburg County Bar Association, served as chair of the SC Committee of Character and Fitness and the Spartanburg County Democratic Party. He was the first lawyer in South Carolina to challenge and defeat the racial exclusion of blacks from jury selection in criminal prosecution (*State v. Ogelsby*); and was appointed to the SC Commission on Lawyer Conduct.

He served with dignity as a board member for USC Upstate and was privileged to perform corporate and community services as a board member for Palmetto Bank, now known as United Community Bank.

He best summed up his mission as a practicing attorney in the 1981 interview with the Spartanburg-Herald Journal by saying, *"I intend to be the best lawyer I can and if people in Spartanburg feel that Albert Smith is trustworthy, that's the best I can hope for."*

Albert was a well-respected and devoted Deacon at Mount Moriah Baptist Church, where he was the official attorney of the church and served as secretary-treasurer for the Mount Moriah Baptist Church Foundation. He was the first black member of the Piedmont Club.

Albert V. Smith died on January 13, 2021. He is survived by his spouse, Helen B. Smith; two daughters, Angela Garrett, and Patrice Chappell; and five grandchildren.

Smith

Roll of Honor

Christina T. Adams (1967-2016)
Hon. Robert Aldrich (1844-1911)
James W. Alford (1930-2008)
Hon. James C. Anders (1941-2004)
Martin F. Ansel (1850-1945)
Walter Harold Arnold (1907-1998)
Hon. William Thomas Aycock (1868-1928)
Hon. Robert Edgar Babb (1872-1951)
Hon. Julius H. Baggett (1925-2019)
Frank Herndon Bailey (1902-1986)
Ralph Bailey (1927-2003)
Charles E. Baker (1935-2010)
Hon. Gordon Badger Baker (1906-1973)
Rudolph C. Barnes Sr. (1917-1995)
Jackson L. Barwick Jr. (1924-2012)
Nathaniel Berners Barnwell (1877-1950)
Roy D. Bates (1933-2009)
Hon. Lester L. Bates Jr. (1931-2009)
Howard Carlisle Bean (1923-2000)
Hon. Randall Theron Bell (1945-1994)
G. Duncan Bellinger (1856-1910)
Hon. George Duncan Bellinger Jr. (1888-1963)
Duncan Clinch Heyward Belser (1918-1994)
Irvine Furman Belser (1889-1969)
J. Edwin Belser (1883-1962)
W. Gordon Belser (1875-1961)
Hon. Christie Benet (1879-1951)
Hon. Isadore S. Bernstein (1922-2010)
Hon. Jean Galloway Bissell (1936-1990)
S. Augustus Black (1905-1970)
Hon. Solomon Blatt (1895-1986)
Hon. Sol Blatt Jr. (1921-2016)
Edgeworth Montague Blythe (1872-1945)
John T. Bodenheimer (1932-2007)
Horace Leland Bomar Jr. (1912-1994)
Hon. Milledge L. Bonham (1854-1943)
Thomas McCullough Boulware (1883-1953)
C. Benjamin Bowen (1927-2005)
William C. Boyd (1904-1975)
James William Bradford (1914-1998)
Hon. James Moncrief Brailsford Jr. (1910-1993)
Wilburn Brewer Jr. (1939-2003)
Saunders M. Bridges (1924-2018)
Hon. Walter J. Bristow Jr. (1924-2013)
C. Alvin Brown (1940-1978)
David A. Brown (1936-2005)
Hon. Edgar A. Brown (1888-1975)
Hon. Luke N. Brown, Jr. (1919-2013)
Reginald C. Brown Jr. (1940-2010)
Hon. Walter B. Brown Jr. (1947-2007)
John Calvin Bruton (1907-1969)
Gustavus Werber Bryan (1914-1990)
Eugene Bryant (1902-1969)
Thomas Braxton Bryant Jr. (1905-1983)
Hon. Mary E. Buchan (1952-2007)
Edward D. Buckley (1919-2006)
George L. Buist (1888-1967)
Henry Buist (1895-1977)
Hon. Alfred Franklin Burgess (1906-1992)
Howard Lamar Burns (1914-1996)
Hon. Henry Busbee (1892-1987)
Hon. Thomas Patrick Bussey (1905-1981)
Thomas B. Butler (1903-1972)
Hon. William R. Byars, Jr. (1945-2019)
Hon. James F. Byrnes (1879-1972)
Frank E. Cain, Jr. (1924-2018)
T. Pinckney L. Cain (1901-1953)
T.C. Callison (1884-1966)
F. William Cappelmann (1888-1958)
Robert Reid Carpenter (1929-2001)
Rex L. Carter (1925-2014)
Hon. A. Lee Chandler (1922-2012)
James S. Chandler Jr. (1949-2010)
Hon. Robert F. Chapman (1926-2018)
John W. Chappell (1940-1980)
Nathaniel Heyward Clarkson Jr. (1911-1995)
Robert L. Clement, Jr. (1928-2017)
Hon. Owens T. Cobb Jr. (1933-2007)
Hon. Ernest F. Cochran (1865-1934)
Alvin Atwell Coleman Jr. (1930-1995)
Billy C. Coleman (1916-2019)
Hon. George Franklin Coleman Jr. (1918-2002)
Hon. Louis E. Condon (1927-2011)
Hon. Carol Connor (1950-2004)
Wallace Darlington Connor Jr. (1916-1995)
Edwin Haselden Cooper (1907-1993)

Paul A. Cooper (1889-1956)
Hon. John Ignatius Cosgrove (1888-1948)
Hon. Thomas P. Cothran (1857-1934)
Prof. Vance L. Cowden (1949-2016)
Fred D. Cox Jr. (1922-2000)
Hon. John Wolff Crews (1890-1962)
David H. Crum (1927-2012)
Henry Hayne Crum (1914-2000)
Ruth W. Cupp (1928-2016)
Hon. J. Bratton Davis (1917-2004)
John Kershaw de Loach (1900-1984)
Hon. Edward Colgate Dennis Sr. (1872-1955)
Hon. Edward Colgate Dennis Jr. (1910-1993)
Hon. Rembert Coney Dennis (1915-1992)
Harry S. Dent (1930-2007)
George Louis Dial (1900-1983)
Martha B. Dicus (1949-2012)
Louis O. Dore (1945-2019)
Moultrie D. Douglas (1901-1980)
Grafton Geddes Dowling (1915-2001)
Joab Mauldin Dowling Sr. (1917-1992)
Hon. Ralph Wilbur Drake (1911-2002)
James Franklin Dreher (1910-1972)
Alfred Edmondston Dufour (1927-1992)
Hon. Charlton DuRant (1874-1953)
Robert N. DuRant (1919-2012)
Harry R. Easterling (1934-2018)
Henry Harman Edens (1909-1990)
John Edwards Edens (1896-1963)
S. Henry Edmunds (1901-1968)
William Craig Ehrhardt (1909-1986)
Charles Bell Elliott (1885-1970)
William Elliott (1872-1943)
William Talley Elliott (1903-1961)
Frank Eppes (1922-2002)
Harry L. Erckmann (1878-1963)
Victor S. Evans Jr. (1934-2005)
Hon. Fred Randolph Fanning Jr. (1915-1995)
Hon. C.C. Featherstone (1864-1945)
Robert McCormick Figg Jr. (1901-1991)
Kirkman Finlay Jr. (1936-1993)
David Edward Finley (1861-1917)
William Gist Finley (1895-1969)
Hon. Ernest A. Finney Jr. (1931-2017)
Hon. Sidney T. Floyd (1929-2005)
J. Claude Fort (1892-1980)
Paul Juan Foster Jr. (1928-1999)
Hon. Richard Joseph Foster (1915-1998)
Robert W. Foster Sr. (1926-2015)
David L. Freeman (1924-2014)
James Nelson Frierson (1874-1960)
J. Monroe Fulmer (1912-1971)
Ann L. Furr (1945-2016)
Wilburn Carrol Gable Jr. (1930-1978)
Hon. George W. Gage (1856-1921)
Robert Stone Galloway Jr. (1928-1997)
Hon. Ernest Gary (1857-1914)
Hon. Eugene Blackburn Gary (1854-1926)
Frank B. Gary (1900-1971)
Hon. Frank Boyd Gary (1860-1922)
Hon. Arthur Lee Gaston (1876-1951)
David Aiken Gaston (1903-1988)
Henry Taylor Gaud (1909-1993)
Hon. Tanya A. Gee (1977-2016)
John Thomas Gentry (1924-1991)
William H. Gibbes, Sr. (1930-2018)
Charles Haskell Gibbs Sr. (1915-1993)
Coming B. Gibbs Jr. (1936-2012)
Julian H. Gignilliat (1939-2002)
J. Lyles Glenn Jr. (1892-1938)
Hon. Terrell Lyles Glenn Sr. (1930-1993)
Eleanor T. Going (1921-2013)
Hon. I.M. Goldberg (1933-1979)
William Crosland Goldberg (1917-1972)
Augustus T. Graydon (1916-2007)
Hon. C.T. Graydon (1890-1962)
Hon. G. Benjamin Greene (1878-1957)
Hon. George Tillman Gregory Jr. (1921-2003)
Ned Gregory (1903-1986)
Lawrence Marion Gressette (1902-1984)
Lawrence M. Gressette, Jr. (1932-2013)
E. Barron Grier (1869-1933)
Frank Barron Grier Jr. (1907-1971)
Eugene Cannon Griffith (1936-1990)
Jeff D. Griffith Sr. (1889-1973)
Hon. Steve Campbell Griffith (1898-1972)
George E. Grimbball Jr. (1923-2004)
Hon. John Grimbball (1914-1991)
Hon. William Heyward Grimbball (1886-1964)
William Heyward Grimbball (1917-1999)
Theodore Bogert Guerard (1930-1997)
Benjamin A. Hagood (1866-1928)
George D. Haimbaugh Jr. (1916-2005)
Hon. Henry Hammer (1910-2005)

James H. Hammond (1885-1970)
John F. Hardaway (1951-2009)
Abraham Lindsay Hardee (1893-1969)
Hon. William Ross Hare (1934-1980)
Cotton C. Harness III (1949-2010)
Donald A. Harper (1946-2007)
Rogers Edward Harrell (1905-1978)
W. Brantley Harvey Sr. (1893-1981)
Hon. W. Brantley Harvey, Jr. (1930-2018)
Hon. David W. Harwell (1932-2015)
Hon. Falcon B. Hawkins (1927-2005)
Billy Drennan Hayes (1920-2002)
Clement F. Haynsworth (1885-1953)
Hon. Clement F. Haynsworth Jr. (1911-1989)
Harry J. Haynsworth (1857-1941)
Hon. John McClure Hemphill (1887-1952)
Hon. Robert Witherspoon Hemphill (1915-1983)
Daniel Sullivan Henderson Jr. (1849-1921)
Hon. E.H. Henderson (1886-1959)
Hon. P. Finley Henderson (1877-1968)
Hon. R. Beverley Herbert (1879-1974)
R. Beverley Herbert Jr. (1916-1977)
R.B. Hildebrand (1904-1954)
Leo H. Hill (1927-2010)
Benjamin D. Hodges (1887-1937)
Edward P. Hodges (1897-1954)
James Neville Holcombe (1902-1983)
Angela R. Holder (1938-2009)
Donald H. Holland (1928-2003)
Senator E. Fritz Hollings (1922-2019)
Robert Meyer Hollings (1915-1999)
Alexander Baron Holmes III (1905-1991)
Charlton Bowen Horger (1914-1997)
Martha M. Horne (1953-2015)
Hon. C. Weston Houck (1933-2017)
Ernest Joseph Howard (1930-2000)
Arthur G. Howe (1927-2004)
Gedney Main Howe Jr. (1914-1981)
Louis Peyton Howell (1932-1998)
Eugene Huggins (1929-2015)
Peter DeWitt Hyman Sr. (1927-1999)
Harold W. Jacobs (1923-2014)
Albert L. James, Jr. (1916-2016)
George Coggin James Sr. (1927-1999)
Richard Manning Jefferies (1889-1964)
William Eldridge Jenkinson Jr. (1912-1991)
Hon. Henry C. Jennings (1891-1978)

Benjamin O. Johnson (1905-1976)
B. Henderson Johnson, Jr. (1928-2014)
Hon. Edwin Wallace Johnson Jr. (1904-1979)
Harriet M. Johnson (1957-2008)
Harvey Williams Johnson (1899-1972)
Hon. James W. Johnson Jr. (1951-2008)
Hon. Joseph Travis Johnson (1858-1919)
Hon. William Johnson (1771-1834)
John E. Johnston, Jr. (1933-2016)
Thomas K. Johnstone Jr. (1914-2005)
Oren O. Jones (1925-2008)
Reese I. Joye (1938-2008)
Hon. John R. Justice (1943-2006)
Coleman Karesh (1903-1977)
Hon. Thomas Kemmerlin Jr. (1931-2010)
Hon. John Davis Kerr (1903-1964)
Robert Lawton Kilgo Sr. (1917-1992)
Hon. J. Ernest Kinard Jr. (1939-2015)
Hon. Marion H. Kinon (1929-2013)
Henry Wesley Kirkland (1923-2002)
Herman Grady Kirven (1925-1994)
Robert Edward Kneece (1933-2000)
Charles Wilson Knowlton (1923-1990)
Edward W. Laney III (1930-1980)
Thomas O. Lawton Jr. (1924-2005)
Dennis Bryan Leatherwood (1896-1989)
T. Allen Legare Jr. (1915-2010)
John R. Lester (1942-2016)
James C. Leventis (1938-2015)
Sarah E. Leverette (1919-2019)
George Davis Levy (1883-1972)
A. Camden Lewis (1941-2017)
Hon. James Woodrow Lewis (1912-1999)
Hon. Lanneau D. Lide (1876-1953)
Hon. Harry McKinley Lightsey (1901-1986)
Dr. Harry M. Lightsey Jr. (1931-2006)
Hon. C. Bruce Littlejohn (1913-2007)
Hon. Hubert Eugene Long (1921-2000)
O. Langdon Long (1891-1971)
Hon. Isadore Edward Lourie (1932-2003)
James L. Love (1891-1972)
Hon. Alva M. Lumpkin (1886-1941)
John Henderson Lumpkin (1916-1999)
Joseph Berry Sloan Lyles (1885-1963)
Angus H. Macaulay (1893-1964)
Alfred Cleo Mann (1889-1956)
Maj. Gen. T. Eston Marchant Jr. (1920-2006)

Andrew Burnet Marion (1919-1995)
W. Francis Marion (1923-1995)
Edwin P. Martin (1938-2006)
Hon. J. Robert Martin Jr. (1909-1984)
Hon. Thomasine G. Mason (1917-2012)
Hon. Calhoun A. Mays (1884-1967)
William S. McAninch (1940-2018)
Clarke Wardlaw McCants (1885-1950)
Clarke W. McCants Jr. (1921-2010)
T. English McCutchen III (1948-2008)
Thomas E. McCutchen Jr. (1919-2018)
John Betts McCutcheon Sr. (1915-1997)
Hon. Heyward Elliott McDonald (1925-2000)
James Edwin McDonald (1856-1933)
Moffatt Grier McDonald (1889-1953)
Hon. Thomas K. McDonald (1898-1974)
Hon. Daniel M. McEachin (1925-2015)
Peter Hector McEachin (1895-1971)
George Raymond McElveen (1896-1989)
Joseph Means McFadden (1901-1990)
Franklin Pierce McGowan (1898-1968)
Douglas McKay (1886-1966)
Douglas McKay Jr. (1917-2008)
Julius W. McKay Sr. (1923-2018)
J. Rion McKissick (1884-1944)
James Malcolm McLendon (1909-2000)
Daniel R. McLeod (1913-1985)
Franklin Alexander McLeod (1884-1958)
James C. McLeod, Jr. (1931-2014)
Peden B. McLeod (1940-2021)
R. Kirk McLeod (1921-1987)
Thomas Gordon McLeod (1868-1932)
Walton James McLeod Jr. (1906-1994)
Hon. William J. McLeod (1919-2010)
Yancey Alford McLeod (1909-1975)
John G. McMaster, Jr. (1914-2015)
Hon. Robert E. McNair (1923-2007)
David Harper Means (1913-1987)
Thomas Samuel Means Jr. (1921-2000)
William D. Melton (1868-1926)
David A. Merline Sr. (1934-2015)
Hon. Joseph DuPre Miller (1930-2002)
Julian Mitchell (1867-1960)
Hon. Berry L. Mobley (1932-2009)
James B. Moore Sr. (1918-2005)
M. Herndon Moore (1866-1910)
Joseph McQuillan Moorer (1884-1960)

Patrick Bradley Morrah Jr. (1915-1992)
Stephen G. Morrison (1949-2013)
Hon. Joseph Rodney Moss (1903-1993)
Ronald L. Motley (1944-2013)
Hon. Edward Wade Mullins (1893-1989)
Hon. Jamie L. Murdock Jr. (1952-2010)
James Bryson Murphy (1887-1965)
DeRosset Myers (1920-2001)
Shepard Kollock Nash (1893-1980)
Jacob Nathaniel Nathans Sr. (1894-1939)
Henry Carrington Nelson Jr. (1923-1996)
Patrick Henry Nelson (1910-1964)
Hon. Julius B. Ness (1916-1991)
E. LeRoy Nettles, Sr. (1929-2020)
Julian J. Nexsen (1924-2015)
Hon. Edward Herman Ninestein (1908-1980)
John DeSaussure O'Bryan (1890-1985)
J. Frank Ogletree, Jr. (1930-1985)
Hon. John Belton O'Neill (1793-1863)
Henry K. Osborne (1875-1949)
Hon. G. Dewey Oxner (1898-1962)
G. Dewey Oxner Jr. (1933-2013)
Henry Fletcher Padget Jr. (1922-1998)
D. Michael Parham (1950-2012)
John J. Parker (1885-1958)
H.F. Partee (1929-2012)
Grady L. Patterson Jr. (1924-2009)
Hon. Gus Harry Pearlman (1913-2003)
Edward P. Perrin (1925-2015)
Lewis Wardlaw Perrin (1886-1950)
Miss James M. Perry (1894-1964)
Hon. Matthew J. Perry Jr. (1921-2011)
Hon. James Louis Petigru (1789-1863)
Benet Polikoff (1898-1970)
Joseph Daniel Pope (1820-1908)
Thomas Harrington Pope Jr. (1913-1999)
Charles S. Porter Jr. (1935-2005)
James B. Pressly Jr. (1946-2004)
Edna S. Primus (1944-2019)
Hon. George E. Prince (1855-1923)
Samuel L. Prince (1886-1965)
Hon. William Fripp Prioleau Jr. (1922-1997)
Hon. Edward Kriegsmann Pritchard (1904-1977)
Gene V. Pruet (1924-2008)
Charles Victor Pyle (1910-1985)
Hon. C. Victor Pyle, Jr. (1934-2017)
F. Dean Rainey (1904-1975)

John S. Rainey (1941-2015)
Charles H. Randall Jr. (1920-2010)
D. Cravens Ravenel (1938-2018)
Thomas Henry Rawl Jr. (1918-1993)
William B. Regan (1936-2011)
Jeter Ernest Rhodes Jr. (1944-1999)
William Luther Rhodes Jr. (1918-1986)
Hon. James P. Richards (1894-1979)
Donald V. Richardson III (1936-2010)
Hon. Edward Patterson Riley (1900-1994)
Carlisle Roberts (1909-1975)
Hon. Melvin L. Roberts (1930-2010)
David W. Robinson Sr. (1868-1935)
David W. Robinson II (1931-2007)
David Wallace Robinson (1899-1989)
Robert Hoke Robinson (1916-1977)
John T. Roddey (1906-1981)
Joseph Oscar Rogers Jr. (1921-1999)
Hon. Louis Rosen (1910-1989)
Morris D. Rosen (1919-2012)
Sylvan Lewenthal Rosen (1913-1996)
Elbert Marion Rucker (1866-1926)
Irene K. Rudnick (1929-2019)
Hon. Donald S. Russell (1906-1998)
Hon. John Rutledge (1739-1800)
Robert Edward Salane (1947-1996)
Edward Eli Saleeby (1927-2002)
Julian B. Salley Jr. (1912-2005)
Paul Andrews Sansbury Jr. (1920-1989)
Claud N. Sapp (1886-1947)
Hon. Wyatt T. Saunders Jr. (1942-2009)
Henry Savage Jr. (1903-1990)
Claude M. Scarborough Jr. (1929-2012)
Hon. Ramon Schwartz, Jr. (1925-2017)
John Munford Scott (1910-1982)
William Henry Seals (1926-1989)
Hon. Thomas S. Sease (1867-1952)
William Munro Shand (1881-1941)
Joseph Dawson Shine (1949-2003)
Hon. Samuel Wilds Gillespie Shipp (1880-1937)
Albert Simons Jr. (1918-1998)
Hon. Charles Earl Simons Jr. (1916-1999)
Eaddy McLeod Singletary (1919-2001)
Huger Sinkler (1868-1913)
Huger Sinkler, Jr. (1908-1987)
R. Beverly Sloan (1883-1950)
Barney Oveyette Smith Jr. (1952-1996)
Hon. Ellen Hines Smith (1940-1998)
Hon. Henry Augustus Middleton Smith (1853-1924)
Herbert L. Smith (1889-1969)
Milton A. Smith, Sr. (1925-2018)
Roy M. Smith Sr. (1928-2006)
Augustine T. Smythe (1885-1962)
Augustine Thomas Smythe (1918-1991)
Henry Buist Smythe (1920-2002)
Hon. Emory Marlin Sneed (1928-1987)
Hon. Thomas H. Spain (1857-1935)
Hon. Floyd Davidson Spence (1928-2001)
Charles William Fraser Spencer (1876-1956)
Charles William Fraser Spencer Jr. (1911-1985)
Hon. James McNary Spigner (1922-1999)
Hon. John McKee Spratt (1907-1973)
Harry Roberts Stephenson Jr. (1915-1990)
J. Hamilton Stewart III (1943-2016)
Robert L. Stoddard (1918-2006)
E. Randolph Stone (1918-2006)
Laurence O'Hear Stoney Sr. (1921-1992)
Thomas P. Stoney (1889-1973)
Hon. Taylor H. Stukes (1893-1961)
William Kenneth Suggs (1893-1972)
Samuel L. Svalina (1935-2013)
Hon. Claude Ambrose Taylor (1902-1966)
Claude Ambrose Taylor Jr. (1933-1991)
Hon. Frank L. Taylor (1910-1976)
Calhoun Thomas (1903-1970)
John Peyre Thomas Jr. (1857-1946)
William Joseph Thomas (1871-1942)
Belton Oswald Thomason Jr. (1926-1993)
Fletcher D. Thompson (1921-2017)
Bernard Melchoir Thomson Jr. (1913-1991)
Hon. James Strom Thurmond (1902-2003)
Hon. John William Thurmond (1862-1934)
Hon. George Bell Timmerman (1881-1966)
Hon. George Bell Timmerman Jr. (1912-1994)
Ashley C. Tobias Jr. (1886-1966)
Albert C. Todd (1880-1961)
Albert C. Todd III (1950-2005)
J.D. Todd Jr. (1912-2011)
Hon. William H. Townsend (1868-1934)
William Byrd Traxler (1912-1997)
Nathaniel A. Turner (1897-1959)
Robert E. Vandiver (1917-1977)
James Spencer Verner (1906-1964)
Emil W. Wald (1934-2011)

Hon. John Frost Walker (1881-1970)
John Frost Walker Jr. (1911-1989)
Wesley Martin Walker (1915-1999)
Thomas Emmet Walsh (1919-1990)
Johnnie M. Walters (1919-2014)
Rufus Montgomery Ward (1908-1988)
Hon. Julius Waties Waring (1880-1968)
Hon. Henry Hitt Watkins (1866-1947)
Hon. Thomas Frank Watkins (1881-1973)
William Law Watkins (1910-1999)
Marvin R. Watson (1934-2017)
Samuel R. Watt (1900-1968)
Hon. Mortimer M. Weinberg (1896-1968)
M.M. "Rusty" Weinberg Jr. (1929-2009)
John C. West (1922-2004)
Hon. Marc H. Westbrook (1946-2005)
Ben Scott Whaley (1909-1987)
Hon. Marcellus Seabrook Whaley (1885-1961)
Hon. Richard S. Whaley (1874-1951)
Thomas Baynard Whaley (1909-1992)
Bruce Welborn White (1905-1984)
H. Dave Whitener Jr. (1944-2014)
Robert P. Wilkins Sr. (1933-2013)
William Walter Wilkins (1906-1995)
E. Lloyd Willcox (1904-2004)
Frederick L. Willcox (1870-1937)
Hugh LaBarbe Willcox (1905-1994)
Philip Alston Willcox (1866-1922)
Arthur Middleton Williams (1914-1990)
Hon. Karen J. Williams (1951-2013)
Hon. Marshall Burns Williams (1912-1995)
Ray Robinson Williams (1889-1987)
John Frank Wilmeth (1889-1956)
Philip Wilmeth (1920-1995)
David McKewn Winter (1895-1984)
Robert King Wise (1892-1981)
Hon. Thomas Albert Wofford (1908-1978)
Hon. Charles A. Woods (1852-1925)
Malcolm Carr Woods Jr. (1906-1993)
Hon. Jonathan Jasper Wright (1840-1885)
Hon. C. Cecil Wyche (1885-1966)
Hon. Cyril Granville Wyche (1890-1988)
C. Thomas Wyche (1926-2015)
F. Hall Yarborough (1921-2004)
Arthur Rutledge Young (1876-1947)
C.A. Young (1902-1955)
Henry E. Young (1831-1918)

Joseph Rutledge Young (1915-1997)
Hon. Eugene N. Zeigler (1921-2012)

To make a contribution to the SC Bar Foundation in memory of the honorees,
please scan the QR code above with your smart phone.

SPECIAL ENDOWMENT COMMITTEE

Robert L. Kilgo, Jr., Chair

Michelle D. Powers, Co-Chair

Dean William C. Hubbard, USC Joseph F. Rice School of Law

Lawrence E. Flynn, III

H. Mills Gallivan, Sr.

William B. Harvey, III

Rusty T. Infinger

W.E. "Billy" Jenkinson, III

Hon. James E. Lockemy

Hon. L. Casey Manning, Sr.

Barbara R. Morgan

Hon. Clifton B. Newman

D. Ashley Pennington

Wesley A. Stoddard

Guest Presenters:

Hon. John C. Few

Hon. Frances P. "Charlie" Segars-Andrews

For more information on Memory Hold the Door, please refer to the publication
“Memory Hold-the-door: The Autobiography of John Buchan,”
first published in Great Britain by Hodder & Stoughton Ltd., 1940.