

gmc
GEORGIA MILITARY COLLEGE

DUTY · HONOR · COUNTRY

PRESIDENTS

GEORGIA MILITARY COLLEGE

DR. WALTER STAFFORD DUDLEY
1879-1882

PROFESSOR OSCAR M. CONE
1882-1883

DR. WILLIAM FRANCIS COOK
1883-1885

LTGEN DANIEL HARVEY HILL, CSA
1886-1889

MAJ COLTON LYNES
1889-1892

COL JOHN CHARLES WOODWARD
1892-1896

COL WILLIAM E. REYNOLDS
1896-1912

COL O. R. HORTON
1912-1917, 1920

COL H. H. MASHBURN
1917-1920

COL KYLE T. ALFRIEND
1920-1922

COL J. H. HADDOCK
1922-1923

COL E. T. HOLMES
1923-1928

COL G. S. ROACH
1928-1934

COL JOSEPH H. JENKINS
1934-1950

COL REN A. THORNE
1950-1968

COL WILLIAM H. RODIMON
1968-1971

COL DAVID L. BLACK
1971-1973

MAJ GEN EUGENE A. SALET
1973-1985

MAJ GEN WILLIAM P. ACKER
1985-1992

MAJ GEN PETER J. BOYLAN
1992-2013

LTGEN WILLIAM B. CALDWELL, IV
2013-Present

*Photos of Georgia Military College's Presidents are located in the south hallway
on the second floor of the Old Capitol.*

PRESIDENT'S MESSAGE

In the midst of Georgia Military College's Milledgeville campus stands the Old Capitol Building, symbolic of the school's history of reinvention and enduring spirit. In 1879, a handful of students from middle Georgia enrolled in the newly established preparatory school, attending classes in the Old Capitol Building that now stood empty after lawmakers moved to the new capital in Atlanta. Back then, most of GMC's students came with the intention of bettering their futures via agricultural studies or the military.

Times have certainly changed, but on these historic grounds we continue to instill the values of duty, honor and country, concurrent with an education that sharpens minds and readies students to pursue their future goals.

The GMC of today – a fully modernized central campus, with 23 programs of study, online global course options, four degree types and more than 12,000 students – is nearly unrecognizable from its humble beginnings. But true to form, the accomplishments and contributions of our graduates continue to serve as a testament to the ideology of our founders: "To educate young men and women ... in an environment which fosters good citizenship."

Now, as we write the next chapters in GMC's history book, we do so with a deep appreciation for the past and a keen focus on the future.

A handwritten signature in black ink that reads "W B Caldwell IV". The signature is written in a cursive, slightly stylized font.

LtGen William B. Caldwell, IV
President, Georgia Military College

GEORGIA'S OLD STATEHOUSE TIMELINE

Owned by the State of Georgia, the Old Capitol Building continues to be maintained for the benefit of all citizens as a center for education and as the centerpiece of Georgia Military College. The college has upheld its stewardship for more than 130 years, has performed major repairs on this structure on at least three occasions, and has endeavored to preserve its integrity. It is fitting that the Old Capitol Building, which has witnessed so much of Georgia's military and regional history, is a place from which such activity will continue.

1803 Milledgeville founded.

1804 December 12th - Milledgeville is designated the "permanent" capital by the state legislature convened at Louisville.

1805 Legislature appropriates \$60,000 to build a Capitol Building. Construction begins with Jett Thomas and John Scott as general contractors.

1,377,266 bricks made on site for construction of the building.

Other building materials include:

40,000 laths

65,000 shingles

44 windows with outside shutters

2 flights of stairs

447 feet of balustrade

4 pediments with eagles

Exterior walls are three feet thick

200 feet of window glass

4,257 feet of wainscot

44 arches over windows

8 chimney pieces

173 feet of circular balustrade

1807 State Legislature meets in the Statehouse for the first time.

1825 Milledgeville and the Statehouse visited by Revolutionary War Hero, the Marquis de Lafayette.

1827-1834 Architect Henry Hamilton Fulton oversees the expansion of the building. Renovations include addition of north (1828) and south (1834) wings, crenellations, and a plaster skin to give the building a Gothic appearance. Additionally, repairs are done to portions of the roof destroyed by a fire that breaks out while the Legislature is in session on November 16th, 1833. It is the first example of Gothic architecture in a public building in the United States.

1835 Porticos and granite steps designed by Charles Cluskey added to the east and west faces of the building.

1861 Legislature meets and votes for Georgia to secede from the Union.

1864 In November, Union General William T. Sherman occupies the Capitol Building on his March to the Sea.

1866 Legislature appropriates \$8000 to repair damage.

1868 Georgia's capital is moved to Atlanta.

1871-1879 Building temporarily serves as the Baldwin County Courthouse.

1879 Middle Georgia Military and Agricultural College is founded. The Old Capitol Building becomes a classroom and administrative building.

1894 January 1st - A fire burns the clock tower. (right)

1900 Middle Georgia Military and Agricultural College is renamed Georgia Military College.

1941 March 23rd - A fire caused by faulty wiring burns a large part of the building. The state provides funding to rebuild using prison labor.

1998-2000 The Old Statehouse is vacated and restored. When reopened in October 2000, the building contains classrooms, computer labs, administrative offices, and a restored legislative chamber. The restored chamber is in the location once occupied by the House of Representatives. The administrative suite is located where the Senate once met. A regional museum occupies the ground floor where the Supreme Court was once located.

Photos of Georgia's governors from 1807 - 1868 (the time that the building served as the Old Statehouse) are located throughout the building.

Oil paintings of George Washington, Thomas Jefferson, James Edward Oglethorpe, and General Lafayette hang in the legislative chamber. The paintings are reproductions and 2/3 the size of the originals which now hang in the State Capitol in Atlanta.

There is a framed map in the President's Executive Suite which is an 1859 surveyor's map of Georgia. The survey, done by James R. Butts, late Surveyor General, includes county boundaries and shows counties that have changed names over the years. The map also includes grids showing lands originally occupied by Native Americans that were included in Georgia's Revolutionary War land lotteries. (left)

GEORGIA MILITARY COLLEGE TIMELINE

1868

February 28th - Capitol Building left vacant when seat of government moves to Atlanta.

1880

January 19th - MGM&AC opens with 219 male and female students in grades one through twelve. Although known as a college, there were no junior college classes until 1931.

Tuition is free, but there is a \$10 matriculation fee.

1893

UGA withdraws financial support for MGM&AC. City of Milledgeville creates bond issue to raise funds to support school.

1894

January 1st - Old Capitol Building clock tower burns. Reconstruction of building completed June 26th.

1900

Middle Georgia Military and Agricultural College is renamed Georgia Military College (GMC)

GMC graduates certified to teach in Georgia public schools.

1907

Although still a co-educational school, the graduating class is all male for the first time.

1913

Cadets take on Ty Cobb's All-Star team in exhibition game. Cobb tagged out at second base by a GMC cadet (GMC loses 9 - 5).
above

1879

October 14th - Legislature approves establishment of Middle Georgia Military and Agricultural College (MGM&AC) as a unit of the University of Georgia (UGA) and provides for loan of Statehouse and square for use of MGM&AC.

October 22nd - Board of Trustees accepts building and campus from the state and holds its 1st meeting.

1884

Enrollment is 420.

Male students not from Milledgeville required to board in Governor's Mansion (located on the corner of Clarke and Greene Streets)

1895

Legislature approved building of a barracks on the capital grounds (located across the bricks from today's Sibley Cone Library)
below

1906

Tuition, uniforms, and board are now \$121.90 per year.

1910

Charges for tuition, uniforms, room, and board are now \$220.22 per year.

1919

Both barracks buildings and the old church building in the vicinity that was being used for classroom space burned on January 10th.

A new barracks (Main Barracks) was constructed and opened to students on December 19th (demolished 2008). *above*

1922

Athletic field renamed Davenport Field in memory of Michael Davenport (1901-1922); a cadet killed in an accident during a baseball game. *above*

1924

Georgia Supreme Court rules GMC a public school.

1929

General Assembly approves adding two years of college instruction at GMC. College classes begin with 1931-32 school term.

1931

American Legion erects a memorial gate and builds a wall around Davenport Field in memory of those who died in World War I.

1916

President Wilson designated GMC an Infantry Unit of the Junior Division of the Reserve Officers' Training Corp (ROTC).

An additional barracks named Horne Hall, in honor of Julius Horne, Milledgeville Mayor and Chairman of the GMC Board of Trustees, was built next to the 1895 barracks building.

1921

With assistance of GMC elementary school students, the Liberty Tree, with soil from all 48 states, was planted on the west side of campus (behind St. Stephen's Episcopal Church). After Alaska and Hawaii were admitted to the union, the ceremony was repeated with soil from all 50 states.

1926

A building, now known as Jenkins Hall, erected to house GMC's elementary grades. *below*

This building now houses the ROTC Department.

1939

With help from the Works Progress Administration (WPA), a classroom building is constructed and named for Charles H. Whitfield, Chairman of GMC Board of Trustees (1922-1944) (demolished 2002). *above*

1934

As the school becomes more military in orientation, one of the more obvious changes is the exclusion of women from the college.

1941

Wilder Hall, the Military Science building, is constructed. Now houses Information Technology functions. *above*

1943

Cadets granted opportunity to date young women from the Georgia State College for Women for the first time, provided they conducted themselves as "gentlemen." *right*

1938

Enrollment in junior college is 139 students, 62 are from foreign countries.

1940

A new barracks named for Congressman Carl Vinson is dedicated (demolished 2008). *below*

The Southern Association of Colleges and Schools accredits the junior college.

1941

March 23rd - A fire severely damages the interior of the Old Capitol Building; most of the exterior walls survived. *below*

1946

GMC designated a "military institute" thus allowing establishment of a senior division of the ROTC.

1950

War Department designated GMC a Military Junior College.

1965

First African American cadet is admitted to Georgia Military College.

1968

The Sibley-Cone Library opens. *above*

1978

GMC was approved by the Department of the Army to allow commissioning of graduates

1995

Sibley-Cone Library renovated. *above*

2004

GMC opens Craig Field for baseball, Couch Field for softball, and the Horace Ray Field House. These are GMC's first "real" softball and baseball fields. *above*

1998

Student services building, Parham Hall, opens. *above*

1962

A new gym (Cordell Events Center *below*) and a student center/book-store/canteen constructed.

1969

Female students once again allowed to enroll at GMC (prep school and junior college). Civilian students allowed to enroll in junior college for first time.

1975

Female students allowed to participate in the ROTC program for the first time.

1997

A new academic building opens in 1997 and is dedicated Zell Miller Hall in 1999. *below*

2000

Completely restored Old Capitol Building reopens. *right*

2004

In April, the Ruark Athletic Complex opens. Named for Parnell Ruark, HS1942 & JC1949, first junior college football player east of the Mississippi River to be named All-American, the complex contains offices, weight rooms, and classrooms for the physical education and athletic programs at GMC. *above*

2006

In December, a new residence hall is dedicated and named in honor of Dr. James E. Baugh, HS1937 & JC1939, Chairman of the GMC Board of Trustees, 1969-1997. *right*

2014

In May, a 56,000-square-foot health and wellness center named to honor the Kidd Family, to include alumnus Culver Kidd, HS1932 & JC1934, opened. Kidd Center offers modern fitness equipment, an elevated track, classrooms, a spacious band room with practice areas, plus an athletic health care and training lab complete with a hydrotherapy suite. It incorporates the Cordell Events Center built in 1962 and named for GMC Coach Lew Cordell. *right*

2005

In May, another academic building opened. Dedicated Peter Boylan Hall in June 2013, the building contains a cafeteria, a student union, a bookstore, classrooms, a music room, a visual arts room, and the 407-seat Goldstein Center for the Performing Arts. *below*

2010

In August, a new prep school building opened. Usery Hall was named for GMC alumnus and former U.S. Secretary of Labor, W.J. "Bill" Usery, Jr.

The 70,000-square-foot building provides a state-of-the-art learning facility for GMC's middle and high school program that was previously scattered throughout five campus buildings. The facility is three stories with 36 classrooms, three science labs, two computer labs, two music rooms, administrative and counseling offices, a courtyard, Junior ROTC training space and a health services center. *right*

2015

In the summer of 2015 GMC will offer a **Bachelor of Applied Science** degree to assist technical school graduates with Associate of Applied Science degrees in achieving a bachelor's degree.

GMC NOTABLE ALUMNI

RICHARD LANE ALLEN HS 1945

Allen became involved in the music business after serving in World War II. In the mid 1950s, Allen began to record oral histories of traditional jazz musicians. His collection of oral histories became the William Ransom Hogan Jazz Archive at Tulane University. Allen was one of the founders of the New Orleans Jazz and Heritage Festival.

BERT M. ATKINSON HS Early 1900's

At the age of 29, Atkinson was in command of the First American Air Service at the front in France where such notables as Eddie Rickenbacker served under his command. After the war, Atkinson organized the first aerial forest fire fighting unit in the world. In the 1920's, he mapped the first transcontinental air mail routes from the east to the west coast. This was the impetus to start passenger air service, build airfields, and encourage transcontinental flights.

CLIFFORD BALDOWSKI JC 1937
Clifford Baldowski graduated from GMC and continued his education at the Citadel

and the Art Students League in New York City. He was awarded a bronze star for his service in the Army Air Corps during World War II. In 1950, he joined the editorial staff at the Atlanta Constitution and created political cartoons every day for more than 30 years. In 1964, Baldy, as he was known, received a Pulitzer Prize nomination for his cartoon on Senator Barry Goldwater's presidential campaign.

DR. ALFRED BLALOCK HS 1915

After graduating from GMC in 1915, Blalock earned his MD degree at Johns Hopkins in 1922 and became the first resident in surgery in the new Vanderbilt University Hospital. He did pioneering work on the nature and treatment of hemorrhagic and traumatic shock. This early work on shock is credited with saving many lives during World War II. In 1941, Blalock returned to Johns Hopkins where he worked on a shunt technique to cure the Blue Baby Syndrome; and in November 1944, Blalock and his assistants performed the first successful operation on a patient.

GEORGE BUSBEE HS 1944

George Busbee graduated from GMC in 1944, went on to law school, and was admitted to the bar in 1952. He served in the Georgia

Legislature from 1957 until 1974 when he ran for the governorship. Busbee served as Governor of Georgia from 1975 until 1983.

WALLY BUTTS HS 1924

While a student at GMC, Wallace Butts excelled in sports. After graduating from the University of Georgia, he began a long coaching career. During the 10 years he coached prep school football, he lost only 3 games. Butts, who became Head Coach at the University of Georgia in 1939, was an innovator known for his forward-passing patterns. He was Southeastern Conference Coach of the Year three times and a runner-up for National Coach of the Year in 1959.

BRAXTON COTTON JC 2002

Braxton Cotton graduated from GMC junior college in 2002 and received his Commission as a second lieutenant in the US Army. He began a career in law enforcement with the Milledgeville Police Department and later worked with the Baldwin County Sheriff's Department and the Georgia Department of Public Safety where he was on the security detail for Governors Sonny Perdue and Nathan Deal. At age 30, in 2012, Cotton was

appointed by Governor Deal to serve as the Executive Director of the Criminal Justice Coordinating Council. He now leads the Governor's Office of Transition, Support and Reentry. In addition to numerous volunteer organizations, Cotton is a member of the International Association of Chiefs of Police, the National Association of Black Law Enforcement Executives, the American Correctional Association, the Parole Association of Georgia and the Georgia Chamber of Commerce. He was awarded the GMC Outstanding Young Alumnus Award in 2012. The Atlanta Business League (ABL) listed Braxton Cotton as one of Atlanta's Men of Influence for 2014. Cotton serves on the GMC Alumni Association Board of Directors.

FRANCISCO ESPAILLAT JC 1982

Francisco Espailat came to the United States from the Dominican Republic to play basketball. By the end of high school, the 6'4" Francisco had not only earned his diploma, he'd become an Eagle Scout and had gotten basketball scholarship offers from several colleges. But Francisco wanted something different. When a GMC recruiter came to call, Francisco saw his opportunity and took it. "GMC was a great fit ... it gave me a wonderful educational foundation and the military experience I was looking for. The early commissioning program also gave me

an important two-year jump start on my military career,” he notes. In 2012, after almost 30 years of military service, including a four-year assignment as a colonel and Project Manager for Combined Arms Tactical Trainers, where he was responsible for the life cycle management of hundreds of virtual simulation training systems across the Army, he was promoted to Brigadier General and assigned to a joint position at the Defense Logistics Agency (DLA) at Fort Belvoir, Va. Today (2104) he serves as the Commanding General of the 143D Expeditionary Sustainment Command (ESC), in Orlando, Fla.

O.T. “TOMMY” FULGHUM

HS 1947, JC 1949

Tommy Fulghum was born in Wadley, GA, in 1930. He attended Georgia Military College and was an avid supporter of GMC. In 1950, at the age of 20, Tommy was injured in a logging

accident when a tree fell on him, injuring his spinal column. He spent the remainder of his life as a paraplegic. For the average person this would have been a life ending event, but Tommy’s strength, determination and stamina propelled him to become a successful businessman. In 1956, along with his father and brother, they invented the now famous Fulghum rosserhead debarker and, in October 1956, the family organized Fulghum Industries in Wadley to manufacture log handling equipment

for the industry. He achieved seven patents on equipment that are used in the forest products industry. That company has now grown to some 29 locations in the United States, Chile and Uruguay with some 250 employees. Those business leaders that dealt with Mr. Fulghum knew him as a man of his word, a man of honor. They knew of the quality of the product he manufactured, and the integrity of providing the customer with more than they expected.

OLIVER HARDY

Norvill Hardy, better known as Oliver, attended GMC in the early 1900’s where he was once described as a fat boy who liked playacting. While in school at GMC, Hardy worked as a projectionist at the Electric Theater downtown. He was bitten by the theater bug and went on to become an actor. He is probably best known through his partnership with Stan Laurel.

CHARLES HOLMES HERTY HS 1884

Charles Holmes Herty attended Middle Georgia Military and Agricultural College from 1880 (the first year classes were held) until he graduated in 1884. After completing a Ph.D. at Johns Hopkins, Herty returned to

Georgia to work as an assistant chemist at the Georgia State Experiment Station and to serve as adjunct faculty at the University of Georgia. He developed a method of making pine pulp into paper. When Charles Herty returned to the University of Georgia in 1891, the University had a playing field and a football but nobody knew the rules of the game. Herty had a rule book. He erected rough goal posts; and on January 30, 1892, the University of Georgia took on Mercer University in the first organized football game played in Georgia. (UGA won 50-0).

SHELBY I. HIGHSMITH

HS 1946, JC 1948

Shelby Highsmith, a lawyer and a judge, has been recognized by some of the most prestigious groups in the nation for his contributions to the practice of

law and to our society. As the Chief United States District Judge for the Southern District of Florida, the Honorable Shelby I. Highsmith heard such high-profile cases as those involving the War on Drugs, Elian Gonzales, and the War on Terrorism.

LIVINGSTON KENAN HS 1883

Livingston Kenan graduated from MGM&AC in 1883. He studied law, was admitted to practice in Federal Courts in 1885, and later became Solicitor of the Atlantic Judicial Circuit. Returning to Milledgeville in 1907, Kenan began a life-long campaign to prevent the victimization

of black Georgians by unscrupulous merchants, farmers, and loan sharks. He was particularly vocal about the fact that African Americans did not always receive justice from the courts and often provided legal defense for his clients at no charge.

CLAUDE KICKLIGHTER JC 1952

Claude Kicklighter, assigned by Secretary Rumsfeld to coordinate with the State Department in making the

transition in Iraq from U.S. occupation to Iraqi sovereignty, was widely praised for his results. Kicklighter has said that he would have never been a general officer if he had not gone to GMC. He said the training he received gave him an edge in every step of his career.

CLARA LEE CONE PAFFORD HS 1912

After graduation from GMC in 1912, Clara Cone continued her education at Georgia Normal and Industrial College and at Columbia University. After graduation from Columbia, she returned to Georgia to head the Girl’s High School in Atlanta and was eventually appointed a Department Superintendent in the Atlanta Public Schools. In 1922 and 1923, Mrs. Pafford was chairman and teacher of home economics subjects for WSB Radio’s School of the Air, the first radio broadcast school in the United States.

JOHN A. SIBLEY HS 1904

John Adams Sibley (1888-1986) joined the law firm of King and Spalding in Atlanta where he attracted national attention as an attorney in the case of Coca-Cola Company vs. Coca-Cola Bottling Company. He served as President of the Trust Company of Georgia and a member of the boards of both Coca-Cola and Georgia Power. Sibley chaired the Sibley Commission which sought to bring about peaceful solutions to the desegregation and preservation of Georgia public schools in the wake of Brown v Board of Education.

STAN J. STRICKLAND HS 1956

Stan Strickland began his painting career in 1971 and by 1975 had emerged as a full time professional. Since then he has taught art both privately and in the public school system and as artist-in-residence at Georgia College & State University. Winner of many regional and several national awards, his work now hangs in private and corporate collections throughout the U.S. and abroad. Five of his original paintings now reside aboard the U.S.S. Carl Vinson, the world's largest aircraft carrier and the U.S.S. Georgia trident submarine.

E. PAUL TORRANCE HS 1934, JC 1936

Ellis Paul Torrance entered GMC High School at the age of 13 and continued until he graduated from the junior college in 1936. Fresh out of school, he began teaching at GMC. After earning a Ph.D., Torrance became a counselor of disabled veterans and, in 1951, became director of the Survival Research Field Unit of the U.S. Air Force Advanced Survival School. While a counselor, administrator, and teacher at Georgia Military College, Torrance devised the first of the creativity tests which would revolutionize the way that intelligence is measured. The "Torrance Tests of Creative Thinking" helped shatter the theory that IQ tests alone were sufficient to gauge real intelligence. His tests are without cultural or linguistic bias and have been used in over 50 countries throughout the world.

W. J. "BILL" USERY, Jr. JC 1940

Educated at Georgia Military College, Bill Usery worked at naval shipyards in Brunswick, Georgia, and served as an underwater welder on a repair ship in the Pacific Fleet during World War II. In 1961, he was appointed industrial union representative on the

President's Missile Sites Labor Commission. In February 1969, Usery was appointed Assistant Secretary of Labor for Labor-Management Relations by President Richard Nixon. In February 1976, President Gerald Ford appointed Usery United States Secretary of Labor. He was called upon by President Clinton to serve on the Commission on the Future of Worker-Management Relations from 1993 to 1995, and served as special mediator for the Major League Baseball dispute in 1994.

CARL VINSON

Carl Vinson attended MGM&AC in the late 1890's and went on to study law at Mercer University. In 1914, at the age of 31, Vinson was sworn in as the youngest member of Congress. He served in Congress for more than 50 years, chaired the House Naval Affairs Committee, and later the Joint Armed Forces Committee. Although Vinson is primarily remembered for his promotion of a Pacific fleet, he was also a firm advocate for aviation and was instrumental in bringing Robins Air Force Base to Central Georgia. The aircraft carrier CVN70, the Carl Vinson, is named in his honor.

WILLIAM "BILL" R. YOAST JC 1948

During his years at GMC, Bill Yoast played football. He became a football coach with a loyal city-wide following in Alexandria, Virginia. In 1971, the T.C. Williams High School football team had an undefeated season and went on to earn the Virginia State Championship. The team Coach Yoast helped create in 1971 was the Titans. They are immortalized in the Disney movie, "Remember the Titans," which shows how the black and white teens and their black and white coaches moved beyond being black and white individuals to become teammates known as "Titans."

HONORED VETERANS

Thousands of Georgia Military College men and women have served and continue to serve our nation in times of war and peace. We remember, with great respect and appreciation, those who gave their lives in defense of our freedom.

CAMPUS LOCATIONS

Milledgeville serves as the Main Campus of Georgia Military College; however, other locations across the state are:

Augusta (1968)
Valdosta (1979)
Fairburn (1988)
Warner Robins (1989)
Columbus (1996)
Sandersville (1989)

Madison (1995)
Stone Mountain (2011)
Online Campus (2011)
Fayetteville (2014)
Dublin (2015)

CONTACTS

GEORGIA MILITARY COLLEGE

Office of the President

478-387-4774

Office of College Relations

478-445-0202

Office of Alumni Relations

478-445-0205

Library and Archives

478-387-4849

GMC Remembered:

<http://gmcga.libguides.com/gmcremembered>

GMC Archive:

<http://gmc.pastperfect-online.com>

GMC Recall Collection:

<http://cdm15171.contentdm.oclc.org/>

**GEORGIA
MILITARY
COLLEGE**

A LIBERAL ARTS JUNIOR COLLEGE

*This brochure was published by the
Office of College Relations and Sibley-Cone Library Special Collections Department,
COL Jane Simpson (Ret.), MLIS, Library Director, 1992 - 2009,
Special Collections Librarian/Archivist, 2009 - present.*

www.gmc.edu

September 2015

*The images and information contained herein are the property of Georgia Military College.
Unauthorized use of this material for commercial or other purposes that are inconsistent
with the goals and policies of Georgia Military College is prohibited.*

gmc
GEORGIA MILITARY COLLEGE
201 East Greene Street | Milledgeville, GA 31061
www.gmc.edu