

GEORGIA MILITARY COLLEGE

**DUTY
HONOR
COUNTRY**

2013
PRESIDENT'S REPORT
2014

WILLIAM B. CALDWELL, IV
Lieutenant General, U.S. Army (Ret.)

Ben Franklin once said, “An investment in knowledge pays the best interest.” For 135 years, GMC has exemplified those words, serving as a catalyst for students who come to us, many from less-than-ideal circumstances, to improve their futures.

As I reflect on that rich legacy, I’m resolute in my dedication to accelerate GMC’s most worthy investment in those who come here seeking knowledge.

Based on our accomplishments during 2013-14, we’re clearly on our way. Take a look through our classroom windows and you’ll see your Scholarship Fund investments hard at work. In one classroom, there’s Savannah Byrd, passionate about becoming a nurse so she can help improve lives (see her story page 6). Down the hall, meet Tipparr Pillow, studying for a career in special education (see her story page 10). In the new Kidd Center, our donor-supported athletic facility that opened in 2014, you’ll find Amber Miller, a student athlete with a future career as a veterinarian or marine biologist (read about her on page 8).

These students – and so many more – couldn’t have afforded to pursue their dreams without your Scholarship Fund donations (learn more about the fund on page 5).

With your continued help, our students will soon have access to an even greater range of educational options. In Fayetteville, Ga. and Dublin, Ga. GMC will open our tenth and eleventh campuses next year, helping meet the workforce needs of each of these areas. Meanwhile, thanks to recent

legislative approval, GMC will offer a four-year Bachelor of Applied Science degree, aimed at students striving to take their associates and technical degrees further. And our expanding online program connects students, both traditional and non-traditional, to a higher education from anywhere in the world.

Take a look outside our classrooms and you’ll see the dividends of your investments at work. Here, you’ll find alumni, like Dr. Allan Goodrich and COL Reginald Neal, who’ve set their GMC education in motion through professional pursuits and personal good works (read their stories and more in “Dividends of the Past,” page 17).

Looking ahead, GMC and our faithful supporters will continue our journey together, guided by the Four Big Ideas of our Vision 2029. They are:

- Contribute to student success
- Think and act as one institution
- Grow enrollments
- Invest in GMC’s future

Even as we pursue these aggressive goals, we keep an eye ever on our classrooms. Inside are those who hold our country’s future in their hands, their faces filled with unbridled optimism for what lies ahead. As you read their stories in this report, I hope you’ll feel a strong sense of pride, content in the knowledge that your continued investment in GMC is eminently worthwhile.

*“An investment in knowledge
pays the best interest.” — Benjamin Franklin*

GEORGIA MILITARY COLLEGE WAS FOUNDED IN 1879 WITH ITS MAIN CAMPUS IN MILLEDGEVILLE, GEORGIA, AND ADDITIONAL CAMPUSES THROUGHOUT THE STATE.

AUGUSTA
COLUMBUS
DUBLIN
FAIRBURN
FAYETTEVILLE
MADISON
SANDERSVILLE
STONE MOUNTAIN
VALDOSTA
WARNER ROBINS

ONLINE

GEORGIA MILITARY COLLEGE IS ACCREDITED BY THE COMMISSION ON COLLEGES OF THE SOUTHERN ASSOCIATION OF COLLEGES AND SCHOOLS TO AWARD ASSOCIATE DEGREES.

INVESTING IN OUR STUDENTS

“GMC literally re-routed my future.” “If not for the teachers at this school, I wouldn’t be the person I am today.” “GMC in a nutshell? Life changing.”

That’s the depth of appreciation students and alumni quite typically express for their GMC experience. Yet with rising costs and shrinking financial aid, far too many would-be students are struggling with a harsh reality: they simply can’t afford college.

Toward the goal of “Investing in the Future of GMC,” as outlined in General Caldwell’s strategic Vision 2029, which includes growing enrollment and enhancing student success, GMC established the “GMC Scholarship Endowment” and the “GMC President’s Enrichment for Excellence” in early 2013. This major fundraising campaign aims to fund academic scholarships for both the prep school and junior college at all campuses.

With the Board of Trustee’s approval, General Caldwell also authorized GMC to contribute \$100,000 to the GMC Foundation, now charged with operating the endowments. Further, General Caldwell disbursed \$50,000 to the existing “Build One Another Up” endowment, created primarily to provide assistance for any GMC Prep School student unable to afford a meal due to difficult or unforeseen circumstances.

Early results of the campaign have been highly successful, with the investments of our donors already paying great rewards. Here, meet six of our hard-working scholarship recipients, all of them well on their way to realizing their dreams, thanks to the profound generosity of our donors.

Scholarship Puts Savannah Byrd on Fast Track to Saving Lives

For Savannah Byrd, becoming a nurse is more than a goal; it's a calling. At just 18, she already has 28 college credits (with 14 more in progress), is a Certified Nursing Assistant and holds a job as a medical records technician. Quite an impressive start toward her future.

During her senior year in high school, Savannah enrolled at GMC Valdosta, gaining high school and college credits simultaneously. After graduating from GMC, she plans to transfer to Valdosta State University, keeping her on track to be a registered nurse by age 21.

What motivates Savannah to pursue her education at warp speed? She says it's all about removing boundaries.

"I've seen how life can get in the way of completing your education, whether it's debt, having a family or working a full-time job," says Savannah. "I decided to work hard to get my degree as quickly as possible so I can help patients sooner, without the burden of debt."

But even with a part-time job and saving money by living at home, college tuition is expensive. Add the future expense of a four-year degree, and remaining debt-free seemed almost impossible.

"I'm so thankful for the scholarship opportunities GMC has given me," says Savannah. "My goal of completing my degree quickly has been possible with GMC's flexible schedules, eight-week terms and scholarship money to keep my debt in check."

"I hope I can inspire other students -- whether they're in high school, a traditional first-time student or a working adult dreaming of going back to school -- to jump start their education," she adds. "Thanks to GMC, you can create a schedule that works with your life. GMC opens doors and helps you achieve your dreams!"

Once she's a registered nurse, Savannah plans to travel across the United States, working wherever there's a need for excellent health care providers. "There are so many areas in our country in need of good nurses," she says. "Thanks to the GMC scholarship, I can care for patients in these underserved areas. I hope to care for and inspire many people in the coming years."

As a GMC graduate and scholarship recipient, we're sure she'll reach her goals. After all, nursing -- and achieving her goals at lightening-fast speed -- is in her blood.

There are so many areas in our country in need of good nurses. Thanks to the GMC scholarship, I can care for patients in these underserved areas. — Savannah Byrd

Amber Miller is a Home Run, On and Off the Field

Even as a little girl, Amber Miller was passionate about two things: playing softball and caring for animals. Now, as a young adult, Amber is pursuing both interests, thanks to her GMC scholarship.

Amber says softball was the reason she visited GMC, but explains she enrolled because the school felt like family. "I was nervous about moving too far from my family," said Amber. "But that's what sealed the deal for me with GMC – Coach Bunn and my teammates are like family, and the GMC campus has the small-town sense of community. The scholarship from the GMC Foundation is a gateway for me to be the best athlete and student possible at my home away from home."

Meanwhile, head softball coach Ashley Bunn says Amber is a genuine asset to GMC, whether she's running the bases or hitting the books.

"I first saw Amber in action at the Atlanta Legacy Showcase tournament and was immediately impressed. We had only one roster position to fill and we knew Amber was the perfect fit," says Ashley. "She's a hard worker and a credit to GMC, on and off the field. Her scholarship allows her to focus on her studies and prepare for the upcoming season, and I know she's entirely grateful for the financial support."

Amber says without her scholarship, it would be difficult to balance the demands of softball and earning the grades to be accepted into a competitive science program at a four-year college.

"Being a student athlete is rewarding, but very time consuming. So I use every spare moment to study," says Amber. "Holding down a part-time job isn't feasible, and the expense of living away from home is stressful. Thank goodness for my scholarship! It allows me to focus on making good grades and preparing for the upcoming season, instead of worrying about accumulating debt."

After GMC, Miller plans to study biology at a four-year university, then pursue a graduate degree in veterinary medicine or marine biology. And, of course, she also hopes to land a spot on her future school's softball team.

"I'm so thankful to the family of Walter Troutman for providing this scholarship so athletes like me can pursue our education without worrying about finances," says Amber. "I've invited them to come watch me play this upcoming season, and I hope they take me up on the invitation!"

The scholarship from the GMC Foundation is a gateway for me to be the best athlete and student possible at my home away from home. — Amber Miller

GMC Scholarship Helps Tippar Pillow Bring on the Smiles

It was a chance meeting with a fellow high school student that sparked Tippar Pillow's passion for helping kids with special needs. Now, it's a lot of hard work, plus a GMC Foundation scholarship, helping Tippar reach for her dreams.

"In high school, I saw a girl crying in the hallway," says Tippar. "She was upset because the school was keeping her enrolled in a special needs class against her wishes. The encounter made me want to make a difference by working with special needs kids. They deserve a great education and to be treated with respect, just like anyone else."

Thanks to her GMC Foundation scholarship, Tippar is already working with kids and having a real impact. "Just having someone show up to work with them excites these kids so much," says Tippar. "There's nothing in the world like the feeling of making someone smile."

Tippar is certainly working hard to earn her special education degree. Before GMC, she worked at McDonald's to save money for college. Now, as an ROTC member, she works out at 5:30 a.m., raises the campus flag and participates in drilling ceremonies, all before a full day of classes.

"My father passed away a few years ago and my mom contributed what she could, but my savings were dwindling. I was on the verge of having to go home," says Tippar. "The GMC scholarship was an amazing solution to many prayers. It literally saved my education!"

Tippar plans to earn bachelor's and master's degrees in special education from Georgia State University. Eventually, she hopes to create a school for special needs students, where their "diagnoses don't hold them back from a top-notch education."

Tippar credits GMC scholarship supporters for changing lives by opening doors for great kids who genuinely want to make a difference, but need assistance along the way.

"There are tons of kids out there hoping and praying for a scholarship so they can make their dreams of an education come true," says Tippar. "GMC supporters are so wonderful to care and want students to do well in life. I hope they know what a big smile they put on the faces of students who really need this financial support."

Because after all, there's nothing like the feeling of making someone smile.

GMC supporters are so wonderful to care and want students to do well in life. I hope they know what a big smile they put on the faces of students who really need this financial support. — Tippar Pillow

GMC '73 SCHOLARSHIP BESTOWS FIRST AWARDS

GMC prep school students may think of the 1970s as the bygone era of Farrah hair and disco dancing, but our 70s era alumni are connecting the past to the present, and creating brighter futures in the process.

The GMC '73 Scholarship, created in memory of '70s era classmates who have passed, recently awarded its first scholarships to three deserving prep school seniors: Trey Bridges of Gordon, Ga; Kendra Wilson of Milledgeville, Ga; and Andrew Kirkland of Haddock, Ga.

Spearheaded by members of the HS Class of '73, the campaign's goal is to leverage matching funds available during 2014 to establish a \$50,000 endowment. Beginning in the fall 2015, GMC will award the scholarship to one deserving sophomore student per year. The funds will assist the selected student's tuition for their sophomore, junior and senior years. After three years, the GMC '73 Scholarship fund will then be supporting three multi-year scholarships in perpetuity.

"Attending GMC marked a turning point for many of us. So we wanted to help ensure deserving students who wanted to attend GMC would have the opportunity. This scholarship allows us to honor deceased classmates while funding the education of students who might otherwise not be able to attend GMC," says Jim Kjer. "Though some of our classmates are gone, their legacy lives on through current students."

Donor Claire Duke Garrett, HS '79, agrees. "Though this scholarship is a memorial to our classmates, it's also a way to honor what our time at GMC meant to us. Giving toward this scholarship allows us to reflect on the past, with future GMC students in mind."

Jim also has high praise for this year's scholarship recipients. "Trey, Kendra and Andrew are outstanding individuals, and we look forward to them making an impact throughout their education and into their lives beyond GMC."

Andrew says the scholarship means a great deal to him "for at least three major reasons. First, it's encouraging to know others believe I will be successful and are choosing to help me achieve my goals. Next, it's proof and motivation that academic discipline pays off," he says. "Last, it gives me an opportunity to give back to my parents who work so hard to keep me in school."

For her part, Kendra says, "The GMC '73 Scholarship gives me the opportunity to focus on reaching for the stars and making my dreams come true as I work hard to achieve my goal of attending Armstrong State University in Savannah."

From his perspective, Trey says the vote of confidence is almost as significant as the scholarship's financial contribution. "Being awarded this scholarship wasn't just about receiving money," he says. "It showed me that I'm recognized as having potential. I have higher goals to achieve and, thanks to help from my supporters, my hard work will pay off."

While 70s era alumni are excited about support for the campaign, Jim says there's also a sense of satisfaction that has nothing to do with money. "There's no better feeling than seeing the positive

impact on students in classrooms where we were not so long ago," says Jim. "GMC will match any money received by Dec. 31, 2014, so I encourage alumni and friends from any decade to contribute. Every contribution helps pave the path for a student to make his or her mark in the world."

Though Kendra, Trey and Andrew weren't around for the era of shag carpet and mood rings, they all agree: the 1970s alumni of GMC are making a very modern difference in students' lives today!

GMC '73 SCHOLARSHIP DONATIONS

ANONYMOUS

Dr. Miguel A. Bosch, Jr.
Vickie and Mike Brown
Ms. Britt Owen Byrd
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. Mario Carlos De Laosa, Jr.
Zilia and Charles Glick
Mrs. Mervin Green Graham
Mr. and Mrs. David Grant
Mr. Joseph Yates Green, II
Marsha and Charles Grimes
Ms. Earlene Hamilton
Ms. Jennifer G. Jones
Ms. Carolyn J. Kjer
LTC and Mrs. James T. Kjer, USA (Ret.)
CW04 Ralph N. Lambert, USN (Ret.)

Mrs. Malinda Green NeSmith
Rev. Dr. and Mrs. Thomas O. Peavy
LTC and Mrs. Mike Perez, USA (Ret.)
Mr. and Mrs. H. Ben Plexico, Jr.
Mr. and Mrs. Gus Pursley, III
Mr. and Mrs. Gus Pursley, Jr.
Dudley and Jenny Rowe
Mr. and Mrs. L. N. Thompson III
Sally and Gary Thrower
Mr. and Mrs. Benjamin H. Underwood
Mr. and Mrs. Ken Vance
Mrs. Sally Owen Williams
Mr. and Mrs. Calvert Wray
Mr. Lyman C. Wray

Gifts as of June 30, 2014

GEORGIA MILITARY COLLEGE

A military legacy...a civilian experience

ACCOLADES:

- CNN Money—9th Best Community College
- Community College Week—9th Fastest Growing Community College
- Washington Monthly—12th Best Community College
- The Best Schools—14th Best Community College
- CollegeAtlas.Org—Top 25 Best Community Colleges
- Victory Media—Designated each GMC campus a 2015 “Military Friendly School”
- BestValueColleges®—2014 Nominee Best Value College
- National Champions 2014 National Junior College Ethics Bowl

FOUNDED:

- Established by the Georgia General Assembly at Milledgeville, Georgia on October 14, 1879
- First classes began on January 19, 1880
- Named changed to Georgia Military College on December 17, 1900

established
1879

IDENTITY:

- Accredited Preparatory School that serves more than 545 students in grades 6-12 (70 Graduates in 2014)
- Accredited public-independent liberal arts two-year college
- Nine college campuses located throughout Georgia
- College online campus that serves more than 1000 online students
- A residential, college-level, U.S. Army Senior ROTC program serving 254 students
- Military Junior College of Georgia and one of only five Military Junior Colleges in the nation
- Selected college students become U.S. Army commissioned officers in two years

CHARACTER DEVELOPMENT:

- Emphasize community service and recognize 100 hours with the Distinguished Order of the Servant Leader medal and certificate; 369 awards presented since 2002
- Ethics integrated throughout college and preparatory school courses of study
- Character programs focus on critical thinking, character development, civic duty, and student success
- Student organizations promote character development and include the Fellowship of Christian Athletes

OUR STUDENTS:

- 12,053 students enrolled for academic year 2013-2014
- 42 states and 11 nations represented
- 54% minority enrollment
- 1,363 graduates in the Class of 2014, with 1,438 degrees awarded

COLLEGE ACADEMICS:

- Associate in Arts, Associate in Science, and Associate in Applied Science degrees
- Developing Bachelor of Applied Science for academic year 2015-2016
- More than 27 academic majors
- Articulation agreements with 38 public and private colleges and universities
- Free tutoring in all disciplines
- Average class size: 14 students

COLLEGE ATHLETICS:

- National Champions NJCAA Football 2001; runner up 2013, 2005, and 2002
- National Champions NJCAA Men's Golf 2004
- Women's Softball
- Men's and women's soccer, cross-country, and golf
- Co-ed riflery
- National Champions 2014, 2013 National Rifle Association, ROTC Division

COLLEGE ADMISSIONS:

- No out-of-state tuition
- Open admissions requiring only a high school diploma or equivalent
- Highly successful learning support program and a vast array of college driven scholarship programs
- Approximately 85% of students receive financial aid

Start here. Go anywhere.
www.gmc.cc.ga.us

Georgia Military College is devoted to educating our students about the importance of being contributing citizens to their local communities and the nation. Events are promoted throughout the school year to allow our students the opportunity to practice selfless service. Those students exceeding one hundred hours of community service, within one year, are awarded the Distinguished Order of the Servant Leader award.

DIVIDENDS OF THE PAST

It's a fleeting moment in time, when the outstretched student's hand meets the hard-earned GMC diploma. Yet it marks the beginning of the lifelong dividends our alumni say their GMC education pays.

Meet three of our graduates – a physician, a U.S. Army Colonel and an aspiring politician – who consider GMC among the most valuable investments of their lives.

.....

Allan Goodrich Puts GMC Lessons into Daily Practice

If there was one thing Allan Goodrich *didn't* want to be when he grew up, it was a doctor. And if there was one school he *didn't* want to attend, it was GMC. But Allan was destined for both.

For the Goodrich family, attending GMC – and becoming a physician – seems to be in the DNA. Roughly 20 family members call GMC their alma mater, with more than half having gone into a healthcare profession. “From the time I was about five years old, there were no ‘ifs, ands or buts’ about it,” he laughs. “But now, I can’t imagine it any other way.”

Allan says GMC was one of those things he didn’t appreciate until later in life, when it came time to put his hard-earned skills to use. “Many of the lessons I learned at GMC are still with me today – discipline, teamwork, taking responsibility for my actions, perseverance – they formed the foundation for the rest of my life.”

Of course, there are plenty of fond memories associated with those days at GMC, as well. “I very much enjoyed participating on the athletic teams,” recalls Allan, “Especially becoming the regional baseball champions in 1969 under Coach Paul Pennington.”

GMC’s military training also laid the groundwork for things to come. After attending UGA, Allan landed a military scholarship to attend the Medical College of Georgia and remained in the Army several years after fulfilling his commitment.

His ten-year military career took Allan to Korea, then to Newport News, Va. as Chief of Orthopaedics at McDonald Army Hospital. Two spine surgery fellowships later (at Felix-Platter Hospital in Switzerland and Emory University Hospital in Atlanta), Allan established a private practice in Milledgeville, Ga. The following year, he joined the faculty at the Medical College of Georgia, where he served as chief of their spine service for 16 years.

Now in private practice in Augusta, Ga. – and married for 44 years to his GMC high school sweetheart, Martha – Allan reflects on the importance of investing in those formative years. “The principles taught at GMC benefit society in general. The school produces well-rounded students, not only academically, but in terms of their character and discipline,” he says. “The benefit of investing in GMC goes well beyond supporting a particular student or project; it’s an investment with a significant societal ripple effect for years to come.”

Many of the lessons I learned at GMC are still with me today – discipline, teamwork, taking responsibility for my actions, perseverance – they formed the foundation for the rest of my life. — Allan Goodrich

COL Reginald Neal, Ed.D, Credits GMC For His Most Valuable Lesson

Colonel Reginald Neal certainly appreciates the value of education. In addition to two associate degrees from GMC, he also earned bachelor's, master's and doctorate degrees in education. He also holds a second master's degree in Strategic Studies from the US Army War College.

What's his proudest educational accomplishment?

"Earning my associate degrees from GMC was a defining moment in my life," he says. "That's where the light for learning went on. I was an average high school student, but GMC's professors were personally invested in my success, helping me realize college graduation was within my grasp. That discovery shaped the rest of my life."

Colonel Neal also credits his father for the educational push. "After high school, I wanted to enlist, but my dad, a retired Master Sergeant, felt strongly about getting an education first," he says. "I was also raised with the philosophy that every generation should do better than the previous; our accomplishments would honor our parents' sacrifice and hard work."

Twenty-five years later, a country boy from the town of Ludowici, Ga. holds six college degrees and is a highly decorated officer, currently serving as the GA Army National Guard Senior Operations Officer (G3), responsible for managing resources that support all federal and state operations.

For Colonel Neal, like so many others, education has been a reliable driver of success. After GMC graduation in 1989, he was commissioned as a 2nd Lieutenant in the National Guard and earned his bachelor's at Georgia Southern. Armed with his diplomas, he became a successful high school teacher and coach in Charleston, S.C. While teaching, he pursued his first master's degree at The Citadel, becoming a high school vice principal at the age of 27.

As world events began to change in the 2000s, Colonel Neal decided to join the military full-time and plans to return to education at retirement. Today, in addition to the demands of his current position, he recently became an adjunct GMC professor, bringing his educational foundation full circle. Colonel Neal reflects, "GMC made me a contributor to society with a desire to give back. When you support GMC, you're really investing in the future. I'm a shining example of that. If not for GMC, I definitely wouldn't be where I am today."

I was an average high school student,
but GMC's professors were personally invested in my success,
helping me realize college graduation was within my grasp.
That discovery shaped the rest of my life. — COL Reginald Neal

Terrell Glover to Use GMC Education To Improve Lives

The ink on Terrell Glover's diploma from GMC-Augusta might still be wet, but this Army veteran, armed with his associate's degree in business administration, is certainly poised to recognize the dividends of his education.

In many ways, Terrell's story is just beginning, despite having already come a very long way. Central to his story is the theme of perseverance and initiative. As a foster child in New Jersey, Terrell moved to Georgia with his uncle, who was also his state-appointed caretaker. "After high school, I wasn't ready for college. My uncle was a Marine and I saw the military as a way to learn and contribute, with plans to consider college down the road."

For five years, Terrell served his country as an Army transportation logistics specialist, including deployment to Afghanistan in 2010 and 2011. But following his discharge, Terrell struggled to find work. "I noticed the people being hired weren't always the ones with experience," he says. "They were the ones with a degree."

True to form, Terrell went after his new goal: a college degree. His research showed GMC had the right course offerings at the most affordable price. "Once I got there, I realized they also had teachers who were incredibly dedicated to helping me hone my skills," he said. "They've definitely influenced my life plans."

Case in point: Terrell's political science teacher inspired his interest in public administration, while his literature teacher helped strengthen his writing and public speaking skills. Terrell also took his education to a higher level outside the classroom. As a member of the GMC-Augusta debate team, Terrell helped bring home the national championship of the 2014 Ethics Bowl. He also served as the vice president of student government, a member of the Veteran Club and GMC's honor council.

Next, Terrell plans to earn his bachelor's degree in public administration, then pursue a political career to help reformulate government policies to gain efficiency and reduce waste. "I want to be in a position to improve lives, whether it's in the foster care system or the military or somewhere else," he says. "GMC helped bring out my critical thinking skills, which prompts me to ask questions and solve problems. Making changes and solving problems is definitely where I'm headed."

GMC helped bring out my critical thinking skills, which prompts me to ask questions and solve problems.

— Terrell Glover

DUDLEY ROWE
Chairman, GMC Foundation

At the most fundamental level, Georgia Military College represents opportunity. Here, students have the opportunity to learn, to think, to explore and to mature. Here, they have the opportunity to build a bridge to a more promising future.

GMC also represents an opportunity to participate in something bigger than ourselves, to invest in helping shape and define those who follow us. In 2013-14, our generous donors did exactly that.

\$642,376.27 raised in donations

We officially closed the Health and Wellness Campaign in November 2013, raising an impressive \$3.4 million, invested directly in the health and wellbeing of our students, and the faculty and staff who serve them. Seeing the students' excitement during our grand opening reaffirmed my pride in our donors and the difference their support made in this worthwhile project.

With that campaign successfully in the history books, we've turned our fundraising attention to General Caldwell's major emphasis: establishing a \$50,000+ endowment for each of GMC's ten locations, funding scholarships in perpetuity through investment income. To jumpstart the campaign, GMC is matching contributions, dollar for dollar, up to \$12,500 per campus. Additionally, the GMC Foundation is matching up to \$12,500, for a total of \$25,000 in matching funds for each campus or extension center – in 2013-14 and 2014-15. The matching dollars are helping build each GMC location's scholarship endowment, while private contributions are funding annual scholarships.

In its first six months, the Multi-Campus Scholarship Fund accumulated \$4,245, with \$4,245 matched by GMC and \$4,245 matched by the GMC Foundation, which totals a fund balance of \$12,735 (January-June, 2014).

- 13 new endowed scholarships
- "Build One Another Up Fund" Prep School Student Endowment
- GMC Scholarship Endowment
- GMC President's Endowment for Excellence
- Class of 2014 Endowment
- GMC '73 Scholarship Endowment
- GMC Multi-Campus Scholarship Endowment
- GMC Augusta Campus Scholarship Endowment
- GMC Columbus Campus Scholarship Endowment
- GMC Fairburn Campus Scholarship Endowment
- GMC Milledgeville Campus Scholarship Endowment
- GMC Stone Mountain Campus Scholarship Endowment
- GMC Valdosta Campus Scholarship Endowment
- GMC Warner Robins Campus Scholarship Endowment

In 2014-15, we're continuing to advance Vision 2029, committed to taking GMC to an unprecedented level of excellence by the school's 150th anniversary.

As always, we couldn't reach our goals without the loyalty and generosity of our donors. Your investment in GMC makes opportunities possible for so many who seek it. And as always, I'm profoundly grateful for your faithful support.

OUR FUNDS *and* DONORS

Honor Roll 2013-2014

LIFETIME GIVING

Lifetime Giving Societies honor an exceptional group of donors who have earned a place of distinction through their commitment to Georgia Military College’s vital need for private support. It is the singular goal of lifetime giving societies to recognize in a meaningful way these donors whose generosity advances the college’s mission. The totals include all gifts received by the GMC Foundation, including documented, irrevocable planned gifts.

BENEFACTORS

\$1,000,000 and above

Dr. and Mrs. James E. Baugh
The Honorable E. Culver Kidd, III
Mr. Walter C. Troutman
The Honorable and Mrs. W.J. Usery, Jr.
Robert W. Woodruff Foundation, Inc.

GOLD

\$250,000 and above

Mr. Lew Cordell
Lettie Pate Evans Foundation
Mr. and Mrs. Jake L. Goldstein

SILVER

\$100,000 and above

Anonymous

Mrs. Maxa Osterman Carr
E. J. Grassmann Trust
Dr. and Mrs. John H. Ferguson
Frances Wood Wilson Foundation, Inc.
Georgia Power Foundation, Inc.
Mr. William K. Holmes
Mr. and Mrs. Robert Keber
Olin B. King Foundation
Mr. Parnell Ruark
Mr. and Mrs. Robert Stern
Thiele Kaolin Company
Mr. and Mrs. Ken Wheat
Mr. and Mrs. Goodloe H. Yancey, III

BRONZE

\$50,000 and above

Dr. Wilbur Baugh
Century Bank and Trust
Dr. and Mrs. George L. Echols
Mrs. Alice Bell Fraser

Mr. and Mrs. O. T. Fulghum, Jr.
Mrs. I. M. Goldstein
Imerys
Mr. and Mrs. Harold D. Mason, Sr.
Milliken & Company
COL and Mrs. Eugene Moore, USAF (Ret.)
The Honorable and Mrs. Powell A. Moore
Mr. and Mrs. William Davidson Morrison
Mr. and Mrs. Frank E. Moss
Dr. Maidana K. Nunn
Dr. John S. Robertson
Mr. Edward L. Sibilsky, Jr.
Winston and Alan Sibley
Mr. and Mrs. Winston H. Sibley
Mr. and Mrs. William Asbury Stembridge
SunTrust Bank, Middle GA, N.A.
T & S Hardwoods, Inc.
Mrs. Betty Thompson
Mr. and Mrs. Russell E. Walden
Mr. and Mrs. John T. Williamson

HONOR ROLL OF DONORS

Georgia Military College gratefully honors the generous support of alumni, friends, parents, faculty and staff members, and corporate and foundation partners who made gifts to the GMC Foundation in fiscal year 2013-2014, from July 1, 2013 through June 30, 2014. Their philanthropic commitment helps sustain GMC’s position among the premier two-year colleges in the nation.

PRESIDENT’S CIRCLE

Membership in the President’s Circle is extended to those who make a gift of \$1,000 or more annually to the GMC Foundation.

The President’s Circle is comprised of an exceptional group of donors who have earned a place of distinction through their

commitment to the school’s vital need for private support. It is the singular goal of the President’s Circle to recognize those donors whose remarkable generosity enhances the school’s mission.

Members are guests of the president of Georgia Military College at an annual dinner in their honor.

PINNACLE SOCIETY

(\$50,000+)

The Honorable E. Culver Kidd III

LAFAYETTE SOCIETY

(\$25,000-\$49,999)

Mrs. Beegee Baugh
E. J. Grassmann Trust
Anonymous
The Honorable and Mrs. W.J. Usery, Jr.

FOUNDERS CLUB

(\$10,000-\$24,999)

Frances Wood Wilson Foundation, Inc.
Olin B. King Foundation
Mr. and Mrs. Frank E. Moss
Mr. and Mrs. L. N. Thompson III
Mr. and Mrs. John P. Thornton
Mr. and Mrs. Ken Wheat

OLD CAPITOL CLUB

(\$5,000-\$9,999)

Anonymous
Baldwin County Sheriff’s Office
Mr. Frederick D. Caldwell
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Century Bank and Trust
Mr. Chat Daniel
Dr. and Mrs. George L. Echols
Mrs. Ellen Goodrich
Mrs. Renee K. Johnson

Dr. Maidana K. Nunn
Skanska USA Building, Inc.
Mr. Matt Steinmetz
The Estate of Mr. Walter C. Troutman
Mr. John T. Williamson
Mr. and Mrs. Goodloe H. Yancey III

GENERALS

(\$1,000-\$4,999)

Advent Business Interiors, Inc.
Ms. Gaye Arthur
Mr. Christopher Alford
Jean and Brian Aycock
MAJ and Mrs. Marion C. Baggett, USAR (Ret.)
LTC and Mrs. Franklin W. Baugh, USAF (Ret.)
Ms. Leia Bowman
MG and Mrs. Peter J. Boylan, USA (Ret.)
Mr. Stan Bryant
Burgess Pigment
Mr. Malcolm S. Burgess, Jr.
COL and Mrs. Charles L. Cheeves, Sr.
Dr. and Mrs. George Coletti
Mr. and Mrs. John Collins
Community Foundation of Central Georgia, Inc.
Mrs. Kathryn H. Dennis
Mr. and Mrs. Mike Couch
Mr. Gerald David Cowart
Ms. Patsy Craig
Dr. Audrey S. Crumbley
Drs. Robert and Anne Culberson
Mrs. Lauren Benson Deen
Dr. and Mrs. Michael A. Duke
Mr. and Mrs. William B. Dunlop
Mr. Randal E. Dunn, Jr.
LTC and Mrs. Marvin R. Farmer
Dr. and Mrs. John H. Ferguson
LTC William C. Ferguson, USA (Ret.)
Mr. and Mrs. John R. Fraser
Mary Woods Fulcher
Mrs. Emily Garner
GMC Atlanta/Fairburn Campus
GMC Bulldog Club
GMC High School Class of 2014
Mrs. Martha W. Goodrich
Mr. and Mrs. Joe Grant
Mr. and Mrs. Jeff Gray
Mr. and Mrs. Walter C. Green II
MG* and Mrs. Thomas Greer
Gerald Grimes Plumbing, Inc.
Mr. Gerald Grimes
Dr. John F. Harrington, Jr., D.D.S.
MAJ and Mrs. William Ray Hastings
Ms. Inez Hawkins
Mrs. William M. Headley
Mrs. James B. Helton, Jr.*
Mr. and Mrs. Inman Hodges
Dr. and Mrs. Mike Holmes
J.M. Huber Corporation
Mr. and Mrs. Jack Joris
LTC and Mrs. James T. Kjer, USA (Ret.)
Lord, Aeck and Sargent
Mr. Joseph Greco
Dr. Kenneth J. Marks and Mr. Steven C. Rogers
Ms. Anne Martin
Harold and Brenda Mason
Mr. and Mrs. Merritt Massey
BG and Mrs. Richard L. McCabe, USA (Ret.)
Mr. and Mrs. Robert W. McMillan III
Donnie and Susie Meeks
Mr. and Mrs. Carl Fredrick Mixon
Mr. Joe B. Mobley

* In memory

The Honorable and Mrs. Powell A. Moore
Mr. and Mrs. William Davidson Morrison
Dr. and Mrs. William G. Neely
Dr. and Mrs. Patrick J. Neligan
Mr. and Mrs. B. L. New
Mr. and Mrs. Randall New
New York Life Insurance
Ms. Shannon New-Diaz
LTG and Mrs. Max W. Noah, USA (Ret.)
Mr. Robert Nunn
Oconee Regional Medical Center
 Mrs. Jean Aycock
Mr. and Mrs. J. Harold Parker
MAJ* and Mrs. James L. Patterson, USA (Ret.)
LTC and Mrs. Mike Perez
Phi Theta Kappa International Honor Society
 GMC Warner Robins Campus
Mr. and Mrs. H. Ben Plexico, Jr.
Dr. and Mrs. Stanley ‘Stas’ Preczewski
Mr. and Mrs. Mike Prospieri
Mr. and Mrs. Gus Pursley, Jr.
Mr. and Mrs. Gus Pursley III
Ms. Shana Reid
Dr. Ramona G. Rice
Dr. and Mrs. Seth Rion
Dudley and Jenny Rowe
Ms. Karen Rowell
Mr. Dewey D. Schade
COL William Schiek
Dr. and Mrs. Shawn G. Scott
Mr. and Mrs. David Settle
Mr. and Mrs. Robert T. Seymour
Randy and Elizabeth Sheppard
Mr. and Mrs. Winston Sibley
Mrs. Jane Simpson
Mr. and Mrs. Stephen K. Simpson
Mr. and Mrs. David Sinclair
Ted S. and Joni C. Smith
Dr. Derek Stone
Dr. and Mrs. James F. Strickland, Jr.
Dr. and Mrs. James L. Strom
Mark and Julie Strom
Student Government Association
 GMC Valdosta Campus
The Development Authority of the
 City of Milledgeville
 Mr. Matt Poyner
Mr. and Mrs. Clinton E. Thompson
COL and Mrs. John C. Thornton
Sally and Gary Thrower
Mr. and Mrs. Grady Torrance
COL and Mrs. Thomas G. Torrance, USA (Ret.)
Mr. William C. Trabue
COL and Mrs. Fred Van Horn, USA (Ret.)
Mr. and Mrs. Bruce Vaughn
Mr. and Mrs. Russell E. Walden
Mr. and Mrs. Joe Watkins
MAJ Lionel A. ‘Sam’ Watson, USAF (Ret.)
Mr. and Mrs. James F. Wilkinson, Sr.

Mr. and Mrs. Bert P. Williams
Mrs. Patsy B. Woods
Dr. Elizabeth Youngblood

COLONELS
(\$500-\$999)

Mr. Larry Allen
Anonymous
LTC Lawrence J. Baker
Mr. and Mrs. Ernest Bayne
LTC and Mrs. Patrick Beer, USA (Ret.)
Stephen and Andrea Bourne
Burnt Pine Plantation
 Mr. Brian Mask
Ms. Moanica M. Caston
Childre Nissan, Inc.
 Mr. Jimmy Childre
Mr. and Mrs. Victor Dawson
Mr. Hugh P. Dean
Mr. and Mrs. G. Lee Dickens, Jr.
Ms. Betty Jo Dunn
Mr. and Mrs. Ernest Gene Dyal
Exchange Bank of Milledgeville
 Mr. Henry Pope
Ms. Donna Findley
Mr. and Mrs. Albert F. Gandy
GMC Augusta Campus
Mr. Robert Goggans, Jr.
Ms. Nancy Ann Good
Mr. John W. Grant, Jr.
Marsha and Charles Grimes
Mr. J. E. Hall
Ms. Merel J. Harrison
Mr. and Mrs. Harry E. Hendrix
Dr. and Mrs. Jesse C. Laseter
Mr. and Mrs. Jim Leben
LTC and Mrs. David Lewis
Mr. William H. McComb
Dr. and Mrs. Steve McQuaig
Melder Construction, Inc.
 Mr. Mitch Melder
Milledgeville Kiwanis Club
 Mr. William D. Millians
LTC and Mrs. William G. Mills
Mr. William Moore
Mr. and Mrs. William D. Moore
Dr. Anne L. Patterson
Phi Theta Kappa International Honor Society
 GMC Atlanta/Fairburn Campus
COL William R. Pinkston, USA (Ret.)
Joseph and Elizabeth Pollock
Fran and Dave Poston
Mr. and Mrs. R. P. Rogers
Mr. and Mrs. Lester R. Shearouse
Mr. Walter L. Stafford
The Peyton Anderson Foundation
 Mr. Ed Sell
Mr. and Mrs. Isaac (Ike) J. Thomas, Sr.

Mr. and Mrs. Ken Vance
Dr. T. Stephen Veal
Ms. Amy Walton
Mr. and Mrs. R. S. Williams

MAJORS
(\$250-\$499)

ACS, Inc.
 Ms. Michelle Miller
Mrs. Ravonda Bargeron
Mr. W. R. Barnes, Sr.
Lynn and Diane Bean
Dr. and Mrs. R. Andrew Bradley
Mr. Joseph Bray
Vickie and Mike Brown
Mr. Christopher L. Butler
Cogentes, Inc.
 Jennifer P. Hawkins
Ms. Deborah E. Condon
Mr. and Mrs. Henry R. Craig
Dr. and Mrs. James B. Craig, Jr.
Mr. Jimmy K. Crenshaw
Mr. and Mrs. Jack L. Dennis III
Mr. Hugh O’Neill Dicks
Mr. Edward M. Gandy
MAJ and Mrs. Brent Gebel
Zilia and Charles Glick
Mrs. Jake L. Goldstein
Michael Gorham
Mr. and Mrs. David Grant
Mr. and Mrs. Dean H. Grant
The Honorable and Mrs. John W. Grant III
Mr. Warren Dale Greenwood
Ms. Earlene Hamilton
Mr. and Mrs. Raymond L. Handlan
Mr. Lee Roy Herrin*
Mr. and Mrs. John K. Holsonback
Jeff and Babbie Jaco
Dr. and Mrs. Don King
Kroger Corporation
Mrs. Amy R. Lee
Dr. and Mrs. Michael Lefkove
Chip Limbrick
Ms. Betty Little
Mr. and Mrs. Shawn B. Mahaney
Dr. George E. Martinez
Mr. Harold W. McRae, Jr.
Mr. Mechelen Melder
Milledgeville Rotary Club
 Mr. Keith Drinkwater
Milledgeville-Baldwin Chamber of Commerce
 Mrs. April Bragg
The Honorable and Mrs. William T. Moore, Jr.
COL Reginald G. A. Neal
Northridge Christian Church, Inc.
Mrs. Valerie Osborne
Peach State Nursing Agency
 Mrs. Robin Becker

Reverend Dr. and Mrs. Thomas O. Peavy
Ms. Dorothy Robertson
Mr. Paul Rodgers
Mrs. Gloria Smith
Ms. Simone Yvonne Sowell-Odom
Dr. and Mrs. Fred Stewart
Ms. Carol M. Stiles
Mr. and Mrs. Don W. Taylor
Ms. Carolyn Thomas
Mrs. Betty Thompson
Mr. Elton B. Turner
Mr. and Mrs. Benjamin H. Underwood
Denise and Jim Wansley
Kill and Robert Werner
Jeffrey and Amy Wilkinson
Dr. and Mrs. C. D. Williamson III
Mr. and Mrs. Calvert Wray
Mr. Lyman C. Wray

CAPTAINS
(\$100-\$249)

1st Franklin Financial
 Ms. Chelsea Beut
Gene and Judy Archer
Mr. Nicholas Athanaseas
Dr. Adel Bakr
Mr. and Mrs. David Beasley
LTC Charles (Buck) B. Bennett
Ms. Ann M. Bertoli
Blind Works, Inc.
 Mr. Terry Rackley
Mr. Leroy H. Boelens
Mr. and Mrs. Jerry Bradley
Mr. Donald E. Brannon
Mr. Richard H. Brinkley, Jr.
Mrs. Becky Britton
Guerry and Diane Brooks
COL Gene L. Brown, USA (Ret.)
Dr. Jennifer Duckworth Brown
Dr. Linda A. Brown
Dr. and Mrs. Joseph S. Broz
Mr. Bruce Brumfield
Mr. Donald Buckner
Mr. John T. Burks
Bush Investment Group, LLC
Ms. Britt Owen Byrd
Drs. Dan and Ann B. Caldwell
Mr. Stanley G. Carter
Mr. Ryan Chambers
Mr. E. J. Chandler, Jr.
Mr. and Mrs. E. J. Chandler
Mr. and Mrs. Don S. Chapman
Ms. Christine F. Chriscoe
Mr. and Mrs. Vince Ciampa
Mr. William C. Clark
Mr. George Cliff
Mr. James W. Closs
Barry and Donna Collins

Ms. Maria Collins
Mrs. Beverly W. Council
Rev. Charles M. Davis Sr.
Ms. Whitney Ann Davis
Mr. Joseph W. Dion
Mr. and Mrs. Walter M. Donnelly III
Mr. and Mrs. Charles H. Edgy
Mr. Dennis M. Edmonds
LTG and Mrs. Charles Eichelberger
COL Charles W. Ennis
Liz Jarvis Fabian
Mr. and Mrs. Donald A. Falvey
Mrs. Valerie M. Fields
Mrs. Cathy G. Fishman
Mr. and Mrs. John H. Flathman
Mr. and Mrs. Jeffery Flood
Ms. W. Louise Florencourt
Mrs. Carolyn S. Fordham
LTC and Mrs. Thomas S. Freeman, USAR (Ret.)
Mr. Paul P. Garland
Mr. Elmon L. Garner
Mrs. Janeen S. Garpow
Mr. Charles L. Garrison
Mrs. Nathalie Goodrich
Mr. and Mrs. William O. Goodson
Mr. and Mrs. Kurt A. Guerdrum
MAJ and Mrs. Shannon L. Hanson
Mr. Charles Harbor
COL William M. Harrington, USAF (Ret.)
Mr. and Mrs. David Harville
Ms. Lori A. Heayberd
Mr. Willie J. Hence
Mr. Brian K. Hill
Mr. and Mrs. Tom M. Hines, Jr.
Mr. George Hogan, Sr.
Dr. Albert P. Hopkins, Jr.
Mr. Barkley D. Howard, Jr.
Mr. Steven W. Huff
Ms. Angela Russell Hunt
Mrs. Eilish Hurst
The Honorable and Mrs. G. C. Ingram
Mrs. Fontaine Jenkins
Dr. Donald E. Johnson
MAJ Robbie Favors Jones
Jots Management, LLC
 Dr. Chandler McDavid
Aman Kay
Ms. Mary Lawrence Kennickell
Mrs. Martha Marian Kingery
Ms. Carolyn J. Kjer
Mr. and Mrs. K. G. Klinck
Ms. Sally S. Kurrie
Ms. Kathy Kurtenbach
Dr. and Mr. Lambert
CWO-4 Ralph N. Lambert, USN (Ret.)
MAJ Linda Lawrence
Dr. and Mrs. Jared Lee
Ms. Shannon Long
LTC and Mrs. James Lopez

Macon Door and Hardware
 Mr. Steve Whetstone
Mr. and Mrs. Charles E. Madden
Mr. and Mrs. Bill Marbut
Mr. and Mrs. Alberto C. Martinez, Jr.
Anne and Dell Mason
LTC Richard A. Massey, USA (Ret.)
Ms. Sharon McClung
Mrs. Teresa P. McKinney
Mr. and Mrs. Jerry M. McRee
Mrs. Amanda Christine Mercer
Mr. Herbert Marshall Meyer
Mr. and Mrs. Stan Mileski
Mr. Edward Dean Mills
Mr. and Mrs. David E. Moore
LTC and Mrs. Edward T. Moore
Dr. and Mrs. Perry Moore
More Than Words Pediatric Therapy
 Ms. Jan Rowland
Mr. Martin Harris Moses
Mrs. Evelyn Murphy
LT and Mrs. Donald Nau
Mrs. Edward Jackson Neal
Newcomers Club of Milledgeville
 Mr. Robert Pratt
Mrs. Echo Niblett
COL and Mrs. John B. Oliver, USA (Ret.)
MAJ Terry O’Neill
Ms. Amanda B. Osburn
Mrs. William E. Owens
Mr. Grover L. Page
Mr. and Mrs. Ace Parker
Mr. and Mrs. Hassel L. Parker
Mr. and Mrs. Hubert B. Parker
Dr. Rafael P. Pascual
Mr. Willie Paulk
Pamela and Terry Peacock
Ms. Geneva Peavy
Dr. Thomas H. Perrin
Dr. Dionisio A. Pinero
Ms. Sally Price
Print Graphics Services, Inc.
 Ms. Anna Nelson
Dr. William L. Proctor
Rev. and Mrs. Bruce R. Prosser, Jr.
Mr. Comer H. Randall, Jr.
COL and Mrs. John E. Riley
Mr. Garland Riner
Ms. Jill Robbins
Mr. and Mrs. W. Edward Robinson III
Mr. Simon Ryan
Mr. and Mrs. Charles E. Scheff
Mr. John J. Schuyler, Jr.
Mr. Louie H. Seabolt & Ms. Jane M. Hutterly
Mr. William B. Searson II
Mr. and Mrs. Dwayne Sentell
Mr. and Mrs. Ralph Shaw
Mr. Robert Paul Sherwood
COL and Mrs. Charles D. Sikes

Mr. David Allen Simmons, Jr.
Mr. and Mrs. Stephen G. Simmons
Ms. Edwina M. Simpson
Dr. Clifford W. Smith, Jr.
Southeastern Federal Credit Union
Mr. Steve Spellman
Mrs. Jennifer S. Spencer
Ms. Alisa W. Stephens
Ms. Carolyn H. Stone
Storybook Home Owners Association
 Lori Mann
Reverend and Mrs. William H. Stubba
Mr. Anthony G. Tanner
Mr. Bruce O. Thomas
Dr. Donald E. Thomas, Jr.
The Honorable and Mrs. Hugh P. Thompson
Ms. Mary J. Thompson
Mr. Montgomery E. Thorne
Mr. and Mrs. Alan C. Tigner
Mr. and Mrs. James C. Tillman, Jr.
Mrs. Jill Towns
Mr. and Mrs. Tyson
Mr. Wendell Ray Veal
MSGT Merle D. Voss, USAF (Ret.)
COL and Mrs. E. Yancey Walker III, USA (Ret.)
Mr. Michael V. Waller
Mr. and Mrs. Monte C. Washburn
Mr. Mark Weaver
Ms. Robin L. C. Webb
Webster University
 Ms. Elizabeth Stroble
MAJ Kelly Weems
Mr. and Mrs. Gene Weinberger
MAJ and Mrs. Stephen C. Wiley
Mr. and Mrs. John T. Wilkins, Jr.
Mr. and Mrs. Duke Williams
Mrs. Sally Owen Williams
Mr. Spencer B. Williams
Ms. Stephanie Williams
Mr. and Mrs. W. Cannon Williams
Mr. and Mrs. Mike Witherspoon
COL and Mrs. Henry H. Woolard, Jr.
Mr. and Mrs. Fraser Wooldridge
Mr. John J. Word, Jr.
Dr. Amy J. Wright
Mrs. Karen Wright
Mrs. Robin S. Yeager
Mr. Joseph Yearwood
Mr. Randall K. Young

ROTUNDA

(up to \$99)

Mr. William B. Adams
Mrs. Valette Jordan Adkins
Ms. Nirupama Akella
Ms. Karen V. Ambellas-Cates
Ms. Janis Anderson

Ms. Mary Anderson
Mr. Mark Archer
Mr. William H. Archer
Ms. Holly M. Arnold
Miss Megan H. Bache
Mr. and Mrs. W. Terry Baggett
Mr. Ian K. Bailey
Ms. Jaime Bankston
Dr. Stephen Barber
Mr. and Mrs. James Barker
Mr. and Mrs. Stephen Barnes
Ms. Debra A. Bartholomew
Ms. Nancy Beard
SSGT and Mrs. John O. Behnken, Jr. USAF
Mr. Joe Bellflower
Miss Kayla S. Bentley
Mr. Nicholas C. Bentley
The Honorable and Mrs. Richard Bentley
Ms. Kim Best
Miss Jenna M. Bethea
MAJ David S. Bill
Ms. Libby Blair
Miss Margaret T. Bolmgren
Amanda and Jeremy Bond
Dr. Miguel A. Bosch, Jr.
Ms. Wendy Boyer
Ms. Kelly Bozarth
LTC Robert M. Bozung, USAF
Mr. Malik A. Bradley
COL William J. Brake, USAF (Ret.)
Mrs. Katherine Bray
Mr. and Mrs. Michael Brett
Mr. Bren Briggs
Ms. Brenda P. Briley
Mr. and Mrs. Derek T. Brooks
Mr. Caleb A. Brown
Miss Camille V. Brown
Miss Hannah C. Brown
Ms. Jessica Brown
Ms. Peniel Brown
Rebecca E. Brown
Ms. Barbara Bundrage
Ms. Debra Bunn
Mr. and Mrs. Timothy B. Burkhalter
Mrs. Tara C. Butcher
Mr. Tristan B. Butler
Mr. Ben Cairns
Mrs. Brenda Cardenas-Puebla
Mr. Matthew Carpenter
Ms. Susan Carpenter
Ms. Kim Carr
Ms. Bailey E. Carter
Ms. Cathy Carter
Dr. and Mrs. Jack B. Caskey
Ms. Michelle Caudill
Ms. Anne Chambers
Ms. Emily C. Chambers
Ms. Elizabeth R. Chandler
Mr. and Mrs. Gregory M. Chapman

Mr. Corneliu D. Chiorescu
Mr. Jason Chitwood
MSGT Joe L. Christian
Ms. Ana Ciuffetelli
Mr. Gregory Clark
Mr. Jeremy Cloud
Ms. Natasha D. Cobb
Tina Marie Coletti
Mrs. Amber R. Collins
Mrs. Diane S. Cook
Mr. and Mrs. Lennon J. Copeland
Mr. David Cortez
Mr. Braxton T. Cotton
LTC Marilu Deason Couch
Ms. Cynthia J. Craig-Wolter
Miss Katlyn A. Criswell
Mr. Kevin Cronin
Miss Courtney R. Crowe
Dr. Jessica Crowe
Mr. Arden Cumberbatch
Ms. Fatima David
Mr. and Mrs. Laurence H. Davis, Jr.
MAJ Shannon G. Davis
Mrs. and MAJ Debra Day
Mr. Mario C. De Laosa, Jr.
Mr. James B. Delk
Mr. Shawn Dennis
Ms. Debra Dent
Ms. Cindy Dickson
Mr. Blair T. Dietrich
Ms. Beverly R. Dixon
Mrs. Valerie Dixon
COL John J. Dolac
Miss Kayla N. Dubay
Ms. Mildred Duggans
Ms. Chele Durrett
Miss Lilian I. Edmonson
Miss Terri J. Edwards
Jennifer Erickson
Ms. Donna H. Estes
Ms. Carol Evans
Exchange Club
 Mrs. Missy Swicord
Ms. Pam Fable
Mr. and Mrs. Mark Fairbrass
Ms. Linda Faraone
Mr. Charlie Farmer
Ms. Leah Farrakhan
Mr. David Fatima
Mr. Josh Fields
Ms. Pam Filley
Ms. Lisa Fluellen
Mrs. Keisha H. Foston
Mr. and Mrs. Ken Fountain
Reverend Tony Fraley
Mr. and Mrs. Richard W. Freel
Mr. Chad D. Freeman, Jr.
Mr. and Mrs. David M. Fritz
Mr. and Mrs. Albert F. Fuchs, Jr.

Harold Gardner, PhD
Ms. Katesa Gardner
Mr. Anthony Gayle
Mr. and Mrs. James Gebhardt
MAJ Larry T. Gibson
Miss Shelby M. Giddens
Mr. Christopher Gilchrist
Ms. Christine Giles
Ms. Anne Gilg
Dr. John Gillis
Mr. Russell Glover
GMC Valdosta Campus
Mr. Keondra J. Goddard
Dr. Beth Goldstein
Ms. Erica D. Gonzalez
Mr. and Mrs. Mervin G. Graham
Mr. Joseph Yates Green II
Ms. Lisa Green
Ms. Sharon Greene
Miss Jamie C. Griffin
Mr. Rekarche S. Griffin
Mr. Chase Grimes
MAJ Karen K. Grimes
Ms. Leslie C. Hafer
Ms. Diane Halbur
Mr. Hugh M. Hamilton, Jr.
Mr. Henry B. Hargrove
Ms. Jaquanza T. Harris
Mr. and Mrs. Duck Hatcher
Mrs. Sandra Havior
Mr. Stanley Hawkins
Miss Jessica E. Hayles
Xionghui He
Mr. and Mrs. George D. Henderson
Mr. George B. Hendricks
Mrs. Robert H. Herndon, Sr.
Ms. Cathy Herring
Mr. Tommie Holsey
Carrie Holzmeister
Mr. and Mrs. Christopher W. Hopper
Ms. Neville R. Hudson
Ms. Anne Huffine
Ms. Joy S. Hughes
Miss Jahmayka R. Humphrey
Mr. Vernon Humphrey
Mr. and Mrs. Ronnie Hundley
Mr. Rex Iannicelli
Dr. Susan Isaac
Mr. and Mrs. Lewis M. Iuliucci
Ms. Juanita Jackson
Mr. Neil A. James
Mr. Jamarcus A. Jarrett
Ms. Kara Jensen
Mr. Terry M. Johnson
Ms. Valorie Johnson
Ms. Jennifer G. Jones
Ms. Joanne Jones
Miss McCall L. Jones
Ms. Cassandra Jordan

Ms. Linda Justice
Mr. Kaiten M. Kala
Mr. Daniel T. Kay
Mr. Logan W. Kelleher
Ms. Lauren Kenney
Mr. and Mrs. Christopher R. King
Mrs. Jordan King
Ms. Melanie King
Ms. Dawn Knapek
Mr. and Mrs. Jay Knight
Ms. Jillian Koopman
Miss Kassie H. Kotrick
MSGT and Mrs. Richard L. Lamarre, USA (Ret.)
MSG Ted F. Langner, Jr.
Mrs. Fern Langston
Carol Larsson
Mr. Brendan J. Lawrence
Miss Kimberly A. Lebendiger
Miss Nicki A. Lebendiger
Ms. Catrina Lee
Miss Macie A. Lee
Ms. Viola F. Legere
Ms. Tina L. Lewis
Mr. Michael Lill
Mrs. Renate Linder
Mr. Ronald Linton
Mr. Jonathan K. Litke
Dr. Marvin L. Long, Jr.
Dr. and Mrs. M. Robert Lowe
Mr. and Mrs. Jon Luecke
Ms. Mae Julia Lundy
Mr. Brian M. Mangan
Ms. Beverly Mangrum
Miss Maya A. Mapp
Mr. and Mrs. Benny Marchman
Mr. and Mrs. Morris Martin
Mr. Tim J. Marting
Mrs. Celes Mason
Mr. John L. Mason
Mr. Dennis Masters
Ms. Michelle M. May
Ms. Christie L. Mays
Mr. Justin Mays
Ms. Lisa G. McCollum
Mr. Paul McCord
Ms. Ginger McCoy
Ms. Laura McCoy
MAJ Clay McElheny
Ms. Pamela McKenzie
Mrs. Carol L. McLemore
Miss Sarah H. McTyre
Ms. Sherry Meeks
Miss Mary K. Methe
Ms. Ruthie M. Mikell
Mr. Kilbert Lee Milhollin
Mr. Paul Michael Mills
Mr. Brian C. Milner
Mr. Delarrison C. Milner
Mr. and Mrs. Luther Minor

Ms. Karen Mitchell
Mrs. Nancy D. Mitchell
Ms. Winifred Mitchell
Ms. Candi Monahan
COL Linda Moore
Mr. Richard B. Morris, Jr.
Mrs. Kimberly D. Mountain
Mr. Njoroge M. Muigwa
Ms. Debra Murray
Ms. Christy Musgrove
Mr. Charles Myers
Mr. Kevin S. Myers
CDR and Mrs. John Mzik
Ms. Kiara Nelson
Mrs. Malinda Green NeSmith
Mrs. Erin Altmeyer Newton
Mrs. Kay Niblett
Mr. Ronald Nocera
Ms. Amanda Norman
Ms. Nerphrita Norris
Mr. William R. Oakes
Mr. Booker C. Obrien
Ms. Frezalia L. Oliver
Mrs. Shirley A. O'Quinn
Mr. Brad Owens
Mr. L. J. Parham
Mr. and Mrs. Howard J. Parker
Mr. Christopher R. Parks
Ms. Judy A. Parks
Ms. Thelma Paschal
Mr. Jake Patrick
Miss Lauren R. Pearson
Mr. and Mrs. Eugene G. Peek II
Mr. and Mrs. Larry Peevy
Ms. Tammy W. Pennington
Ms. Eleanor Phabien-Millbrook
Dot and Jeffrey Phillips
Mrs. Rosemary Ivey Phillips
Mr. Zachary W. Phillips
Ms. Jane Piper
MAJ J. T. Pittman, Jr., USA (Ret.)
Ms. Stephanie Poloney
Miss Chastity F. Price
Ms. Tracie Price
Ms. Cheryl Price-Collier
Susan and Terry Prosser
Mrs. Ann Ragan
Ms. April Raley
Mr. Ted Ramsdell
Mrs. Suzanne Martin Ratliff
Mrs. Bert Rawls*
Mrs. Shirley Ray
Mr. Elan Reaves
Ms. Traci Reaves
Mr. and Mrs. Davy Register
Ms. Doris Renfroe
Ms. Alice Reslie
Mrs. Judye Rhea
Miss Julia E. Rice

Mr. and Mrs. Thomas Rice
Mrs. Sarah E. Richman
Ms. Shannon Riddle
Mr. Charles E. Riley
Mr. Charles H. Riley Sr.
Mr. James A. “Andy” Riley
Mr. William M. Riley
Miss Meredith J. Riner
Mr. Stephen Roberson
Mr. Thomas J. Roberson, Jr.
Mr. Jason Roberts
Ms. Adrienne Robinson
Miss Caroline E. Robinson
Ms. Hilda Rodriguez-Ramos
Ms. Kimberly Rose
Ms. Kara S. Roth
Ms. Kerri Routsong
Mr. James B. Rowland, Jr.
Mr. Harrell C. Royer
SFC Van Dexter Rutledge
Dr. and Mrs. John E. Sallstrom
Mr. Darius J. Samuels
Ms. Susan Santicola
Ms. Amanda M. Sauer
Ms. Fanny Saunders
Mr. and Mrs. Eddie M. Scarborough
Mr. Benjamin G. Scheff
Ms. Casey Schnitzer
Ms. Margaret Schnitzer
Mr. and Mrs. Terry L. Schubert
Miss Kailey I. Scott
Mrs. Karen Williams Seagraves
Mr. and Mrs. Scott Seagraves
Mr. Derrf Seitz
Mr. and Mrs. Ed Sell
LTC and Mrs. Edward Shelor
Ms. Lisa Shipp
Ms. Samantha Shore
Ms. Shirley Siegel
Ms. Nannette J. Simmons
Mr. and Mrs. Eddie Simon, Jr.
Mr. Steven A. Simpson
Mr. Jim Sims
Ms. Katelynn Singletary
Mr. William P. Sinski
Mr. Dalton M. Skaggs
Mr. and Mrs. Bill Skinner
Ms. Amelia N. Smith
Ms. Kaynneka Smith
Mrs. Susan Smith-Fenwick
Mrs. Marsha Snyder
Ms. Deloris Somers
Miss Stephanie N. Somers
Ms. Suzanne M. Somers
Ms. Linda L. Sovereign
Mr. Jared W. Sowell
Mr. Randy Sowell
Mr. David E. Spence
Wayne and Suzanne Spiler

Ms. Christin H. Starling
Mr. Charlie W. Staton
Mr. and Mrs. Boris A. Stern
Mr. William P. Stevens
Ms. Stacie A. Stevenson
Miss Vanna Ruth Stone
Ms. Robbin C. Stretch
Mr. John Swann
Ms. Cynthia Tafoya
Miss Tamber S. Taylor
The Grumman Retiree Club, Inc.
Mr. Wendall Barr
Ms. Darlene Thigpen
Mrs. Heidi Thomas
Ms. Ashley M. Thompson
Mr. Frank Thompson
Mr. Dalton B. Threatt
Mr. Rob Thrower
Mr. Mark Tolbert
Mr. Nathan A. Torrance
Mr. Anthony M. Tovar
Town and Country Garden Club
Gail S. Smith
Ms. Lauren Trammel
Ms. Natasha Tremble
Mrs. Laurel Tucker
Mr. Trevor Tumblings
Miss Alyssa J. Turner
Ms. Amber Turner
Mr. and Mrs. Eddie Underwood
Ms. Missie Usry
Mr. and Mrs. Gus Valeri
Mr. Justin R. Vanderwerff
Mr. and Mrs. Phil S. Vincent
Mrs. Deanie Waddell
Miss DeVonta R. Walker
Mr. and Mrs. E. Y. Walker, Jr.
Mrs. Stephanie Walton
Jeff Ward
Mr. John Warner
Ms. Billie A. Washburn
Mr. Heyward Washington
Ms. Mary Waters
Ms. Jennifer Watson
Mr. Jeffery C. Wells
Mr. John Samuel White, Jr.
Ms. Tamera White
Ms. Dianne D. Wilcox
Ms. Alexandria Williams
Ms. Christine Williams
Mrs. Jennifer Williams
Miss Katerina J. Williams
Mr. William H. Williford
Mr. and Mrs. G. C. Willis
Ms. Tracie Wilson
Mr. Richard E. Wolf
Mr. Dalton A. Wood
Mr. Taylor R. Wooden
Mr. Rentz Smith Woodruff

Mr. Andrew M. Yearwood
Mr. William R. Yoast
Mr. and Mrs. Victor Yu
Ms. Amy Zipperer

IN MEMORY

Mrs. Sherry Ann Farmer Anderson
Ms. Merel J. Harrison
Ms. Maria Stincer Arnold
Mr. and Mrs. Charles T. Glick
MAJ Marion L. Baggett, USAR (Ret.)
MAJ and Mrs. Marion C. Baggett, USAR (Ret.)
Ms. Nancy Garrett Barker
Mr. and Mrs. Charles Grimes
Mr. Thomas S. Bartlett
LTC and Mrs. James T. Kjer, USA (Ret.)
Mr. and Mrs. John P. Baum, Jr.
Mr. and Mrs. Phil S. Vincent
Mr. and Mrs. John P. Baum
Mr. and Mrs. Phil S. Vincent
Mr. Henry Frank Beckum
Mr. Comer H. Randall, Jr.
Mr. J. C. Bell
Mr. and Mrs. John R. Fraser
Mr. Richard Benson
MAJ Terry O'Neill
Mrs. Rose Blizzard
Mr. Larry Allen
Dr. Marta Bosch
Dr. Miguel A. Bosch, Jr.
Dr. Miguel Bosch
Dr. Miguel A. Bosch, Jr.
Mrs. Mary Burton
Ms. Earlene Hamilton
Mr. Gordon Butts
Mrs. Jane Simpson
LTG William B. Caldwell III
Mr. Frederick D. Caldwell
Class of 1975 (High School)
Gus and Helen Pursley III
Class of 1976 (High School)
Gary and Sally Thrower
Coach Lew Cordell
Dr. Jesse C. Laseter
Mr. William R. Craig
Barry and Donna F. Collins
Mrs. Patsy Craig
Mrs. Evelyn Murphy
Mr. and Mrs. Randall A. New
Mrs. Betty Elias
Mrs. Nathalie Goodrich
Mr. Jacob L. Goldstein
Mr. Edward M. Gandy
The Honorable and Mrs. Hugh P. Thompson

Mr. Jack Graham
Mrs. Jennifer G. Jones
Mr. John C. Green
Ms. Mervin Green Graham
Mr. Joseph Yates Green II
Mrs. Malinda Green NeSmith
MG Thomas Greer
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. Marvin B. Grimes
Mr. Chase Grimes
Dr. Maidana K. Nunn
Mr. and Mrs. Grady Torrance
Mrs. Louise K. Helton
Mrs. Valette Jordan Adkins
Mr. and Mrs. James Barker
Mrs. Beegee Baugh
Dr. and Mrs. R. Andrew Bradley
Guerry and Diane Brooks
Drs. Dan and Ann B. Caldwell
Dr. and Mrs. Jack B. Caskey
Century Bank and Trust
Mr. Chat Daniel
Mr. Jeremy Cloud
Jeffrey and Lauren (Benson) Deen
Mr. and Mrs. William B. Dunlop
Dr. and Mrs. George L. Echols
COL Charles W. Ennis
Mr. and Mrs. John R. Fraser
Mrs. Emily Garner
Dr. Beth Goldstein
Mrs. Jake L. Goldstein
Ms. Nancy Ann Good
Mrs. Nathalie Goodrich
Mrs. Judy Greer
Mr. and Mrs. Charles Grimes
MAJ Karen K. Grimes
Ms. Earlene Hamilton
Ms. Merel J. Harrison
Ms. Inez Hawkins
Mrs. Robert H. Herndon, Sr.
Mrs. Eilish Hurst
Mr. and Mrs. Lewis M. Iuliucci
Dr. Kenneth J. Marks and Mr. Steven Rogers
Mr. and Mrs. Morris Martin
Ms. Winifred Mitchell
Dr. and Mrs. Patrick J. Neligan
Ronald Nocera
Dr. Maidana K. Nunn
Mr. and Mrs. Eugene G. Peek III
Dudley and Jenny Rowe
Mr. and Mrs. Ed Sell
Randy and Elizabeth Sheppard
Reverend and Mrs. William H. Stubba
Mrs. Betty Thompson
Mr. and Mrs. L. N. Thompson III
Gary and Sally Thrower
Mr. and Mrs. Grady Torrance

Town and Country Garden Club
Mrs. Gail Smith
COL E. Yancey Walker IV
Jim and Denise H. Wansley
Dr. and Mrs. C. Davis Williamson III
Mr. John W. Hendrix
Mr. Harry E. Hendrix
Mr. James L. Ivey
Mrs. Rosemary Ivey Phillips
Mrs. Irene Johnson
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. A. Alling Jones
Mr. and Mrs. David Grant
Ms. Merel J. Harrison
Ms. Viola F. Legere
Ms. Mary Jo Thompson
Mr. and Mrs. Ken Vance
LTC Harold R. Jones
Mrs. William E. Owens
Mr. Tullie Jones
Ms. Brenda P. Briley
Vickie and Mike Brown
Mr. and Mrs. Vince Ciampa
Mr. and Mrs. Charles H. Edgy
Exchange Club
Mr. Henry Pope
Ms. Merel J. Harrison
Duck and Jody Hatcher
Mr. and Mrs. George D. Henderson
Dr. Maidana K. Nunn
Mr. Willie Paulk
Dr. and Mrs. Seth Rion
Mr. and Mrs. Grady Torrance
Mr. John T. Williamson
Dr. Elizabeth Youngblood
Mr. Franklin Wayne Lisle
Mr. Jimmy K. Crenshaw
Mr. Bill Locke
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. Jack Malehorn
Georgia Military College
COL Lonnie Martin
Mr. and Mrs. Victor Dawson
Mrs. Edith Frances Sessions Mixon
Ms. Earlene Hamilton
COL Eugene A. Moore
Mr. and Mrs. E. Jack Chandler
Mr. E. Jack Chandler, Jr.
Jennifer Erickson
Mr. and Mrs. David Michael Fritz
Ms. Kathy Kurtenbach
Mr. and Mrs. David E. Moore
Mr. William Moore
Mr. and Mrs. Hassel L. Parker
Mr. and Mrs. Howard J. Parker

Mr. and Mrs. Hubert B Parker
Mr. and Mrs. J. Harold Parker
Jere and Kay Moore
Ms. Edwina M. Simpson
MAJ Edward Jackson Neal
Mrs. Edward Jackson Neal
Mr. Loyd D. New
Ms. Shannon New-Diaz
Mr. William Edward Robinson IV
Baldwin County Sheriff's Office
The Honorable William T. Moore, Jr.
Mr. Orlando Alejandro Rojas
Mr. and Mrs. Charles T. Glick
Mrs. Mary Seagraves
Mr. Larry Allen
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. Felton Seagraves
Mr. Larry Allen
Mr. and Mrs. Ken Vance
Mrs. Llewellyn D. Searson
Mr. William B. Searson III
Mr. Charles N. Simpson
Mrs. Jane Simpson
Mr. Tyler Andrew Smith
Dr. Maidana K. Nunn
Ms. Emma Snow
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
Mr. Harry Stevens
Mr. Larry Allen
Jill Stewart
Mr. and Mrs. Derek T. Brooks
Pastor Wendell Ray Thomas
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)
COL Robert N. Tredway
Ms. Anne Martin
Mrs. Mary Graham Van Horn
COL and Mrs. Fred Van Horn, USA (Ret.)
Mr. Larry Wheat
Jeff and Babbie Jaco
Mr. James J. Woods
Mary Woods Fulcher
Mr. Otis Woods, Jr.
Mrs. Patsy B. Woods
Mr. Douglas H. Wray
Mr. Mario Carlos DeLaosa, Jr.
Mr. Calvert Wray
Mr. Lyman C. Wray
Mrs. Flora Wright
Mr. Larry Allen
Mrs. Martha W. Goodrich
Ms. Earlene Hamilton
Mr. William O. Wright
Mrs. Martha W. Goodrich

IN HONOR

Mrs. Beegee Baugh
Mrs. Nathalie Goodrich

LTC Derek G. Bean
Lynn and Diane Bean

Mr. Brendan Beasley
Mr. and Mrs. David Beasley

Ms. Samantha Beasley
Mr. and Mrs. David Beasley

MG Peter J. Boylan, President Emeritus
Ms. Ann M. Bertoli
Mr. J. Edward Hall, Atty
Mr. and Mrs. Tom M. Hines, Jr.
Mr. George Hogan, Sr.
Mr. and Mrs. Charles E. Madden
Dr. Maidana K. Nunn
Dr. and Mrs. Stanley ‘Stas’ Preczewski
Mr. David M. Sherman

Mrs. Brenda S. Brown
LTC Reginald G. A. Neal

Ms. Jennifer Brown
Mrs. Donna R. Bradley

LTG William B. Caldwell IV, USA (Ret.)
Milledgeville Rotary Club
Mr. Keith Drinkwater
COL William Schiek

Class of 1959 (High School)
Mr. Donald A. Falvey

Dr. George Coletti
Ms. Trina Marie Coletti

Mrs. Peggy Couey
Mrs. Donna R. Bradley
Ms. Britt Owen Byrd
Mrs. Kim Veal Cates
Ms. Emily C. Chambers
Mrs. Lauren Benson Deen
Mrs. Elizabeth Jarvis Fabian
Mrs. Valerie M. Fields
Ms. Carolyn Kjer
Dr. Donna Johnson Lambert
Mrs. Teresa Peeler McKinney
Mrs. Nancy Duke Mitchell
Ms. Diane K. New
Mr. and Mrs. Randall A. New
Mrs. Suzanne Martin Ratliff
Mrs. Jennifer S. Spencer
Mrs. Sally Thrower
Kae Tyson
Coleman Webb, LLC

MAJ Todd N. Day
Mrs. Debra Day

Ms. Amanda Elders
Mrs. Donna R. Bradley

COL Charles W. Ennis
Ms. Carol Evans

Mrs. Emily Garner
Dr. Maidana K. Nunn
Ms. Jane Piper

Harold and Kaye Freeman
LTC Thomas S. Freeman, USAR (Ret.)

Dr. Floride Gardner
Ms. Edwina M. Simpson

COL Pam Grant
Mrs. Donna R. Bradley

Mr. George Hogan, Sr.
Mr. George Hogan, Sr.

Cadet Maxwell Hopkins
Mr. Ernest Gene Dyal

Dr. Ron Hudson
LtGen and Mrs. William B. Caldwell IV, USA (Ret.)

Joy Hughes
Mr. William P. Stevens

Dr. Susan Isaac
Mr. Xionghui He

Mrs. Nancy Kennedy
Mrs. Katherine Bray

LTC James T. Kjer
Ms. Merel J. Harrison
Ms. Gayle McCook Luecke

Mrs. Kim Leben
Mrs. Donna R. Bradley
Dr. and Mrs. James F. Strickland, Jr.

Megan Leben
Dr. and Mrs. James F. Strickland, Jr.

Mr. Charles E. Madden
Ms. Susan V. Meeks

Mr. Kenneth P. McDonald
Ms. Merel J. Harrison

MAJ Clay McElheny
Mrs. Donna R. Bradley

Mr. Delarrion Milner
Ms. Moanica M. Caston
Mr. and Mrs. Charles Grimes

Mrs. Pam Moore
Ms. Edwina M. Simpson

Powell Moore
Ms. Edwina M. Simpson

Mr. Charles Myers
Mrs. Donna R. Bradley

Mrs. Echo Niblett
Mrs. Donna R. Bradley

Mr. Curtis J. Osburn
Ms. Amanda B. Osburn

Mr. Clifford Owdom
Mr. Albert F. Fuchs, Jr.
Mr. Terry M. Johnson
Mr. Sherry Edwin Mathis
Mr. Harold W. McRae, Jr.
Mr. Edward Dean Mills

Mr. Joe Mobley
Mrs. Judy Rhea
Mrs. Jane Simpson
Mr. Dess D. Smith III

MAJ James L. Patterson*
Dr. Anne L. Patterson

Mr. Jimmy Paul
Ms. Earlene Hamilton

Erle Plunkett
Mr. James B. Delk

Tyler Rion
Carol Larsson

Ms. Susan Santicola
Ms. Sally S. Kurrie

Mrs. Elizabeth Sheppard
Mr. and Mrs. David Grant

Steven A. Simpson
Mrs. Jane Simpson

Mr. Jim Stein
Mr. Walter L. Stafford

Sarah and Robert Stern
Mr. and Mrs. Boris A. Stern

Ms. Stacie A. Stevenson
Mrs. Donna R. Bradley

SFC Christopher Swars
Mr. and Mrs. Walter M. Donnelly III

COL John Thornton
Mrs. Donna R. Bradley

Herbert E. Torrance
Mr. and Mrs. Grady Torrance

Mr. and Mrs. Bill Usery
Gene and Judy Archer

Mrs. Carol Vance
Dr. Elizabeth Youngblood

CPT James D. Walton
Ms. Amy Walton

Ms. Stephanie Williams
Mrs. Donna R. Bradley

Cadet Trevor Yeager
Mrs. Robin Simpson Yeager

EMPLOYEE GIVING

Ms. Nirupama Akella
Ms. Karen V. Ambellas-Cates
Ms. Janis Anderson
Ms. Mary Anderson
Ms. Holly M. Arnold
Dr. Adel Bakr
Ms. Jaime Bankston
Dr. Stephen Barber
Ms. Debra Ann Bartholomew
Ms. Nancy Beard

LTC Patrick Beer, USA (Ret.)
Ms. Kim Best
MAJ David S. Bill, USA (Ret.)
MAJ Libby Blair
Mrs. Amanda J. Bond
Mrs. Andrea Bourne
Ms. Leia Bowman
Ms. Wendy Boyer
MG Peter J. Boylan, USA (Ret.)
Ms. Kelly Bozarth
Mrs. Donna R. Bradley
Mr. Bren Briggs
Mrs. Becky Britton
Dr. Linda A. Brown
MAJ Jennifer Duckworth Brown
Ms. Jessica Brown
Ms. Peniel Brown
Ms. Rebecca E. Brown
Ms. Barbara Bundrage
Ms. Debra Bunn
Ms. Geri Burkhalter
Mrs. Tara Clarke Butcher
Mr. Ben Cairns

LtGen William B. Caldwell IV, USA (Ret.)
Mrs. Brenda Cardenas-Puebla
Mr. Matthew Carpenter
Ms. Susan Carpenter
Ms. Kim Carr
Ms. Bailey E. Carter
Ms. Cathy Carter
Ms. Michelle Caudill
Mr. Ryan Chambers
Ms. Anne Chambers
Mr. Corneliu Daniel Chiorescu
Mr. Jason Chitwood
Ms. Ana Ciuffetelli
Mr. Gregory Clark
Mr. George Cliff
Ms. Natasha D. Cobb
Mrs. Amber R. Collins
Ms. Maria Collins
Ms. Deborah E. Condon
Mrs. Diane S. Cook
LTC Marilu Deason Couch
Ms. Cynthia Craig-Wolter
Mr. Kevin Cronin

Dr. Jessica Crowe
Mr. Arden Cumberbatch
Ms. Fatima David
MAJ Shannon G. Davis
Ms. Whitney Ann Davis
Mrs. Lauren Benson Deen
Mr. Shawn Dennis
Ms. Debra Dent
Ms. Cindy Dickson
Mr. Blair T. Dietrich
MAJ Valerie Dixon
Ms. Beverly R. Dixon
Ms. Mildred Duggans
Ms. Chele Durrett
Ms. Donna H. Estes
Ms. Pam Fable
MAJ Emily Fairbrass
Ms. Linda Faraone
LTC Marvin R. Farmer
Mr. Charlie Farmer
Ms. Leah Farrakhan
Mr. David Fatima
Mr. Josh Fields

Ms. Pam Filley
Ms. Donna Findley
Mrs. Cathy G. Fishman
Ms. Lisa Fluellen
Mr. Ken Fountain
Harold Gardner, PhD
Ms. Katesa Gardner
Mr. Paul P. Garland
Mrs. Janeen S. Garpow
Mr. Anthony Gayle
MAJ Brent Gebel
Mr. Christopher Gilchrist
Ms. Christine Giles
Ms. Anne Gilg
Dr. John Gillis
Mr. Russell Glover
Ms. Erica Dianne Gonzalez
COL Pam Grant
Mr. Jeff Gray
Ms. Lisa Green
Ms. Sharon Greene
MAJ Karen K. Grimes
Mrs. Marsha Grimes
Ms. Leslie C. Hafer
Ms. Diane Halbur
Mr. Hugh M. Hamilton, Jr.
Ms. Earlene Hamilton
Mr. Charles Harbor
Ms. Jaquanza T. Harris
MAJ William Ray Hastings
Mrs. Sandra Havior
Mr. Xionghui He
Mr. George B. Hendricks
Ms. Cathy Herring
Mr. Brian K. Hill
Dr. Mike Holmes
Mr. Tommie Holsey
Carrie Holzmeister
Ms. Mary S. Hopper
Ms. Neville R. Hudson

Ms. Anne Huffine
Ms. Joy S. Hughes
Mr. Vernon Humphrey
Mr. Ronnie Hundley
Ms. Angela Russell Hunt
Dr. Susan Isaac
Ms. Juanita Jackson
Ms. Kara Jensen
Ms. Valorie Johnson
MAJ Robbie Favors Jones
Mrs. Jennifer G. Jones
Ms. Joanne Jones
Ms. Cassandra Jordan
Ms. Linda Justice
Mr. Aman Kay
Ms. Lauren Kenney
Mrs. April King
Mr. Christopher R. King
Mrs. Jordan King
Ms. Melanie King
Ms. Dawn Knappek
Mr. Jay Knight
Ms. Robin D. Knight
Ms. Jillian Koopman
Ms. Sally S. Kurrie
Ms. Lynda L. Lamarre
Mrs. Fern Langston
MAJ Linda Lawrence
LTC Kim Leben
Dr. Jared Lee
Mrs. Amy R. Lee
Ms. Catrina Lee
LTC David Lewis
Ms. Tina L. Lewis
Mr. Michael Lill
Mrs. Renate Linder
Mr. Ronald Linton
Ms. Betty Little
Ms. Shannon Long
LTC James Lopez

Ms. Mae Julia Lundy
Mr. Charles E. Madden
Ms. Beverly Mangrum
MAJ Anne Mason
Mrs. Celes Mason
Mr. Dennis Masters
Ms. Michelle Marie May
Mr. Justin Mays
Ms. Christie Louise Mays
Ms. Sharon McClung
Ms. Lisa G. McCollum
Mr. Paul McCord
Ms. Laura McCoy
MAJ Clay McElheny
Ms. Pamela McKenzie
Mrs. Carol L. McLemore
Mr. Donnie Meeks, Jr.
Ms. Sherry Meeks
Ms. Susan V. Meeks
Ms. King Melanie
MAJ Amanda Christine Mercer
Ms. Ruthie Mae Mikell
Mr. Paul Michael Mills
Mr. Brian C. Milner
Ms. Karen Mitchell
Ms. Candi Monahan
COL Linda Moore
Mrs. Kimberly D. Mountain
Mr. Njoroge M. Muigwa
Ms. Debra Murray
Ms. Christy Musgrove
Mr. Charles Myers
Ms. Kellie Mzik
Mrs. Erin Altmeyer Newton
Mrs. Echo Niblett
Mrs. Kay Niblett
Ms. Amanda Norman
Ms. Nerphrita Norris
Mr. Booker C. O'Brien
Dr. Carol S. O'Dell

Mrs. Valerie Osborne
Mr. Christopher R. Parks
Ms. Judy Ann Parks
Ms. Thelma Paschal
Mr. Jake Patrick
Ms. Geneva Peavy
Ms. Tammy Walden Pennington
Ms. Eleanor Phabien-Millbrook
Ms. Dot Phillips
Ms. Stephanie Poloney
Ms. Sally Price
Ms. Tracie Price
Ms. Cheryl Price-Collier
Ms. Susan Prosser
Ms. April Raley
Mr. Ted Ramsdell
Mrs. Shirley Ray
Mr. Elan Reaves
Ms. Traci Reaves
Ms. Shana Reid
Ms. Alice Reslie
Dr. Ramona G. Rice
Mrs. Sarah E. Richman
Ms. Shannon Riddle
Mr. Garland Riner
Ms. Jill Robbins
Mr. Stephen Roberson
Mr. Thomas J. Roberson, Jr.
Mr. Jason Roberts
Mr. Jason Roberts
Ms. Adrienne Robinson
Ms. Hilda Rodriquez-Ramos
Ms. Kimberly Rose
Ms. Kara S. Roth
Ms. Kerri Routsong
Mr. James B. Rowland, Jr.
SFC Van Dexter Rutledge
Mr. Simon Ryan
Ms. Susan Santicola
Ms. Fanny Saunders
Mrs. Linda Scarborough
Ms. Casey Schnitzer
Ms. Margaret Schnitzer
Mr. Scott Seagraves
Mrs. Karen Williams Seagraves
Mr. Derrf Seitz
LTC Edward Shelor
Mrs. Elizabeth Sheppard
Mr. Robert Paul Sherwood
Ms. Lisa Shipp
Ms. Samantha Shore
Ms. Shirley Siegel
Mr. David Allen Simmons, Jr.
Mr. Steven A. Simpson
Mr. William P. Sinski
Ms. Amelia N. Smith
Ms. Kaynneka Smith
Mrs. Susan Smith-Fenwick
Mrs. Marsha Snyder

Ms. Deloris Somers
Ms. Linda L. Sovereign
Mr. Randy Sowell
MAJ Jennifer S. Spencer
Mr. Wayne Splier
Ms. Christin H. Starling
Ms. Alisa W. Stephens
Ms. Stacie A. Stevenson
Ms. Carol M. Stiles
Dr. Derek Stone
Ms. Robbin C. Stretch
Mr. Mark Strom
Mr. John Swann
Ms. Nahla Sweden
Ms. Cynthia Tafoya
Ms. Darlene Thigpen
Mr. Bruce O. Thomas
Ms. Heidi Thomas
Mr. Frank Thompson
Ms. Ashley M. Thompson
COL John Thornton
Mrs. Sally Thrower
Mr. Mark Tolbert
Mr. Anthony M. Tovar
Mrs. Jill Towns
Mr. William C. Trabue
Ms. Lauren Trammel
Ms. Natasha Tremble
Mrs. Laurel Tucker
Mr. Trevor Tummings
Ms. Amber Turner
Mr. Eddie Underwood
Mrs. June Underwood
Ms. Missie Usry
COL Fred Van Horn, USA (Ret.)
Mrs. Carol Vance
Mr. Justin R. Vanderwerff
Flo Walker
Mrs. Stephanie Walton
Mrs. Denise H. Wansley
Jeff Ward
Mr. John Warner
Ms. Billie A. Washburn
Mr. Heyward Washington
Ms. Mary Waters
Ms. Jennifer Watson
Mr. Mark Weaver
MAJ Kelly Weems
Mr. Jeffery Clayton Wells
Ms. Tamera White
Ms. Dianne D. Wilcox
Ms. Alexandria Williams
Mr. Bert P. Williams
MAJ Cathy Williams
Ms. Christine Williams
Mrs. Jennifer Williams
MAJ Stephanie Williams
Mr. William H. Williford
Ms. Patricia B. Willis

Ms. Tracie Wilson
Ms. Lillian Wooldridge
Mrs. Karen Wright
Mr. Joseph Yearwood
Mr. Victor Yu
Ms. Amy Zipperer

MATCHING GIFT COMPANIES

Eli Lilly and Company Foundation
J. M. Huber Corporation
Norfolk Southern Foundation
State Farm Insurance
The Boeing Company
The Delta Air Lines Foundation

GIFTS IN KIND

Burnt Pine Plantation
Dr. and Mrs. George Coletti
MAJ and Mrs. William Ray Hastings
Mr. and Mrs. Randall A. New
Dr. and Mrs. William G. Neely
Dudley and Jenny Rowe
Mr. and Mrs. David Sinclair

Is your name missing?

Listed in this report are all contributions made during the 2013-2014 fiscal year to Georgia Military College through the GMC Foundation, the fund-raising arm of the College. Every effort has been made to verify names for accuracy and completeness. If your name is not included and you think it should be, the following may explain the omission.

- 1. You made your gift directly to a department or program and not through the Georgia Military College Foundation. These gifts are not included in our records; hence, we are not aware of your contribution. The Georgia Military College Foundation was established in 1955 to receive all gifts to Georgia Military College.
- 2. You made your gift prior to July 1, 2013 or after June 30, 2014.
- 3. You made a pledge instead of a gift. This listing includes only gifts received. If you made a pledge during 2013-2014 but elected not to begin payment on it until after June 30, 2014, you will be listed in next year’s Annual Giving Report.
- 4. Even though the listing was checked and rechecked, mistakes could have been made, we humbly apologize in advance. If so, please contact us at (478) 445-0202 so we can recheck our records and make the necessary corrections.

Kidd Center Indoor Track

GMC FOUNDATION EXECUTIVE COMMITTEE

(L-R) - **John Ferguson**, 1st Vice-Chairman/Development Chairman; **John Williamson**, 2nd Vice-Chairman; **George Echols**, Rules and Nominations Chairman; **Patricia Thompson**, Development Committee; **Dudley Rowe**, Chairman; **William B. Caldwell, IV**, GMC President; **Mark A. Strom**, SPHR, Senior Vice President for College Relations, Executive Director of GMC Foundation; **Merritt Massey**, Finance Chairman.

Endowing Values

Your personal values are literally endowed when you create and fund a named endowment with the Georgia Military College Foundation. This is so much more than endowing a program, facilities, or even part of our operational budget. Your commitment to our mission and ideas will be carried into the future at Georgia Military College for generations through your endowment fund.

Consider for a moment your grandchildren and their children. Family members in distant future generations will not have known you, though they will know something important about you through the endowment. Imagine the effect this will have on your family. They will have an insight into your generosity, your values, and it could influence them

to add to your endowment or perhaps create one of their own. Endowments convey values in powerful ways.

An endowment doesn't necessarily require a lump-sum gift or even a large sum of money. Some may be surprised to learn that an endowment can get started right away, build up over time, or even receive your ultimate gift through your estate. We work to help you set reasonable objectives for your endowment and to make it convenient, always.

Many generous donors use endowments as tools to pass their values on to future generations. You can find out more about endowments at [www.gmcfoundation.org/How to Give/Types of Gifts/Gifts That Make an Impact After Your Lifetime/Endowed Gifts](http://www.gmcfoundation.org/How%20to%20Give/Types%20of%20Gifts/Gifts%20That%20Make%20an%20Impact%20After%20Your%20Lifetime/Endowed%20Gifts).

ENDOWED FUNDS

The Georgia Military College Foundation gratefully acknowledges the generosity of donors to the following funds that are either building toward endowment or fully endowed, with individual market values of \$25,000 to over \$1.5 million each.

An endowed fund represents a "perpetual gift." Income from the invested fund is used to fulfill the intended purpose, and any income in excess of the award is returned to the principal to grow the fund.

An investment of \$25,000 will establish an endowed fund and may be completed over a five-year period.

Italics indicate funds that have not yet reached endowment level.

SCHOLARSHIPS

Academic Scholarship Endowment
 Alumni Scholarship (1879 Circle of Friends)
 Athletic Scholarship Fund
 Ophelia Moore Bell Scholarship
Board of Trustees Scholarship
 Butts-Cordell Education Fund
Lieutenant General William B. Caldwell III Memorial Scholarship Fund
 Howard H. "Bo" Callaway Scholarship Fund
John Bulow Campbell Scholarship
Bessie Moran Chandler Scholarship
Class of 2014 Scholarship
 Lew Cordell Scholarship
 William R. "Bill" Craig Scholarship Fund
 Frank C. and Dorothy K. Davis Scholarship
 Charlotte M. and Albert F. Gandy Scholarship
 Georgia Power Scholarship Fund
 GMC '73 Scholarship
GMC-Augusta Scholarship Endowment
GMC-Columbus Scholarship Endowment
GMC-Fairburn Scholarship Endowment
GMC-Madison Scholarship Endowment
GMC-Milledgeville Scholarship Endowment
GMC-Sandersville Scholarship Endowment

GMC-Stone Mountain Scholarship Endowment
GMC-Valdosta Scholarship Endowment
GMC-Warner Robins Scholarship Endowment
 Abe and Celia Goldstein Memorial Scholarship Fund
Jacob L. and Maxine S. Goldstein Scholarship Endowment
Bill and Ruth Hartman Athletic Fund
Edgar Jackson Scholarship Fund
 Colonel William M. Kemp Scholarship Endowment
 Senator Culver and Mrs. Tillie Kidd Scholarship
 Olin B. King Scholarship Fund
 John Thomas "Sonny" King Memorial Scholarship
 Lonnie E. Martin Scholarship
 Chad Mercer Scholarship
 Military Endowment
 Helen Moore Memorial Scholarship
 Robert Nunn Scholarship Fund
 Ruth Sims Page/Alma Sims Adams Athletic Scholarship
 Custis N. Proctor Memorial Scholarship
 John Stephen Robertson Scholarship Fund
 William E. Robinson, IV Memorial Scholarship

Allen and Martha Shealy Scholarship Fund
 John A. Sibley Scholarship Fund
 Michael Stokely Scholarship
 Tommy Thompson Athletic Fund
 Walter Troutman Academic Scholarship
 Walter Troutman Football Scholarship
 W.J. Usery, Jr. Scholarship Fund
 Major Herschel Walden Scholarship Fund
 Larry J. Wheat Football Scholarship Endowment
 Charles Whitfield Scholarship
 John and Gene Williamson Scholarship Fund

AWARDS AND PROGRAMS

Peter J. Boylan Endowment for Ethics
 Charles W. and Virginia B. Ennis Fund
 E.J. Grassmann Scientific Endowment
 Charles B. Hodges, Jr. Library Book Fund
 HS Class of 1953 Award Fund
 Harold and Brenda Mason Golf Fund
 Moore Family Fund for Faculty Enrichment
 Ruark Athletic Endowment
 Science Endowment
 Alan B. Sibley Library Chair
 Nettie Whitaker Cone Sibley Library Fund
 W.J. Usery, Jr. Award Fund

PRELIMINARY STATEMENT OF NET POSITION

Georgia Military College | JUNE 30, 2014

ASSETS

Current Assets	
Cash and Cash Equivalents	7,546,848.66
Short-Term Investments	-
Accounts Receivable, Net	-
State Appropriations	-
Federal Financial Assistance	368,478.21
Other	4,434,758.89
Prepaid Items	8,578,781.48
Inventories	1,289,926.04
Other Assets	-
Total Current Assets	22,218,793.28
Noncurrent Assets	
Cash and Cash Equivalents	-
Short-Term Investments	-
Investments	1,453,079.91
Notes Receivable, Net	-
Capital Assets	
Land & Land Improvements	681,165.84
Construction In Progress	1,444,293.61
Bldg & Bldg Improvements	69,062,559.11
Improvements Other Than Bldg	3,513,589.29
Capital Leases	-
Equipment	4,684,669.67
Library Collections	3,734,884.71
Accumulated Depreciation	
Bldg & Bldg Improvements	(17,990,457.65)
Improvements Other Than Bldg	(1,987,783.63)
Capital Leases	-
Equipment	(2,350,165.97)
Library Collections	(2,463,977.71)
Total Noncurrent Assets	59,781,857.18
Total Assets	82,000,650.46

LIABILITIES

Current Liabilities	
Salaries Payable	824,697.41
Accounts Payable	1,592,997.32
Grants Payable	-
Deferred Revenue	3,294,435.69
Funds Held for Others	148,337.06
Capital Leases	72,581.86
Compensated Absences	462,968.99
Notes Payable	3,510,723.94
Other Liabilities	-
Total Current Liabilities	9,906,742.27
Noncurrent Liabilities	
Capital Leases	98,787.13
Compensated Absences	-
Notes Payable	-
Deferred Revenue	-
Total Noncurrent Liabilities	98,787.13
Total Liabilities	10,005,529.40

NET ASSETS

Invested in Capital Assets, Net of Related Debt	54,646,684.34
Restricted	
Expendable	-
Nonexpendable	1,453,079.91
Capital Projects	-
Unrestricted	15,299,694.78
From SRECNA	595,662.03
Total Net Assets	71,995,121.06
Total Liabilities and Net Assets	82,000,650.46

PRELIMINARY STATEMENT OF REVENUES EXPENSES AND CHANGES IN NET POSITION

Georgia Military College | JUNE 30, 2014

OPERATING REVENUES

Student Tuition and Fees	27,203,022.09
Grants and Contracts	-
Federal	4,447,176.45
State	6,627,181.78
Local	-
Nongovernmental	366,618.97
Auxiliary Enterprises	
Housing	761,280.36
Bookstore	3,529,758.17
Food Service	1,779,044.54
Athletics	193,437.38
Other Operating Revenues	415,807.31
Total Operating Revenues	45,323,327.05

OPERATING EXPENSES

Salaries	
Faculty	12,289,807.10
Staff	12,691,921.72
Employee Benefits	6,473,610.18
Other Personal Services	-
Travel	263,661.47
Scholarships and Fellowships	12,304,398.88
Utilities	1,741,873.05
Supplies and Other Services	17,023,816.15
Depreciation	2,544,988.48
Total Operating Expenses	65,334,077.03
Operating Income (Loss)	(20,010,749.98)

NONOPERATING REVENUES (EXPENSES)

State Appropriations	-
Grants and Contracts	
Revenues	
Federal	19,599,114.02
State	-
Local	-
Nongovernmental	-
Expenses	-
Gifts	764,516.32
Interest and Other Investment income	229,558.06
Interest Expense (Capital Assets)	(171,708.36)
Other Nonoperating Revenues	430,837.36
Other Nonoperating Expenses	-
Net Nonoperating Revenues	20,852,317.40
Income Before Other Revenues, Expenses, Gains, or Loss	841,567.42

CAPITAL CONTRIBUTIONS

State Capital Appropriations	-
Capital Grants and Gifts	
Federal	-
State	-
Local	-
Nongovernmental	-
Gain on Disposal of Capital Assets	-
Loss on Disposal of Capital Assets	-
Special Items	
Extraordinary Item	-
Total Capital Contributions	-
Increase/(Decrease) in Net Assets	841,567.42
Net Assets - Beginning of Year	71,153,553.64
Fund Balance Adjustments	-
Net Assets - End of Year	71,995,121.06

