
ECHOESECHOESECHOES
T H E M A G A Z I N E O F Y O U N G H A R R I S C O L L E G E | F A L L 2 0 2 4

Facing
THE FUTURE
M O U N TA I N L I O N S
go head-to-head with the
future and come out on top.

Echoes is published by Young Harris College. The
views and opinions presented in this publication are not
necessarily those of the editors or the official policies of
the College. © 2024 Young Harris College

ECHOES
VOLUME 23, ISSUE 1

FALL 2024

EDITORS

Holly Burcham
Steve Esser

ART DIRECTOR

Melissa Mitchell

CONTRIBUTORS

Ale’ Andrade
Holly Burcham

Mark Dotson, 1988
Dana Ensley, 1997

Steve Esser
Robin Harp

Teresa Kelley
Corrina Luckenbach, 2025

Tonya Nix
Madeline Studebaker, 2022

Jenna Thomas, 2022
Erin Tozier, 2021

PHOTOGRAPHY

Brooke Hanna, 2009
Jenna Thomas, 2021

CONTACT US

Web	 yhc.edu/echoes

Mail	� Office of Communications
	 One College Street		
	 Young Harris, GA 30582

Phone	 (706) 379-5338

facebook.com/YoungHarrisCollege

twitter.com/YH_College

instagram.com/youngharriscollege

flickr.com/youngharriscollege

youtube.com/youngharriscollege

linkedin.com/school/young-harris-college

O N T H E C O V E R
Sports and Recreation Studies graduate and All-Region Pitcher for the YHC baseball team, #18
Zachary Murray, Class of 2024, is seen with his game face on. Murray was a star player and
nominee for Conference Carolinas Athlete of the Year and won Conference Pitcher of the Year
and NCBWA Southeast Region Pitcher of the Year. He continuously showed up for his teammates
and persevered through the toughest of games, his last being the 2024 Southeastern Regional
Championship Game where his team narrowly lost the title. Being a true Mountain Lion like
Murray is not just about winning or losing but it is about the hard work and dedication it takes to
get there. The look of determination on his face is something that all Mountain Lions know well.
As challenges arise, YHC students are never afraid to face the future and throw back a fast ball.

C O N T E N T S

3	 FROM THE PRESIDENT
4	 IN THE KNOW
10	 ACADEMIC UPDATES
12	 FACULTY FOCUS
13	 STAFF SPOTLIGHT

14 	� TAKING THE
NEXT STEP

19 	 WALL OF HONOR
22 	� STUDENTS
24 	� ATHLETICS

28	 ALUMNI EVENTS
32	 CLASS NOTES
37 	� DONOR IMPACT

REPORT
44 	� HONOR ROLL

OF DONORS

FROM THE PRESIDENT

Dear friends,

Greetings from the Enchanted Valley! In this issue of
Echoes, we are honoring our students and their time
in our beloved Valley. As you read about some of their
journeys here, I hope that you reflect fondly on your time
at YHC. There are over 138 years’ worth of memories
entangled in the sidewalks, walls, and lawns, and we
want you to reclaim your time here.

Speaking of journeys, you will read about the
President’s Wall of Honor, a great way for the College
to recognize the journey and accomplishments of our
four-year graduates. We had a great time hosting the
honorees and their families in the fall and you can read
about the wonderful things your fellow Mountain Lions
have accomplished. Did you know that over 90% of our
graduates are employed or in graduate school six months
after graduation? We are pleased that we continue to
live up to our tradition of strong preparation for our
graduates to pursue their desires.

In addition to the class notes and alumni updates,
you will read about two stellar employees. I know that
many of you will remember Ted Whisenhunt and Teresa
Kelley. Their dedication to YHC is evident in their
stories. I know that the faculty and staff help make YHC
so memorable to our alumni and students, and we are
proud to recognize some of them in each issue of Echoes.

As you know, this is the first year that the Mountain Lions competed in the Conference
Carolinas. You will read about the success of our teams in our new league. We are proud that
our student-athletes are successful in the classroom as well as on their respective fields of
competition.

Other students have done great things in the arts, theatre, and private research, and our
faculty continues to bring honor and respect to YHC through their teaching, research, and
publications.

The continued success of YHC is due in large part to donors like you. I am humbled by the
generosity of our alumni and friends, and I know that the faculty, staff, and students join me
in saying thank you.

As always, enjoy this issue of Echoes, and we hope to see you in the Enchanted Valley soon!

Sincerely,

Drew L. Van Horn, Ph.D.
President
Young Harris College

3

Camille and Drew Van Horn during their 7th year
at Young Harris College

4

New YHC Trustees

4

Bart L. Boyd, 1990
Bart Boyd is a third-generation

construction materials industry
professional. He joined Summit Materials
Company after they acquired his company
Georgia Stone Products in 2017. Bart
started his career with Vulcan Materials
Company in 1995 after attending
Young Harris College and graduating

from Georgia Southern University with a degree in business
communications.

As the current president of the East Region of Summit Materials,
he leads 24 construction aggregate facilities across five states with a
combined annual sales volume of nearly 11 million tons.

Boyd serves as the chairman of the Board for Clydesdale Charitable
Funding and is a member of the Georgia Construction Aggregate
Association’s Board of Directors. In addition to attending YHC
and Georgia Southern University, he completed the Executive
Development Program at Kellogg School of Management at
Northwestern University.

He lives in Atlanta and has three children, McKenna, 21, Perrin,
19, and Braedon, 17. Boyd joined the YHC Board of Trustees in
April 2024.

Paul H. Butler, 1977
Paul Butler, owner and CEO of

EntryPoint Doors and Windows,
brings a variety of business experience
to his role on the board. EntryPoint
serves customers in Georgia, Alabama,
Tennessee, and South Carolina. The
family-owned business Butler runs with
his son and daughter-in-law has a staff
of 40 full-time employees in Atlanta along with 30 contractors.

Married for 43 years to his Young Harris College sweetheart, Betty
Holcom Butler, Class of 1977, this graduate of YHC, also Class of
1977, has seen seven family members attend YHC. He earned an
associate’s degree in education before attending Mercer University,
where he graduated in business administration, with a concentration
in marketing.

An active member of The Church on the Hill (Sugar Hill
Methodist) for over 30 years, Butler is an active member of Rotary
International, Braselton Georgia Club. He worked for 25 years in the
telecommunications industry with two primary companies before
starting his own business. Butler joined the YHC Board of Trustees in
April 2024.

Harold “Art” Deas
Harold A. Deas joined the Board of

Trustees in November 2022. He has been
the Chief Executive Officer of Acella
Pharmaceuticals, LLC, since Feb. 3, 2016,
and served as its Chief Operating Officer
until Feb. 3, 2016.

Deas has more than 25 years of
pharmaceutical experience, initiating

his pharmaceutical career with Marion Laboratories. Since then,
he served as Vice President of Marketing and Sales at Alliant
Pharmaceuticals, Inc.

The significant contributions Deas has made throughout his career
in the pharmaceutical industry provide the necessary framework for
future growth and sustainability. He has been instrumental in helping
Acella build a successful portfolio of generic and specialty niche
pharmaceutical drug and medical device products. Deas continuously
drives expansion while identifying strategic opportunities within the
markets that are essential to the company’s business.

Deas’s children graduated from YHC and remain active alumni:
his son Daniel and daughter-in-law Molly, both Class of 2014, and
daugher Kelly and son-in-law Jake, both Class of 2018.

Jared W. Downs, 1996
Jared W. Downs, Class of 1996, is the

Vice President of Governmental Affairs for
the Savannah Area Chamber of Commerce
and Visit Savannah and joined the
Young Harris College Board of Trustees
in November 2022. Downs has been
an active member of the Young Harris
College Alumni Board for 12 years.

He advocates on behalf of the business community and working
with local, state, and federal officials to promote business-positive
legislation. Prior to joining the Chamber in May of 2017, Jared served
as the Southeast Georgia Regional Director for U.S. Senator Johnny
Isakson.

Downs is a 1996 graduate of Young Harris College with an
Associate of Science in Education and a 1998 graduate of Georgia
College & State University with a Bachelor of Science in Political
Science. Jared is married to Kathryn Murph Downs and they are the
proud parents of two daughters: Emma and Anna Hughes.

Ketrina Mitchell
Ketrina Mitchell has been in the

childcare industry for over two decades.
She joined the Young Harris College Board
of Trustees in April 2023.

After studying at Johns Hopkins
University, she heralded the first-ever
Diamond Program in South Carolina,
teaching children singing, dance, etiquette,
and pageantry.

Mitchell started I Beat A.L.L with her late husband Coach Dwynell
Mitchell in 2009. Dwynell was diagnosed with acute lymphocytic
leukemia (A.L.L.) and could no longer work in corporate America.
Dwynell underwent multiple rounds of chemotherapy and
experienced remission three times all while navigating the ups and
downs of starting a new business.

Those who knew their story knew that they would be able to
instill a certain fight in children. Although Dwynell Mitchell lost
his battle with cancer, Ketrina continues the legacy of what they
started together. Through I Beat A.L.L., she continues working for
and championing youth in the form of mentoring, after-school
enrichment, summer camps, and basketball teams and training.

5

IN
 T

H
E

 K
N

O
W

Andrew C. Pourchier, 1998
Andrew Pourchier was a member of the

YHC Men’s Soccer team and graduated
in 1998 having earned an Associate of
Science in Business. He went on to earn
a Master of Accountancy from Kennesaw
State University and a Bachelor of Business
Administration in Accounting from the
University of Georgia. He joined the Young

Harris College Board of Trustees in November 2022.
He practices in the areas of individual and small business taxation

and compliance, as well as providing general accounting services.
Pourchier has extensive experience in compilations, reviews, and
audits. Pourchier is a member of the Georgia Society of CPAs and the
American Institute of CPAs.

Pourchier, his wife Nicole, and two children reside in the Loganville
area. He enjoys spending time with family, traveling to the mountains
or the beach, and coaching and playing soccer.

Lydia J. Sartain, 1979
A native of Blairsville and nine-year

District Attorney for Georgia Northeastern
Judicial Court, Lydia Jackson Sartain, Class
of 1979, now serves on the Young Harris
College Board of Trustees as of November
2023.

Sartain, who also served as Solicitor for
the State Court of Hall County, graduated
from the Walter F. George School of Law at Mercer University. She
earned her associate degree at Young Harris College and bachelor’s
from Mercer University.

Prior to her appointment as DA, Sartain acted as Director of
Georgia’s Children and Youth Council under Gov. Zell Miller.
She oversaw grant programs to prevent juvenile delinquency and
monitored all juvenile detention facilities across Georgia as part of the
Department of Justice.

Sartain was president of the YHC Alumni Association, served on the
Presidential Search Committee in 2006, and was a Commencement
Speaker in 1999. Her father, Robert “Bobby” Jackson, Class of 1971,
and her sister, Lisa Jackson Mashburn, Class of 1981, are also alumni
of Young Harris College and current residents of Blairsville.

Ray Lambert
NEWLY ELECTED VICE PRESIDENT
OF THE BOARD OF TRUSTEES

In April 2024, Ray Lambert, Class of 1977, was
elected the Vice Chair of the Board of Trustees.

At Commencement 2023, Lambert
received the College’s highest award, the
YHC Medallion, for his service, generosity,
and commitment to the College. He was also
awarded the Spirit of Young Harris Award at
Alumni Weekend 2024. Lambert graduated
from YHC in 1977, proudly served in the U.S.
Marine Corps, and was elected to the YHC
Board of Trustees in 2007. He currently serves
on several Board committees and chairs the
Development Committee.

“When you first meet Ray, you wonder
who this guy with the loud voice and country
accent is. You soon realize he is a successful
entrepreneur, a loving husband, and dedicated
father and grandfather. You also learn he
loves Young Harris College and its students,
faculty, administration, and alumni. We are very
fortunate to have this ‘good old boy’ as a friend
and fellow board member,” said fellow trustee
Brantley Barrow, Class of 1974.

Lambert is a mining consultant and serves
on the Board of the Georgia Department of
Natural Resources.

John Sillay
2023-2025 PRESIDENT OF THE
ALUMNI BOARD OF DIRECTORS

John Sillay, Class of 1975, is the President
of the YHC Alumni Board of Directors. Sillay
began his service as president in April 2023
and will serve for two years.

After graduating from Young Harris College
in 1975, Sillay earned an education degree
from Florida Atlantic University. During his
teaching career in Fulton County, he met his
wife Sandy, and they married shortly thereafter.

In 1981, Sillay began working for the John
Harland Company in Atlanta. In 1983, he joined
Bank South before joining Morgan Keegan
and Company in 1993. Morgan Keegan and
Company was acquired by Regions Bank in
2001, and by Raymond James and Associates
in 2012. Today, Sillay marks 29 years at
Raymond James.

Sillay and his wife, Sandy, live in Blue
Ridge, GA, and regularly entertain their six
grandchildren. Not far from the Enchanted
Valley, he continues to engage with the
campus community.

IN
 T

H
E

 K
N

O
W

5

Two members of the Board were granted Emeritus
Trustee status at the spring 2024 meeting.

Julie D. Salisbury 	 Michele T. White

At the helm of the finances of
Young Harris College for nearly three
decades, Chief Financial Officer Wade
Benson retired in September 2023.

Benson started at Young Harris
College in 1986, coming to the
College as an auditor for his father’s
accounting firm, which conducted the
College’s annual external audit for
many years. Joining the Young Harris
College family in 1996, Benson has
worn several titles, including Business
Manager, Controller, Vice President for

Finance, Chief Financial Officer, and Board Treasurer.
“I have served in leadership roles at private colleges and universities for

30 years, half of which has been as president,” said Dr. Drew Van Horn,
Young Harris College President. “In all my years of work, Wade ranks at the
top of the list of CFOs. His deep and sincere caring for Young Harris College
is evident in everything he did. HIs work at the College and loyalty will be
forever remembered.”

“I have enjoyed working with Wade over many years in conjunction with
the Finance Committee, Endowment Committee, and now as Board Chair,”
stated Bill Johnston, Class of 1975, chairman of the Young Harris College
Board of Trustees. “Wade literally knows where every penny of YHC’s
resources is. His institutional knowledge and judgement will be missed.”

He supervised the physical plant, dining services, human resources, the
campus bookstore, and acted as the project manager for various construction
and renovation projects on campus. Benson maintained countless operating
budgets, reconciled innumerable financial statements, and always received
unmodified audit opinions while working with integrity and accuracy.

In honor of Benson’s career and service to Young Harris College, the
Business Office has been renamed The Benson Business Center.

To know Myra is to love her. Myra worked at YHC as the
Assistant Director of Admissions/Operations and oversaw
campus visits, worked with our Admissions Reps, and was
the Staff Council President for two years. She always came
through; if you needed her, she was there.

“Myra’s love for her alma mater did not go unnoticed!”
shares Tonya Nix, friend and former co-worker. “Myra made
sure every campus visitor felt welcomed from a designated
named parking spot to an intentional campus tour showing
off the beauty of the Enchanted Valley. Her customer service
skills are over the top and her sense of humor is contagious.
I am so grateful for Myra’s leadership and dedication, but
most of all, her Mountain Lion Purple Heart.”

She recently welcomed a new granddaughter. Between being Grandma
and camping with her family, she says she’s busier now than when she had
to come to work every day. Myra is deeply missed by the campus community,
and we wish her all the best!

Wade Benson Retires after 27 Years
AS YOUNG HARRIS COLLEGE CFO

Myra O’Connor, 1981, Retires after 8 Years
OF WELCOMING STUDENTS TO YHC

Board Chair Bill Johnston, Class of 1975, Wade
Benson, and College President Drew Van Horn

2024-2025 ALUMNI BOARD
Stan Anderson, 1973
SMYRNA, GA

Richard Baker, 1989
MORGANTON, GA

Beth Yearwood Bernard, 1981
GOODLETTSVILLE, TN

Bobby Bolton, 1976	
WOODSTOCK, GA

Leigh Burns, 1991
ATLANTA, GA

Cody Decker, 2016
HIAWASSEE, GA

Robert Dale, 1976
CLAYTON, GA

David Lord, 1975
HIAWASSEE, GA

Marlo Roney Dykes, 1992
ROCK HILL, SC

Elizabeth Lobello Edwards, 2002
ATLANTA, GA

Emily Jones, 2014
GAINESVILLE, GA

Laurie Barrington Flohr, 1980
YOUNG HARRIS, GA

David Green, 1968
MACON, GA

A. Jarrell Greene, 1969
GRAY, GA

Amy Wood Huckaby, 1962
ATHENS, GA

Jennifer Edwards, 1998
CONYERS, GA

Julie Tepp, 1987
POWDER SPRINGS, GA

Janet Biggers Keith, 1969
ATLANTA, GA

Michael Ledford, 1967
JASPER, GA

Linda Dye, 1968
ROCK HILL, SC

Celeste McCollough, 1977
ATLANTA, GA

Melanie Beighley, 1979
YOUNG HARRIS, GA

Melissa Lester, 2003
ATLANTA, GA

Kenneth Parker, 1988
BUFORD, GA

Steven Sharp, 1965	
NEWNAN, GA

John Sillay, 1975
BLUE RIDGE, GA

Debra Robarts Smith, 1981
CUMMING, GA

Edwin Stansell, 1970
FORT LAUDERDALE, FL

Pam Jensen Stovall, 1975
RICHMOND HILL, GA

Michael Thomas, 1980
TAMPA, FL

James Tripp, 2012
ATLANTA, GA

David Waldrep, 1970
ASHEVILLE, NC

Harriett Matthews Ward, 1970
CHAPIN, SC

Gloria Swygert Westberry, 1962
NEWNAN, GA

6

IN
 T

H
E

 K
N

O
W

Harriet Hargrove Hill
Harriet Hargrove Hill, 99, of Powder Springs, GA, passed away peacefully in

her home on Tuesday, July 25, 2023. The wife of long-time YHC Trustee Dr. W.
Harry Hill was a strong supporter of YHC and a wonderful friend to the College.

Harriet Hill was honored as an outstanding friend of the College when she
received the Nancy Louis Haynes Stephens Sanderson Robertson award in 2010.
She also received an Honorary Doctor of Human Letters Degree during the 2012
Commencement ceremony along with her husband, long-time YHC Trustee Dr.
W. Harry Hill (pictured).

After graduating high school, Hill attended Agnes Scott College where she
obtained a degree in history and political science. She met and married her best
friend, Harry Hill, and they had sixty-nine years together until his passing in
2016 at age 98.

She was a Phi Beta Kappa graduate of Agnes Scott College and was a longtime
volunteer for the St. Joseph’s Hospital and West Paces Ferry Hospital Auxiliaries.

Few couples have had as great an impact on the physical and financial
landscape of Young Harris College as the Hills. Neither of the Hills attended the
College, but they established the W.H. Hill Chair of Biology, the Harriet Hill Chair of History and generously included the College in
their estate plans. The W. Harry and Harriet Hill Society for Planned Gifts was established and named for them.

Richard and Shirley McGinnis
As visitors, alumni, faculty, and staff turn onto campus from the main

entrance, they’re greeted by the name “McGinnis” on the right (via
Glenn~McGinnis Hall). The McGinnis name has been recognized at Young
Harris College for years, and we are saddened to have lost such special,
generous people. Richard McGinnis passed away peacefully on June 6, 2024,
just months after Shirley, his wife of over 70 years, passed away on
February 6, 2024.

Richard and Shirley McGinnis have enhanced campus programming and
student experiences for more than two decades. Richard joined YHC’s Board
of Trustees in 2004, and the couple regularly contributed to many causes,
from fine arts to athletics to scholarship support.

In 2012, the couple expressed their enthusiasm for the fine arts with
a generous gift to YHC that was fundamental in developing the current
performing arts center. The pair’s affection for the performing arts at YHC
grew from their attendance at hundreds of concerts, plays, musicals, and
recitals over many, many years.

Before retiring to nearby Union County, the McGinnises met and lived in
Jacksonville, FL, and married in 1953 when Richard was on leave during his

service in the U.S. Air Force. Upon his discharge, he used the GI Bill to earn a bachelor’s degree in advertising from the University
of Florida in Gainesville which led to an incredible career with Turner Communications in Atlanta. He spent 21 years with the
company after being personally named vice president for sales by Ted Turner himself. He retired in 1983 but kept busy at YHC!

The couple became involved with YHC through Richard’s good friend and YHC Trustee Paul Beckham in 2003. Since then, the
list of service to the College is extensive: new state-of-the-art sound system for the Glenn Auditorium which is now Glenn~McGinnis
Hall, funding of two separate performing arts study-abroad trips for students, Board of Trustees member preceding emeritus trustee
status, and many acts of service in between. The YHC Alumni Association presented Mr. and Mrs. McGinnis the Nancy Louise
Haynes Stephens Sanderson Robertson Award in 2013 for their outstanding friendship to Young Harris College. The following year,
the McGinnises were awarded the Young Harris College Medallion, the highest honor given by the College. Truly, it’s the least we
could do.

In Memory

7

8

In Memory

8

B. Lee March
Professor Emeritus
of Political Science

Dr. Lee March passed
away April 8, 2023, after
battling chronic illness.
The first member of
his immediate family
to graduate high school

and attend college, March pursued his interest in
both international and local politics by earning his
bachelor’s and master’s degrees in political science
from Northeast Missouri State University (now
Truman State University).

March also earned his Ph.D. in Political Science
at the University of Missouri. After teaching stints
at “Mizzou” and Columbia College, he found his
academic home in 1993 when he accepted a position
at Young Harris College in the North Georgia
mountains.

Outside of time with his family, working with
students in the classroom was what he loved most.
More than a professor, he became a mentor to his
students: challenging them, encouraging them
to stretch their boundaries, and supporting them
through difficult times. His students loved and
supported him in return, voting him YHC Teacher
of the Year nine times. He was especially proud to
have designed and led several study abroad trips for
students: to Vietnam in 2005, to Southeast Asia in
2009, and to Russia in 2010.

His legacy at YHC extends far beyond the
classroom. Beyond his service as Dean of the
Division of Social & Behavioral Sciences for ten
years, he belonged to numerous administrative
committees that helped shepherd Young Harris
College’s transition from two-year college to four-
year college. He was a sought-after speaker and
moderator for events on and off campus.

George Lewis “Bud” Dyer
George Lewis “Bud” Dyer passed away on March 31, 2024. Dyer

served as YHC’s Admissions Director for over 30 years and worked part-
time as an Admissions Counselor after his retirement. During this time,
he also took on the role of consultant and advisor to the President on
anything and everything dealing with enrollment, student quality, and
small college priorities. In 2010, it was Young Harris College’s honor to
award emeritus administrator status for Dyer’s years of dedicated service
to Young Harris College.

Dyer also proudly served as the advisor for Kappa Tau Omega fraternity
for decades, and an endowed scholarship was established in 2021 by the
brothers of KTO in honor of Dyer and Todd Kimsey, Class of 1951, for
their dedication and service. It didn’t take much time for Dyer to become
“Uncle Bud.”

Dyer’s legacy included not just his professional achievements but his
unwavering commitment to community service. For over 20 years, he
faithfully served as the first fire chief of the Young Harris Volunteer Fire
Department. In addition, Dyer was an EMT and volunteer First Responder.
Further contributions to the local community included leadership to Boy
Scout Troop 406 and was recognized by the Boys Scouts of America with
his induction into the organization’s
Lifetime Order of the Arrow.

One of Dyer’s great joys was his
service to the United Methodist
Church and Sharp Memorial. As an
active member, Dyer participated
in many ways, being a part of the
Disciples Sunday school class, singing
in the choir, and leading and serving
on many church committees.

Dyer’s sons graduated from YHC:
Jeff Dyer in 1988, Lew Dyer in 1990,
and Frank Dyer in 1990. Two of his
grandchildren did as well: Anna Dyer
Spressard, Class of 2019, and Paxton
Spessard, also Class of 2019.

When asked why he stayed at YHC
so long, Dyer admitted bigger offers
came in, but better never did.

Barbara Hale
Mrs. Barbara Ward Hale, age 90, passed away peacefully with her daughter by her side on Friday May 24, 2024, following an extended

illness. Mama Hale taught education courses and served as the Phi Delta sorority advisor at YHC for many years while her husband, Dr.
Jim Hale, who passed away in 2016, served as the Dean of Students. The Hales made an impact on the lives of many alumni during the
decades they spent as educators, advisors, and mentors at YHC.

Mama Hale was an educator for over 42 years. She began teaching in the public school system in Atlanta before a brief stint in
Andrews, NC. She then brought her teaching skills to Blairsville, GA, and developed the first kindergarten program in Union Country
from scratch. It’s then that she began teaching an “Introduction to Teaching” course at YHC. She taught this class at 4 p.m., four days a
week, after teaching kindergarten, so her college students could see what a real teacher looked like at the end of the day.

Both Hale’s daughters attended YHC, Melanie Hale Beighley, Class of 1979, and Valerie Hale Servis, Class of 1983. Her grandson Josh
Hale attended for the 2003-2004 academic year, and her granddaughter Brittany Boyer graduated from YHC in 2016. Granddaughter
Kristen Servis and grandson Andrew Servis both graduated from YHC in 2012. Their family connection to YHC runs deep!

99

James “Jim” Ray Dellinger, Jr.
James “Jim” Ray Dellinger, Jr., age 92,

passed away on Jan. 27, 2023. He served
on the Young Harris College Board of
Trustees since 1986 and was elected YHC
Emeritus Trustee in April 2003.

A 1948 graduate of Cartersville High
School, and a 1953 graduate of Georgia

Tech with a bachelor’s in industrial management, Jim played on
the Georgia Tech football team and was a member of the 1952
National Championship team.

A generous friend to YHC and supporter of student
scholarships, athletics, and capital projects, Dellinger devoted his
time and energy to family companies, serving as President of New
Riverside Ochre Co, Inc., and Chairman of the Board, NRP and
Dellinger Management Services, LLC. He was a member of the
Rotary club for more than 70 years.

Margaret Mullins, 1960
Margaret Ernestine Mullins, age 84,

passed away April 5, 2023.
After graduating from YHC in 1960, she

and her husband Dave Mullins, Class of
1961, were longtime operators of YHC’s
Little Store (bookstore), located in Sharp
Hall for 47 years.

Margaret was inspired to attend YHC by one of her teachers and
her family doctor, both graduates of the College. Her daughters,
DeBronda, Class of 1981, and LaRanda, Class of 1991, are also
YHC alumni. The David and Margaret Mullins Scholarship was
established in 2007 as a tribute to the Mullins’ many years of
dedication and service to the College.

Katherine Walker Sasser, 1949
Katherine Walker Thomas Sasser, age

94, died on June 26, 2023. The alumna,
Class of 1949, was the wife of former YHC
President Douglas R. Sasser, Class of 1950.
Douglas served as president of YHC from
1966-1971.

Sasser earned her associate’s degree
from Young Harris College, while earning

her bachelor’s, master’s, and Ed.S. degrees from the University of
Tennessee (Knoxville). She retired after a 30-year teaching career
in the Knoxville City School system. She also served on the YHC
Alumni Board.

She was a long-time member of Centenary United Methodist
Church and served in many areas including Sanctuary Choir,
Handbell Choir, and Sunday School teacher. She was also a
member of The Woman’s Club of Lynchburg.

Ethel Winters
Ethel Winters, age 94, of Hiawassee,

GA, passed away peacefully in her
home on June 24, 2023. Since 1998,
Winters has given generous to YHC’s
Bob & Carol Head Local Scholarship
Campaign to support local students
pursuing an education at YHC. These

annual contributions were made in memory and honor of her late
husband, Edward W. Winters.

The Bob & Carol Head Local Scholarship Campaign provides
scholarship funding for YHC students from Fannin, Gilmer,
Rabun, Towns, and Union counties in Georgia and Cherokee and
Clay counties in North Carolina.

In addition to her support of YHC, she was an active member
of the Lake Chatuge Rotary Club for many years.

David E. Ralston, 1974
Georgia Senator David E. Ralston, age 68

of Blue Ridge, GA, passed away Nov. 16,
2022. David was the 2010 Young Harris
College Commencement Speaker and
received an honorary degree during the
commencement ceremony.

He attended Young Harris College,
graduated from North Georgia College
and State University, and later from the
University of Georgia, School of Law. From 1992 to 1998, he
served as a member of the Georgia Senate.

In 2002, he was elected to the Georgia House of Representatives
for the 7th district. When he was voted its speaker in 2010, he
became the first state house speaker from North Georgia in more
than 150 years.

Ron R. Ingle
Ron Ingle passed away January 18,

2023, following a long illness. He served
YHC as Executive Vice President and
Interim Provost from August 2009 – May
2011 after having served as President of
Coastal Carolina University from
1993-2007.

Edna Reid Autry, 1943
Edna Reid Autry, age 97, of Statham, GA, died February

26, 2023. A member of the Class of 1943, she graduated from
Cleveland High School in 1941. The Edna Reid Autry Endowed
Scholarship at Young Harris College was set up in her memory.

IN
 T

H
E

 K
N

O
W

YOU MADE IT, CLASS OF 2023!

The Young Harris College 2022–2023 academic year came to an
end, and members of the Class of 2023 have completed their final
year in the Enchanted Valley. After celebrating YHC seniors
at the annual Senior Reception and Baccalaureate Service, the
College held its traditional Commencement ceremony on Saturday,
May 6, 2023, in the Harp Recreation and Commencement Center.

The invocation was given by Case Winkler, Master of Arts in
Teaching, Class of 2023. Matthew George, Bachelor of Arts in
Communication Studies and Spanish, Class of 2023, delivered the
keynote speech. Graduates reflected on their time together and the
memories they created during the past four years.

On behalf of Young Harris College faculty and staff, President
Drew Van Horn congratulated the graduates on their great academic
achievements and recognized the Class of 2023 award recipients.

• �Gina Howard received the second ever MAT Representative
Award for best representing the mission and ideals of Young
Harris College’s MAT program.

• �John (Luke) Surowiec received the Clegg Outstanding
Scholar Award, which is awarded to the graduating student
maintaining a perfect 4.0 GPA throughout their college career.
Luke maintained a perfect 4.0 GPA throughout all four years at
YHC.

 • �Matthew George and Mackenzie Johnson received the
Young Harris College Spirit Award, which recognizes the
graduating seniors who best exemplify the spirit of YHC.

• �Emma Pullium received the Mary Mildred Sullivan Award,
and Rex DiPietro received the Algernon Sydney Sullivan
Award. These two awards go to graduates whose nobility of
character and dedication to service sets them apart as examples
for others.

• �Luke Surowiec also received the Zell B. Miller Leadership
Award, which goes to a senior who has made significant
contributions to campus life as an outstanding leader and role
model.

“I am so proud of the members of the Class of 2023 for their
grit,” said Provost Jason Pierce. “They finished their first year
online amidst the chaos of the pandemic and returned for their
sophomore year to de-densified classrooms, mask requirements,
and isolation and quarantine protocols. Despite this, they persisted
and earned the right to be called YHC graduates. They are
inspirational.”

The Young Harris College Medallion is the highest honor
bestowed by the College to alumni and friends who have made
extraordinary contributions to YHC. This year’s recipient was
YHC Trustee Board member Ray P. Lambert, Jr., Class of 1977,
for his diligent service, his selfless generosity, and his unwavering
commitment to the College. While Lambert graduated in 1977, he
never really left the Enchanted Valley.

Lambert rarely misses a Homecoming or Alumni Weekend. He
was elected to the Board of Trustees in 2007, where he currently
serves on several Board committees, including the Executive
Committee, the Properties Committee, the Trusteeship Committee,
and the Development Committee, which he chairs. Lambert has
also been instrumental in the preservation of campus history.

“This class went through the entire Pandemic together,” said
President Drew Van Horn. “I was encouraged to see a group so
resilient. I know that they will accomplish great things in the world.”

Young Harris College awarded 157 undergraduate degrees to
146 graduates during the Commencement Ceremony. The College
was proud to celebrate the Class of 2023 with friends, family,
alumni, faculty, and staff.

10

RIGHT College
President Drew
Van Horn and
Ray P. Lambert,
Jr., Class of 1977

CONGRATULATIONS, CLASS OF 2024!

Graduates from Young Harris College’s 2023–2024 academic
year walked the stage on Saturday, May 4, culminating four years
of education. 188 students have now been welcomed into the YHC
alumni family and are ready to take the world by storm carrying
with them the lessons and memories from their time in the
Enchanted Valley.

The invocation was given by Thomas Priego, Master of Arts
in Teaching, Class of 2024. William Jones, B.A. Graphic Design,
Class of 2024, represented the graduating class as this year’s
Student Keynote Speaker. As graduates reflected on their time with
one another, there was an overwhelming peace that ran through
Young Harris College: They have been prepared for the future.

Within the graduating class of 2024, 12 exceptional students
were recognized by President Drew Van Horn for their dedication
and achievements during their academic career. Deserving of
special recognition are this year’s Commencement award recipients.

• �Jackson Taylor received the MAT Representative Award
for best representing the mission and ideals of Young Harris
College’s MAT program.

• �Trinity Aycock, Alex Boydstone, Katelyn D’Ambrosio,
Kylie Ferguson, Morgan Johnson, and Madison Teague
received the Clegg Outstanding Scholar Award, which is
awarded to the graduating students maintaining a perfect 4.0
throughout their college career.

• �Alex Boydstone and Janie Jones received the Young Harris
College Spirit Award, which recognizes the graduating seniors
who best exemplify the spirit of YHC.

• �Kristen Trice received the Mary Mildren Sullivan Award,
and Hayden Durrett received the Algernon Sydney Sullivan
Award. These two awards go to graduates whose nobility of
character and dedication to service sets them apart as examples
for others.

• �Will Jones, our Keynote Speaker, received the Zell B. Miller
Leadership Award, which goes to a senior who has made
significant contributions to campus life as an outstanding
leader and role model.

In addition to student awards, Congressman “Buddy” Carter,
Class of 1977, was presented with the Young Harris College
Medallion. This is the highest honor bestowed by the College to
alumni and friends who have made extraordinary contributions
to YHC. Carter has shown time and time again that his heart
truly is Mountain Lion Purple. He was honored for his diligent
service both to the College and the state of Georgia. He received
an honorary degree, Doctor of Humane Letters, during the May 4
ceremony.

“I am honored to receive this from Young Harris College, a
college that has made such a difference in my life and helped me
get where I am in my career,” Carter said. “I congratulate these
graduates on the work they’ve done and encourage them to never
forget this place and the people they met here.”

Carter began his career in politics in 1994 in Pooler, GA, as a
member of the City Council before becoming mayor in 1996. He
moved on to the Georgia House of Representatives before being
elected to the U.S. Congress as Representative of Georgia’s First
District in 2014. As the years progress and his success grows, he
has not forgotten about YHC and serves as a member of the Board
of Trustees.

Young Harris College conferred 177 degrees on graduates
participating in the Commencement Ceremony. Congratulations
Class of 2024 on all your achievements! We cannot wait to see
what the future holds for our bright new alumni!

A
C

A
D

EM
IC

 U
PD

A
TES

LEFT Alumni
Board Chair
Bill Johnston,
Representative
Buddy Carter,
and College
President Drew
Van Horn

11

Faculty Focus:
PROFESSOR TED WHISENHUNT

Professor Ted Whisenhunt joined
the Young Harris College faculty
in 2009, bringing his interests and
talents in drawing, painting, sculpture,
printmaking, and illustration to the
College’s Art Department.

His personal artwork often includes
mixed media which is, in part,
influenced by the variety of courses
that he teaches. He’s an active artist
and designer whose work has been
exhibited at numerous galleries and
museums across the southeast and
beyond, including The Huntsville

Museum of Art, AL, Georgia State University, GA, Art
Fields, Jones-Carter Gallery, SC, Berea College, KY, The
Rymer Gallery, TN, The Vermont College of Fine Arts, VT,
Colorado College, CO, and Susquehanna University, PA,
just to mention a few.

Professor Whisenhunt earned his Bachelor of Fine Arts
in Sculpture at Birmingham-Southern College as well as
a Master of Fine Arts in Art from Florida State University.
He added to that just recently earning a second MFA,
this one in graphic design, from The Vermont College of
Fine Arts.

“The field of graphic design presents an opportunity to
take art outside of the gallery setting,” Whisenhunt said.

“I love showing my art in galleries, but working in graphic
design opens new doors and possibilities, and I wanted to
learn more about that.”

Whisenhunt focused on the rivers and streams
of Southern Appalachia for his recent MFA thesis,
researching and interpreting semiotics – the study of
signs and symbols and their use. He looked at the many
rivers of Southern Appalachia, viewing each through
different eyes and perspectives. Working with biologists,
chemists, hydrologists, and paddlers, Whisenhunt looked
at the impact of the various rivers and streams and their
relationship to the environment and culture – “studying
the seen and the unseen.”

He enjoys working with YHC students because they
tend to be well-rounded and curious individuals who are
eager to explore new materials and concepts related to
art making.

When Whisenhunt is not in the classroom or in the
studio, he can often be found paddling one of the
nearby world-class whitewater rivers (Ocoee, Nantahala,
Chattooga) that he studied for his MFA. Going with his
fellow YHC colleagues, he is an avid “paddler” and enjoys
what this region has to offer.

His wife, Dr. Eloise Whisenhunt is a Professor of English
and Dean of the Department of Humanities here at Young
Harris College and they have two children, nineteen-year-
old twins, Huck and Eloise.

12

“River Reliquary” by Professor Ted Whisenhunt“Dream Boat” by Professor Ted Whisenhunt

Teresa Kelley began working at YHC
in December 1993, as the administrative
assistant to the director of institutional
advancement. She started her career
assisting with fundraising initiatives,
special events, and press releases for YHC
events and students’ accomplishments.
After transitioning to the administrative
assistant to the president in 2002, her
responsibilities expanded to cover nearly
every aspect of the College.

From assisting with Commencement,
the Clay Dotson Open, Alumni Weekend,
and many other special events throughout
the year, to scheduling hundreds of
meetings and recording countless pages of
meeting notes, Kelley always ensures that
things at YHC are running smoothly. She
also works with the Board of Trustees as
the assistant secretary to the Board, which
she says is a very enjoyable experience as
they all care deeply about YHC and are
always working to improve the college
experience for our students.

Kelley has witnessed many changes
throughout her time at YHC, including
the physical transformation of the campus
with renovations to the construction of new
buildings, to the academic transition to a
four-year college and master’s program. She
has been a part of many special events on
campus, including Gov. Zell Miller’s kickoff
for his gubernatorial re-election campaign
in the Susan B. Harris Chapel, special
programs with US Congressman John
Lewis and conservationist Jane Goodall,

and getting to meet Henry “Hank” Aaron
and YHC alumni Ronnie Milsap, 1964, and
Trisha Yearwood, 1984.

During her 30 years at YHC, she has
worked for four presidents and three
interim presidents, as well as six different
chairmen of the Board of Trustees. Each
president and board chair are different
with their own management styles, which
has made her position very interesting
with no two presidents or board chairs
alike! “While some people believe that the
president is the catalyst for the success
of a college, over my 36 years in higher
education leadership, I have learned that
the president’s success depends on detail,
institutional memory, and relationship
connections,” said Drew Van Horn,
president. “Teresa Kelley is the epitome of
those qualifications. I jokingly tell people
that Teresa runs the College, but she lets
me sit in the big office. In many aspects,
that statement has truth. Teresa has kept
me from stepping on things better left
alone and directed me regarding practices
and processes appreciated by the Board,
alumni, and campus community.”

A native of Blairsville, GA, Kelley came
to YHC as an elementary school student
to see the children’s plays performed by
Theatre Young Harris—not knowing at the
time that years later, she would be working
at YHC and be honored with a building
bearing her name: The Teresa Kelley Band
Building, per the generosity of Trustee
Pam Rollins in her ongoing efforts to

improve the educational opportunities for
YHC students. The name of the building
is just one testament to Kelley’s years
of dedication, service, and unwavering
support of the College.

One of Kelley’s favorite parts about her
position in the President’s Office is that
it is a rewarding and exciting mix—from
trustees and administration operation of
the College to getting to know and interact
with students.

“I have greatly enjoyed my 30+ years
at YHC and I have met so many amazing
people, from students, alumni, staff, faculty,
emeriti, and trustees who have become
friends and feel like family,” Kelley said.
“Spending so much time working together
has been a blessing in many ways. Seeing
students mature, graduate, and reach
their goals is a very rewarding experience.
Working at YHC has been a great part of
my life and I hope to continue serving the
YHC community for years to come!”

13

Staff Spotlight: TERESA KELLEY

I BELIEVE I CAN SPEAK FOR ALL OF THE PREVIOUS PRESIDENTS
WHO HAVE WORKED WITH TERESA WHEN I SAY THAT

BECAUSE OF HER, WE HAVE BEEN ABLE TO ACCOMPLISH
MUCH MORE THAN WE COULD HAVE ON OUR OWN.

DREW VAN HORN, PRESIDENT

14

B Y S T E V E E S S E R A N D M A D E L I N E S T U D E B A K E R , 2 0 2 2 , Y O U N G H A R R I S C O L L E G E C O M M U N I C AT I O N S

For four years, graduation is all college students
can think about – cramming for finals, working on
assignments, and completing projects – all to get to
that ultimate goal of walking the stage.

But what happens after that? What’s the next step
on that journey?

It can be a scary thought. But fortunately,
internships, scholarships, and opportunities to
travel abroad provide a chance for students to get a
taste of life after college. Internships offer students
the opportunity to work in their field of study and
see what life outside college would be like.

Check out a few of these stories from our new
and future Mountain Lion alumni and see what they
are working on.

TAKING
THE NEXT
STEP
Internships, travel abroad give
students a view into the next
steps on their journey

Jill Dixon, 2023,
selected for environmental
internship

Work in the classroom or lab is an
important part of any college education,
but hands-on training in a student’s field
of study provides unmatched experience.
Jill Dixon, a 2023 graduate with a
bachelor’s in biology from Young Harris
College, was one of many students with
just this type of opportunity.

Dixon recently completed working
with the U.S. Forest Service – Blue Ridge
Ranger District in Blairsville, GA, thanks
to the Nichols Family Environmental
Internship.

“The Nichols Family Environmental
Internship was an amazing opportunity
that made me aware of all the important
things the Forest Service does,” said
Dixon.

During the summer of 2023, Dixon
worked to catalogue recreational special-
use permits issued by the district to
help evaluate the impacts of recreation
on national forests. She also spent time
outdoors learning about the activities of
Forest Service rangers.

“I analyzed and compiled data from
recreational permits for the Blue Ridge
Ranger District in the Chattahoochee
National Forest,” Dixon said. “The goal
was to document which parts of the forest

are most heavily permitted and used,
and eventually, we hope to examine the
impacts on forest health of that use.”

Dixon is now in graduate school at
Western Carolina University, with hopes
of returning to work again with the Forest
Service.

“Right now, at Western Carolina
University, I am working towards my
master’s degree in biology and intend to
complete a thesis examining salamander
diversity and hybridization in north
Georgia,” Dixon said. “I intend to apply
for a Pathways Internship with the Forest
Service, and after graduating, I hope to
continue working in wildlife biology,
possibly with the Forest Service or

15

another government agency.”
Internships like this are

made possible by the generous
donations or contributions from
alumni and the local community,
said Dr. Kevin Geyer.

“This was the inaugural
internship from the Nichols
family and it’s a great example
of how these opportunities can
help our Young Harris College
students experience real-life
application of what they learn in
the classroom,” Geyer said. “The
value is immeasurable in terms
of how it prepares the student for
life after graduation.”

Dixon agreed, citing the ability to see
actual professionals in her field of interest
doing the work she had learned about at
Young Harris College: “Besides working on
the permit data, I was able to accompany
different Forest Service personnel in
the field and learn about what each
department does to maintain the forests. I
really enjoyed seeing how many people all

work together to accomplish this. Working
with the USFS also helped me make great
connections with the people working at
the office, which will help me as I startt
out on my career path.”

Hayden Durrett, 2024,
secures Georgia Governor’s
Office Internship

A fascination with policy, law,
and politics has led to a new
Young Harris College alumnus
landing an internship with
Georgia Gov. Brian Kemp.

Hayden Durrett, a 2024
graduate with a public policy &
law and business administration
double-major, was selected for
the spring 2024 internship,
working in the state capitol in
Atlanta in the governor’s office.

“I knew before I graduated
from Young Harris, I wanted
to participate in an internship
to gain hands-on experience,”
Durrett said. “I am distinctly
interested in policy, law, and
politics, so I knew I wanted to

find an internship that emphasized
my interests.”

Durrett, a native of Gray, GA,
was a member of the Young Harris
College Men’s Cross-Country team,
an Admissions Representative, and
a public policy and law tutor.

According to the Governor’s
office, the Internship Program
offers students work experience
in the Governor’s office and in
numerous agencies throughout
the state. Interns work in a fast-
paced environment and have
opportunities to learn about
politics, state government, and the
legislative process.

“After exploring different
opportunities, I was encouraged
by Meridith Davis in Career
Services to apply for the
Governor’s Internship. The
internship provides rich and
valuable experience that I knew

I could benefit a lot from,” Durrett said.
“I knew the application process was
rigorous and highly competitive, so I
figured I would give it a shot.”

Durrett’s professors were not surprised
by his selection for this internship.

“Hayden is an excellent choice for the
Governor’s internship program,” said Dr.
John H. Van Vliet, III, professor of Business
and Public Policy at Young Harris College.
“He brings a strong mix of intellectual
ability, critical curiosity, self-discipline,
pleasant sociability, and a strong work
ethic. His future is bright, and I expect him
to shine as he engages in the internship.”

Durrett plans on continuing similar
work after graduation before attending law
school.

“Considering my plan of pursuing a legal
career, the Governor’s Internship aligns
perfectly with allowing me to expand my
knowledge of law and government while
gaining meaningful experience,” Durrett
said. “Young Harris College has provided
a space for me to learn in an atmosphere
that is both intellectually intriguing and
challenging. Young Harris has been
extremely helpful throughout the process.”

JILL DIXON, 2023

HAYDEN DURRETT, 2024

16

Kristen Trice, 2024,
awarded Woodward
Scholarship

Seeing sites ranging from Big Ben
to Buckingham Palace, Kristen Trice,
2024, recipient of the 2023 Woodward
Endowed Scholarship from Young Harris
College, spent summer 2023 studying
British literature at Harlaxton College in
Grantham, England.

Trice majored in history with a cinematic
arts minor who plans to become a
filmmaker.

“I knew I wanted to study abroad in
college, but I did not know if I would
be able to. The Woodward Scholarship
granted me the opportunity of a lifetime
and I will always be thankful,” Trice said.

This scholarship caught Trice’s eye when
she toured the YHC campus for the first
time because of the chance to see London.

“My tour guide mentioned the program
and it was fascinating as he described the
different aspects the study abroad program
had to offer,” Trice said. “What sold me
the most on the program was staying at
Harlaxton Manor, a gorgeous 19th-century
manor in the countryside of England.
Once I learned about this program, I knew
exactly where I wanted to go.”

Criteria for applying for the Beverly
Barrow Woodward, 1953, Endowed

Scholarship, established by Leonard and
Beverly Woodward of Rome, GA, include a
strong academic record, application essay,
and interview.

Part of Trice’s coursework at Harlaxton
involved studying British literature,
which included touring London and the
surrounding area. “The British Literature
Perspectives course allowed me to travel
throughout England learning about the
history of famous British authors, such as
Shakespeare, William Wordsmith, John
Keats, and Mary Shelly,” Trice said. “I
visited Cambridge, York, Birmingham, and
London. I got to see Big Ben, the Tower of
London, and Buckingham Palace.”

Trice added, “This trip has inspired me
to continue traveling in the future. I met
some of the greatest people who worked
at the Harlaxton Manor and in the town
of Grantham. By studying abroad, you
immerse yourself in another culture which
allows you to view the world in a different
light. It was an eye-opening experience
that I will cherish for the rest of my life.”

“We want to thank the Woodward family
for their continued support of students
who desire to broaden their worldview
and expand their educational experience
beyond the Enchanted Valley,” said Dr.
Jennifer Schroeder, Associate Professor
of Biology and Director of Study Away at
YHC.

Hannah Walker, 2020,
travels to Kenya with
Peace Corps

A 2020 alumna and record-setting golfer
from Young Harris College has taken on
a new challenge: joining the Peace Corps
and traveling to Kenya for the next two
years.

Hannah Walker graduated from Young
Harris College with a bachelor’s degree in
2020, majoring in environmental science
with minors in chemistry and biology. She
was equally gifted on the links, setting
records while leading the way for the
Young Harris College Women’s Golf team.

Now, she’s taking that focus and skill
to the Peace Corps. She is currently
embracing her two-year stint in Western
Kenya.

“I am a secondary science teacher,”
Walker said. “Joining the Peace Corps is
something I have always wanted to do
because the Peace Corps does not conform
to the idea that developing countries
need western help. The communities and
countries the Peace Corps works with have
requested the Peace Corps volunteers for
specific needs that they think the Peace
Corps can fill for that community.”

In the post-COVID environment, all
Peace Corps volunteers were sent home.
So, instead, Walker taught high school and
biology classes at Forsyth Central High
School in Cumming, GA., for the past
three years.

“I became a certified teacher through the
Forsyth Teacher Academy and this last year
I completed my master’s degree in STEM
Education through American College
of Education,” Walker said. “With this
teaching experience, new education, and
my original goal of applying to the Peace
Corps, the time just seemed right.”

What’s next for the Peace Corps
volunteer after two years in Kenya?

“I have no idea,” she said. “This will
be a life-changing experience. So, I want
to be open to opportunities that present
themselves after this service.”

I knew I wanted to study abroad in college but I did
not know if I would be able to, so the Woodward
Scholarship granted me an opportunity of a lifetime
and I will always be thankful.

KRISTEN TRICE, 2024

KRISTEN TRICE, 2024

Study abroad program
lands students in Italy

It’s one thing to study other countries
and cultures in the classroom, but studying
them up close and in person brings that
education home. That’s what students at
Young Harris College did in the summer
of 2023 before returning from Italy where
they spent several weeks studying abroad.

Building on concepts studied on campus
during the spring semester, students
explored the role of mythology in the arts
and culture of the Italian Renaissance and
beyond.

“The study abroad opportunities YHC
gives our students are invaluable!” said
Professor of Art Anne Towns, one of three
faculty members who helps coordinate
the summer trips. “To see locations and
art we have only experienced in books
is a powerful and moving experience for
everyone.”

Leading up to the trip, students
immersed themselves in the mythological
stories, paintings, sculptures, and theatre
of Italy. They also read contemporary
poetry featuring mythological characters
and wrote their own portfolio of myth-
inspired poetry, which allowed them to

understand how such legends reflect a
culture’s values, beliefs, and even political
developments.

Students also considered Greek and
Roman myths in art from the Italian
Renaissance, exploring the use of
myths across ancient times, during the
Renaissance, and contemporary society.

“I never thought I would see these
renowned works of art up close and in
person,” said Karah Shea, 2023. “In class,
we learned the extensive history and
various interpretations of these artworks.
While in Italy, I was able to fully appreciate
the scale, mediums, and messages in the
works.”

The group spent 13 days abroad, with
the first week dedicated to
the exploration of Florence
and its many landmarks
and museums. The Duomo,
or the Cattedrale di Santa
Maria del Fiore, is the
centerpiece of Florence. The
students climbed to the top
of the cathedral, built by
Brunelleschi, and saw the
famous frescoes adorning the
inside of the dome. They also
visited the Opera del Duomo

Museum and saw the original famous
“Gates of Paradise” doors of the Baptistry.

“This trip was a once in a lifetime
experience to immerse myself in a different
culture,” Shea added, “while using my
knowledge to interpret the meanings and
significance of these unique, ancient pieces
of art.”

Young Harris students saw thousands
of pieces of art from the Medieval,
Renaissance, and Baroque periods,
including Botticelli’s The Birth of Venus
and Primavera, and other significant works
by da Vinci, Caravaggio, and Artemisia
Gentileschi.

The group also had the chance to study
Michelangelo’s statue of David at the
Accademia Gallery, as well as famous work
by Donatello at the Bargello Museum.

“During the first week, we took multiple
excursions in the area,” said Dr. Gale
Thompson, Associate Professor of Creative
Writing, “including, a hike through the
Cinque Terre, a string of charming seaside
villages on the Italian coastline of the
Lingurian Sea.”

Joining the Peace Corps is something I have
always wanted to do because the Peace Corps
does not conform to the idea that developing
countries need western help.

HANNAH WALKER, 2020

HANNAH WALKER, 2020

17

Visiting the Piazza della Signoria
allowed students to survey a collection of
famous sculptures, including The Rape of
the Sabine Woman by Giambologna and
Perseus Holding the Head of Medusa, by
Cellini. Students also walked across the
historic Ponte Vecchio, a Medieval stone
pedestrian bridge that spans the Arno
River, as well as toured the Pitti Palace
and Boboli Gardens. They were inspired
by the sunset over Florence from the
famous Piazzale Michelangelo.

“We also toured the Teatro Olimpico, a
Renaissance theatre in Vicenza, and then
went on to Venice, with the canals and
gondolas,” Dr. Thompson added. “The
entire group spent a day in Pisa, where we
toured the cathedral and took pictures by
the Leaning Tower.”

Young Harris students spent several
days in Rome, where they had the
opportunity to visit the Roman Colosseum
and the Pantheon. They also travelled
to the Vatican City, where they admired
famous artworks: Laocoön, Augustus of
Prima Porta, Raphel’s The Annunciation,
and Raphael’s The School of Athens in
the Vatican Museums. The students were
in awe of Michelangelo’s Sistine Chapel
ceiling and fresco Last Judgement as well
as St. Peter’s Basilica.

Jacob Perry, 2023,
Studies in Cambridge,
England, Thanks to
McCollough Scholarship

Jacob Perry, Master of Art in Teaching
Class of 2023, spent six weeks at
Wesley House, the Methodist College
at Cambridge University in England,
thanks to the Thomas (Jack) and Virginia
McCollough Tour Scholarship Fund.

“I cannot express my deepest gratitude
to YHC, the McCollough
family who funded
my study at Wesley
House, and my parents
Jason and Tonya for
this opportunity,” said
Jacob. He also thanks
many current and past
YHC faculty and staff
for making this a reality
by pushing him to be
the best student he
could be: Dr. Nathan
Eric Dickman, Dr. Caley
Charles Smith, Dr. Chris
Lay, Professor Joy Spann,
Megan Ridley, and Dr.
Matt Bruen. “What gems
they all are for Young
Harris College,” Jacob
shared.

“The experience [has] indubitably
set me up for my next degree at Duke
Divinity School as well as afterwards
in my vocation to help usher in God’s
kingdom here on earth as it is in heaven.”

This competitive, internal scholarship
allows a dedicated YHC student to
learn within a cross-cultural Christian
community of scholarship and prayer in
the Wesleyan tradition.

Jacob enjoyed visiting the The Church
of the Holy Sepulchre, generally known
as The Round Church, which was built
in 1130 CE in the city of Cambridge. He
was also excited by the conversations he
shared with pastor-scholars from other
cultures.

Jacob earned his Bachelor of Art in
Religious Studies, Bachelor of Art in
History, and minored in philosophy in
2022. During his time at Young Harris
College, Jacob was heavily involved across
campus, serving as a student chaplain
and employed in various capacities as
a peer mentor, peer coach, tutor, and
intern in the Success Center. Jacob also
served on the Student Conduct Alumni
Board, as a Student Alumni Ambassador,
and volunteered as a mentor at a local
elementary school. He is now a graduate
student at Duke Divinity School and got
married in May of 2024 to fellow YHC
graduate Katie D’Ambrosio Perry, Class of
2023.

The study abroad opportunities YHC gives our
students are invaluable!

ANNE TOWNS, PROFESSOR OF ART

JACOB PERRY, 2023

18

19

Austin Bryson, 2019
Born and raised in Blairsville,

GA, Austin Bryson, Class
of 2019, was no stranger to
the beautiful Young Harris
mountains and surrounding
area when he first joined us on
campus as a student.

“It is a blessing that God
allowed us to be raised and
educated in these wondrous
mountains: a home to great
leaders, timeless lessons, and
graceful love,” said Bryson.

After graduating summa cum
laude and earning his Bachelor
of Science in business and public
policy, Bryson went on to obtain
his Juris Doctor degree from the
University of Georgia School
of Law. While in law school,
he completed an internship
with the Cobb County District
Attorney’s Office.

He accepted a position as
an Attorney Analyst with the
Georgia State Senate in 2022,
where he serves diligently
by staffing committees,

summarizing and researching
legislation, and providing
legislative assistance and
advising...just to name a few
roles.

When not at work, Bryson
enjoys scuba diving and traveling
as often as possible.

Emalyn Cork, 2013
Emalyn Cork, Class of 2013,

came to YHC from Marietta,
GA. While at YHC, she was
very involved as a student
ambassador, orientation leader,
and president of the Student
Government Association.

Cork graduated summa cum
laude, receiving her Bachelor
of Science in biology. After
graduation, she taught high
school biology in Mississippi
through Teach for America.
She then worked for the
University of South Alabama as
an academic advisor for science
and math students, developing
4-year plans and piloting
milestones for the STEM majors.

She received her master’s degree
in genetic counseling from the
Mount Sinai School of Medicine
in New York, and stayed on
to work with their Metabolic
Genetics clinic for three years.

In 2021, she moved
back to Atlanta to join
Emory Healthcare’s genetics
department, where she has
been working with children and
adults who have or are at risk for
genetic disease.

Cork said, “I credit Young
Harris—the lessons I learned
there and the people I learned
them from—for who I’ve become
and what I’ve been able to
accomplish since graduation.”

Daniel Deas, 2014
Daniel Deas, Class of 2014,

grew up in Alpharetta, GA, and
was drawn to the close-knit
and success-driven learning
environment YHC offered—as
well as its natural affinity for
adventure. While at YHC, he
was a French tutor, a member

of the Student Government
Association, and involved in
Greek life.

After graduating with a
Bachelor of Science in business
and public policy, Deas
moved to Fort Lauderdale,
FL, to complete flight school,
and worked there as a flight
instructor until 2019. He then
entered the airline industry as a
pilot and currently works as a
First Officer for Endeavor Air, a
subsidiary of Delta Air Lines. He
attributes much of his success
in his career to the discipline he
learned from his professors, the
encouragement from the life-
long friends he made at YHC,
and the well-rounded education
he received.

"As an airline pilot, I
implement quick decision
making, a professional and
friendly demeanor in the flight
deck, and a love for adventure
I can all attribute to my time
at Young Harris College,” said
Deas.

Deas met his wife Molly, Class
of 2014, while at YHC, and
the couple and their daughter,
Tallulah, are regular attenders of
alumni events and love coming
back to the mountains every
chance they get.

This past fall, the Young Harris College Alumni Association was proud to host an unveiling ceremony of the College’s inaugural
Presidential Wall of Honor, recognizing our upcoming leaders in healthcare, law, ministry, and more.

Director of Alumni Engagement and Outreach Dana Ensley, Class of 1997, and the Alumni Board of Directors selected 10 young
alumni for the inaugural induction, each chosen for their significant professional achievements and service to others following their
graduation from YHC. All of these individuals graduated from YHC with a bachelor’s degree and have gone on to represent YHC in
their chosen field and their communities with great distinction.

“Young Harris College is very proud to call these individuals part of the YHC alumni family,” said YHC President Dr. Drew Van Horn
in his speech at the ceremony. “The Class of 2023 Alumni Wall of Honor inductees are an integral part of the College’s celebrated
history of outstanding alumni, and we are proud to pay tribute to each of them. Not only are they an inspiration to their peers, but
also to future YHC students and graduates.”

The following individuals, in alphabetical order, were recognized at the reception during YHC’s Weekend in the Enchanted Valley
on Nov. 11, 2023.

Honoring Mountain Lion Alumni
2023 PRES I D ENTIAL WALL O F H O N O R

20

Diana Di Marco, 2016
Diana Di Marco, Class of

2016, was born in Buenos
Aires, Argentina, but made her
way up to the North Georgia
mountains to attend YHC.
During her time here, she was
an accomplished four-year
member of the Women’s Tennis
team, a Spanish and business
& public policy tutor, and
president of the multicultural
club.

Di Marco graduated summa
cum laude, receiving her
Bachelor of Arts in History
alongside a Bachelor of
Science in Business and Public
Policy with a concentration
in economics. She then went
on to obtain her Juris Doctor
degree from the University of
Georgia School of Law.

During undergrad and
during her first two years of
law school, Di Marco was a law
clerk for an Atlanta attorney
and worked on criminal and
personal injury cases. During
her second year in law school,
she completed a semester-long
legal internship working on
immigration cases at the UGA
Law’s Community Health Law
Partnership Clinic. She then
worked as a law clerk for a
prominent Atlanta insurance
defense firm until graduating
from law school and passing
the bar exam. She joined
Brooks Injury Law in 2021,
where she now concentrates on
personal injury, immigrant, and
criminal law practice.

“YHC gave me the tools,
knowledge, experiences, and

encouragement needed to reach
my goals,” said Di Marco. “I will
always cherish my four years in
the Enchanted Valley!”

Di Marco and her husband
Luciano live in Dunwoody,
GA, where where they enjoy
dancing, trying different
cuisines, and spending time
with friends, family, and fur-
children (Bootz, Swiper, and
Luna).

Gabriel Doster, 2019
Gabe Doster, Class of 2019,

came to the Enchanted Valley
from Colbert, GA. While a
student at YHC, he was a
member of the SPAT Club,
served on the Alcohol and
Other Drugs Task Force, and
had the opportunity to study
abroad in the United Kingdom
and the Republic of Ireland.

After graduating with a
Bachelor of Science in Business
and PublicPolicy, Doster
obtained his Juris Doctor
degree from the University
of Georgia School of Law.
While there, he served as the
president of UGA Law’s Military
Law Society as well as treasurer
for the UGA Student Chapter
of the Georgia Trial Lawyers
Association. He was also a
member of the 2021-2022
Honor Court Investigators
Committee.

Doster was hired by the U.S.
Army Judge Advocate General’s
Corps after passing the bar
exam. Currently, he serves as
a Special Victims’ Counsel and
Legal Assistance Attorney at the
Fort Leavenworth Office of the

Staff Judge Advocate.
“Young Harris College

provided me with the academic
challenges, support, and
leadership experience I needed
to excel,” said Doster. “My time
in the Enchanted Valley will
never be forgotten.”

Doster and his wife, Amelia,
were recently married, and
are looking forward to many
adventures together.

Jordana Freitas, 2016
Born in Brazil and raised in

Kennesaw, GA, Jordana Freitas,
Class of 2016, now calls the
North Georgia mountains her
home after falling in love with
the area while attending Young
Harris College. During her time
as a student at YHC, Freitas
was considered a standout in
the classroom by her professors
as well as on the lacrosse field
by her coaches.

After graduating summa
cum laude with her Bachelor
of Science in Biology, she
completed her Doctor of
Medicine in Dentistry degree
at the Dental College of
Georgia at Augusta University.
While in dental school, she
was published in Decisions
in Dentistry Journal for her
research in restorative dentistry.

Dental degree in hand,
Freitas found herself drawn
back to the Enchanted Valley to
live and work full-time. She is
now the proud owner of Family
Dentistry of Blairsville, where
she practices the philosophy of
taking care of a person first and
their dental needs second. Her

main priority is her patients’
overall health and wellbeing.

“My time at Young Harris
College was a transformative
journey,” said Freitas. “The
memories and education I
received there continue to pave
my path forward.”

When she isn’t practicing
dentistry, she enjoys spending
time on the lake, hiking local
trails, and cooking meals with
her family.

Dane Knudsen, 2013
Dane Knudsen, Class

of 2013, grew up in
sunny Savannah, GA, and
headed north to the rolling
Appalachian foothills to
complete his undergraduate
degree at Young Harris. As a
student, he was involved as an
orientation leader, a resident
assistant, a member of Kappa
Sigma fraternity and Inter-
Greek Council, and a devoted
volunteer in the College’s on-
campus Beetle Lab.

“The small classroom size
at YHC and the intimate
relationships formed with
classmates and professors
helped foster my passion for
learning,” said Knudsen.

After receiving his Bachelor
of Science in Biology, he
became YHC’s first four-year
graduate to complete veterinary
school when he earned his
Doctor of Veterinary Medicine
from the University of Georgia
in 2017.

Knudsen cannot recall
a time in his life when he
did not have a profound

21

compassion for animals and
their welfare. Although he
enjoys all aspects of veterinary
medicine, his clinical interests
include dermatology, dentistry,
and ophthalmology. He is
passionate about educating
owners on preventative
wellness care. He currently
works at Creekside Animal
Hospital in Cumming, GA, and
is a member of the American
Veterinary Medical Association
and the Georgia Veterinary
Medical Association.

When not at work, Knudsen
enjoys watching football,
spending time outdoors, and
relaxing with his wife, Julie,
and their two sons. The family’s
two golden retrievers, Scarlett
and Diver, have special jobs
taking care of them all.

Leah Cheshier
Mustachio, 2016

Originally from Breman, GA,
Leah Cheshier Mustachio, Class
of 2016, has been reaching
for the stars— quite literally
—since she first arrived here
on campus. During her four
years at YHC, she was involved
in Theatre Young Harris
productions, worked as an
orientation leader and a College
representative, and completed
a prestigious communications
internship with NASA Johnson
Space Center during her senior
year.

After obtaining her Bachelor
of Arts in Communication
and Media Studies, Mustachio
pursued a full-time career
with NASA, beginning as a

Communications Coordinator
for NASA internships much
like her own.

Since then, she has served
as the Public Affairs Officer for
the International Space Station
and the Commercial Low Earth
Orbit program, as well as the
team lead for the Johnson
Space Center’s Moon to Mars
group. She now works as the
Public Affairs Officer for the
Commercial Crew Program at
the Johnson Space Center, and
is the Humans in Space team
lead. She writes press releases,
media advisories, Q&As, and
web features, and provides live
coverage on NASA Television
for spacewalks, splashdowns,
launches, and other related
mission events.

“It was during my time at
Young Harris that I realized
I could use my degree
for opportunities I never
imagined,” said Mustachio. “My
experiences at YHC inspired
me to pursue a career where
my work was bigger than
myself.”

Mustachio met her husband,
Nick, through their work
together at NASA, and the two
were married in September of
2021.

Lathem Postell, 2017
A native of McDonough, GA,

Lathem Postell, Class of 2017,
was drawn to Young Harris
for its tight-knit community
and Methodist affiliation as he
pursued a career in ministry.
While at YHC, he enjoyed
many opportunities to learn

inside of the classroom as well
as serving the people around
him. During his senior year,
he was able to begin serving
as the pastor at Center Valley
United Methodist Church in
Chatsworth, GA.

“Attending Young Harris
College provided me with the
chance to not only learn in the
classroom,” said Postell, “but to
serve the community around
me as I discerned a call to
pastoral ministry.”

After obtaining his Bachelor
of Arts in Religious Studies,
Postell attended the Candler
School of Theology at Emory
University where he earned
a Master of Divinity degree.
Following graduation from
Candler, he was appointed to
serve as the Associate Pastor
at Due West United Methodist
Church in Marietta.

In August of 2022, he began
serving as the Senior Pastor at
Sam Jones Methodist Church in
Cartersville. Postell and his wife
Kami were proud to welcome
their first child, a daughter
named Evy, in May of 2022.

When not serving at the
church, you can find him
playing golf, cooking, or
watching his favorite sports
teams.

Anna Ragsdale, 2019
Anna Ragsdale, Class of

2019, came to Young Harris
from Dallas, GA. At YHC, she
was a member of Sigma Beta
Sigma sorority, worked in the
Student Development office,
and was a biology tutor.

After receiving her Bachelor
of Science in Biology, Ragsdale
pursued her Doctor of Physical
Therapy degree from the
University of North Georgia,
graduating in 2022.

She is licensed as a physical
therapist in Georgia, and
is certified in dry needling
and LSVT BIG treatment
for Parkinson’s Disease.
She is also a member of the
American Physical Therapy
Association. Currently, she
works at Restoration Physical
Therapy in Hiram, GA, only
a few miles from where she
grew up. She is excited to help
serve her hometown through
her profession, knowing the
great difference it can make
after injury or with chronic
conditions.

Outside of work, she enjoys
playing tennis and volleyball,
serving with her church’s
youth and young adult groups,
and spending time with her
family.

“My time in the Enchanted
Valley was pivotal for
influencing the critical
thinking, communication,
and leadership skills that have
allowed me to successfully
pursue a career in physical
therapy,” said Ragsdale.

To nominate deserving
young alumni for the
Presidential Wall of
Honor, contact Director of
Alumni Engagement and
Outreach Dana Ensley
at ddensley@yhc.edu or
(706) 379-5336.

22

STUDENTS CAN’T HELP BUT T hrive IN THE ENCHANTED VALLEY!

The annual Student Organization Fair
is a fun and effective way for students
to introduce themselves to Greek Life
and other student-led organizations.
It was held in mid-August while the
southern sun was still heating up campus.
To ensure students stayed cool and
could comfortably explore our 60+
organizations, we had to give them a
little treat! Our students Jena Hageman,
Morgan Terrell, and Callie Webb loved the
snow cone truck and took full advantage
of the opportunity to cool down and
connect with new and old friends!

Spring Fest is a time-honored tradition
stretching back generations; however,
things may look different now. This spring
Young Harris College students had the
opportunity to battle it out in an inflatable
ring, test their skills on a mechanical
bull, eat more snow cones, and make
incredible memories. Spring Fest 2023
was a hit, and we can see why students
loved it!

Mackenzie Johnson and Montaeo
Bailey were crowned Homecoming King
and Queen on February 25th, 2023, in
the Harp Recreation Center during the
halftime of the Men’s Basketball game
against Georgia Southwestern State.

Before the crowning, Mackenzie, a star
on the YHC Women’s Basketball team,
played a rigorous game on the court.
In the end, the Lady Mountain Lions
persevered, winning 74-73 against the
GSW Hurricanes. While the win was
a wonderful addition to the fun-filled
weekend, Homecoming is not just about
winning a game or crowning new royalty,
it is about returning to your alma mater
and reconnecting with students and
alumni. That is why the Young Harris
College Alumni Association held a
Cajun-style student/alumni lunch and
networking event for graduating seniors
where they could connect and build
future relationships.

Students immersed themselves in
nature high above the campus lawn
thanks to YHC’s Outdoor Adventure
Club. On March 28, 2023, professional
tree climbing ropes and safety harnesses
were installed on the campus lawn’s big
oak tree allowing those brave enough
to get a bird’s eye view of campus.
Through this event students were invited
to push their boundaries and get outside,
something student climber Janie Jones
(pictured) knows best!

23

On October 26, 2023, members of
Delta Phi Epsilon Zoe Drew (Belle),
Madalyn Clifton (Snow White), Emily
Gresham (Rapunzel), and Jamisen Bail
(Cinderella) dressed as iconic Disney
princesses to greet local children
at the annual Fall Fest. Each year,
organizations are encouraged to make
the most of the festivities, often dressing
up in elaborate costumes and hosting
games at their tables. Before the event,
you can see a long row of local children
eagerly waiting to make their way
through the candy-littered tables lining
the plaza and to interact with Young
Harris College students dressed as
their favorite characters. Fall Fest is the
perfect opportunity for students to give
back to the local community and spread
their Mountain Lion Spirit.

 Bid Day was a blast! Our sororities
and fraternities went all out on their
themes this year! Alpha Iota (pictured)
went old school paying homage
to vintage music posters and vinyl
records. This special image captures
the beginning of lifelong friendships
and priceless memories for the new
members. When you become part of
a sorority or fraternity at Young Harris
you not only create a bond with your
sisters and brothers, but you also join
a community of alumni with shared
experiences and values. What could be

better than that?
 YHC students have always

appreciated the arts. That said, this
year, Theatre Young Harris decided to
remake a classic: The Tempest. Written
by William Shakespeare, The Tempest, a
story following castaways and exiles as
they move through deceit, magic, love,
family, and, ultimately, forgiveness, was
a huge success on campus. The play
was performed in Dobbs Theatre where
students enjoyed a black box style
experience with intimate seating.

 On February 10, 2024, Young
Harris students and alumni celebrated
Homecoming at the annual Purple
Out games. Both YHC teams won their
games against Belmont Abby. During
halftime at the Men’s game, Will Jones
and Georgia Miller were crowned as
King and Queen. Though they were the
highlight of the evening, they were not
the only students to be awarded. Fans
in attendance recognized 251 student-
athletes with a 3.0 GPA or higher and
42 student-athletes who had a perfect
4.0. Before the main event, graduating
students were invited to an alumni
networking event hosted by the Alumni
Association to recognize future YHC
alumni. Both current and former YHC
students were able to connect with the
enchanted valley and celebrate this
momentous event.

STU
D

EN
TS

MATT LOGAN
MEN’S CROSS COUNTRY

Matt Logan comes to the
Enchanted Valley after serving as
the director of men’s and women’s
track and field/cross country at
Averett University in Danville, VA,
in 2022.

“I know the student-athletes
are eager to get back to campus to
continue training and contributing
to the campus community,” said
Logan. “I am focused on building
a close-knit team that cares deeply
about one another and who are
mutually invested in each other’s
growth as people, students, and
athletes. It’s an exciting time and I
can’t wait to get started.”

Prior to Averett, Logan served
as an assistant men’s and women’s
track and field/cross country
coach in spring 2022 at NCAA
Division II Barton College. Logan
also was an assistant men’s and
women’s track and field/cross
country coach at Division I UNC
Greensboro in fall 2021.

Logan began his collegiate
running career at Division
I DePaul University before
finishing at NAIA Olivet Nazarene
University. While at Olivet
Nazarene, he was a part of the
NAIA national championship
runner-up team finish in 2013. He
also earned Academic All-America
honors during his collegiate
career. A native of Dixion, IL,
Logan was the 2008 Illinois state
champion in high school.

Logan earned his bachelor’s
degree in political science/history
from Olivet Nazarene in 2014.
He also received his Master of

Theological Studies from Duke
University in 2016. In addition,
he received his USA Track and
Field Level II coaching certificate
in 2022.

Logan joins the YHC family
along with his wife Annie and
sons Callum, Lakelan, and Noah.

JOHN
LICHTENWALNER,
2021
DIRECTOR OF GOLF

John Lichtenwalner spent the
last two years playing professional
golf in Lakeland, FL, on various
mini tours around the southeast.
He also spent time working as a
caddie at the Streamsong Resort in
Bowling Green, FL.

Lichtenwalner stated, “I am
honored to be selected as the next
Director of Golf at Young Harris
College. I grew tremendously both
as a person and golfer during my
time as a student-athlete at Young
Harris, and I intend to establish
a culture that has the same effect
on current and future players. I
am looking forward to using my
philosophies and experience to
build on the past successes of
both programs.”

Lichtenwalner graduated in
2021 with a bachelor’s degree in
accounting. While at YHC, he was
a member of the honors program,
Student-Athlete Advisory
Committee, Student-Leadership
Council, Sigma Beta Delta Honor
Society, Elite 15 Award Recipient,
and the Luke Rushton ‘42 Scholar-
Athlete Award.

AARON BESSEY
ATHLETIC DIRECTOR

“Young Harris is excited
to welcome Aaron as our
new Athletic Director,” said
President Drew Van Horn.
“He brings with him the
energy, encouragement, and
vision that will build nicely
on the foundation left by
Jennifer Rushton.”

“I feel incredibly blessed,
honored, and humbled to be chosen as the next leader
of Young Harris College Athletics,” Bessey said. “We are
going to take Young Harris Athletics to unprecedented
heights and always put the student-athletes first while
doing so.”

Bessey brings fundraising and marketing expertise
to this position from his successful experience at UNC
Asheville and Lenoir-Rhyne University.

Bessey’s hard work as leader of the external team at
UNC Asheville led to new milestones in annual fund
donors and revenue – more than $800,000, corporate
sponsorship partners and revenue – more than
$600,000, and sport-giving donors and revenue – more
than $350,000.

Before his time at UNC Asheville, Bessey worked as
the Senior Associate Athletic Director at Lenoir-Rhyne
University. He was the Senior Administrator overseeing
development, capital projects, corporate sponsorships,
sports communications, digital & creative content,
ticketing, and marketing. Bessey excelled in fundraising
at Lenoir-Rhyne.

Prior to Lenoir-Rhyne and UNC Asheville, Bessey
served as Director of Marketing at Georgia State
University and Assistant Director of Marketing at
Appalachian State University, respectively. He is a
graduate of NC State University where he served as a
men’s basketball student manager.

Bessey brings with him his wife, Dr. Caroline Bessey,
who will be a primary care physician at Chatuge Family
Practice, and their 6-month-old daughter, Sophie.

“Aaron Bessey is one of the most energetic and
proactive young administrators in college athletics.
He has a work ethic that is second to none, engages
appropriately with student-athletes, coaches, staff,
and donors alike, and is passionate about the future
of college athletics. Young Harris College is getting an
Athletics Director that will make a positive impact to
the department, college, and community not only on
day one but for years to come!”

JANET R. CONE
UNC Asheville Director of Athletics/Senior

Administrator for University Enterprises

YHC ATHLETICS WELCOMES

24

25

MARCY O’CONNOR
DIRECTOR OF TENNIS

Marcy O’Connor comes to the
Enchanted Valley after serving as the
Head Women’s Coach at Agnes Scott
College in Decatur, GA, since 2022.

“I could not be more thrilled
to join the Young Harris Tennis
program. Former Coach Andrew
Cobb had great success with the
teams, and I plan to continue their
pursuit of excellence both on and
off the court,” said Marcy. “It is
an honor to lead the men’s and
women’s tennis programs and I
am thankful for this opportunity.
I cannot wait to join the team and
represent the Mountain Lions!”

Prior to Agnes Scott, Marcy served
as an assistant men’s and women’s
tennis coach at the University of
North Georgia from 2017 to 2022.
While at UNG, the team captured
the ITA Regional Women’s Doubles
Championship (2017), Southeast
Women’s Regional Team Champions
(2018 and 2019), and PBC
Conference Women’s Co- Regular
Season Champions (2022).

Marcy attended Division I Purdue
University Fort Wayne from 2011 to
2015 and graduated with a degree
in organizational leadership and
supervision. She played for the
Mastodon’s women’s tennis team and
won the conference championship
in 2013 and appeared in the NCAA
D1 National Tournament that same
year. Marcy received her Master of
Organizational Leadership from
Olivet Nazarene University in 2017.
She is also a USPTA Certified Tennis
Professional after receiving her
USPTA certification in 2018.

AT
H

LET
ICS

Young Harris College joined the
Conference Carolinas at the beginning of
the 2023-2024 academic year, becoming
the NCAA Division II conference’s 14th
member.

The move allows the College to
compete against similarly sized programs
within closer proximity. Conference
Carolinas teams hail from Georgia, North
Carolina, South Carolina, and Tennessee.

“Young Harris is excited to join
Conference Carolinas,” said President
Drew Van Horn. “The conference has
a long history of athletic and academic
success and is one of the most innovative
conferences in NCAA Division II.”

Conference Carolinas was established
in 1930, and students from its member
schools are nationally recognized
for success in the classroom, in the
community, and at the highest levels of
NCAA competition.

With the addition of Young Harris, the
conference began implementing a three-
division model starting with the following
sports: men’s and women’s basketball,
men’s and women’s soccer, softball, and
women’s volleyball. Each division will
produce a regular-season champion
that does not necessarily correlate to
tournament seeding. Young Harris is in

the southwest division.
Young Harris boasts 15 varsity sports,

including 7 men’s and 8 women’s
programs.

The conference’s mission is to support
the development and formation of the
whole person in body, mind, and soul.

YHC JOINS CONFERENCE CAROLINAS

TEAM	 JOINED
Barton* 	 1930
Belmont Abbey 	 1989
Chowan 	 2019
Converse 	 2008
Emmanuel 	 2018
Erskine 	 1995
Francis Marion 	 2021
King 	 2011
Lees-McRae 	 1993
Mount Olive 	 1988
North Greenville 	 2011
Shorter	 2024
Southern Wesleyan 	 2016
UNC Pembroke 	 2021
Young Harris 	 2023
*Charter Member

JOHNSON’S JERSEY DISPLAYED
IN RING OF HONOR AT WOMEN’S BASKETBALL HALL OF FAME

Young athletes often dream of recognition for their
contributions to the game. For Young Harris women’s
basketball standout Mackenzie Johnson, Class of 2023, that
dream has come true. Johnson’s jersey was on display for
the 2023-24 season at the Women’s Basketball Hall of Fame
in Knoxville, TN, in recognition of her outstanding play for the
2022-2023 season.

Johnson averaged 18.1 points and 13.2 rebounds for the
Mountain Lions who went 15-14 and advanced to the Peach
Belt Conference Tournament final during the 2022-23
season. The PBC Women’s Basketball Player of the Year and
two-time All-PBC performer was named the PBC Women’s
Basketball Player of the Week five times and was selected

the Division II Conference Information Directors Association Player of the Week.
“I am beyond grateful for the recognition,” said Johnson. “I couldn’t have done it without

my team, coaching staff, and Young Harris College. Go Mountain Lions!”
For more information on the Ring of Honor or the Women’s Basketball Hall of Fame visit

www.wbhof.com or call (865) 663-9000.

26

WOMEN’S SOCCER

BASEBALL

MEN’S CROSS COUNTRY

MOUNTAIN LIONS ROUND UP
SPRING 2023
> �Men’s Basketball finished the season 19-10 overall and 9-9 in Conference, ranked—a program first—

18th in the National Association of Basketball Coaches Division II Ranking. Finished the season ranked
10th in the NCAA DII Regional Rankings. Karl Chavis was named to the All-Peach Belt Conference
second team and Lenny Pradia was named to the All-Peach Belt Conference third team. Josh Petteno
was named the PBC Elite 16 winner, a program first.

> �Women’s Basketball finished the season 15-14 overall and 9-9 in Conference. The team advanced to
the PBC Tournament for the first time in program history. Mackenzie Johnson was named to the All-
America first team, All-America honorable mention, Conference Commissioners Association Division II
Southeast Region Player of the Year, All-Southeast Region First-Team, Peach Belt Conference Player of
the Year, and the All-Peach Belt Conference First-Team. Mackenzie Johnson’s uniform was displayed
in the Women’s Basketball Hall of Fame Ring of Honor during the 2023-24 season.

> �The Men’s Cross Country team finished in fifth place in Conference while the Women’s Cross Country
team finished in seventh place. Luke Suroweic was named the Peach Belt Conference Male Scholar
Athlete of the Year.

> �Baseball finished 38-17 overall and 21-9 in Conference. The team finished second in the Peach Belt
Conference, which was the best finish in program history. YHC Baseball ranked 8th in the NCAA
Division II Regional Rankings. Jeremy Begora and Nate Lamb were named to the American Baseball
Coaches Association/ Rawlings NCAA Division II All-Southeast Region Second-Team. Nate Lamb was
named to the Division II Conference Commissioners Association All-Southeast Region First- Team.
Jeremy Begora, Drew Bray, Steven Spell, and Ethan Underwood were named to the Division II
Conference Commissioners Association All-Southeast Region Second-Team. Jeremy Begora was
named the Peach Belt Conference Player of the Year. Jeremy Begora, Drew Bray, Nate Lamb, Steven
Spell, and Ethan Underwood were named to the All-Peach Belt Conference First-Team. Jackson
Kemp and Dylan Beck were named to the All-Peach Belt Second-Team. James Basham, Drew Bray,
and Rome Wallace were named to the All-Peach Belt Tournament Team.

> �Softball finished in seventh place in the Conference. Hannah Carey and Gracie Hughes were named
to the All-Peach Belt Conference Second-Team.

> �The Men’s Golf team finished in ninth place at the Peach Belt Conference Championship while the
Women’s Golf team finished in fifth place.

> �The Men’s Lacrosse team finished in fifth place in Conference. Ben Soenen was named to the All-
Peach Belt Conference First-Team.

> �The Women’s Lacrosse team finished sixth in the Gulf South Conference. Ella Hancock was named to
the All-Gulf South Conference First-Team.

> �The Men’s and Women’s Tennis teams both finished in seventh in Conference. The Men’s team was
ranked as high as 38th in the ITA Division II Men’s Tennis Rankings, finishing 8th in the NCAA DII
Regional Rankings. Meghna Mallath, for the women, was named PBC Elite 16 winner, a program first.

> �225 student-athletes received a 3.0 GPA or higher in the Spring semester, with 43 student-athletes
earning a perfect 4.0 GPA. Men’s Basketball led YHC with the highest male team GPA of 3.46, while
Women’s Cross Country had the highest female team GPA of 3.98. 13 out of 15 varsity teams were
above a 3.0. The Mountain Lions finished the year with a 3.37 department GPA. 92 Mountain Lions
received the D2 Athletics Directors Association Academic Achievement Award.

FALL 2023
> �Men’s Soccer finished 9-3-6 overall and 8-0-4 in Conference Carolinas. The team clinched Southwest

Division Champions in Conference Carolinas. Thomas Kleinpenning was named Conference Carolinas
Freshman of the Year. Jamie Lapsley and Thomas Kleinpenning were named to the All-Conference
First-Team. Pato Padilla and Sacha DeCorte were named to the All-Conference Second-Team. Saad
Maziane and Ivar NaAga were named to the All-Conference Third-Team. Thomas Kleinpenning and
Pato Padilla were named to United Soccer Coaches All-Region Second-Team and Ivar NaAga named
to United Soccer Coaches All-Region Third-Team.

> �Women’s Soccer finished 9-6-4 overall and 8-4-0 in Conference Carolinas. Alexis Scarpinato was
named to the Coaches All-Region Third-Team, Charlotte Brown was named to All-Conference First-
Team, and Alexis Scarpinato and Shania Harris were named to the All-Conference Second-Team.

> �YHC Volleyball’s Joha Bernis was named to the All-Conference Third-Team.

> �25 student-athletes were recognized to the Conference Carolinas Fall-Academic All-Conference Team.

WOMEN’S BASKETBALL

MEN’S BASKETBALL

27

The addition of Men’s and Women’s Track and Field as a varsity sport for the Mountain Lions will begin competition during the 2024-25
academic year.

“We are extremely excited to be able to offer track and field as a varsity sport,” said former Director of Athletics Jennifer Rushton. “We
have tremendous interest from our cross-country recruits to participate in track and field and it makes logical sense to add this to our sport
offerings.

Track and field will begin competition next fall in Conference Carolinas and will give Young Harris 17 varsity sports.
“I want to thank [former] Director Rushton, President Van Horn, and the Board of Trustees for seeing the value that a track and field

program can bring to Young Harris College,” stated Head Men’s and Women’s Cross Country Coach Matt Logan.
“We feel like we have some real geographical advantages when it comes to training middle- and long-distance runners with all the great

places to train up in the mountains. Some of the best track athletes in the world come from Georgia and the broader region, which makes
track a winner for our College. We work every day to recruit and develop talented student-athletes who reflect the values of our College and
our community. This addition enables us to expand our footprint and continue to make our students, alumni, and supporters proud. It’s a
great day to be a Mountain Lion!”

The Mountain Lions become the 13th Conference Carolinas institution to sponsor track and field.

YHC TO ADD MEN’S AND WOMEN’S TRACK AND FIELD

AT
H

LET
ICS

MOUNTAIN LIONS ROUND UP
SPRING 2024
> �Baseball finished the year with a 41-15 record and finished 2nd in the conference. The Mountain Lions

made the NCAA Tournament for the third time since 2019, securing the 5th seed in the Southeast
Regional. YHC made it all the way to the Championship game before falling to Catawba. Jack Enrico won
Conference Carolinas Freshman of the Year, Zachary Murray won Conference Pitcher of the Year, and
Stephen Waggener won Conference Coach of the Year. Zach also garnered D2CCA Pitcher of the Year
and All-Region First team honors. Finally, Zach won NCBWA Southeast Region Pitcher of the Year. Jack
achieved D2CCA First Team-All Region Honors, claimed a spot on the NCBWA First Team, and attained
First Team All-Conference recognition. Relief Pitcher Dylan Beck earned NCBWA Southeast Region First
Team Honors and made First Team All-Conference. First Baseman Jeremy Begora garnered Second Team
All-Conference recognition.

> �Softball secured 29 wins this season and made it to the conference tournament. Grace Young earned
First Team All-Conference Honors, Gracie Hughes garnered Second Team All-Conference honors, and
Addie Heal was named to the Conference All-Defensive Team. Gracie and Addie were named to the CSC
Academic All-District team with 3.98 and 3.90 GPAs, respectively. Grace also garnered NFCA Southeast
Region Second Team Honors

> �The Men’s Lacrosse players Ben Soenen and Kierian Isbister were named to the All-Conference First
Team. Colburn Connelly garnered Second Team All-Conference Honors.

> �Women’s Lacrosse finished the season with a 12-8 record and made it to the Conference Carolinas
Tournament. The Mountain Lions advanced to the Championship game but fell to Mount Olive. Ella
Hancock earned First Team All-Conference honors. Ashlyn Fraley, Belle Hardwick, Gwen Gibbons, and
Mary Troyer all garnered Second Team All-Conference recognition.

> �The Men’s Tennis team was undefeated in Conference play to earn the team’s first Regular Season
Conference title and the program’s first ever Championship. Head Coach Marcy O’Connor won
Conference Carolinas Coach of the Year. Jamie Bixby earned First Team All-Conference honors, Caleb
McCurry garnered Second Team All-Conference honors, and Rodrigo Mendoza claimed Third Team All-
Conference recognition. Eric DelValle, Mason Harmon, and Caleb McCurry were all named to the CSC
Academic All-District Team

> �Women’s Tennis finished the season with thirteen wins and upset the third seed, Barton College, in the
Conference Tournament to reach the semifinals. Luciana Bejarno earned Third Team All-Conference
Honors.

> �Men’s Golfer Ruben Lindstrom won Conference Carolinas Men’s Golfer of the Week on April 17th for
his eighth-place finish at the Music City Invitational. Lindstrom shot five under par for the tournament,
including a bogey free three under in the opening round. Golfer Will Ranieri won the Limestone Invite in
October 2023. With a +4 score for the tournament, Ranieri secured the title of individual champion for the
first time in his career.

> �Women’s Golfer Lucy Wiegert earned First Team All-Conference honors and Connor Johnson garnered
Third Team All-Conference recognition.

MEN’S LACROSSE

WOMEN’S LACROSSE

MEN’S TENNIS

A L O O K B A C K AT

YHC Alumni Weekend
What a fun time of fellowship and laughter with lifelong friends at both

YHC Alumni Weekend 2023 and 2024! Hundreds of alumni gathered back
in the Enchanted Valley to reunite with classmates for this annual, highly
anticipated event. Both weekends started with a Reunion Celebration for
their 50th reunion classes (2023: Class of 1973 and 2024: Class of 1974) and
the Half-Century Club Dinner and Alumni Awards Ceremony.

Saturday began with the Dorcas & SPAT Breakfast, bringing together both
alumni and current members to mix and mingle. A big thank you goes to
the Dorcas & SPAT Alumni Committee! Alumni were updated on campus
Greek Life at Saturday morning’s Alumni Greek Council Meeting. Greeks
and classes celebrating their milestone reunions also gathered on the lawn
later in the day, where they were able to connect with brothers, sisters, and
classmates through the years.

In the afternoon, President Van Horn gave a College update, diving into
topics important to Mountain Lions of any age. There was a delicious lunch
on the patio with alumni and faculty-led bluegrass music in the background.
Lunch preceded a Chapel Service of Remembrance in which alumni
honored the lives of beloved classmates who have passed on. We are all
very appreciative of the alumni committee that make this service happen
each year. Saturday afternoon’s Party on the Plaza was a great time to relax
and casually mingle with classmates over complimentary drinks and hors
d’oeuvres. Alumni Weekend concluded at Crane Creek Vineyards, where
a private pavilion was reserved for alumni to enjoy wine and a couple more
hours with friends before parting ways.

There were many milestone reunion celebrations throughout the
weekends, which included delicious food and drinks, as well as slideshows
filled with memories of days at YHC. Everyone’s favorite weekend never
disappoints!

28

ALUMNI

29

In Memory of Creg Smith, 1967
Spirit of Young Harris Award

All throughout his life, Creg Smith was unwaveringly loyal to his family, his
church, and to Young Harris College. He attended many reunions over the
years and supported YHC however he could.

He sponsored historic renovations to the Clegg Fine Arts Building and the
Susan B. Harris Chapel and helped fund the Creg & Karen Smith Endowed
Scholarship.

Creg had many fond memories from his time at Young Harris. His heart for
others and for all things YHC will always be remembered through the Spirit
of Young Harris Award, presented to alumni who are shining examples of
faithful service to their community and family.

Thad Thompson, 2011
Young Alumni Achievement Award

For Thad Thompson, Young Harris College was always meant to be.
Attending YHC has been a tradition in his family since the early 1900s, and
he was eager to follow in their footsteps.

Thad’s involvement with the College only deepened after his
graduation, as he went on to serve faithfully on the YHC Trustee Advisory
Board and the Young Alumni Council. For all he’s achieved in the 12 years
since he graduated, he was a perfect fit for the Young Alumni Achievement
Award, awarded annually to alumni who have graduated in the last 15
years and have excelled.

Pam Godfrey Younker, 1975
Distinguished Alumni Award for Lifetime Career Achievement

Pam Younker has always loved the North Georgia mountains. For her,
Young Harris College was love at first sight, and her experience at YHC
shaped her future in many incredible ways.

Pam has fulfilled many roles in her lifetime, excelling as a servant leader
in finance, healthcare, and the military. Though her career has propelled
her well beyond the Enchanted Valley, Pam remains steadfastly true to
her roots and stays involved with the College whenever she can. Her
exemplary character and her extensively successful career have earned
her the Lifetime Career Achievement Award for 2023.

Bill, 1950, and Mary Ann Fox
Nancy Louise Haynes Stephens Sanderson Robertson Outstanding
Friend Award

Bill and Mary Ann Fox have been an integral part of Young Harris
College for 75 years, beginning with Bill as a student in 1948 and
culminating in both Foxes’ longstanding relationships with YHC as
esteemed professors and friends.

With many years of service to the College between them, Bill and
Mary Ann have touched the lives of many YHC alumni, providing musical
instruction and guidance.

They were clear choices for the Nancy Louise Haynes Stephens
Sanderson Robertson Outstanding Friend Award, given to a friend of the
College who has dedicated their time, resources, and energy to ensure a
successful future for the College.

DeMore Family
YHC Family of the Year Award

Phil DeMore attended Young Harris College from 1961 to 1963, and thus
began a family legacy of the DeMore name at YHC. Phil shared his great
love for his alma mater with his late wife of 54 years, Lu, and their two
daughters, Leslie Frierson, Class of 1991, and Laura Williams, Class of 1996.

The DeMore family has faithfully supported the College through
attending many alumni events, giving back financially, and inspiring future
generations of students to join the Mountain Lion family. They are very
deserving recipients of the YHC Family of the Year Award.

2 0 2 3 Alumni Awards Save the Date
FOR ALUMNI

WEEKEND
2025!

We hope to see all of
our Mountain Lion alumni

back in the Enchanted
Valley once again on

FRIDAY, JUNE 6 &
SATURDAY, JUNE 7.

There will be milestone
reunions on the lawn
and alumni Greek
organizations are
welcome to join the fun,
so start gathering your
classmates and Greek
groups for an afternoon
of reminiscing!

It’s also not too early
to nominate someone for
a 2025 Alumni Award.
To nominate, visit
yhc.edu/alumni/awards
or contact Senior Director
of Alumni Engagement
and Outreach Dana
Ensley, Class of 1997, at
ddensley@yhc.edu or
(706) 379-5336.

If your class year ends
in a 5 or a 0 (ex: 1975,
2020, etc.), you will
celebrate a milestone
reunion in 2025! If
you would like to start
planning your reunion,
contact Dana Ensley
to get a head start. See
you soon!

30

31

ALUMNI
Kenneth Boykin, 2018
Young Alumni Achievement Award

As a music education major, Kenneth Boykin was dedicated to learning from his peers and professors
to become the best educator possible. Since graduation, Kenneth has become incredibly involved in music
education volunteering much of his time as the District 3 Chair for the Georgia Music Educators Association
and many other music education causes.

Although he is a busy man, Kenneth continues to make time for Young Harris serving as a member of
the Trustee Advisory Council and as Class Coordinator for the Class of 2018. Given his contributions to
music education and YHC, it is clear why Kenneth Boykin was the 2024 recipient of The Young Alumni
Achievement Award.

Ray Lambert, 1977
Spirit of Young Harris Award

Ray Lambert is a friendly face that has become a mascot for Young Harris College. He admits he may
not have been the best student, so after graduation Ray enrolled in the military, cleaned up his act, and
graduated from UGA with a B. A. in Agriculture Economics. Ray went on to found Lambert Sand and
Gravel Co. and the rest is history!

Ray has served on the Georgia Department of Natural Resources Board since 2007. He also serves
on the Georgia Mountain Authority and Henry County Employee Review Board. For YHC, Ray has
served in many roles – YHC Alumni Board, YHC Board of Trustees, Executive Committee, Development
Committee, Properties and Grounds Committees, Trusteeship and Compensation Committees. Ray
Lambert deserves every ounce of recognition. He is a true Mountain Lion who faithfully supports YHC.

Buddy Carter, 1977
Distinguished Alumni Award for Lifetime Career Achievement

“Buddy” Carter is a brilliant example of the American dream. A YHC graduate of 1977, Buddy was the
first member of his family to earn a degree. He went on to the University of Georgia and obtained a B.S. in
Pharmacy. Determined to build a better life for his family, Buddy opened Carter’s Pharmacy in Pooler, GA.

Quickly after establishing his business, he decided to serve his community through public office. He
served as a city council member, mayor, senator, and congressman. He is currently serving as a U.S.
Representative of Georgia’s First District.

Buddy serves as a member of the YHC Board of Trustees and inspires YHC students to reach their
highest potential. For that, he was awarded The Distinguished Alumni Award for Lifetime Career
Achievement.

Bob and Gayle Nichols
Nancy Louise Haynes Stephens Sanderson Robertson Outstanding Friend Award

Bob’s and Gayle’s names are synonymous with the College. Bob taught math, coached tennis, and
served as Director of Academic Advising, while Gayle served as the senior College counselor and
Secretary to the Academic Dean and the Dean of Students until both retired in 2009 after more than
30 years with the College. Bob and Gayle were instrumental in life at YHC working on programs like
the YHC Centennial in 1986, the Enotah Yearbook dedication in 2005, as well as operating the Georgia
Mountains Tennis Camp from 1972 to 1985. Today, in their honor stands the Bob and Gayle Nichols
Tennis Complex dedicated in 2012.

In recognition of Bob and Gayle’s commitment to Young Harris College, we are proud to present the
Nichols with the Nancy Louis Haynes Stephens Sanderson Robertson Award given to an Outstanding
Friend of Young Harris College. Everyone in attendance was also blessed by Bob and Gayle renewing
their vows at the awards ceremony!

Deas Family
YHC Family of the Year Award

Art Deas serves on the Trustee Development Committee for YHC. His dedication to supporting the
areas that need attention is a testament to his love for the College. This love is as strong as that of his
two children and their spouses, all whom graduated from YHC, and this passion drives his commitment
to our institution

His son Daniel graduated in 2014 with a bachelor’s degree in business and public policy. His
daughter-in-law Molly graduated in 2014 with a bachelor’s degree in communication studies. His
daughter Kelly graduated with a bachelor’s degree in biology in 2018, and met her husband, Jake, at
YHC, who graduated that same year with a bachelor’s degree in business and public policy.

The Deas family is fully intertwined with Young Harris College, and they are forever woven into the
spirit of YHC.

2 0 2 4 Alumni Awards

32

1960s
Ed Nichols,1960,
has published his first
novel, The Professor and
Confederate Gold, which
tells a thrilling story of
a University of Georgia
history professor who
is writing a biography
on Confederate General
James Longstreet when he
discovers new evidence
of missing gold from the
Confederate Treasury. His
hunt for gold and other
valuables centers around
two pre-Civil War homes,
one in Northeast Georgia
and one in deep Southwest
Georgia. The Professor and
Confederate Gold is for sale
at Amazon Books and local
bookstores!

Dr. Kenneth Robins,
1964, wrote “A Wake for
Josephine,” a collection
of poetry that unfolds a
murder mystery that is
both thrilling and thought
provoking.

Robert Reynolds, 1967,
had one of his German
shorthaired pointers
inducted into the Field
Trial Hall of Fame at
the National Bird Dog
Museum in Grand
Junction, Tennessee. He
has dedicated his career
to animals, first working
in the veterinary field and
then breeding and showing
dogs. While he retired
from the veterinary office,
he still puts in one day a
week to help!

Ruth Woolley Sapp,
1967, and her husband
Jimmy took a cruise to
Alaska on the Discovery
Princess. Their YHC water
bottles went with them!

Bill Strickland, 1968,
and Jerri Duncan, 1968,
were able to reconnect
during Alumni Weekend
and are now married after
all these years!

1970s

Rev. David Johnson,
1971, was recently
honored to be the recipient
of the 2024 Association for
Clinical Pastoral Education
(ACPE) Distinguished
Service Award.

Pam Godfrey Younker,
1974, Community
Development Officer for
Children’s Healthcare of
Atlanta, is honored to
serve as a National Air
and Spaces Forces Civic
Leader. Pam serves in an
advisory capacity to the Air
Force Chief of Staff and the
Secretary of the Air Force.

John Beverstein, 1978,
and his wife Marianne
Beverstein, 1979, spent
two and a half weeks in
Alaska to celebrate their
40th anniversary! Among
their adventures was a
helicopter ride to the top
of the Mendenhall Glacier
near Juneau.

Michael Landers, 1979,
has retired! He and his wife
bought an RV and moved
to Ohio.

1980s

Rev. Thomas C. Drake,
1982, was ordained as
a Transitional Deacon in
the Episcopal Diocese of
East Carolina on April 15,
2023, and was ordained
to the Holy Order of
Priests on Nov. 1, 2023.
He has served the Diocese
as Coordinator for Small
Church Leadership since
October 2022, and was
called to serve as Associate
Rector of Saint Andrew’s

by the Sea Episcopal
Church in Nags Head, NC.
Drake graduated from the
University of the South,
School of Theology, with a
Master’s of Divinity on May
6, 2022. Tommy and his
husband, Chris, reside in
Nags Head.

Kenneth Parker, 1988,
was recognized as one
of Georgia Trend’s Legal
Elite for 2023, which
honors the state’s top
attorneys nominated by
their legal peers. Kenneth
was recognized in the
Bankruptcy Rights section.

1990s

Kelly Myers Adams,
1997, is now able to come
back to her favorite place to
watch her daughter Abigail
Adams, 2027, cheer on
the Young Harris College
Cheer Team. Gooooo
Mountain Lions!

2000s
Dr. Brandon Butler,
2000, was promoted to full
professor of social studies
and teacher education at
Old Dominion University
in Norfolk, VA. He was
also recently selected as
the next editor-in-chief
of Studying Teacher
Education, an international
research journal on
reflective practice in
teacher education.

Rebecca Hardin Hill,
2000, was recently
recognized and celebrated
for 20 years of service with
the city of Conyers and
the Georgia International
Horse Park. Rebecca serves
as the assistant director of
the park.

Katie Henry, 2002,
is the current Georgia
state president of
P.E.O. International, a
philanthropic organization
where women celebrate
the advancement of
women, educate women
through scholarships,
grants, awards, loans, and
stewardship of Cottey
College, and motivate
women to achieve their
highest aspirations. There
are 67 chapters and over
2,000 members in Georgia.
She is also currently
serving as the chair of the
Douglas County Public
Library Advisory Board.

CLASS
NOTES

Share your news with other Young Harris College alumni and friends. Send achievements, announcements,
and photos to alumni@yhc.edu, or submit them online at yhc.edu/alumni under “Share Your News.”
All Class Notes photos are provided courtesy of featured alumni and friends of the College.

Kyle Bennett, 2003, has
been recognized as one of
Georgia Trend’s 40 under 40
in 2022. This list highlights
the state’s Best & Brightest
Under 40.

Melissa Lester, 2003,
began seminary at Mercer
University McAfee School
of Theology in Atlanta, GA
in August 2023. Melissa
was approached about a
fellowship program the
school was helping to
pilot with help of a Lilly
Grant and received a grant
scholarship funded in part
by the Cooperative Baptist
Fellowship. Melissa is
currently enrolled in the
Master of Arts program
but is considering a
Master of Divinity. She has
volunteered at ecumenical
retreats in Scotland and
participated in the Atlanta
chapter of the Interfaith
Community Initiative and
is an active member of
Northside Drive Baptist
Church since 1983.

Constance Womack
Pruitt, 2004, welcomed a
son, Jackson Christopher,
on June 8, 2022. Jackson
was born in Houston,
TX, at 7:19 pm, at 5 lbs
12 oz and 18.5 inches.
Despite being over four
weeks premature, he was
and is perfectly healthy.
Constance also earned her
MBA from the University of
Maryland in March.

Dr. Kirk Shook, 2005,
graduated from the
University of Georgia with
a Doctor of Education in
Educational Administration
in May 2024. Kirk is the
happy husband of Miriam
McMillian, graduate of the
YHC class of 2002.

Brandon Gipson, 2006,
was married on Sept. 2,
2022, and his first baby
was born on Dec. 20,
2022, named Eleanor

Ruth Gipson. He recently
celebrated ten years as a
professional librarian for
the US Department of
Defense! He has worked at
Fort Campbell, KY, Kunsan
AB, Korea, Maxwell’s AFB
Air University Library,
and most recently at
Altus AFB Library, OK, as
their Library Director. He
obtained his B.A. in History
from University of North
Georgia, and a Master of
Library and Information
Science from Valdosta
State University. He has
become very interested in
finance and is taking some
undergraduate classes at
Western Oklahoma State
College.

Brittany Romig Caison,
2007, was named to UGA’s
40 under 40 in 2023.

Kelsey Wells, 2007,
and her husband Chris
welcomed their second
child, Wesley Martin Wells,
on Oct. 30, 2022. Their
first child, Ruth, is excited
to be in the Big Sister Club!

Double Knobs
Painting Connects
Sapp, Wierengo, and
Sellars Families

During a recent Alumni
Weekend, Ruth Sapp, 1967,
and Jane Wierengo, 1968,
reconnected for the first time
since they were students. A
conversation about their love of
art led to a full-circle moment of
blessing. An art major, Jane had
an extensive art collection and
was in the process of downsizing.
She wanted to sell a Double
Knobs painting by storied YHC
art professor Ezra Sellars and
gift the proceeds to YHC in
memory of her sister, Nancy
Wierengo, 1972, who died in a
car accident while attending the
College. This conversation led to
Jane reaching out to Ezra’s son,
David Sellars, 1970, who runs a
gallery located on the edge of
the campus and has been buying
back his father’s paintings to
display there.

An alumni connection over
art resulted in a beautiful win-
win arrangement. Jane sold the
painting to Ruth and her husband
Jimmy (pictured) where they
enjoy it in their Grovetown, GA,
home. Jane then donated the
proceeds to YHC in her sister’s
memory. When Ruth and Jimmy
decide to downsize, they plan
to gift the painting back to David
where it will hang in the Sellars’
gallery as a tribute to Ezra.

33

Mia Beam Lowe, 2009,
and her husband Wyatt
welcomed a new baby boy,
Myles, in December of
2022. Myles joins big sister
Maddox.

2010s
John Lewis, 2012,
recently received his
Chartered Financial
Analyst (CFA) designation,
which some consider one
of the highest distinctions
in the investment
management profession.
He has also been promoted
to portfolio manager at
Willis Investment Counsel.
Both of John’s parents
attended Young Harris
college, Elizabeth Olsson,
Class of 1979, and David
Lewis, Class of 1981, and

have since purchased a
second home in the area.
John and his wife now
spend many weekends in
Young Harris and often
walk on campus with their
one-year-old son, Reed
David Lewis, a potential
future Mountain Lion.

Alejandra Manzanares,
2012, and Cade Vice,
2022, participated in the
Murray County Dancing
with the Stars charity event
in November 2022. The
two did not know each
other prior to the event,
but were assigned as dance
partners and bonded over
their times at YHC! They
won Judges Choice and
Grand Champion awards,
and raised over $49k for
the Community Housing
Resource Corporation,
a local nonprofit whose

mission is to assist
clients with gaining and/
or maintaining secure,
affordable, quality
housing as well as provide
resources, which encourage
and sustain independent
living.

Emily Nichols Jones,
2014, Aaron Ackerman,
2013, and Will Ellison,
2017, gathered for the
Alfa Insurance Customer
Appreciation Day on July
11, 2024. Aaron, the
owner of Alfa Insurance,
displayed his former
classmates’ businesses
through the event. Emily is
the owner of a King of Pops
franchise and Will is the
owner of Ellison Brothers
BBQ Truck. Together
they made the event a
remarkable success!

Dr. Steven Harvey,
emeritus professor who
retired in 2014, recently
published “The Beloved
Republic,” a collection
of personal essays that
won the Wandering
Aengus Press Nonfiction
Award. Pitted against
authoritarianism, “The
Beloved Republic,” taken
from a phrase by E. M.
Forster, is the peaceful
and fragile confederacy
of kind, benevolent, and
creative people in a world
of tyrants, thugs, and
loud-mouthed bullies.
Harvey’s book can be read
as dispatches from that
besieged land. Scott Russell
Sanders calls it “a humane
and magisterial collection
of essays.”

On August 27, 2022,
ten years after Matthew
Sudderth, 2014, and Ali
McCollough Suddereth,
2015 met and fell in love
on campus, they welcomed
their daughter, Meredith
Joy Sudderth, into the
world. She is proof that the
Valley really is enchanted!

Bailey Brado, 2016, and
Jarrett Brown, 2016, were
married in Savanah, GA, in
front of family and other
YHC friends!

Last fall, a group of YHC alumni helped raise more than $56,000 for the fight against multiple sclerosis by cycling in the annual
Peach Ride for the Cure sponsored by the Georgia Multiple Sclerosis Society.

What began as a small team of novice cyclists formed by Charles Ginn, Class of 1978, and David Lee, Class of 1978, to ride in honor of
classmate Bonnie Moye Manning, Class of 1978, who suffers from MS, has blossomed into an effort of more than 40 people. In 2023,
as the team grew, the name was changed to “Bonnie’s Team & Friends” in
support of other YHC alumni who’ve been battling MS, including Marianne
Beverstein, Class of 1979, and Jean Wheeler, Class of 1980.

“It is inspiring to watch Bonnie’s Team & Friends come together every
year in support of such a great cause,” said John McMicken, development
manager for Bike MS in Georgia. For the past two years the team, with a
large Mountain Lion contingency, has won awards for the most riders and
most funds raised.

Anyone interested in joining Bonnie’s Team & Friends for the Peach Ride
for the Cure held every September in LaGrange may contact Director of
Alumni Relations Dana Ensley, Class of 1997, at (706) 379-5336 or
ddensley@yhc.edu for more information.

YHC Alumni Ride for the Cure

34

Cody Decker, 2016, and
Stephanie Harris Decker,
2019, welcomed their first
child, Vaughn Levi Decker,
into the world on May 6,
2024. You may have seen
their beautiful baby boy at
Alumni Weekend 2024.
Cody and Stephanie are
already turning him into a
Mountain Lion!

Jaclyn Kernohan, 2016,
welcomed her first child,
a daughter named Clarke
Campbell, in December
2023. She hopes Clarke
will become a YHC recruit!

Emma Brown, 2018,
received a Master of
Rehabilitation Counseling
from the University of
Alabama and graduated as
one of the top students in
her program! Emma was
specifically recognized by
UA for her hard work and
accomplishments.

Murphy Davis, 2018,
recently joined the
University of Tennessee
Southern as their Head
Softball Coach. Prior to
joining UT Southern, she
served as the top assistant
coach at NCAA Division II
Lee University for the past
three seasons.

Trey Wall, 2018, and
Mikala Jones, 2017,
were married Saturday,
May 13, 2023, at RMJ
Farms in Blairsville, GA.
Their officiant was Frank
Easterlin, 2017, and their
bridal party was almost
entirely comprised of YHC
alums!

Jada Williams, 2018,
was the student keynote
speaker for the 2024 Wake
Forest Commencement
Ceremony on May 7, 2024.
Jada graduated with a JD
and MDiv and was also
awarded the Blackwell
Education Law Fellowship,
making her the first Wake
Forest Graduate to receive
the honor. Congratulations,
Jada!

35

IN MEMORIAM
As reported to the College from October 1, 2022 - June 30, 2024

A L U M N I
Cynthia Allen, 1972
William R. Arnold, 1959
Edna R. Autry, 1943
D. Lawton Baggs, 1954
Thomas G. Baggs, 1964
Virginia “Ginny” Bradley, 1951
Mary Branch, 1975
Terri K. Branham, 1976
Phyllis Briscoe, 1953
Susan R. Britt, 1974
Scott V. Brown, 1978
Stacey M. Brown, 1996
Michael A. Carpenter, 1969
Lynell Chance, 1955
William L. Childers, 1956
Marvin F. Clark, 1956
William C. Collins, 1940
Kay Collins, 1962
Gary D. Collins, 1975
Betty Davis, 1953
Philip Dilavore, 1952
Jay B. Dominey, 1981
Philip J. Dorris, 1974
David A. Downs, 1975
Stanley H. Dulemba, 1984
Lillie Ellington, 1955
Robert A. Elliott, 1962
Nancy G. Elmore, 1950
Geraldine Elmore, 1950
John S. Ensley, 1960
Edward M. Gibbs, 1962
Clarence C. Gilson, 1962
Evelyn R. Grant, 1965
E. Juanita Green, 1958
Margie F. Greer, 1956
Clive R. Hallman, 1949
Wilson O. Harvard, 1954
Lounelle S. Harvey, 1944
Eric T. Heider, 2002
Charles T. Hill, 1961
Lee R. Hughes, 1960
Theresa Inhulsen, 1971
Steven V. Johnson, 1978
Carol Jones, 1954
James E. Jones, 1967
Barbara Jones-Moody Brown, 1957
George F. Kesler, 1967
Helen Kimsey, 1956
Edythe W. Kleinpeter, 1980
Virgil R. Lee, 1958
Joseph B. Love, 1965
Billy R. Lyle, 1952
Lena E. MacDougald, 1997
Martha A. Marshall, 1953
Verlon Martin, Jr.
Jerry N. McCurdy, 1960
Nixon M. McWilliams, 1967
James R. Mitchell, 1959
Margaret Mullins, 1960
Ramona Nichols, 1956
John W. Nichols, 1987
Joseph R. Niolon, 1965

Shelia A. Osterman, 1973
Mandy M. Ostrom, 2007
Patricia D. Patrick, 1967
Ann Payson, 1954
John R. Pierce, 2004
David E. Ralston, 1974
Elsie R. Reader, 1947
George S. Rhodes, 1956
Gail Royal, 1958
Robert A. Sanders, 1961
Katherine W. Sasser, 1949
Leslie C. Scarborough, 1949
Patrick S. Shannon, 1960
Edwin C. Shipman, 1962
Eva S. Shirey, 1960
Barbara R. Smith, 1956
Sara Smith, 1983
Barbara Sneed, 1966
Helen J. Spencer, 1961
Jacquelyn G. Teasley, 1980
Allen H. Thompson, 1990
Dale E. Thurman, 1964
John M. Tillman, 1971
Paul R. Timmons, 1963
Charles O. Van Gorder, 1972
Nancy J. Vaughn, 1950
Charles M. Vaughn, 1977
Shannon A. Wade, 2017
William L. Walker, 1969
Samantha K. Welch, 2003
W. F. Wheeler, 1956
Joyce Whitaker, 1956
Loretta Youngblood, 1958

F R I E N D S O F
T H E C O L L E G E
Sally G. Brinkley
Robert L. Dale, Sr.
James R. Dellinger
Bud Dyer, Jr.
Charles Erwin
Hilton M. Fuller
Christine Fulton
John Gadsby
Larry E. Glenn
Barbara Hale
Claude A. Henson
Harriet Hill
Ronald R. Ingle
Mary Z. Lightner
John T. Luc
B. Lee March
Della Matheson
Jim McCloskey
Shirley McGinnis
Richard W. McGinnis
Carl S. Moore
Eric Quinn
Tom Richardson
Roy G. “Joe” Satterfield
Barbara Styles
Ethel H. Winters

36

Garrett Blake, 2019, and
Candler Kimsey, 2018,
were married on June 9,
2023, 5 years after meeting
on St. Patrick’s Day at YHC
in 2018. Candler played
golf at Young Harris and
Garrett played lacrosse.
They are now living in
North Carolina, Garrett
in Durham working in
Business and Sustainability
after completing his
master’s at Duke Nicholas
School of the Environment,
and Candler in Charlotte
as she completes her
intern year of her medical
residency. She graduated
from Mercer University
School of Medicine in
Savannah. They are so
thankful that YHC brought
them together and still
make their way back to
the Enchanted Valley
when they can to relive the
memories!

Stenedria Evans, 2019,
wrote a book published
under the pen name
S.A. Evans. The book
is a collection of short
stories titled “Haunt.” The
target demographic is
intended for anyone 18+.

It is currently sold on the
official Austin Macauley
Publishers website,
Amazon, and Barnes &
Noble.

James Thomas, 2019, and
Sierra Swanson, 2022,
were married Friday, Nov.
17, 2023! They met at
YHC back in 2018 and
celebrated with YHC
classmates and family.

2020s

Slayton Campbell, 2020,
and Elizabeth Howell,
2022, were married in
October of 2023, with
their many, many friends
from Young Harris in
attendance.

Jarrett Whitener, 2020,
joined Community Impact
Newspaper as a reporter
in September 2021.
Prior to CI, he was a staff
writer for two papers in
North Georgia, the North
Georgia News and the
Towns County Herald.
Jarrett covers education,

local government,
transportation, business,
real estate development
and nonprofits in the
Northeast San Antonio
Metrocom.

Jazlyn Dingfelder,
2021, and Brandon
McDuff, 2023, recently
tied the knot! They were
surrounded by many
friends and members of
their YHC family.

After completing a MA in
History at East Tennessee
State University in May of
2023, Alexis Doutrich,
2021, has been accepted
into Mississippi State
University’s History Ph.D.
Program with five full years
of funding. She works as a
graduate teaching assistant
in the history department.
Alexis specializes in
Early Modern European
medicine and disease, with
a focus in seventeenth
century Britain.

Amir Rabiebi, 2021,
has been moving up the
ranks at One Knoxville, a
professional soccer team
in Knoxville, TN. Having
started as an intern, he
is now happily fulfilling
his role as Director of
Corporate Partnerships.

In September of 2022,
Kaitlin Smith, 2021,
accepted her new job as the
Artist Alumni Coordinator
at the Hermitage Artist
Retreat in Englewood, FL.
She now serves over 600
artist alumni spanning
from disciplines of visual
art, theater, music, film/tv,
dance, and more from all
over the world!

Worth Peek, 2022, and
Ali Hill, 2022, tied the
knot on May 25, 2024,
in Acworth, GA. The two
met at YHC and had many
alumni and friends in
attendance for the special
day.

Will Yeiser, 2022, received
the Dr. Patricia Williams
Chapter Member of the
Year award from Alpha
Chi, the National College
Honor Society. This is a
national award to recognize
an outstanding officer,
senior leader, or other
notable member of Alpha
Chi, and is the highest
honor bestowed upon
members.

Trevor Pendergrass,
2023, and Taylor
Truesdell, 2023, got
married at a beautiful
flower filled ceremony
on April 6, 2024. Both
Trevor and Taylor work at
YHC as the Coordinator
of Campus Life and
Student Activities and as a
Campus Recreation Intern,
respectively.

Karah Shea, 2023, held
her first solo art exhibition
at Hamilton Rhododendron
Gardens in Hiawassee, GA.

V I S I T
yhc.edu/alumni
TO SHARE
YOUR NEWS!

37

YOUNG HARRIS COLLEGE

2023-24Donor Impact Report
JULY 1, 2022–JUNE 30, 2024

To the Young Harris College family,
The journey to success relies on the paths in life we have taken to get us to our

current place.
My name is Brady Swanson, and I am a senior outdoor studies major with a

double minor in communications and women and gender studies. Throughout
my undergraduate career, I have been offered several opportunities both inside
and outside the classroom to prepare me for a world outside of the Enchanted
Valley. After completing my undergraduate degree, I would like to pursue a
master’s degree in higher education and student affairs. I have learned many
lessons about leading by example and setting a high but manageable goal for the
group by being the president of both the Student Government Association and
the fraternity Upsilon Delta Sigma. I will carry this with me into whatever field
of work I pursue. Being a Resident Assistant for the last two years and a member
of the First Year Transition Team taught me how to build a sense of community
amongst people who normally would not have the chance to interact.

My time at YHC has been nothing short of wonderful due to the faculty and
staff members I have admired. They have helped shape me not only as a learner,

but as a person thrust into a whole new stage of life. Instructors and professors such as Dr. Eloise Whisenhunt, Jenny Stowers,
and Dr. Chris Lay, just to name a few, have seen me grow as a learner, and in professional settings that are required to succeed.
They taught me valuable leadership skills that helped me earn presidential positions in the Student Government Association
and Upsilon Delta Sigma Fraternity. Along with the faculty members who have helped mold me, the community of students I
have surrounded myself with here at Young Harris College has made all the late nights working on assignments and difficult
decisions in meetings all worthwhile due to their constant support; to all of them I will be forever grateful.

Young Harris College has helped mold me into the person I am, and the lessons I have learned while in the Enchanted
Valley will continue to stick with me as I finish my undergraduate degree and move forward in my educational and
professional career. Every YHC student of the past, present, and future have been and will be graced with the love and lasting
memories surrounding the Enchanted Valley. Thank you to all the alumni who helped keep this institution as full of tradition,
loyalty, and love as you have: We are forever thankful for all you have provided for us.

Sincerely,

Brady Swanson

Help future Mountain Lions to
go far in life by including Young
Harris in your will or estate plans.
It doesn’t cost you anything
today and you may generate
tax savings. You may be able to
establish and name a scholarship
fund or professorship through
your future gift. If you’d like to
have a confidential conversation
about your options, please
contact Senior Director of
Leadership & Legacy Giving
Robin Harp at (404) 518-4341 or
rhharp@yhc.edu.

YOUR
LEGACY:

Launching
Dreams

Members of the 1886 Young Harris Society are the College’s most loyal and generous donors.
By pledging or giving a total of $1,000 or more within a fiscal year (running July 1 through June
30), you can join the ranks of this leadership giving society which supports all aspects of the
YHC community. From scholarship assistance to athletics to fine arts, gifts to any funds count
toward 1886 Society membership. Special appreciation events and engagement opportunities are
open to 1886 members throughout the year, and membership is renewable each fiscal year.

For more information about the 1886 Young Harris Society, please contact Robin Harp at
(404) 518-4341 or rhharp@yhc.edu.

1886 YOUNG HARRIS SOCIETY MEMBERS

Lead the Pack!

38

39

We are grateful for the following individuals who have included
Young Harris in their estate plans. By informing the College about
their intentions, these generous friends became members of the
W. Harry and Harriet Hill Society for Planned Gifts. If you are
interested in becoming a Hill Society member, please contact
Robin Harp at (404) 518-4341 or rhharp@yhc.edu.

* denotes those Hill Society members who are recently deceased

Anonymous
Richard C. and Sue Ackert
James E. Allen
H.S. Anderson
Jonathan F. Anderson
Richard and Marcia Aunspaugh
M. Brantley Barrow
John R. and
	 Marianne N. Beverstein
Idalu J. Bishop
Ella Sherrill Farmer Boone
Ruth V. Boyd
Sally P. Boyd
Mary Sue Bradley
Carole D. Bramlett
Sallie E. Bresnahan
Carolyn Briscoe
Marilyn K. Brown
Leigh A. Burns
Charlie P. Butler
Neal Clark, Jr. and David Foster
Furman L. Cliett
Charles W. Clowdis
Robert L. Dale, Jr.
Robert L. Dale, Sr.*
Madeline Darnell
Clay* and Betty Dotson
Thomas C. Drake
Gerald E. Eickhoff
M. Laura Evans
Laurie G. Flohr
Harry H. Gaines
David F. and Kay D. Green
Gerald P. Gutenstein
Charlotte J. Headrick
Bonny L. Herman
Harriet Hill*
William R. and Lisa M. Hinson
Richard H. Hoibraten
James E. Hooper
Edna Huey
James T. Johnston

William A. Johnston
George F.* and
	 Ladson H. Kesler
Debra Koronka
Stanley L. Ledbetter
Leah Lee*
O.V. Lewis
Carolyn and Larry Liebau
Martha J. Logan
Frank M. Malone
Eric C. McConnell
Richard* and Shirley* McGinnis
Raymond and Mary J.
	 McKinney
Ronnie Milsap
David C. Nissen
Valerie A. Paulk
Marilyn Paye
Eve P. Respess
Robert J. Rhodes
G.R. Robinson
Virginia A. Robinson
Carol A. Rogers
Ruth and James Sapp
Leslie C. Scarborough*
Margaret E. Scott
Steven A. Sharp
Marianne J. Skeen
Ann H. Smith
Edwin W. Stansell
Cheryl Star
Virginia Stephens
John L. Sugg
Linwood H. Thompson
Jane Tucker
Jerry E. Vaughan
Charles M. Vaughn*
G. Gwen Walker
Jerry F. Westmoreland
Marthagem Whitlock
Julia Yanson
Eugene M. Zimmerman

T hanking
Members of the
W. HARRY AND HARRIET
HILL SOCIETY FOR PLANNED GIFTS

Class Scholarship
 CHALLENGE

2022–2023

TOTAL: 	339 donors
	 $230,138.92

TOP 5 CLASSES: DONORS
#1	 1967	 23 donors
#2 	 1960 	 19 donors
#3	 1964	 18 donors
#4	 1962	 17 donors
#5	� 1957, 1968, 	 13 donors

1971, and 1975	

TOP 5 CLASSES: DOLLARS
#1 	 1981	 $27,916.46
#2	 1952	 $23,400.00
#3	 1957	 $20,040.83
#4	 1967	 $19,052.86
#5	 1962	 $14,213.40

2023-2024

TOTAL: 	434 donors
	 $194,129.70

TOP 5 CLASSES: DONORS
#1	 1967	 27 Donors
#2	 1974	 24 Donors
#3	 1975	 22 Donors
#4	 1971, 1968,
	 and 1960	 16 Donors
#5	 1970	 15 Donors

	
TOP 5 CLASSES: DOLLARS
#1 	 1952	 $18,942
#2	 1967	 $18,715
#3	 1957	 $13,492
#4	 1968	 $12,371
#5	 1981	 $11,523

40

EVENTS THAT

Make a Difference
MIMM’S, MOUNTAIN LIONS, AND MUSIC NIGHT

The first Mimm’s, Mountain Lions, and Music Night was a great success! In March 2024,
community members and alumni gathered to see Nashville songwriters and performers
Brady Seals and Kennedy Gordon (pictured) put on a show at Grandaddy Mimm’s
Distilling Company in Blairsville, GA. The event was sponsored by ten local businesses and
catered by Jim’s Smokin’ Que.

A special thank you goes out to Grandaddy Mimm’s Distilling Company for not only
donating their facility but also securing outstanding songwriters. The local support is what
makes events like this help raise awareness for our scholarship needs that support our
local students. Save the date for the 2nd annual event in March 2025!

Nearly $10,000 was raised for local students supporting the Bob and Carol Head Local
Scholarship Campaign!

SCHOLARSHIP LUNCHEON
Young Harris College hosted its annual Scholarship Luncheon on Friday, April 12,

2024. This event is designed to honor both scholarship donors and student recipients in a
celebration of education, inspiration, and empowerment. Donors were recognized for their
contributions to the lives of so many YHC students.

President Drew Van Horn introduced the program, which showcased the fine arts talents
of Owen Malone, Class of 2025, a music major, and Kit Horsely, Class of 2024, who
graduated with a BA in Theatre Performance. Owen and Kit, along with student speaker
Tracy Dumakor, Class of 2024, have benefitted tremendously from the generosity of Young
Harris College’s donors. Tracy graduated with a BS in Chemistry and minored in physics
and math.

Alumni speaker John Sillay, Class of 1975, emphasized the importance of investing
in the next generation of leaders. As president of the Alumni Board Association, he
encouraged alumni to continue the tradition of generosity by giving back to current
students. YHC wouldn’t be where we are without our donors.

CLAY DOTSON OPEN
A record-breaking 235 golfers hit the links on May 20, 2024, as Young Harris College

hosted the 20th annual Clay Dotson Open golf tournament at Brasstown Valley Resort. The
tournament raised over $130,000 for student scholarships!

“Many thanks to everyone who sponsored, participated in, and supported the 2024 Clay
Dotson Open,” said Vice President for Advancement Mark Dotson, Class of 1988. “Because
of your generosity, deserving students will receive scholarships and the opportunity to
pursue an education at YHC.”

Diamond Sponsors included Brasstown Valley Resort, Alora Pharmaceuticals, Harrah’s
Cherokee Casino, and United Community Bank. Gold Sponsors included Lydia J. Sartain,
Class of 1979, Attorney at Law, Young Harris College Bookstore, and Sodexo.

The tournament would not succeed without the help of our sponsors. Young Harris
College thanks those who contributed to the education and empowerment of students
through this event.

Visit yhc.edu/cdo for details on the next tournament!

41

When I was searching for a college, I was certain
I wanted to attend a small private school outside of
Georgia. Being the overachiever that I am, I applied
to 17 schools beyond Georgia’s borders. One day,
I received an email from Young Harris College,
inviting me to Purple and White Day. I thought,
“Why not apply? It’s free and brief.” Within a week
or so, I received my acceptance letter, along with
a scholarship offer. None of the other schools I
applied to could match that offer, and thus I found
my home. The first time I set foot on campus was
during orientation, and I fell even more in love with
this school.

Coming from a small immigrant family, my father
couldn’t fathom how to afford a private school like
Young Harris, especially while supporting my brother
in college. The scholarship offer I received made it
possible for me to pursue the education I desired
comfortably. I am always grateful when I reflect on
how fortunate I am.

However, working in the Admissions office, I
realized that I wasn’t the only fortunate one. Many
accepted students at this school are just as fortunate
as I am. This is all thanks to the donors who make
such an exceptional education affordable for Young
Harris students.

The opportunities here are unparalleled in their
accessibility to students and how unique they are,
as they can be tailored to the students’ interests. I
had the opportunity to be one of the first students
to study abroad in South Korea at Young Harris
College. It had been a lifelong dream of mine to visit
this country, and I was able to do so thanks to my
scholarship. This opportunity was not easy because
I was very anxious as I had never left the country
on my own before. However, Dr. Jen Schroeder
gracefully guided me through it. She encouraged
me and made time for me whenever I needed to talk
about it. She has not been the only support system I
have had on campus.

Every day, I am convinced that faculty and staff
are looking out for my success. My professors and
advisor Dr. Charlie Swor have been instrumental,
helping me figure out what career is suitable for me.
This unique experience is the kind of education that
Young Harris promises to its students. I am sure I
speak on behalf of the over 900 students that attend
Young Harris that we are incredibly grateful to be able
to study in an enchanted valley, with some of the best
professors, surrounded by a wonderful community.

As President Drew Van Horn always says, “You
don’t just receive an education from this institution;
you gain an experience.” And I have journeyed
through these four years of experience with a heart
full of gratitude. While this wasn’t initially my
intention, God knew what I needed and placed you
all in my path. And though I am moving on to even
higher education at Georgia Tech, my heart will
forever be purple. Young Harris College is one of the
best decisions I have made in my life, and I thank
you all for making it so.

Tracy Dumakor, Class of 2024, graduated in May with a degree in chemistry.
The speech below was delivered by Tracy at the 2024 Scholarship Luncheon.

NOT THE ONLY Fortunate One

Tracy Dumakor, 2024, and Luella Ledford, 1968

WAYS TO GIVE
• �Mail a check to

Young Harris College
Office of Advancement
P.O. Box 275
Young Harris, GA 30582

• Use the online form found at yhc.edu/givenow

• �Call the Office of Advancement at (706) 379-5173 or
email us at advancement@yhc.edu.

• �Give from your assets. Some donors meet their charitable
goals and limit their taxable income by making a gift of
appreciated securities including stocks or bonds. Donors
age 70 ½ may request a gift directly from their IRA to the
College and reduce their tax burden. Including the College
in your estate plan is another way to ensure the future of
YHC and its students without costing you anything today.

GIVING OPPORTUNITIES
• �Young Harris Fund: This fund provides unrestricted

support to the areas of greatest need at Young Harris
College. When you make a gift each year to the Young Harris
Fund, you are supporting great faculty, providing student
scholarships, and underwriting new academic programs.
The Young Harris Fund gives the president and academic
administrators critical flexibility to address needs and
opportunities as they arise.

• �Class Scholarship Challenge: The Class Scholarship
Challenge directly supports the next generation of up-and-
coming students who are choosing YHC as their next step in
life. Like our alumni, our students are passionate about YHC
and the impact they will make after their time here. Check
out classscholarshipchallenge.org, and help your class
rise to the top!

• �Bob and Carol Head Local Scholarship Campaign:
By working with community members from areas
surrounding YHC, this program grows scholarship support
for students from Fannin, Gilmer, Rabun, Towns, and Union
counties in Georgia, and Cherokee and Clay counties in
North Carolina.

WAYS TO GIVE &

Giving Opportunities

For details on these opportunities,
visit yhc.edu/giving

• �Giving Day:
YHC’s annual Giving Day is a fundraising event that brings
together alumni, students, faculty and staff, and friends of
the College to financially support current Mountain Lions.
All proceeds raised during Giving Day go directly to student
scholarships!

	� Giving Day 2024 was a great success. For the first time,
we offered donors the chance to name campus squirrels
and get an official naming certificate in return! Over 160
squirrels were named, and over 277
donors participated in this day of giving
back. Nearly $45,000 was raised! We owe
every donor our sincerest thank you for
believing in the students of YHC. Stay
tuned for Giving Day 2025: March 18!

• �Endowed Gifts: Establish and name
an endowed fund which becomes a part of the College’s
endowment. Typically, only the investment earnings are spent,
and the principal gift remains intact and exists in perpetuity.
Contact the Office of Advancement for more information about
how to establish, name, and set criteria for an endowed fund.
Endowed funds require a minimum gift of $25,000 payable
over three years.

• �Mountain Lion Club: The Young Harris College Mountain
Lion Club provides funds that promote our athletic programs’
needs; upgrade athletic facilities; recruit and retain top-level
coaches; and promote deserving student-athletes, athletic staff,
and coaches. By becoming a Mountain Lion Club member, your
support will go toward achieving these goals.

• �Friends of the Arts: Your support enables Young Harris
College’s Division of Fine Arts to continue offering quality
programming that benefits student development and enhances
the local cultural landscape. Visit yhc.edu/fota for details.

• �Engrave a Brick: Honor friends, loved ones, your graduating
class, or favorite organizations by engraving their names on a
brick paver, or buy a piece of history for yourself.

42

43

Donor Highlights
More than just Property
BARBARA CONWAY

Barbara Cherry Conway donated her family’s homeplace, located in Hayesville, NC, to Young Harris
College in August 2023, including a farmhouse, barn, and several outbuildings. Her father, Frank
Cherry, graduated from YHC in 1926, so not only is the property close in proximity, but it has a
connection to YHC nearly 100 years old!

 YHC plans to use this beautiful space for academic and student activity programs. “Mrs. Conway’s
generosity in donating her family farm is humbling for us,” said Dr. Drew Van Horn, President of the
College. “The farm is perfect for classes in biology, environmental science, and outdoor leadership. The
farm is also an inviting place for us to host student groups to enjoy the beautiful environment.”

 In addition to the property, Conway also established the Frank and Martha Cherry Endowed
Scholarship in memory of her parents in July 2022. The Cherry Scholarship is awarded to deserving

students demonstrating financial need. “YHC is very grateful to Mrs. Conway and her family for the wonderful gift of the
Cherry Scholarship, which will benefit students for years to come,” Dr. Van Horn said.

From Piano Lessons to College Scholarships
RANDY WILBUR

Musician Randy Wilbur has added immeasurable value to the YHC music
department. Hailing from Blue Ridge, GA, Mr. Wilbur plays bassoon for the
YHC Concert Band and is involved in other Department of Music productions
when needed, but that’s only the beginning.

His love for music started early; he began taking piano lessons at the age of 7
and joined his school’s band in the 5th grade. He went on to receive a Bachelor
of Science in Music Education and a Master of Music in Choral Conducting
from the University of Tennessee, Knoxville. He has directed choirs at many
levels since the age of 20. Currently, he plays in the Alpharetta Symphony, the YHC Concert Band, the Tri-State Community
Band, the Misty Mountain Wind Quintet, and is music director at St. Luke’s Episcopal Church in Blue Ridge.

This love for music is obviously not something he has kept to himself, but his generosity goes beyond directing and playing.
Mr. Wilbur is supporting five YHC Band students on a 4-year scholarship and one additional student on a 2-year scholarship.
He also helps support the department through the purchasing of instruments and equipment when needed. He is also a
member of Friends of the Arts (FOTA), and you can be, too! Visit yhc.edu/fota for details.

Game. Set. Give.
FRANK WINN

Frank Winn’s father Honorable Judge Dan P. Winn graduated from Young Harris College in 1940. He
came to YHC on a tennis scholarship playing #1 singles before graduating from Emory University Law
School in 1948. His career soared, from being a law clerk for the Attorney General, State of Georgia, to
practicing law in the United States Supreme Court. All of this was after he served in the US Military for
years, so to say Judge Winn was accomplished is an understatement.

“Judge” will be forever remembered in the Enchanted Valley not only for the person he was, but
by the generosity of his son Frank in establishing the Honorable Judge Dan P. Winn Endowed Scholarship. This scholarship
has many common specifications, as it is awarded to two incoming freshmen who are Georgia residents with financial need.
However, in honor of Judge, both students must play for the YHC tennis team. YHC is forever grateful to Frank and the Winn
family for making this possible!

DR. T. J. LANCE CLUB
($250,000-$499,999)
Lettie Pate Whitehead
Foundation, Inc.

DR. J. A. SHARP CLUB
($100,000–$249,999)
Art and Tammy Deas
John Moffitt and Mary
Broadrick
Pam Rollins
W.I.H. and Lula E.
Pitts Foundation
Estate of Jones Webb
Frank C. Winn

CHAIRMAN’S CLUB
($50,000–$99,999)
Appleby Foundation
Georgia United Methodist
Commission
Greene-Sawtell Foundation
Ray and Mary Lynn
Lambert
Jerry and Juanita Mitchell
O. Wayne Rollins
Foundation
Solitude Ltd
Randy Wilbur

PRESIDENT’S CLUB
($20,000–$49,999)
Alfred Seals Scholarship
Fund
Charles T. Autry
Leland T. Bagwell
Tommy and Chantal
Bagwell
Brantley and Sharon
Barrow
Chuck and Margaret Buker
Buddy and Amy Carter
The Chantal and Tommy
Bagwell Foundation, Inc.
Clark and Ruby Baker
Foundation
Estate of Christine Collins

Barbara Conway
Frances Wood Wilson
Foundation, Inc.
Kevin and Karol Frost
Genuine Parts Company
Estate of Lillie Mae Green
Margaret Hatcher
Amy Huckaby
Gerald and Jo Hudgins
J. William and Elizabeth S.
Robinson Foundation, Inc.
Jack McCollough Trust
Estate of J. J. Jackson
John and Mary Franklin
Foundation, Inc.
Susan and Art Krebs
Estate of Berta Dodd
Marbut
Jerry and Cheryl Nix
Jason Norton
Frank and Loulie Reese
Bob and April Rhodes
James and Ruth Sapp
Jerry Vaughan
Yancey Bros Co

DEAN’S CLUB
($5,000–$19,999)
Estate of L.W. Allison
Anonymous
Bill and Pat Barrett
Wade and Vickie Benson
Bob and Barbara Bone
Dave Bristol
Dick and Nancy Burrell
Paul and Betty Butler
Matthew R. Caldwell
Earnest and Catherine
Castle
Mary Ann S. Chambers
Carol Chastain
Chick-Fil-A, Inc.
Rick and Trudy Davenport
Phil DeMore
Rene and Barbarella Diaz
Diaz Foods

Clay* and Betty Dotson
Gary and Linda Dye
Lacy Eaves
Adam and Elizabeth
Edwards
ExxonMobil Foundation
Nathan and Meaghan Fine
First United Methodist
Church of Madison
Doris C. Folger
Follett Higher Education
Group
Gary and Frances Fowler
Georgia Power Foundation,
Inc. Educational Matching
Gifts
Alvin and Cheryl Gibson
Candler and Susan Ginn
Tammie and Mickey Harp
Harrah’s Cherokee Casino
Rudy Harrell
Ron and Lisa Hinson
James and Jane Jackson
David and Susan Johnson
Bill and Kim Johnston
Kennesaw Mountain
Veterinary Services
Charlotte S. McCloskey
Candace McCollough
Celeste McCollough
Ted and Catherine
McMullan
Jeanette Mellinger
Nell Wise Babb Trust
Roland E. Nichols
David and Paige Pattillo
The Pattillo Family
Foundation, Inc.
Elizabeth C. Poppleton
Andrew and Nicole
Pourchier
The Robert G. & Ellen
S. Gutenstein Family
Foundation
Judy D. Roberts
Paul and Jane Roberts

Simpsonwood United
Methodist Church
Karen Smith
Sodexo, Inc. and Affiliates
Ed Stansell
Roy A. Stowe
Michael and Arlynne
Striplin
Peggy Thrasher
C. Kirk Underwood
United Community Bank
Drew and Camille Van
Horn
Michele White
Marthagem Whitlock
Marlan and Diane
Wilbanks
Kirk and Jackie Wimberly
Charles and Dancy Wynne

WESLEY CLUB
($1,000–$4,999)
7InHarmony LLC
(McDonald’s)
Richard and Sue Ackert
Bud and Mary Carol Akins
Donald D. Anderson
Jon and Paulette Anderson
Matt and Rachael Anderson
Stan Anderson
Anonymous
Sally Curtis AsKew
Timothy J. Bagwell
Batchelor and Kimball, Inc.
Ronnell and Rebecca Beal
Benefit Support, Inc.
John and Marianne
Beverstein
Carolyn Briscoe
Blue Ridge Mountain EMC
Ginny Boyd
Sally P. Boyd
Brown Haven Homes, LLC
Rufus and Angela Brown
James and Heather
Brunone
The Budd Group

Joe and Marilyn Bullington
Charlie and Debbie Butler
Hugh and Bobbie Jo Carver
Kaycee Cash
Century 21 - Scenic Realty
Charity Golf Guns, LLC
Cherokee County Chamber
of Commerce/Welcome
Center
Richard and Susan
Chewning
Neal Clark, Jr. and David
Foster
Chuck Clowdis
Harvey S. Cohen
Comfort Systems USA -
Southeast
Cathy Cox and Mark
Dehler
Chris and Michelle
Crawford
Kathleen E. Crawford
Bob and Betty Dale
Buddy and Lillian Darden
Clayton and Julia Davis
Ron Day
Keith and Cindy DeFoor
Kimberly R. Dehler
Jan and Bonnie Devereaux
Mark and Kathy Dotson
Jared and Kathryn Downs
James and Marlo Dykes
Bill and Tish Easterlin
Jennifer Edwards
Lillie Ellington*
Jim and Beth Ellison
William M. Finch
Lenny and Laurie Flohr
Vernon and Dianne Ford
Tom and Andrea Foster
Adam M. Fraley
Chip and Leslie Frierson
Lamar and Kathy Gailey
Ron and Linda Garrett
Georgia Independent
College Association, Inc.
Derek and Kay Goshay

Honor Roll OF DONORS
We are excited that this issue of Echoes lists every donor from the past two fiscal years. We mean it when we say every gift counts. We do,

however, want to give a special shout-out to those in the Wesley, Dean’s, President’s, Chairman’s, Dr. J. A. Sharp, Dr. T.J. Lance, and Susan B.
Harris Clubs, as these donors are members of the 1886 Young Harris Society. Members of the 1886 Young Harris Society believe strongly in
the mission of YHC and annually contribute $1,000 or more for various projects and programs. They are committed to helping YHC succeed,
and they give generously to ensure that it does. The 1886 Young Harris Society is the College’s premier annual giving recognition circle. To join
for the current fiscal year, please contact the Office of Advancement at (706) 379-5173 or advancement@yhc.edu. The list for fiscal year 2023
begins below, and the list for fiscal year 2024 begins on page 50.

G I F TS M A D E I N F I SC A L Y E A R 2023 F RO M J U LY 1 , 2022 - J U N E 3 0, 2023

44

45

David and Kay Green
Jeffrey Greenlaw
Gerry and Diana
Gutenstein
Peter and Joanne
Haakmeester
Andy Hall
Sherwood Hall
Vicki Hall
Vashtie Hamid
Ray and Roberta Hardman
Mary Ellen Harp
David and Harriette
Haygood
Thad and Laura Haygood
Charlotte Headrick
John E. Heinze
Bonny Herman
Bennie E. Hewett
Hiawassee Animal Hospital
Charles and Melissa Hickey
Carol Holbrook
H. David House
Patricia S. Huckaby
Pat and Jane Hudgins
Howard and Judy Hughes
Jim and Nancy Humphrey
Sylvia Hutchinson
Institute for Continuing
Learning
Linda Jenkins
Tommy and Vicki Jenkins
Jane Jerry
Julian F. Jones, Jr.
Linda Jones
Ed and Shelley Jordan
Matthew and Stephanie
Kammerer
Windell and Jan Keith
Jimmy Kemp
Charles and Helen
Ketteman
Frank Kulbertis and
Jeanne Winter
Lake Chatuge Living
Magazine
Lamin-X Protective Films
Joe and Tish Lashley
Linda Leslie
Missy Lester
O.V. Lewis
Cynthia Lieving
Lloyd Homes, Inc.
Martha J. Logan
Lois and Lucy Lampkin
Foundation
Janet J. Love
Lula H. Adams Trust
Lumpkin Coalition, Inc.
Sarah Mandell
Carlos Martel
Massey Family Fund

Marvin McArthur
Eric and Ashley McConnell
Harry and Helen McDevitt
McDonald’s of Blairsville
Shane A. McIntosh
Connie J. McMichen
Terry A. Meeks
Virginia M. Meeks
Men on the Move
Murphy C. Miller
Harry and Barbara
Mitcham
Kurt Momand
Montag & Caldwell, LLC
MOOG, Inc.
Moxie Sports Marketing
Liz Nevil
Bob and Gayle Nichols
Susan Niolon
David Nissen
Eileen B. Oberzut
O C Roofing Systems
Mark Oswald
Panel-Built, Inc.
Dan Paris
Lamar and Dinah Paris
J.D. Patterson
Wade and Debbie Patterson
Peach State Federal Credit
Union
Terry and Libba Pickren
Jason and Joanna Pierce
Ruby R. Price
Sandra Purdom
Charles and Beverly
Ragsdale
Estate of Lee Kemp Ramsey
Kenneth and Dorothy
Robbins
Bobby and Charlotte
Rogers
Carol A. Rogers
Henry and Brenda Rogers
Gerardo F. Ojeda Rojas
Keith and Holly Royston
Ray and Pamela Russo
Randy and Julie Salisbury
Betty Satterfield
Dean and Ansley Saville
Steve and Elaine Sharp
Leslie Shelnutt
Brandon Sherman
John and Sandra Sillay
Alan and Susan Sinram
Brock and Debra Smith
Judy and Benjamin Smith
Stephen and Melanie
Soulen
Joseph Stanley
James A. Steed
Ray and Laura Stooksbury
Stan and Elizabeth Storey

Kevin M. Swanson
Jimmy and Jeanne Tallent
Jeff Talik
Mikel Thomas
Jeff and Beverly Thompson
David and Virginia Tinsley
Towns County Lions Club
Tri-State Utility Products,
Inc.
Truist
Sig and Susan Van Raan
Kirk and Susan Vardeman
Beverly A. Vaughn
Jackie and Tom Volk
Chris and Andrea Wadle
David Waldrep and Susan
Arnold
Gwen Walker
Waste Management, Inc.
Sandra M. Webb
Gary and Kaye White
Mary Beth Wiles and Leslie
Davis
Barbara and Michael
Williford
Jim and Aurelia Wood
Jeanne Winter
Ethel Winters*
Trisha Yearwood

COLLEGE CLUB
($500–$999)
AIG Matching Grants
Program
Stan Anderson
Anonymous
Appalachian College
Association
Dick and Marcia
Aunspaugh
Nancy T. Beane
Jennifer Boutwell
Dave and Denise Brown
Iva Brown
Andrew Burks
Elizabeth Butler
Carolina Farm Credit

Chick-fil-A at Blairsville
FSU
Al and Dottie Coltrane
Bill and HuEllen Connolly
Dennis and Jean Conrad
Coosa Creek Marketing
Products
Jean and William Daniel
Elizabeth W. Dixon
Scott Dixon
Keith and Brenda Douce
Mickey and Teresa Dunn
Kenneth and Rebecca Dyer
eDemand Inc.
Sam Ellis
James and Deborah Van
Epps
Stenedria A. Evans
Margaret Forrester
George’s Paint and
Hardware, Inc.
Allan and Deloris Haller
Donald E. Halstead
Bill and Claudia Harper
Helby, Inc.
Joan Howard
Howell Management LLC
Kori Howell
Jacky Jones Ford of
Hayesville
Jim and Joan Johnston
Scott and Laura Jones
Starlet R. Jones
Teresa Kelley
Stanley and Ann Ledbetter
Carol Ann King Massih
James and Maureen
McIntyre
David and Denisa Miller
Stephen Miller
ML Industries, Inc.
Moore’s Wealth
Management
Mountain Elegance
Mundy’s Heating & Air,
Inc.
Kay Myers

Kenneth H. Myers
Ed and Ann Nelson
North Georgia BBQ
O’Reilly Auto Parts
Richard and Ann Parsons
Oliver Pratt
The Rotary Foundation
Dryden Salter
Robert* and Vineta
Sanders
John and Marie Scott
Fritz and Diane Simonsen
Jackie Sosby
South Georgia Cabinet
Co., Inc
SportClix Photography
Sally Starnes
Jim and Carol Story
Tom Sujishi
Amanda Traywick
Angelyn Tripp
Union General Hospital
John and Jo Ray Van Vliet
Meg and Fred Whitley
Gregory and Katherine
Williamson

CENTURY CLUB
($250–$499)
A & A Auto Rental of
Blairsville, Inc.
Alvin and Debbie Allison
Anonymous
ArtBytes, Inc.
Arthur J. Gallagher & Co.
- Atlanta
Reid H. Autry
Chris Bailey
Richard Baker
Henry and Kathy Barrow
Michael and Norma
Berkman
Blue Moon Printing
Joseph Brogdon
Sandy and Karen Calloway
Bill Carrier

*Recently deceased

46

Carter’s Pharmacy
Pamela Chambliss
Chatuge Resorts, Inc.
Roberta Chereck and Vince
Cooper
Billy and Linda Colson
Control Concepts, Inc.
David Cook
Lynn Cook
Michael H. Courey
Cox and Son Roofing, Inc.
Amy Creutzmann
Custom Home &
Commercial Painting
Dalton State College
Charles and Margaret
Danforth
John Davidson
Joseph DeCosta
Delta Air Lines Foundation
Lisa Dula
Ellis Dunbar
William Duncan
Craven C. Engels
Frank and Clara Erwin
Rhoda T. Ezell
Steven Farnum
Randall Flanagan
Emilyann S. Gambrell
Sam and Mackenzie Gaston
Ben and Donna Gautier
Georgia Chamber of
Commerce
Georgia System Operations
Corporation
Georgia Transmission
Corporation
Jerry and Melinda Gilstrap
Gooch Trucking Co., Inc.
Carl E. Goodbar
Lee and Merilyn Guerry
Guilford College CAPE
Advisors
David and Beth Hand
Barbara Harmon
Michael and Leslie Harrell
Leah and Casey Henderson
Anne Howard
Lee and Wanda Howell
Rob and Patti Hoyt
Hudgins Steel Company,
LLC
Leeah Hughes
Aaron and Megan Hull
Hussey Gay Bell &
DeYoung
Steven R. Hyland
Arthur Jackson
G W. Johnson
Jones Insurance Agency
Mike Jones

John and Betty King
KTPINS LLC DBA Bill Potts
Insurance
Mike and Luella Ledford
Ronnie Lee
Christopher and Emilie
Linter
Harold and Beverly Lumley
Michael MacEachern
Jack and Linda Maguire
Lee* and Deb March
Kurt and Kim Marshall
Jim and Glenda Martin
James Mason
Frank and Marcia McAfee
Jim and Linda McAfee
Zadie McCall
Richard and Stephanie
McConnell
Michael and Emily McCord
Patricia McGraw
Lisa McKinney
Misael Millan
Jacqueline M. Millstone
Anne Moncus
Angie Morris
Thomas C. Mundy
Elise Nanista
Nantahala Bank & Trust
Company
Nelson Tractor Company,
Inc.
North Georgia Golf Carts
Northeast Georgia
Dermatology PC
Mark and Myra O’Connor
Oglethorpe Power
Corporation
Parker Oil Company
Joseph and Jenny Pate
Jack Payne
Richard and Angelyn
Peacock
Roy Perren
Fredrick B. Piellusch
Print Byond, Inc.
Ron and Phyllis Rabun
Donna Rannals
River City Bank
Sherry Roof
Rosendahl Enterprises Inc.
Rotary Club of Lake
Chatuge-Hiawassee
James Russell
Sadie Pond Enterprises, Inc.
Mona Sand
ServiceMaster Cleaning
and Restoration Services
David P. Sevison
Sharp Memorial UMC
Shuma Sports
Ann Smith
Barbara Smith

Domenick Sorresso
Southeastern Auction
Company, Inc.
Gregory S. Spell
Stephanie W. McConnell,
P.C.
Mike W. Stewart
Horace and Kathy Story
Terry and Pam Stovall
Mike Thomas and
Kimberly Kern
Three Springs Realty, LLC
Linda Townley
Towns County Chamber of
Commerce
Stacey King-Trepanier
Tri-County Office Supply
United Methodist
Connectional Federal
Credit Union
Hugh Ware
Ted and Eloise Whisenhunt
David Whitson
Charles and Jeri Whitworth
Mary Beth Williams
Mary Lynn Williams
Mary Jane Wisenbaker
Larry Young

PATRONS CLUB
($100–$249)
572 Construction LLC
Oscar Aguero
George and Margaret
Alexander
John Alexander
Dan and Brenda Alford
Deborah Alringer
Marty Alterman
AmazonSmile
Reginald Anderson
Grace A. Andrews
Anonymous
Eddy and Alice Ariail
Lee Arledge
Eva T. Aycock
Tanner Aycock
Thomas Baggs*
Terry Baker
Holly Bales
Thomas and Susan Baltzell
Eugene and Jolene Barlow
Gail Barnes
Charles Bassett
John and Patricia Bassett
Danny K. Bayreuther
Jon Beam
James E. Beavers
Barbara L. Begora
Susannah Bellew
Kyle Bennett
Rachel V. Benson
Bentcreek Sales, Inc.
John and Beth Bernard
Bruce and Cathy Berryhill

Robert Bettis
Pat Bishop
Peggy D. Black
Clarence Blalock
Sherryl J. Blalock
Steven J. Bocca
Amy Boggan
George and Elisha Boggs
Ann C. Bohne
Bobby and Jane Bolton
John and Sherrill Boone
Karen Borchers
Eric Bourrie
Gregory Bourrie
Eddie Bowen
Nelson and Betty Bowers
Rebecca Boyd
Cindy Bradshaw
John B. Bray
David and Toni Brewton
Erik Brinke
Brenda L. Brown
Ted and Lois Brown
Timothy W. Brown
Cindy Brumley
Frances Bryant
Kelley M. Bryson
Raymond I. Buice
Bill and Leah Burch
Hayley Burch
Edna L. Burdette
Steven and Carol Burgess
Albert and Janet Burke
Matthew and Tammy Byron
Steven Cabe
Edward R. Campbell
Jan Carriker
Susan Carson
Frank Caruso
Coleman and Ruth Castellaw
Joe Cattoni
Donald and Charlene
Chapman
George W. Childress
Heidi Chisholm
Gerald Chotiner
Michael J. Chriszt
Todd Cimaglia
CL Miller Properties
Pete* and Ginger Clark
John and Constance Clavin
P. A. Clesi
Robert Clesi
Roy and Linda Cleveland
Andrew Cobb
Pat Cohen
Mark and Karen Coleman
Mike and Nicolle Coleman
Anthony Colina
John and Opal Collier
Jack and Gwendolyn Colwell
Hampton and Janice Conley
Jonathan M. Conner
Apollon Constantinides
Jimmy M. Cook
Johnny and Cheryl Cook

Nancy Cook
Richard and Nina Cook
Vanessa Cool
A. Michael Cooper
Linda C. Cooper
Sarah Q. Cooper
Elving A. Cournier
Barbara J. Cousins
Nancy Cowart
Carlyle and Bernice Cox
Cassie Craig
Kevin and Kelly Crawford
Brandon Croft
Eliot G. Cross
Ian Cross
Jeremy and Natalie Currier
Alice O’Rourke-Cushman
Tom and Sharon Daniel
Adam and Jessie Daniels
Karen Darby
Steve and Connie Davenport
David G. Mercer Irrevocable
Trust
J. Murray David
Carlette Davidson
Gary and Jane Davis
Steve and Terri Davis
Tommy and Pamela Davis
Rebecca Debter
Gary and Karen Dittman
Sonny and Joan Dixon
Jackie and Susan Dobbins
William* and Carolyn
Duckworth
Jimmy Duncan
Lisa K. Dunn
Andrew C. Durden
Jeff Dyer
Derek Economy
Debra L. Edge
Bill and Brenda Edwards
John W. Edwards
Julie S. Eggen
Margaret I. Ehrlich
Susan Eisert
Meredith C. Ellis
EMC Associations of Georgia
Jeanette A. Enrico
Sam* and Kathy Ensley
Era Simpson Realty
Steve and Lisa Esser
Brock Evans
Jane Evans
Laura Evans
Beverly Ezell
Alex and Ashlea Fairchild
Ken Faneuff
David and Susan Fann
Sharon Farkas
Sharon D. Ferguson
Fine Line Builders, Inc.
Diane Fitzgerald
Ed Fitzgerald
Eric Fitzgerald
Kevin Fitzgerald
Michael Fitzgerald

47

Eleanor M. Flaig
Josh Fogg
Anthony and Donna
Folden
Frank and Diane Foster
Robert Fowler
Clayton and Allyson
Franklin
Denise Funk
Charles and Lettie
Garner
Grover and Emily
Garrett
Herman and Brenda
Garrett
Wayne and Cynthia
Garrett
Bill and Mary Garrison
Rita B. Gausden
Sam and Tammy Gibson
Susan L. Gilliam
Mary Gilreath
Max Gilstrap
Charlie and Kathy Ginn
Mike and Wynette Ginn
Allan Glidewell
David and Judy Glover
Marie Godfrey
John and Christy Goff
Rebecca L. Van Gorder
Yvonne Graves
Mark E. Green
Jarrell and Beth Greene
Kerran Griffin
Brandon and Liz
Grimsley
David and Sharon Grist
Myron* and Margaret
Grizio
David and Debra Gurley
Alan Gutierrez
Dennis and Naomi Hale
Mark A. Halik
Jennifer Hallett
Susan B. Hamberger
Charles and Sharon
Hammer
Casey Hanak
Leslie Hanson
Scott Hapner

Herbert L. Haralson
Mike Hardwick
Roger Harmon
Robin Harp and David
Bennett
Allen and Faye Harris
David Hautau
Abbott Hayes
Jerry Head
Michael Heesch
Cliff Hendley
Rosemary Hennessy
Danny J. Henson
Anthony M. Herdener
Kirk and Christine
Hinson
Gerald J. Hoekwater
Matt L. Hoekwater
Hans Hoffmann
Kerry and Priscilla
Holmes
Nancy Honeycutt
Bill and Sharon Hood
Ron Hoover
Richard and Marsha
Huckaby
John and Martha Jean
Hughes
Truman Hunt
Sharon M. Hutchinson
Hybrid Turf Care
Jeffrey Ihrig
E. L. Iredale
Cheryl Ivey
Jackson Family Trust
Lauren N. James
Armando Janeira
Kimberly Jaruszewski
Melissa B. Jernigan
Alan and Patricia
Johnson
Gayle Johnson
Roy and Christine
Johnson
Tyler Johnson
Nancy Johnston
Liz Joiner
Bert and Laura Jones
Debra C. Jones

Mary B. Jones
Michael and Emily Jones
Sonja C. Jones
Lynn and Sally Jordan
Jeff Julkowski
Edwin and Donnice
Justice
Mark M. Kamp
Rex and Jane Kaney
John Kay
Karen Keen
Phoebe Kellar
Lewis and Melissa Kelley
Robert V. Kelly
Kay Kemp
Patti Kemp
Pam Kenney
Carol S. Kennon
Gerry L. Kennon
Mike Kerman
Gerald T. King
Angela Kirch
Jennifer Kitchens
Susan Klco
Joel and Dora Kleinman
Nicole Knight
Clare Knoblich
Lao Marital Trust
Sheryl LaRosa
Libby Lawson
Jamie Lea
Robert and Laura
Whitaker-Lea
Diane Lesko
Mike and Marsha Lewis
Mary Z. Lightner*
Freddy and Donna
Lockman
Russell L. Lodge
Jimmy and Linda
Loggins
Ted A. Longworth
Joe and Bunny Love
Polly Love
Robert and Audrey
Loverin
Tywanna Lowe
Barbara A. Ludwig
William Lymperis
George Madden
Patrick J. Madden
Craig and Susan
Malcolm
Monte and Bonnie
Manning
Molly Marsh
Bonnie Marshall
Eddie Martin
Kathy Martin
Preston D. Martin
Robert Martin
Armando Martinez
Sam and Alisa Massey
Randy Mazie
Dwight and Charlotte
McCall
Phyllis McCannon

Sandi R. McClain
Richard and Lynn
McCloskey
Mark and Teri McClure
Wes McClure
Renee McCullough
Mary J. McDermott
Shirley D. McEver
James McFadden
Van E. McHalffey
Mark and Bethany
McKeever
Dwight O. McLaurin
Jennifer McRae
Brian McSherry
Nixon* and Mary
McWilliams
Wesley R. Merrill
Glenda Michaels
Miller Mountain
Management LLC
Scott Miller
Shirley Miller
Yolanda R. Milligan
Leonard Miloscia
Michael J. Miloscia
Carrie Minear
Paul Mitchell
Wade W. Mitchell
Carl and Janice Moore
Carol B. Moore
Marilyn P. Moore
Robbie Moore
Mike and Karen Morgan
Robert Morris
Grady and Deborah
Mosley
Debra Murdock
Sharon M. Murphy
Donald T. Nation
Thomas Nelson
Arthur and Jean Nethery
Ray E. Newman
Karen Nicholson
William and Mary Ann
Nicholson
DeWayne Nix
Tonya Nix
Northeast Georgia
Health System, Inc.
John and Judy
Northington
Geri O’Brien
Roy R. Oliver
Liz Ordiales
Patrick Orrico
P & J Plastics
Bill and Pat Parker
Kenny and Sonya Parker
Liz Paullin
Peach State Bank &
Trust
Mark P. Pearce
Lamar and Mary Pepper
Jennifer C. Perritt
Tony and Jane Peters
Tina Pfent
Katherine Pierce

Margaret A. Pierce
Ryan D. Pierson
Elizabeth P. Pirkle
Kimberly Plaisted
David G. Polding
Rick R. Polenek
James and Patsy Purcell
Michael Queen
John and Debora
Quigley
Jean Rahn
Ryan S. Ratner
Eve Respess
Robert and Amy
Reynolds
Jason and Michelle
Rhinehardt
Kyle J. Rhinehardt
Virginia L. Rice
John H. Richards
Courtney Righter
Tate Rizoti
John J. Rizzuto
Priscilla Roberts
Sharon Rogers
Betty N. Romberg
Louis Roppolo
Nancy Rosenkrantz
Carol Rowand
Arunava Roy and
Baishali Ray
Jennifer Rushton
Jeremy Ryan
John Salter
Tracie Sanchez
Linda F. Sanders
Jared and Tamara
Sandler
Chris Schach
Duane B. Schlereth
Richard Schmid
Jennifer Schmidt
Jennifer Schroeder
Robert Schwartz
Mark Scott
Angela F. Self
David and Nancy Sellars
Dee and Kandy Shelnutt
Trey Sheppard
Bill and Eva Shirey
Jane Shirreffs
Jamie Shope
Betty Shuler
Kerry and Caren Sikes
D. Hal Silcox
Tom and Michele Sims
Marianne J. Skeen
Wendy A. Slaton
Elizabeth and Stephen
Smalley
Willadale Meeks-Smid
Amelia A. Smith
Brenda Smith
Derek Smith
James S. Smith
Keith Smith
Lynda M. Smith

Nan Smith
Randy K. Smith
Teresa Smith
William and Helen
Sneed
Hong and Sunnie Son
South Carolina United
Methodist Advocate
Frank Spada
Larry E. Spell
Frederick G. Spreter
Ronald and Daphne
Stack
Jody and Catherine
Stallings
Jeffrey L. Stark
Alison Still
Thomas and Cathy
Stokes
Jane Storm
Davene Strawser
William and Rudene
Studdard
Janet Studstill
Louis and Cathy
Tankersley
Gary and Patti Taylor
Jerry Taylor
Gary L. Teal
Zack and Susan Terry
Antonio Thomas
Tommy N. Thomas
James M. Thompson
Jewel Thompson
Todd Martin Ins.
Agency, Inc.
John Tomat
Tony Enrico LLC
Terry Toole
Carolyn and Jack Towns
Linda L. Treu
Jack and Caitlin Tripp
Al and Bonnie Troemel
William N. Turk
Larry G. Turner
James and Catherine
Turpen
Billy and Melissa Tyson
Richard L. Valentine
Georgina Valle
Timothy Vansant
Romney R. Velazquez
Timothy M. Verdoorn
Randall and Nancy Vick
Wanda Vick
Christopher and Patricia
Vynanek
Stephen and Brittany
Waggener
Joyce Wallace
Jerry and Sharon Waller
Walton EMC
Harriett Ward
Chuck Warren
Jerry Warshaw
Lane Warshaw
Susie Warshaw
Todd A. Warshaw

*Recently deceased

48

Wanda W. Watford
Deborah L. Weaver
David M. Webb
John Weeks
John and Ruth
Westbrooks
Betsy Wester
Wheelhouse Training
LLC
Brad and Harriett
Whitaker
William White
Fletcher Whitmire
Rebecca W. Whitmire
Larry and Kathy Whitten
Anita Wicklund
Calvin Wilbanks
Anne Wiley
Carl and Deborah
Williams
Deborah G. Williams
Jacqueline Williams
Kim R. Williams
Mark and Tammy
Williams
Ronnie Williams
Shirley Wilson
Bob Windom
Jean Wingler
Harry R. Wolle
Gina L. Wood
Len and Beverly
Woodward
Dale Worsham
Bill and Judy Wyke
Timothy A. Young
Tommy and Julia Yow
Jimmy and Laura Zoll

CHAPEL CLUB
($1–$99)
Laraine Abercrombie
Lamar and Alice Adams
Jim Adderholdt, Jr.
Lundon K. Addison
Advertising Production
Services
Agile Investments LLC
Galit Allemeier
David M. Allen
Drew Allison
Joe and Veranita Alvord
Charles G. Anderson
Dana Anderson
Peter Anderson
Tina L. Anderson
Michelle Anglin
Annette Frazier Real
Estate
Anonymous
Dena Arenz
Paul and Louise Arnold
Tess M. Aubry
Brice R. Austin
Stacey Autuori
Don and Mary Bagwell
Andy and Nerissa Baker
Maddy Baker

Shelby M. Baker
Vivian Ballard
Shaughn and Claudia
Bannon
Ann E. Barkett
Jeffery Barkiewicz
Alexander and Rachel
Barnes
Jeff and Diane Bauman
Casey Baynard
Ann Beck
David Beck
Ivy J. Beck
John Beck
Victoria G. Beck
John and Jo Carolyn
Beebe
Thomas J. Begora
Allen V. Bell
Jack and Connie Bell
Mark Bell, III
Tammy Bell
Joey Bellville
Diane L. Benjamin
Robert and Michelle
Bernard
Scott S. Bigelow
Christine Biggs
BillGO, Inc.
Tom and Cathy
Billington
Madison Black
Blairsville Union County
Chamber of Commerce
Chadwick T. Blalock
Theodore Bochnik
Janet Boone
Erin Bouchard
Aubry N. Boydstone
Kenneth C. Boykin
Judy G. Bracknell
Kacie Bradley
Mary Sue Bradley
Carole and Dorsey
Bramlett
Jody Braunig
Carolyn W. Brazil
Skip and Heather
Breeden
Mary Brink
Rick and Toni Britt
Tommie S. Brooks
Charlene Brothers
Dorothy T. Brown
Halee Brown
Jamie and Tim Brown
Jason Brown
Lori Brown
Richard Brown
Staci T. Brown
Jacqueline and Matthew
Bruen
David L. Bryant
Sam and Holly Burcham
Leah Burnham
Clara and Keith Busby
Jennifer J. Butler
Andrea Byers

Susan B. Caloway
Vergie O. Caloway
The Cambridge
Foundation
David and Stephanie
Cannon
Shirylene M. Capps
Orville A. Carbonell
Cyndi Carrizales
Segundo Cascudo
James E. Case
Dahlton H. Cash
Andrew L. Cavanaugh
Peter L. Celestino
Zach Chamberlin
Kent Chambers
Stacy Chambers
Freda Chambliss
Brenda S. Cheek
Kathleen R. Chriszt
Peter K. Chung
Thomas Clanton
Teresa Clark
Charlie and Linda
Cloaninger
Janet Cobb
Robby Coe
G. Coleman
Pat Coleman
Ansley G. Coles
Collins Wealth
Management and Tax
Strategies
Curtis and Patricia
Collins
Mark G. Collins
Barbara Cooper
Betty Cooper
William G. Costa
Bart Cox
Michele Cox
Winter Cox
Anne M. Coyle
Richard J. Crean
Donald W. Creech
LeAnn Creutzmann
Nichole V. Crosier
Randall Culpepper
Zachary S. Daily
Jane M. Daly
Leith F. Daly
Natalie Daly
Martha C. Daniel
Robert and Mary Darden
John C. Davidson
Owen Davies
Dudley H. Davis
Joe G. Davis
Johnathan and Malissa
Davis
Mike and Amanda Davis
Phillip and Carla Davis
William Davis
Nadia Dean
Whitney Deaver
Kyle DeBell
William Debty
Stephanie G. Decker

Douglas Deitrick
Brenda deLaet
Clarence and Jean
Denard
Anthony Dennison
Linda Dennison
Diamond K Sports
Josh and Jen Dickey
Robin DiFrancisco
Donna Divine
Felicity Dix
Andrew C. Dotson
Sam Dotson
Fara Driver
Gina Dropp
Chastity Duffey
Samuel J. Dunbar
Kathleen C. Duncanson
Ed and Doris Durbin
Brittaney Dyer
Woodie and Bud* Dyer
Benjamin P. Van Dyke
Stefan and Carrie Eady
Frank and Sheldon
Easterlin
Seth and Laura Edwards
Sammy and Dana Ensley
Betty Esco
Alexis C. Evans
Shelley Eyerly
Lorraine Fabbri
Michael and Sandra
Fancher
Fig Ferrell
Sandy Fitzig
Kevin and Heather Floyd
Darryl W. Foster
Kaleigh A. Foster
Pam Fountain
Brandy Franklin
Charles S. Freel
Donna Fritz
Brenda Furlong
John and Karen Gallogly
Lenora G. Galmbacher
Brian J. Gamage
Crystal Gans
Angie Garrard
Karen Gartner
Branden Geldart
Paul T. Gerard
Kevin Geyer
Brooke M. Giemza
Howard O. Mc Gillin
Glenn Heard Farms
Eric Godfree
David L. Godwin
Zimmie Goings
Keith and Whitney
Golden
Joyce R. Gooch
Brandi Goodbar
Grace Presbyterian
Church, PCA
Jack and Bess Green
Suzanne E. Greenan

Greene Insurance
Agency, Inc.
Katlyn E. Greene
Tommy and Peggy
Greene
Dean Grey
William Gribble
Julie D. Grier
Chris Griffith
Veronica Grizzle
Michael and Linda
Grogan
Keith and Susan Guess
J. K. Gunter
Rita Gunter
Beth Haggerty
Charles F. Haines
Peggy Hale
Robert J. Halik
Amanda C. Hall
Sarah Jane Hall
Joy Hamm
Natalia A. Hanavan
Brent and Christy
Hardman
Janet Hare
Marvin and Mackenzie
Harkins
Timothy L. Harrelson
Jacob N. Hartis
Parker H. Heard
Jo Heetderks
James R. Heishman
Jennifer Heishman
Daniel Helbert
Kim and Linda Hellenga
Madalyn A. Helms
Jane R. Hemmer
Morgan and Cody
Henderson
Victoria and Daryl
Henderson
Tyler S. Hendon
Ruth Hensley
Anna H. Henson
Rick and Bonnie Herin
Janice Hernandez
William Hernandez
Andrei Hetman
Charlotte Hickman
Almeda M. Higgins
Steven Hill

Tommy and Nita Hill
Carley E. Hiller
Karen Hipkin
Michael C. Hoffman
Lewis and Susan
Holland
Dolores Holt
Jessie Homesley
Amanda L. Hood
Eileen Howell
Jessica L. Hubbard
Lindsey Huffman
Doug Hulsey
Stephen and Linda
Hulsey
Lewis and Chashe
Hunnicutt
Patti Hunt-Hurst and
Thomas Hurst
Alan J. Ihm
David D. Ihrig
Ashley Ingles
Sandra Ipinza
E. W. Irwin
Kelly Jackson
Xavier M. Jacobs
Brittany Jameston
Ceil Jarrett
Frank Jaruszewski
Cindy M. Jeffers
Erin Jenkins
Katherine M. Jennings
Brian Johnson
Hannah E. Johnson
Tom Johnson
Bill and Martha Jones
Bobby and Melanie
Jones
Jeffrey S. Jones
Kevin E. Jones
Leslie Jones
Nadina Jones
Todd and Marcia Jones
Mikala Jones-Wall
Lynne Q. Jordan
Danny and Susan Joslin
Jennifer Julian
Jeff and Laura Kahlan
Janine M. Kass
Richard Keely and
Shannon Conner-Keely

49

Creighton C. Kelly
Don B. Kelly
Karol Kelly
Kevan L. Kelly
Jerry and Glynda
Kendall
Shelley Kennedy
Phillip and Marjorie
Kesler
Don and Sue Kimsey
Margaret A. Kirby
Virginia Kirkpatrick
Anna Claire Knight
Brandon M. Knight
Delana Knight
Lee and Carol Knight
Lee and Ann Kribbs
Jennifer Kriech
Kristacy, LLC
Jerry and Rebekah
Krivsky
Andrea and Joseph
Kwiatkowski
Patrick Lamon
Andy and Ginny Lance
Frederick C. Lantz
Marcia W. Larson
Jess Lassetter
Christopher M. Lay
James L. Ledbetter
Cayce Ledford
Theodore E. Leduc
Jason M. Lee
Jeffrey C. Lee
Virginia Lee
Barbara Lees
Ted Leeson
Jerry Legg
Lena P. Lemos
Stephanie H. Licata
John P. Lichtenwalner
Larry and Carolyn
Liebau
Tiffany A. Liebsch
Stephanie Light
Pamela Little
Ruth Looper* and Alex
Peers
Christopher M. Lowe
Mia Lowe
Colleen A. Lucchetti
Logan and Carla
MacDonald
Sam Macfie
Alan Madsen
Carolyn Mahar
Gale Mancuso
Alexandria Manning
Adam and Stacy Marano
Anna Margavio
Deborah Marinacci
Brian K. Martin
Dale and Janice Marx
Connie J. Mashburn
James Mason
Ronney and Anita
Massey

Wesley Massey
Mark A. Matulevicus
Myra L. Mawn
Mary Beth Maxwell
Glenna G. McAbee
Sarah McCarroll
Kevin and Sandy
McClure
Suzanne McCook
Joy L. McCormick
Avery V. McCoy
Lamar McEachern
Sonya McFarland
Jon and Kimberly
McGuirt
Kathleen McKee
Linda McKinney
Raymond and Mary
McKinney
Jay McMichael
Ashley McMurtrey
David McMurtrey
David R. McNeill
Medical and Sports
Rehab Assoc., Inc.
Kevin Meistickle
Makenna R. Mellott
Wesley and Elaine
Merrill
Jonathan Micancin
Jenny Michael
MidCity Ventures, LLC
Barbara C. Milford
Amy J. Miller
Suzanne E. Mishkin
Alison Missler
Jamie Mitchell
Gaines and Susie
Montgomery
Tracey Moore
Dan Morgan
Diane Morgan
Robert J. Morgan
Erica Morris
Hollie Morris
Janet Morris
Carlee Mullinax
David and Lorna Mullis
Melissa Mullis
Catherine Murch
Mike and Connie
Murphy
Alma S. Murray
Deirdre A. Murray
Kera Murray
Leah Mustachio
Russ Myers
Max E. Nance, Jr.
Angel Nauck
Melinda Nelson
Retha Nelson
John P. Nesbitt
Bill Newbold
Christopher Newbold
William H. Newbold
Annalea G. Nix
Dylan Nunn

William and Joyce
Nunnally
Richard Oates
Kristie D. Oliver
Kristen K. Orr
Matthew Osborn
Patricia A. Othouse
Molly Overton
Ian Oxman
Sabrina Page
Robert Pantall
Barry and Meriwether
Parker
Cynthia Parker
Teralisa Parker
Gregory A. Patrick
Robert E. Pavese
Hiroko Payne
Katelin M. Payne
Payne Mill Antiques, Inc.
Robert and Therese
Peacock
Gina M. Pearce
Martha N. Pearce
Maurice F. Pearce
Renee G. Pellom
Tony Petty
Patrick C. Phelan
Katie G. Phenix
Annette Pollock
Ambyre L. Ponivas
Tim and Susan Poolos
Roy Poss
Karen L. Post
Debbie M. Powell
Tommy Powell
Christopher Pratt
Brian and Audrey Price
Donald and Julie Price
William S. Price
Karen A. Pruett
James and Ann Pruitt
David Pumpelly
David and Martha
Quinn
John and Cynthia Rabun
Norris and Linda
Randall
Jason Ratner
Charlotte D. Reed
Jonathon D. Reeves
Fred Register, Jr.
John and Rosalie Rentz
David Reynolds
Rachel Rhinehardt
William C. Rhodes
Catherine E. Rice
Mary Ann Rich
Robbie and Jessica Rich
Megan R. Ridley
Donna Rigby
Rita Riley
Roy Riley
Maureen Ripper
James and Evelyn
Rismiller

William and Gwendolyn
Rivers
Dylan C. Roberts
Judith Roberts
Ferrell G. Robertson
Kevin Robinson
Robert J. Robinson
Jose L. Rodriguez
Carl Rogers
Charlie Rogers
Gloria Rogers
Andrew M. Rohr
Bob and Elaine Roller
Gerbert Romijn
Michelle Rosecrans
Suzanne Roush
Dean Rowland
Rusty and Rosemary
Royston
Karen Rubin
Pamela Ruegg
Larry C. Rumfelt
Tim Rushton
Philip and Teresa
Sampson
Shelley and James
Sanderson
Chris Sass and Bethann
Bowman
Doug and Deena Sasser
Teresa K. Saxon
Sandra D. Scarbrough
Michelle Schlegel
Alan M. Schuler
Abbi Schultz
Raymond Schut
J.T. Scott
Anthony and Mary
Segars
Natana Selvie
George Sergent
Abdyel Serrano
Forntain Sewer and
Dianne Bettis-Sewer
Ronald and Jean
Shankles
Steven and Deborah
Sharp
Amy Shea
Leslie M. Sheftall
Chris Shelnutt
Ashley and Aaron
Shepherd
Tommy and Bobbie
Shook
Daniel and Eva Shuman
Bryce Shupe
James E. Shute
Sidney and Gayle Lyell
Rev. Living Trust
Pat Sinback
Chelsey Sizemore
Marti Slaughter
William and Janice Sloan
Brooke H. Smallwood
Bethany R. Smith
Caraleigh Smith
Eugenia Smith

Sammy Smith
Sidney and Joan Smith
Sydney E. Smith
Tonya Smith
Ujang Smith
James T. Snoddy
Amanda Song and Yang
Fan
Sasha Sosebee
Brett and Sandy
Sosensky
Chloe A. Spears
Anna M. Spessard
Shannon Spraggins
Gale P. Spreter
Joseph M. St. John
Doug Stacks
Bobby E. Standard
Tom and Ellen Stanley
Jeffrey L. Stark
Thomas Stearns
C. F. and Hattie Dell
Steele
Timothy E. Stefl
Wavey Stefl
Carol S. Stephenson
Susan D. Stephenson
Cathy O. Sternberg
Steve Elrod &
Associates, Inc.
Jeff and Stephanie
Stevenson
Stephanie Stevenson
William and Marva
Stewart
Larissa Stiglich
Melissa M. Stocks
Jenny Stowers
Kathryn M. Stroberg
Kirsten L. Sturdy
John C. Sundstrom
Shirley Sweeny
Kristin A. Talley
Sidney Tanner
Pierce Taunton
Kristopher Taveras
R.B. Teague
Deborah Therrien
Jim and Betsy Thomas
Carol A. Thompson
Dwayne and Roberta
Thompson
Gale Thompson
Stacey Thompson
Wayne and Susan
Thompson
John Thorn
Dodie L. Tippens
Joe and Julie Tiu
Linda Toms
Donna L. Toole
Erin R. Tozier
Joseph Trammell
Tommie and Carolyn
Trantham
Adam and Jordan
Trotman

Barrett Trout
Cynthia A. Trudell
John and Debra Turner
Michele Turner
Mike and Barbara Turner
Kirby M. Tyner
James and Barbara
Ubertalli
Pamela Ulosevich
Madison L. Urquiola
Dirk and Anne
Vanderleest
Scott and Michelle
VanDeRyt
John and Peggy
Vardeman
Chuck Vaughn*
Diane and Lloyd Vautrot
Raven A. Ventura
Bethany L. Viar
Robin and Rick Volker
Ruth Wade
Patrick T. Wagnon
Donna G. Walden
Hugh Walker
Kelly Walker
Melissa Wall
Martha Walser
Melissa Lynn Walton
Chris G. Waltzek
Jennifer Ward
David Wasson
Rita Wasson
Roy and Nancy Watkins
James W. Weaver
Michael Welborn
Andrew Werner
Phillip White
John Whitmire
Ronald and Carol
Whitmire
Ronald and Nancy
Whitten
Leigh Burns and Mark
Whittmyer
Sonny Wiggins
Amy L. Wiley
Amber K. Williams
Savannah Williamson
Matt Wilmer
Billy and Olga Wilson
Paul Wilson
Danny and Kim Wine
Anneke K. Winslow
Adam and Jessie Wood
Shelby Woodall
Bo and Sarah Wright
Destiny Wright
John Wright
Shlea A. Wright
Robert E. Wyatt
JoAnn Yancey
Michael Zilleox
Gene and Emily Ann
Zimmerman
Philip and Kate Zoercher

*Recently deceased

50

SUSAN B. HARRIS CLUB
($499,999+)
Estate of Harry and
Harriett Hill
Lettie Pate Evans
Foundation, Inc.

DR. T.J. LANCE CLUB
($250,000-$499,999)
Barbara Conway
Lettie Pate Whitehead
Foundation, Inc.
Pam Rollins

DR. J.A. SHARP CLUB
($100,000–$249,999)
John Moffitt and Mary
Broadrick
Art and Tammy Deas
O. Wayne Rollins
Foundation
W.I.H. and Lula E. Pitts
Foundation

CHAIRMAN’S CLUB
($50,000–$99,999)
Appleby Foundation
Estate of Robert Lee Dale,
Sr.
David, Helen, and Marian
Woodward Fund - Atlanta
Georgia United Methodist
Commission
Jacky and Patsy Jones
Solitude Ltd
Virgil Lee Family
Foundation, Inc.

PRESIDENT’S CLUB
($20,000–$49,999)
Alfred Seals Scholarship
Fund
Anonymous
Leland T. Bagwell
Tommy and Chantal
Bagwell
The Chantal and Tommy
Bagwell Foundation, Inc.
Brantley and Sharon
Barrow
Chuck and Margaret Buker
Clark and Ruby Baker
Foundation
Estate of Christine Collins
Estate of Lois Marie Everett
Drawdy
Estate of Lillie Mae Green
Jared A. Griffis

Margaret Hatcher
J. William and Elizabeth S.
Robinson Foundation, Inc.
Estate of J. J. Jackson
Johnny J. Jones Foundation
Ray and Mary Lynn
Lambert
Jerry and Cheryl Nix
Terri Pitcher
John H. Rollins
Sodexo, Inc. and Affiliates
Randy Wilbur
Estate of Barbara Jane
Wilson

DEAN’S CLUB
($5,000–$19,999)
Estate of L.W. Allison
Anonymous
Appalachian College
Association
Justin and Jacquelynne
Ashe
Charles T. Autry
Bill and Pat Barrett
Cheryl Beckham
Bob and Barbara Bone
Bart Boyd
Dave Bristol
Brown Haven Homes, LLC
Marilyn Brown
Dick and Nancy Burrell
Buddy and Amy Carter
Earnest and Catherine
Castle
Mary Ann S. Chambers
Carol Chastain
Chick-Fil-A, Inc.
Barbara Dawson
Rick and Trudy Davenport
Phil DeMore
Rene and Barbarella Diaz
Diaz Foods
Clay* and Betty Dotson
Gary and Linda Dye
Lacy Eaves
Adam and Elizabeth
Edwards
Follett Higher Education
Group
Frances Wood Wilson
Foundation, Inc.
Kevin and Karol Frost
Georgia Power Foundation,
Inc. Educational Matching
Gifts
Alvin and Cheryl Gibson
Tammie and Mickey Harp

Harrah’s Cherokee Casino
Ron and Lisa Hinson
Amy Huckaby
Gerald and Jo Hudgins
McKenzie Hudgins
Institute for Continuing
Learning
James and Jane Jackson
Tommy and Vicki Jenkins
John and Mary Franklin
Foundation, Inc.
David and Susan Johnson
Bill and Kim Johnston
Jim and Joan Johnston
Bill and Martha Jones
Jones Family Fund
Foundation, Inc.
Deborah Klotzbier
Martha Logan
Charlotte S. McCloskey
Ted and Catherine
McMullan
Kurt Momand
National Christian
Foundation
North Georgia Conference
of The United Methodist
Church
Jason Norton
Wade and Debbie Patterson
David and Paige Pattillo
The Pattillo Family
Foundation, Inc.
Elizabeth C. Poppleton
Andrew and Nicole
Pourchier
Frank and Loulie Reese
The Robert G. & Ellen
S. Gutenstein Family
Foundation
Judy D. Roberts
Ray and Pamela Russo
Lydia Sartain
Brock and Debra Smith
Karen Smith
Ed Stansell
James A. Steed
Roy A. Stowe
Michael and Arlynne
Striplin
United Community
Drew and Camille Van
Horn
Michele White
Marthagem Whitlock
Kirk and Jackie Wimberly
Charles and Dancy Wynne

WESLEY CLUB
($1,000–$4,999)
7InHarmony LLC
(McDonald’s)
AgSouth Farm Credit
Bud and Mary Carol Akins
Jon and Paulette Anderson
Matt and Rachael Anderson
Stan Anderson
Anonymous
Sally Curtis AsKew
Reid H. Autry
Batchelor and Kimball, Inc.
Benefit Support, Inc.
John and Marianne
Beverstein
Blue Ridge Mountain EMC
Ralph L. Bodman
Vicki Bodman
Ginny Boyd
Sally Boyd
Brasfield and Gorrie
Carolyn Briscoe
Iva Brown
James and Heather
Brunone
The Budd Group
Joe and Marilyn Bullington
Charlie and Debbie Butler
Paul and Betty Butler
Beverly Campbell
Hugh and Bobbie Jo Carver
Kaycee Cash
Century 21 - Scenic Realty
Charity Golf Guns, LLC
Richard and Susan
Chewning
Coca-Cola Bottling
Company United, Inc.
Harvey Cohen
Ruth Cole
Shannon Connor-Keely
and Richard Keely
Council of Independent
Colleges
Cathy Cox and Mark
Dehler
Bob and Betty Dale
Clayton and Julia Davis
Ron Day
Keith and Cindy DeFoor
Kimberly Dehler
Jan and Bonnie Devereaux
Mark and Kathy Dotson
Jared and Kathryn Downs
Robert D. Drawdy
James and Marlo Dykes

Bill and Tish Easterlin
Ecological Solutions, Inc.
Steve and Geri Eddins
Carol Anne Edwards
Jennifer Edwards
Jim and Beth Ellison
The Environmental
Institute (TEI)
ExxonMobil Foundation
William M. Finch
Nathan and Meaghan Fine
Lenny and Laurie Flohr
Doris C. Folger
Vernon and Dianne Ford
Tom and Andrea Foster
Gary Fowler
Adam M. Fraley
Jordana Freitas
Ramona Fricks
Chip and Leslie Frierson
Lamar and Kathy* Gailey
Ron and Linda Garrett
Georgia Independent
College Association, Inc.
Georgia United Methodist
Foundation, Inc.
Candler and Susan Ginn
Derek and Kay Goshay
Kelli Graves
David and Kay Green
Joshua A. Griffis
Gerald and Diana
Gutenstein
Peter and Joanne
Haakmeester
Andy Hall
Sherwood Hall
Vicki Hall
Ray and Roberta Hardman
Mary Ellen Harp
Rudy Harrell
Bonny Herman
Hiawassee Animal Hospital
Charles and Melissa Hickey
Clint Hobbs
Marie Hodgman-
Schoeneberg
Richard Hoibraten
Carol Holbrook
Helpside Hoops
H. David House
Lee and Wanda Howell
Patricia S. Huckaby
Pat and Jane Hudgins
Howard and Judy Hughes
Thomas and Victoria Hunt
Janet Hunter

G I F TS M A D E I N F I SC A L Y E A R 2024 F RO M J U LY 1 , 2023 - J U N E 3 0, 2024

51

Jacky Jones Ford of
Hayesville
Linda Jenkins
Jane Jerry
Linda Jones
Ed and Shelley Jordan
Matthew and Stephanie
Kammerer
Windell and Jan Keith
Jimmy Kemp
Charles and Helen
Ketteman
Frank Kulbertis and Jeanne
Winter
Nelson Laffey
Lake Chatuge Living
Magazine
Lamin-X Protective Films
Joe and Tish Lashley
Mike and Luella Ledford
Julie P. Ledford
Tom and Sue Ledford
David Lee
Linda Leslie
O.V. Lewis
Cynthia Lieving
W. D. Lilac
Lloyd Homes, Inc.
Matt and Annie Logan
Lois and Lucy Lampkin
Foundation
Lula H. Adams Trust
Sarah and Jeff Mandell
Carlos and Carol Martel
James Mason
Eric and Ashley McConnell
Maryanne McCurdy
Harry and Helen McDevitt
Doug and Teri McGinnis
Shane A. McIntosh
Connie J. McMichen
Virginia M. Meeks
Jeanette Mellinger
Linda Miller
Murphy Miller
Harry and Barbara
Mitcham
Montag & Caldwell, LLC
Nell Wise Babb Trust
Bob and Gayle Nichols
Susan Niolon
David Nissen
Northwestern Mutual
Foundation
Eileen Oberzut
Chris Olson
Mark Oswald
Glenda Patterson

Peach State Federal
Credit Union
Jason and Joanna Pierce
Ruby Price
Charles and Beverly
"Termite" Ragsdale
Chris Ramsey
Bob and April Rhodes
Paul and Jane Roberts
Chad Robertson
Carli Rodriguez-Feo
Bobby and Charlotte
Rogers
Henry and Brenda Rogers
Carol A. Rogers
Gerardo Ojeda Rojas
Randy and Julie Salisbury
James and Ruth Sapp
Dean and Ansley Saville
Dave Sevison
Brandon and Shermeia
Sherman
John and Sandra Sillay
Jacqueline Smith
Judy and Benjamin Smith
Stephen and Melanie
Soulen
Joseph Stanley
Stan and Elizabeth Storey
Jimmy and Jeanne Tallent
Mikel Thomas
Jeff and Beverly Thompson
Peggy Thrasher
David and Virginia Tinsley
Towns County Lions Club
Jack and Caitlin Tripp
Tri-State Utility Products,
Inc.
Truist
Tom Valichka and Jordana
Freitas
Sig Van Raan and Susan
Dickler
John and Jo Ray Van Vliet
Kirk and Susan Vardeman
Tom and Jackie Volk
Chris and Andrea Wadle
David Waldrep and Susan
Arnold
Gwen Walker
David M. Webb and
Suzanne V. Schwartz
Sandra Webb
Gary and Kaye White
Mary Beth Wiles and Leslie
Davis
Mary Lynn Williams
Barbara and Michael
Williford
Jim and Aurelia Wood

COLLEGE CLUB
($500–$999)
John E. Alford
Alvin and Debbie Allison
Herb Anderson
Anonymous
Jorge Azor
Merrill and Wanda Bagwell
Baker’s Painting and
Renovations
Lawrence and Mary
Barcella
Jeff and Diane Bauman
Wade and Vickie Benson
Barry and Joy Bond
Dave and Denise Brown
Rufus and Angela Brown
Browning Trail Cameras
John M. Celeta
Chick-fil-A at
Blairsville FSU
Joe Colley
Bill and HuEllen Connolly
Coosa Creek Marketing
Products
Mark Cranford
Bryan Crawford
Buddy and Lillian Darden
William Decker
Elizabeth W. Dixon
William Duncan
Teresa and Mickey Dunn
Holly Edmondson
Bill and Brenda Edwards
Michael Elmore
Clifford England
Enrico’s Restaurant
Margaret Forrester
The Friends of the Library
Towns County
Branden Geldart
Jean-Marie and Nadia
Girardot
Doug Hadaway
Allan and Deloris Haller
David and Harriette
Haygood
Charlotte Headrick
Helby, Inc.
Julian Jones
Teresa Kelley
Robert Martin
James and Maureen
McIntyre
Betty McNorrill
ML Industries, Inc.
Mundy’s Heating & Air,
Inc.
Max and Yuko Nielsen

O’Reilly Auto Parts
Panel-Built, Inc.
Dan Paris
Oliver Pratt
Ginny Robinson
The Rotary Foundation
Dean and Sherrie Rowland
Keith and Holly Royston
Sharp Memorial UMC
Fritz and Diane Simonsen
Cy and Jo Sineath
D. David Smith
Brian and Winona Smith
James S. Smith
SportClix Photography
Terry and Joellen Standifer
Tara Stokes
Zack and Susan Terry
Mike Thomas and
Kimberly Kern
Maureen Troyer
John Upton
James and Deborah Van
Epps
Jennifer L. Waters
Meg Gring Whitley and
Fred Whitley
Larry Young
Tommy and Julia Yow
Jimmy and Laura Zoll

CENTURY CLUB
($250–$499)
A & A Auto Rental of
Blairsville, Inc.
Jones Insurance Agency
Avram and Hannah Allen
Reginald Anderson
ArtBytes, Inc.
Dick and Marcia
Aunspaugh
Hussey Gay Bell
Barbara Beltz
Jerry and Donna Benson

Michael and Norma
Berkman
John and Beth Bernard
Blue Moon Printing
BOJ of WNC, LLC
Joseph Brogdon
Kristen Brown
Hayley Burch
Albert and Janet Burke
Sandy and Karen Calloway
Carolina Cases
Scott Castiglia
Kevin L. Castleberry
Chatuge Resorts, Inc.
Alissa G. Cheek
Roberta and Vince Chereck
Cherokee County Chamber
of Commerce/Welcome
Center
Marian H. Christian
Michael J. Chriszt
Thomas and Mary Clayton
Dewitt and Gail Cole
Billy and Linda Colson
Cox and Son Roofing, Inc.
Betsy Craig
Dennis Curtis
Custom Home &
Commercial Painting
David C. Daniels
Gary and Jane Davis
James G. Dean
Gary and Karen Dittman
Kelly Dittrich
Dan and Latane Donelin
Keith and Brenda Douce
Ellis Dunbar
Kathy Edwards
Margaret I. Ehrlich
Steve and Lisa Esser
Eleanor M. Flaig
David and Louisa Franklin
Sam and Mackenzie Gaston
Gooch Trucking Co., Inc.
Dorothy and Jeff Gore

*Recently deceased

52

Jarrell and Beth
Greene
Jamie Gros
Lee and Merilyn
Guerry
Jennifer Hancock
Thad and Laura
Haygood
Mark and Jennifer
Hellman
William F. Hendricks
Rob and Patti Hoyt
Steven R. Hyland
Russ James
Donald L. Jennings
Jeff Jolly
Mike Jones
Scott and Laura Jones
Karen Keen
John and Betty King
Andrew and Clare
Knoblich
Peter and Lucy Kole
KTPINS LLC DBA Bill
Potts Insurance
Pete F. Lichtenwalner
Deb March
Jim and Glenda
Martin
Zadie McCall
Scott McCarthy
Richard and
Stephanie McConnell
Misa Millan
Shirley Miller
Jacqueline M.
Millstone
Anne Moncus
Melissa Mitchell
Carl* and Janice
Moore
Nantahala Bank &
Trust Company
Nelson Tractor
Company, Inc.
Arthur and Jean
Nethery
Michael and Martha
Newsome
North Georgia Golf
Carts
Matthew and Nancy
Osborn
Drew Ostenson
Lamar and Dinah
Paris
Parker Oil Company
Joseph and Jenny Pate
Peachtree Broadband
Fiber
Fredrick B. Piellusch
Terry Pierce
Print Byond, Inc.
Karen A. Pruett
Sandra Purdom

Donna Rannals
Virginia L. Rice
Ronald Robinson
The RockWater
Rotary Club of Lake
Chatuge-Hiawassee
Steve Rush
Jennifer Rushton
Dryden Salter
John Salter
Jared and Tamara
Sandler
Tarah S. Sears
Shuma Sports
Keith Smith
Layla Smith
Steven R. Smith
South Georgia
Cabinet Co., Inc
Stephanie W.
McConnell, P.C.
Cathy O. Sternberg
Craig M. Stinson
Jim and Carol Story
Pam and Terry Stovall
Tracy Sutton
Charles and Joan
Thornton
Towns County
Chamber of
Commerce
Tri-County Office
Supply
Angelyn Tripp
Union General
Hospital
United Methodist
Connectional Federal
Credit Union
Harriett Ward
Hugh Ware
Ted and Eloise
Whisenhunt
Charles and Jeri
Whitworth
Mary Beth Williams
Barry Woods
Ron and Pam Yonker

PATRONS CLUB
($100–$249)
Richard C. Ackert
Lamar and Alice Adams
Sergio Rospigliosi
Alcantara
George and Margaret
Alexander
Dan and Brenda Alford
Lisa M. Allard
Drew Allison
Dana Anderson
Donald R. Anderson
Peter Anderson
Anonymous
Steven G. Antolick

Paul and Louise Arnold
Mark Ashley
Laurence and Lynda
Atkins
Grady and Shay
Atkinson
Ken and Margo Austin
Steve Autry
David and Eva Aycock
Joanna Aycock
Tanner Aycock
Andy and Nerissa Baker
Richard Baker
Leonard Baklini
Thomas and Susan
Baltzell
Dan and Lita Barnette
Daniel Barrett
Jeanna Barrett
Henry and Kathy Barrow
Kellee Bass
John and Patricia Bassett
Robert A. Baum
Jon Beam
Susannah Bellew
Robin Harp and David
Bennett
Vanessa Bennett
Bentcreek Sales, Inc.
John Bernis
Tom and Cathy
Billington
Michael B. Bodman
Amy Boggan
June M. Boggs
Donald and Ann Bohne
Bobby and Jane Bolton
Dorothy Boothe
Tanya Bourget
Susan Bowen
Jennifer Brady
David and Toni Brewton
Jeffrey K. Bridges
Marvin Bridges
Paula J. Bridges
Rick and Toni Britt
Bob and Sue Brock
Lyric Brogden
Eddie and Tanya Brooker
Jesse K. Brown
Richard L. Brown
Austin A. Bryson
Gail Bryson
Gretchen Bryson
Edna L. Burdette
Leigh Burns
Janice Buscher
Elizabeth Butler
Royce Bynum
Johnny and Vivian Cain
Patty Callender
Edward R. Campbell
Miranda Cantrell
Emily Carella
Matthew Carey
Will Carlan
Bill Carrier

Jan Carriker
Dara Carroll
Susan Carson
Robert and Darlene
Carter
Elaine Caruso
Coleman and Ruth
Castellaw
Paul Castiglia
Thomas M. Castiglia
Don Cathey
Mary Chacon
Donald and Charlene
Chapman
Childress Higgins LLC
Gerald and Peggy Ann
Chotiner
CL Miller Properties
Carolyn Clancey
Neal Clark and David
Foster
Homick SS Class
Amy B. Clemons
Robert Clesi
Chad and Amy Clifton
Marguerite Cline
Edwin and Becky
Cochran
Kristi Cohron
Jannike Coker
Hal and Lynn Coleman
Mark and Karen
Coleman
Carlton Collins
Jack and Gwendolyn
Colwell
Hampton and Janice
Conley
Jimmy M. Cook
Johnny and Cheryl Cook
Mary Cook
Nancy Cook
Debbie Cooley
Linda C. Cooper
Charlotte Copeland
Emalyn Cork
Jamie M. Corley
Elving A. Cournier
Barbara J. Cousins
Cathy Cox-Brakefield
and Gary Brakefield
Brian Cramer
Chris and Michelle
Crawford
Kenneth Crawford
Harry Creutzmann
Scott Creutzmann
Brandon Croft
Eliot G. Cross
Ian Cross
Steve and Karen
Curnutte
Jeremy and Natalie
Currier
Jennifer Dague
Charles and Margaret
Danforth
Jean and William Daniel
Adam and Jessie Daniels

Stephen Danvers
Jay and Angela Darwin
Steve and Connie
Davenport
George L. Davis
Hannah E. Davis
Jennifer A. Davis
Samantha H. Davis
Glenn Dayton
Joseph DeCosta
Geoff del Forn
Michael A. Deptula
Evelyn Dilavore
Jackie and Susan
Dobbins
David H. Duke
Julio Dumas
Doug Durrett
Jeff Dyer
Reid Dyer
Derek Economy
Dawn Eddy
Dana Edgens
Dean M. Enrico
Jeanette A. Enrico
Kathy Ensley
Laura Evans
Rhoda T. Ezell
David Fagerstrom
Ken Faneuff
David and Susan Fann
Steven Farnum
Dianne Federovitch
Beth Fidler
First United Methodist
Church Of Union
County
Melissa Fitzpatrick
Jack A. Flickas
Robert and Francella
Flurry
Steve and Kristin Flynt
Anthony and Donna
Folden
Steve Fortune
Marian Fraley
Clayton and Allyson
Franklin
Henry Fraser
Shannon K. Fraser
Kathy Free
Michael Frketic
Perry and Emily Fuller
Andrea Galiano
Charles and Lettie
Garner
Alex Garrett
Wayne Garrett
George’s Paint and
Hardware, Inc. DBA:
Nelson’s Hardware
Michael A. Gibbons
Alison Gibbs
Joseph L. Gilbert
Tad and Kathy Gilmer
Mary Gilreath
Jerry and Melinda
Gilstrap

Charles and Kathy Ginn
Mike and Wynette Ginn
David and Judy Glover
David and Michelle
Godzisz
John and Christy Goff
Melanie T. Gomez
Katie Gordon
Lisa Graf
Joy Graham
Yvonne Graves
Gerald A. Griggs
David and Sharon Grist
June Grizzle
David and Debra Gurley
Greg Haas
Karen Haas
Naomi Hale
Mel R. Halfon
Jennifer Hallett
Charles and Sharon
Hamner
David and Beth Hand
Carmolita Haney
Leslie Hanson
Herbert L. Haralson
Cynthia A. Hardy
Sharyn Harmon
Bill and Claudia Harper
Steven and Barbara
Harvey
Larry S. Haubert
Harriet Haulbrook
Taylor Hawke
Doug Hayes
Peter and Natalie Hayes
Sean Hayes
Hayden P. Headrick
Michael Heesch
Jo Heetderks
Glenn and Nancy
Hellenga
Kim and Linda Hellenga
Leah and Casey
Henderson
Nita Henry
Rick and Bonnie Herin
Emily H. Hernandez
Tommy and Nita Hill
William H. Hill
Karl and Pam Hilsenberg
Donna Holcomb
Matt Holloway
Edward A. Holloway
Kerry and Priscilla
Holmes
Jessie Homesley
Brandon Honeycutt
Bill and Sharon Hood
HouseHold Properties,
LLC
Richard and Marsha
Huckaby
Leeah Hughes
Michelle Hughes
Lewis and Chashe
Hunnicutt
Sharon M. Hutchinson

53

E. L. Iredale
E. W. Irwin
Ian E. Isbister
Patrick Jackson
Steven K. Jackson
Turkessa T. Jackson
Timmy and Mary Jane
James
Beth Jenkins
Jiton, PC
Alan and Patricia
Johnson
David R. Johnson
Hannah E. Johnson
Roy and Christine
Johnson
Emily and Michael Jones
Justin Jones
Sonja C. Jones
Toby L. Jones
Mikala Jones-Wall
George and Jennifer
Justice
John M. Kaiser
Mark M. Kamp
John Kay
Barbara L. Keller
Joyce and James Keller
William Keller
John and Angie Kelley
Lewis and Melissa Kelley
Robert V. Kelly
Faye Kelly
Phillip and Marjorie
Kesler
Kay Kemp
Carol S. Kennon
Jennifer Kitchens
Susan Klco
Thomas Kleinpenning
Kathy Kluth
Matt Kluth
David Knestrick
Anna Claire Knight
Lee and Ann Kribbs
Kelley Laird
Anne Lapsley
Jamie T. Lapsley
Dawn Larsen

Mitch Lathem
Frank Leatherwood
Christina Lenning
Diane Lesko
Missy Lester
Daniel Lichtenwalner
Joe Lichtenwalner
Mary Lichtenwalner
Matt Lichtenwalner
Susan Lichtenwalner
Teresa Lichtenwalner
Christopher Lintner
Freddy and Donna
Lockman
Russell L. Lodge
Peyton Long
Ben Looper
Charlotte Lord
David Lord
Maureen A. Lucas
Barbara A. Ludwig
William Lymperis
M&M Pools
Mia Mackey
George Madden
Jack and Linda Maguire
Susan A. Maher
M. Malitzi
Suzanne Mandell
Monte and Bonnie
Manning
Pamela Marsingill
Armando Martinez
Jorge Martinez
Robert Martinez
Rhoda Masella
Saad Maziane
Randy Mazie
Daniel and Kristen
McAdams
Frank and Marcia
McAfee
Jim and Linda McAfee
Phyllis McCannon
Sandi R. McClain
R. Neil and Anne
McCollum
Renee McCullough
Mary J. McDermott

Russ McElhannon
John McGee
Dennis R. McGinnis
Brandi R. McGuire
Linda R. McKinney
Richard and Renae
McNeely
Brian McSherry
Melanie Megenity
Justin M. Melick
Wesley R. Merrill
Douglas Metrick
Michael’s Fine Arts &
Framing
David and Denisa Miller
Dustin Miller
Stephen Miller
Yolanda R. Milligan
Harry A. Mills
Andy Milton
Paul and Jean Minus
Jerry and Juanita
Mitchell
William and Sue
Mitchell
Alice Moore
Geoffrey Moore
Marilyn P. Moore
Robbie Moore
Theresa H. Moorman
Alexsi J. Morel
Kerry D. Morgan
Laurie Morgan
Rob Morris
Keith Morrison
Grady and Deborah
Mosley
Maryann Moss
Mountain Realty, Inc.
Bobby and Melinda
Moye
Susan D. Mull
Rob and Vickie Murray
Ivar NåAga
Ed and Ann Nelson
The Neon Company
Terry and Peggy
Newman
DeWayne Nix

Tonya Nix
James Northcutt
John and Judy
Northington
Dylan Nunn
Mark and Myra
O’Conner
Roy R. Oliver
Alice O’Rourke-
Cushman
Patrick Orrico
Jason Owens
P & J Plastics
Cynthia Panter
Lona Panter
Efstathios Paplomatas
Kenny and Sonya Parker
Robert P. Patrick
Liz Paullin
Richard and Angelyn
Peacock
Thomas and Trudy
Pearson
Mitchell Pendergrass
Lamar and Mary Pepper
Abel Perez
Louis A. Perriello
Freda Holt Perry
Katherine Pierce
Annette Pollock
Liam Porter
Fred and Margie Powell
Linton and Kathy Powell
Ben Preston
Devin Price
Brian and Audrey Price
James and Ann Pruitt
Nathan Puyen
John Rabun
Ron Rabun
Gina Race
Jean Rahn
Ryan S. Ratner
Charlotte D. Reed
Brad Reid
Bjarne Renner
Tracee Reynolds
Jason and Michelle
Rhinehardt
Jeremy C. Rice
John H. Richards
Maureen Ripper
John J. Rizzuto
Dan and Lisea Robbins
Priscilla Roberts
Rick and Claire
Robinson
Deborah Robinson
Ethan Rogers
Robert W. Rogers
Sharon Rogers
Elaine Rohaus
Bob and Elaine Roller
Randall Rosenfeld
Michael Rowand
Pamela Ruegg
Brian E. Ruff

Charles and Beth Russell
Philip and Teresa
Sampson
Mona Sand
Linda F. Sanders
William C. Santos
Daphne Sarrell
Vivian Satterfield
Linda Scarpinato
Chad J. Scearce
Anthony W. Scherer
Gladys Schmidhuber
Mark Scott
Kelly Schriver
Anthony J. Sciarrino
Peggy Scott
Sylvia Sears
Wesley and Glenda
Segars
Angela F. Self
Jason and Ann Sellers
John E. Seymour
Julie Shanahan
Steve and Elaine Sharp
Pamela Shaw
Dee and Kandy Shelnutt
Jane Shirreffs
Jamie Shope
Celeste Shuler
Betty Shuler
Bid and Peggy Sikes
Ronnie and Kathleen
Simmons
Floyd and Jennie Simons
Hal and Kay Simpson
Pat Sinback
Marianne J. Skeen
Terri L. Skinner
Jackson B. Skinner
William and Janice Sloan
Amelia A. Smith
Barbara Smith
Douglas H. Smith
Elizabeth Lee Smith
Jennifer L. Smith
Johnny D. Smith
Randy K. Smith
Tricia M. Smith
Anthony and Mary Ellen
Smither
William and Helen
Sneed
Frank Spada
Heather Sparks
Larry E. Spell
James Spivey
Frederick G. Spreter
Reggie and Alice
Sprinkles
Thomas Stearns
David and Laura
Stephens
Lee A. Stephens
Thomas and Cathy
Stokes
Jane Storm
Samuel J. Stovall

William and Rudene
Studdard
Jeff Sullivan
George and Mary Tate
Jeff Taylor
Jerry Taylor
Scott and Elizabeth Terry
Mike and Varen Thacker
Tommy N. Thomas
Bill and Pamela
Thompson
Dwayne and Roberta
Thompson
James M. Thompson
Jewel Thompson
Scott Thomson
Three Springs Realty,
LLC
John Tomat
Jay Tooke
Terry Toole
Linda Townley
Carolyn and Jack Towns
Yvonne M. Trent
Linda S. Tyrrell
Edwin and Flora
Underwood
Jennie Vaughan
Wanda Vick
Randall and Nancy Vick
Timothy C. Vinyard
Meghan Wade
Stephen and Brittany
Waggener
Cody Walden
Marchall C. Walden
Joseph E. Waldroup
Joe H. Walker
Jerry and Sharon Waller
Bonnie Waltemath
Dale and Ann Ward
Jerry Warshaw
Kurt Weaver
Daniel Weber
Jason D. Weido
Dave Wiegert
Rebecca Weinzierl
Betsy Wester
Brad and Harriett
Whitaker
Laura and Robert
Whitaker-Lea
Calvin Wilbanks
Anne Wiley
Margaret Wilkerson
Jordan Wilkes
Carl and Deborah
Williams
Brent Williams
Gregory and Katherine
Williamson
Shirley Wilson
Keidrah Wilson
Bob Windom
Susan Winter
Fletcher Whitmire
Linda Wood
Katheryn Woods

*Recently deceased

54

Len W. Worley
Rodney Worley
X-Factor Coaching and
Consulting LLC
Nicole Youmans
Kail A. Young
Timothy A. Young
Trisha Young
Willard and Aundria
Young
Zell Miller Foundation
Harry and Cathy Couch
Arunava Roy and
Baishali Ray
Mike and Karen Morgan

CHAPEL CLUB
($1–$99)
Odile Abrams
Bud and Kelly Adams
Susan M. Adamson
Jim Adderholdt, Jr.
Anthony Adebanjo
Josephine Adebanjo
Taiwo Adesanya
Ronaldo Alcantara
Sara A. Alderman
Karen A. Allen
Bridget Allison
Evan R. Anderson
Collins Anderson
Charles G. Anderson
Gerald Anderson
Alexandria R. Andrade
Christopher J. Anthony
Douglas and Leslie
Anthony
Kimberly Archer
Ted Atkins
Rudolph C. Autry
John and Jeannie Ayer
Brad Baker
Maddy Baker
Shirley M. Baker
Caitlin Ballard
Shaughn and Claudia
Bannon
Eugene and Jolene
Barlow
Crystal Barmann
Alexander and Rachel
Barnes
Charles and Roberta Barr
Irma Barr
Peyton G. Barrett
Timothy Barrett
Fiona Bebeagua
David Beck
Ivy J. Beck
Harly Becke
Kelly Becker
Thomas J. Begora
Melanie H. Beighley
Jack and Connie Bell
Kyle Bennett

Robert and Michelle
Bernard
Tay Bess
Lauren Black
Madison Black
Kathleen M. Blakeley
Dan and Debra
Blanchard
Bradley Blanton
Theodore Bochnik
Pamela Bond
Henry and Cheryl Boon
James and Tanya Booth
Luiz F. Borlido
Erin Bouchard
Eric Bourrie
Kim Bowles
Chris Sass and Bethann
Bowman
Kenneth C. Boykin
Judy G. Bracknell
Kacie Bradley
Teresa Bradley-Wheeler
Kent E. Brady
Cody Brakeman
Dan Bramlett
Richard L. Bray
Carolyn W. Brazil
Raven A. Breda
Skip and Heather
Breeden
Charles and Brenda
Mary Brink
Christian Brito
Barbara Brown
Casey Brown
Giselle F. Brown
Jon Brown
Peter Brown
Scott and BreAnna
Brown
David and Lisa Brownlee
Jacqueline and Matthew
Bruen
Kelly Bryan
Larry Bryant
Matthew and Tammy
Byron
Kelley M. Bryson
David and Sherry
Bubeck
Sam and Holly Burcham
Clara and Keith Busby
Amanda Cabe
Diana Caid
Isabel Caid
Kendall Cain
Vergie O. Caloway
The Cambridge
Foundation
Belinda Campbell
Orville A. Carbonell
Wendy Carey
Amy Carter
Sav Castles
Robin Castleyberry

Peter L. Celestino
Champ and Grace
Champion
Mary Chapman
Emily C. Charlson
Jim Chatham
Christy A. Warbington
Jonathan Churchill
James F. Clanahan
Thomas Clanton
James M. Clark
Regina R. Clifton
Coldwell Banker Legacy
Group
Pat F. Collins
Leslie Compton
Colburn R. Connelly
Derek Conte
Dahiron Contino
Amy Cook
Brandice L. Cook
Barbara Cooper
Betty Cooper
Matthew Corr
Michele Cox
Anne M. Coyle
Heather Cramer
Linda R. Craven
Kevin and Kelly
Crawford
Sara A. Crawford
Donald W. Creech
Nichole V. Crosier
Terry Crouch
Cecilia Cruz
Laura P. Daniel
Martha C. Daniel
Karen Darby
Ashley Davenport
Marianne David
Owen Davies
Alexandria T. Davis
Kimberly A. Davis
Meridith Davis
Sandi Davis
Tommy and Pamela
Davis
Daniel and Molly Deas
Kyle DeBell
Robin DiFrancisco
Brenda deLaet
Clarence and Jean
Denard
Connie Denney
E D. Dewberry
Marcelo M. Diaz
Janelle Dimattia
Chason Disheroon
Jillian K. Dixon
Scott Dixon
Dan and Dale Dixon
Dane C. Dompier
Joel Dorough
Andrew C. Dotson
Sam Dotson

Gina Dropp
Carla Drumm
Todd and Amy Dudich
Chastity Duffey
Jake and Kelly Dunlop
Aimee L. Durn
Stefan and Carrie Eady
Chadane East
Frank and Sheldon
Easterlin
Jordan Eddy
Tena Eddy
Larry Elrod
Kathy S. Emrich
Sheila Engleman
Jim Enloe
Sammy and Dana Ensley
Ashley Eouse
Patty Eppler
Celio Esteban
Stephanie Estes
Bradley Ethridge
Alexis C. Evans
Kunna M. Faal
Amanda and Yang Fan
Norman and Beth Fant
Esmeralda Farias
Kenneth Farley
Tanisha L. Farley
Michael Farrell
Julie Fehl
Christina Ferguson
Russell Ferris
Mark and Katy Fielder
Maria Fitzpatrick
Emily Fitzko
Susan Fleming
Kathy "Flo" Floyd
Kym Ford
Sharon F. Ford
Kelly Fortier
Larry and Glenda
Fountain
Brandy Franklin
Gary L. Fraser
Zach J. Fraser
Diane L. Frenz
Jim and Susie Fritts
Theodore Furlipa
Teri L. Gallagher

John and Karen Gallogly
Julie Gallups
Chris Galpin
Alfredo G. Garcia
Tony Garcia
Angie Garrard
Paula J. Gaskill
Ben and Donna Gautier
Kathleen C. Geldart
Legend Geo
Matthew I. George
Paul T. Gerard
Gigi Gerhardt
Kevin Geyer
Ben and Ginny Marie
Giacchino
Ron and Carol Gibson
Sam and Tammy Gibson
Priscilla Giddens
Amanda Ginn
Hillyer Godfrey
Marie Godfrey
Brad and Francine
Goeltz
Joyce R. Gooch
Maureen Gordon
Jerry L. Graham
Megan Graham
Javaughn Grant
Mary Alice Grant
Nathan and Melissa Gray
Julie Green
Laura Green
Susan J. Green
Carly L. Grey
Dean Grey
Garry Grey
Julie D. Grier
Veronica Grizzle
M Growchowski
Rick and Caroline Grube
Emily Guerry
Keith and Susan Guess
Alicia E. Guinn
Mariano Diaz Gutierrez
Solange M. Gutierrez
Beth Haggerty
Diane M. Halagera
Robert J. Halik
Nancy G. Hall

Sarah Jane Hall
Jack P. Hallett
Julie A. Hamilton
Joy Hamm
Baxter Hammock
Sue Hanlon
Phil and Patricia Hardin
Brent and Christy
Hardman
Mike Hardwick
Patricia Harkins
Carol Harris
Donna Harris
Shania A. Harris
Tino Harris
Jane Hart
Sharon S. Hart
Christine Hatton
Hailey Haveck
Madalyn A. Helms
Laura Henderson
Mark Henderson
Morgan Henderson
Victoria Henderson
Hoyt L. Hendricks
Peggy Hodges
Gary D. Hillenbrand
Keith Hillenbrand
Kim Holbrook
Jennifer W. Hollander
Jonathan Hooper
Terry and Paula Hooper
Hayley Hoopingarner
William Hoover
James Z. Horton
Charles and Cindy
Horton
Brian Howard
Eileen Howell
Judith Hubbard
Marcy Huck
Lindsey Huffman
Megan Huffman
Audra Huffsteller
James F. Huggins
Faryn Huggins
Stephen and Linda
Hulsey
Peggi Hune
Elissa Hurd
Patti and Thomas Hurst

55

Vanessa Iacocca
David D. Ihrig
Olivia M. Iobst
Ivy Irwin
Cheryl Ivey
Stokes and Melissa
Janney
Ceil Jarrett
Jan L. Jenkins
Melissa B. Jernigan
JoAnn @ The Star Salon
Beverly Johnson
Brian Johnson
Julie Johnson
Kathi Johnson
Amy Jones
Bill Jones
Mike Jones
Tiffany Jones
Todd and Marcia Jones
Lynn and Sally Jordan
Danny and Susan Joslin
Aimee Jowers
Jeff and Laura Kahlan
Julie L. Keef
Ryan H. Kees
Kevan L. Kelly
Kristopher D. Kelly
Holly Kemp
Jerry and Glynda
Kendall
Paul and Nancy Kendall
Brian Kidd
Bill King
Lexi King
Lillian Kosicki
Susan and Art Krebs
Ute H. Kustka
Andrea and Joseph
Kwiatkowski
Holly R. Land
Morton and Sandy
Laning
Frederick C. Lantz
Jess Lassetter
Brandon Lee
Leon and Judith Lee
William F. Lee
Barbara Lees
Siham Lekchiri
John D. Leonard
Bill Lewis
Morgan S. Lewis
David Lichtenwalner
John P. Lichtenwalner
Larry and Carolyn
Liebau
John Limahai
Shannon Lindsay
Jennifer P. Lloyd
Carolyn J. Logiurato
Nicolai Lohman
Taliek Lopez-DuBoff
Cau R. Lorenz
Joe and Bunny Love

Mia Lowe
Colleen A. Lucchetti
Lucille Lussier
Grayson W. Lutz
Sean Lyba
T M. Lyons
Michael MacEachern
Leigh Ellen Magness
Colleen Maijala
Betsy L. Maldonado
Gale Mancuso
Ollie and Phyllis Mann
Sherry Marcus
Kaisha Marlow
Patrick E. Marshall
Sebastian C. Martin
Charlie Mason
James Mason
Lori R. Mason
Ronney and Anita
Massey
Jonathan Matul
Myra L. Mawn
Mary Beth Maxwell
Brian McAllister
Sarah McCarroll
Patrick L. McCarthy
Suzanne McCook
Helen McDougal
Patricia A. McGill
Howard O. McGillin
Kevin and Valorie
McGovern
Glenn and Suzanne
McGuffin
Raymond and Mary
McKinney
David McMurtrey
Carol McNulty
Jennifer McRae
Sandra M. McSherry
Chad Medeiros
Kevin Meistickle
James De Melfi
Robert L. Metcalf
B D. Meyers
Jeffrey Meyers
Jenny Michael
Amy J. Miller
Jeannie Miller
Kerrie Miller
Jennifer Mills
Kelly Mills
Alison Missler
Michael M. Mitchum
Storey Mizzell
Brian M. Moehler
Jeffrey C. Molter
Jana Moniz
Susie Montgomery
Kimberly Moore
Ciara Moorman
Heather Moorman
Patti Morabito
Amy and Daniel Morgan

Allison Morgan
Wendy and Eric Morgan
Justin Morgenstern
Anna Morris
Amy Morrison
David and Lorna Mullins
Amoy Munroe
Kevin Murphy
Deirdre A. Murray
Kera Murray
Diane Naden
John Navarro
Corth L. Nelson
Retha Nelson
Mariana B. Neves
Brent Newton
Katherine Newton
Emily T. Nguyen
Annalea G. Nix
Gifty Nkrumah
Noblet’s 5 & 10
Emma T. Nutter
Kathleen Ojala
Cameron Okon
Isaac Osei
Pat Ostipow
Patricia A. Othouse
Mark Owens
Kathy and Greg
Pachman
Carlos M Padilla
Barry and Meriwether
Parker
Christie Parker
Nancy Parrott
Gregory A. Patrick
Robert and Therese
Peacock
Maurice F. Pearce
Renata L. Peavy
Christy Peek
Ruth and Alex Peers
Roberto Perez
Greg Perry
Tony Petty
Ingeborg Pitman
Ramon Pizano, Jr.
Amy A. Pointer
Efrain A. Poloche
Ambyre L. Ponivas
Linda Pool
Pete Poston
Carmen Preston
Carlos Preston
Donald and Julie Price
Rachel S. Price
William S. Price
Angela Quarles
Clinton Ragsdale
Savannah K. Rainbolt
Tracy Rampley
Lynn Ranson
Virginia Raphiel
Jason Ratner
Linda Redman

Maria L. Reece
Catherine M. Reid
Joseph Relton
Tracey B. Reyland
Anne S. Rice
Robbie and Jessica Rich
Kaieem J. Riddick
Courtney Righter
Joshua Rimpila
Ken and Susan Roberts
Racquel Roberts
Ferrell G. Robertson
Maurice Robinson
Myesha Robinson
Ricardo Roese
Charlie Rogers
Gloria Rogers
Kevin and Sandy Rogers
Matthew R. Rogers
Michelle Rothkopf
Michael J. Rowand
Constance Rushton
Dan Rushton
Timothy Rushton
Edward J. Ryan
Shelley and James
Sanderson
Doug and Deena Sasser
Mark Schiffhauer
Ian Schmidt
Lyryss H. Schonell
Cynthia Schoot
Jennifer Schroeder
Alan M. Schuler
Samuel Scoba
Harpe Scott
Jill Scully
Kenny Sears
Stephanie Sebring
Kristin Sedlacek
Anthony and Mary
Segars
Teresa Segars
Jennifer Senn
Serenity in the
Mountains
Tracy Sever
Shama J. Shasha
Steven and Deborah
Sharp
Faith M. Shelnut
Ashley and Aaron
Shepherd
Janine Sheram
Carolyn Shinholster
Kirk and Miriam Shook
Sidney and Gayle Lyell
Rev. Living Trust
Tom and Michele Sims
Derek Smith
Eugenia Smith
J. Hartwell Smith
Joan Smith
Linda Smith
Nan Smith

Tonya Smith
William H. Smith
Tanya Smutherman
James T. Snoddy
Benjamin P. Soenen
Carol Soenen
Domenick Sorresso
Tracy Sosebee
Brett and Sandy
Sosensky
Gale P. Spreter
Grant P. Spreter
Rhonda B. Swayze
Kim Stagg
Bobby E. Standard
Nathaniel and Laura
Stanhope
Patricia Stansell
Kathleen Starks
Charles Steele
Timothy E. Stefl
William and Marva
Stewart
Larissa Stiglich
Gayle Stone
Emily D. Stone
Jenny and Jason Stowers
William and Jerri
Strickland
Decie Strong
Brooke Suman
April A. Sutton
Robert H. Sutton
Jonas Syren
Manuel and Kathi
Tagliarini
Kristin A. Talley
Justine Tanguay
Kristopher Taveras
Annette K. Taylor
LaTascia Taylor
Carol Teague
Tracy and Julie Tepp
Jaime Thelen
Antonio Thomas
Jim and Betsy Thomas
Nicola Thomas
Whitney Thomas
Clay Thomason
Gale Thompson
Stacey Thompson
Dennette Thornton
Gideon M. Ticha
Prince M. Ticha
Todd and Terri Tipton
Erin R. Tozier
Tommie and Carolyn
Trantham
Gregory Travis
Julia Trevisan
Daniel J. Trigg
True Food and Wellness,
LLC
TSM Solutions LLC
John and Debra Turner
Mike and Barbara Turner

Michele Turner
Shae Tyndal
Kingsley Ugbah
Amy Urowsky
Madison L. Urquiola
Shannon Urquiola
Jack E. Usery
Philip L. Valois
Benjamin P. Van Dyke
Chuck Vaughn*
Diane and Lloyd Vautrot
The Vine
Nancy K. Vynanek
Christopher and Patricia
Vynanek
Bjorn and Paige Walker
Melissa Wall
Jeremy Waller
Quinn Walsh
Melissa Lynn Walton
Chris G. Waltzek
Carol Warren
Jeff Warshaw
Rita Wasson
Caroline Watkins
Misty Watson
Samuel Westbrook
Jenny L. Westmoreland
Jennifer B. Whalen
Brad and Susan White
Chris Whan
Dave White
John and Nancy White
Larissa Whitten
Sonny Wiggins
Justin Wilde
Robin Wilde
Tristan Wilde
Beth and Barry Wiles
Diana M. Williams
Kim R. Williams
Lacey Williams
Molly Williams
Billy and Olga Wilson
Greg and Jane Wilson
Emily Winge
Jimmy and Jane Winn
Mary Jane Wisenbaker
Janice Wofford
Adam and Jessie Wood
Linda Wood
Sharon Wood
Larry and Jo Anne
Woodall
Mandy Woodham
James P. Woods
Shlea A. Wright
William Wyatt
Melanie Yarley
Sarah Younce
Tara Young
Hamza Zagmouzi
William Zimmerman
Michael and Michelle
Zipperer

*Recently deceased

TRADITIONAL	 810
GRADUATE	 17
DUAL ENROLL	 672

Office of Communications & Marketing
P.O. Box 275
Young Harris, GA 30582

NONPROFIT ORG.
U.S. POSTAGE

PAID
PERMIT NO. 8316

ATLANTA GA

YHC QUICK FACTS

13
AV E R A G E

C L A S S S I Z E

1,500+
ENROLLED STUDENTS
FALL 2023

11:1
S T U D E N T /

FA C U LT Y R AT I O

40+
STUDENT

ORGANIZATIONS

2023 GRADUATES

1 5 9 U N D E R G R A D UAT E
1 3 G R A D UAT E

2024 GRADUATES

1 72 U N D E R G R A D UAT E
1 6 G R A D UAT E

4 ACADEMIC DIVISIONS
F I N E A R T S • H U M A N I T I E S • M A T H E M A T I C S , S C I E N C E ,

A N D T E C H N O L O G Y • P R O F E S S I O N A L S T U D I E S

100% O F C L A S S E S T A U G H T B Y
P R O F E S S O R S — N O T
T E A C H I N G A S S I S T A N T S

POPULAR
MAJORS

B I O L O G Y , B U S I N E S S A D M I N I S T R A T I O N ,
E D U C A T I O N , P S Y C H O L O G Y , A N D S P O R T S
A N D R E C R E A T I O N S T U D I E S

17
N CA A D I V I S I O N I I
AT H L E T I C S T E A M S

98%
OF STUDENTS

RECEIVE
FINANCIAL AID

M O R E T H A N

MAIN CAMPUS WITH
52 STATE-OF-THE-ART

STRUCTURES

525 A
C

R
E

