
PRESIDENT’SREPORT
volume 11, number 1

fall
2013

Inside this issue:

The Bush Sisters 	

Skeet Burris 	

Rio Blanco Bed and Brewery 	

Jean Liberty 	

Miss Marion Bush 	

Tony Pearson 	

Art Roberts

Alumni Weekend 2013

Donors 	

Construction will begin on the new student center

in November. The Military Memorial is tied to that project and

construction for the Memorial will begin soon after.

If you have intended to support this project but just have

not written the check, the time to do so is now.

The original design will be altered if we do not have

sufficient funds to cover the entire cost by Dec. 31, 2013.

Checks should be made to:
Gordon State College Foundation
419 College Drive
Barnesville, Ga., 30204.

Write “military memorial” on the “for line” of the check.
For gifts of stock, please call the Advancement Office at
678-359-5124.

Information about

the Memorial may be found at

www2.gordonstate.edu/militarymemorial

Please Help Us Honor
Gordon’s Military Heritage

On the Cover: Jackson Evans Bush was a graduate of Gordon Institute and
father to the Bush sisters Elizabeth Bush Sellers and Jacolyn Bush Perrone. His
first wife was Olive Williams, with whom he had a son, Morris, but she died
in 1917. In 1919, he married Evelyn Bryant Griffith who bore him his two
daughters. Photo Courtesy of Elizabeth B. Sellers.

Gordon State College President: Max Burns, Ph.D.
Publisher: Rhonda Toon, VP, Institutional Advancement
Editor: Peter Boltz
Writers: Peter Boltz, Tamara Boatwright, Rhonda Toon and
Natalie Rischbieter
Class notes: Natalie Rischbieter
Design: Tonya Beach Creative Services

Photography: Gary W. Meek, Peter Boltz, Tamara Boatwright and
Natalie Rischbieter. Photo of Skeet Burris burning scrub provided by Kelly
Marie Brown. Photo of baseball reunion provided by Truman Boyle.

Acknowledgements: Beth Pye of Gordon College’s Hightower Library
provided research support. Candi Babcock provided research and other
essential support in the Advancement Office.

© 2013, Gordon State College. Gordon State College is part of the
University System of Georgia.

The President’s Report is produced by the Office of Advancement, Vice Presi-
dent Rhonda Toon, Gordon State College, 419 College Drive, Barnesville,
Georgia 30204; 678-359-5124; fax 678-359-5738; www.gordonstate.edu.

Contents
Dedication 	 iv

President’s Letter . 	 1

Skeet Burris . 	 2

The Bush Sisters 	 8

Rio Blanco Bed and Brewery 	 14

Jean Liberty . 	 18

Miss Marion Bush . 	 21

Tony Pearson . 	 24

Art Roberts . 	 27

Campus News . 	34

Alumni News . 	42

Class Notes . 	52

Donors . 	 55

PRESIDENT’SREPORT Fall 2013, Volume 11, Number 1

8

14

18

21

272

Make Gordon part of your legacy.

Include the Gordon State College

Foundation in your estate planning.

Information about

the Memorial may be found at

www2.gordonstate.edu/militarymemorial

iv

President’s
Report

2013

When Gordon Military College was in danger of going out of existence in the early

‘70s, Quimby Melton Jr. helped save it to become part of the University System

of Georgia.

	T wo years after Gordon became part of the USG in 1972, Melton continued

working for its good by joining the Gordon College Foundation, a body charged

with supporting and enhancing the work of the College by securing financial re-

sources for its further development and growth. He served on the Foundation until

2009, as its president from 1990 to 1997.

	 After he graduated from the University of Georgia with a

bachelor’s in journalism in 1942, he joined the Army and was com-

missioned as a second lieutenant and served in the Pacific during

World War II. He was part of the invasion force to liberate the Philip-

pines in 1944 and was wounded on the island of Luzon.

	 When the war ended, he returned to work as a journalist,

becoming the editor of his father’s newspaper, The Griffin Daily

News. He took over as the paper’s publisher in 1970 and in 1982

he sold it. Not long after, he became chairman of Hometown

Newspapers which consisted of seven community newspapers

printed in Barnesville by Hometown Press.

	H e was a member of the Board of Regents of the University System of Georgia

from 1955 to 1960, was a member of the Georgia Legislature from 1959 to 1972,

and the chair of the legislature’s Ways and Means Committee from 1967 to 1972.

	 Quimby Melton Jr. was a powerful champion of many causes, and this year’s

issue of the President’s Report is dedicated to him because he was a champion

and good friend of Gordon State College.

Dedication

Along life’s road,
so we are told,
some folks stay young,
and some grow old.
I pray, when I reach my goal,
there’ll be no wrinkles on my soul.

Perpetual Youth

by Wightman F. Melton,

Quimby Melton Jr.’s grandfather

Quimby Melton Jr.

1

President’s
Report

2013

Dear Friends,

	O n May 10, 2013, we graduated more than 600 students from Gordon State

College. Imagine the size of this graduating class. Not too long ago in Gordon’s his-

tory, the College did not even have this many students enrolled.

	N ot only the largest graduating class in history, it also had the greatest num-

ber of bachelor’s degrees from the greatest number of baccalaureate programs.

Among the 127 bachelor’s degrees in arts and sciences, two came from English,

three came from history, 23 from biology, 47 from early childhood education, and

52 from nursing.

	T his is a proud accomplishment for Gordon and an even prouder accomplish-

ment for these graduates and their families.

	T hese numbers reflect the College’s effort to increase the number of Geor-

gians with college degrees to meet the state’s 21st century job requirements.

The numbers also show the College’s commitment to increase its number of

baccalaureate programs.

	O ur primary purpose at Gordon is to educate our students, to help them to

realize their dreams of earning a college degree and to help them form the kinds of

relationships that will support them throughout their professional and personal lives.

	I know many of you have written a check to the Gordon State College Foun-

dation to help fund the many scholarships it manages, and I thank you for your

generosity. I hope you can be just as generous, or more, in this next year. For those

of you who haven’t given in a while, or perhaps never, I would like you to make a

commitment to do so now.

	A ll of you who are reading this, whatever year you attended Gordon or if you

never attended, I invite you to come see the fine work Gordon’s faculty, staff and

student body is doing. You are welcome anytime.

Sincerely,

President’s Letter

Max Burns

President

Gordon State College

To look back over Skeet Burris’s life, it is
tempting to think it has been an unbroken trajectory of suc-
cess starting with a dream to become an orthodontist.
	 To meet Skeet Burris today is to realize his dream has
grown much larger, and instead of a single trajectory, his
dream has branched out and set deep roots, much like the
hundreds of trees he’s planted on his Cypress Bay Plantation.
	 Early in his life growing up on the Atomic Energy Com-
mission’s reservation in Oak Ridge, Tenn., he decided he
would become an orthodontist.
	 Perhaps he did so because an orthodontist was able to
correct his pronounced overbite. Perhaps it was on the advice
of his father, who told him not to work for a company if at all
possible, even though he himself worked for Union Carbide.
	 Burris explained this contradiction by saying that his fa-
ther was in personnel management and employee recruitment,

which he found distressing at times, especially when he had to
let go employees who were also friends, and the only cause for
their firing was federal affirmative action regulations.
	 He was also likely inspired by an ob-gyn doctor and a den-
tist who lived on his paper route in Oak Ridge. He passed their
homes and cars daily and told himself he wanted their standard
of living. He also paid attention to their work schedules.
	 “I noticed that the ob-gyn’s car would be heading out at
all hours and any day of the week,” Burris said, “whereas the
dentist had regular hours and weekends off. He was always
at his lake cabin or working on his sailboat on weekends.
I thought to myself, these are the working hours I want.”
	 In high school, he visited his orthodontist regularly, but
not to have treatment done. He visited so he could learn
more about the profession, which the orthodontist and his
staff encouraged, allowing him to familiarize himself with

A Dream, A Vision,
A Family, A Land by Peter Boltz

Skeet Burris, 1961

3

President’s
Report

2013

the office and what an orthodontic practice in-
volved. He was even allowed to try his hand at
making molds of teeth.
	 Burris also kept busy with scouting and his
love of the outdoors. From Cub Scout to Boy
Scout, he learned outdoors lore, often explor-
ing the woods outside his back door. He said the
wooded area was a buffer between housing and a
fence that bordered the Tennessee Valley Author-
ity/Atomic Energy Commission (TVA/AEC)
reservation. Mounted guards patrolled the fence
line during his younger years.
	 Another interest of the young Burris was ar-
chitecture, although at the time of his youth, he
probably just called it building. He admits that he
attempted to build a log house in those woods, cut-
ting down trees that he probably shouldn’t have.
	 In high school, he focused on his goal of be-
coming an orthodontist, and so he was concerned
about where he would go to college.
	 “Many graduates from my high school went
to the University of Tennessee at Knoxville” Burris
said, Knoxville being about a 30-minute drive from
Oak Ridge.
	 “During the Christmas break of my senior
year of high school, some good students who were
a year ahead of me went to UT, joined fraternities,
flunked out, and were back home. It was a party
school, and I wanted to be an orthodontist, not
flunk out of school.”
	 “My dad said he had a friend with a son who
was not great in high school, but was doing well in
this military school in Georgia, which had a lot of
structure and small class size. This sounded good to
me,” he said.
	 It also sounded good to his father.
	 “Dad thought the world of military structure
and the military academies, because former mili-
tary made such good employees.”
	 So Burris spoke with his dad’s friend’s son and
decided he wanted to have a closer look at Gordon
Military College. He and his dad drove down to

Captions in clockwise order

Gail and Skeet (top) proudly show off their grandchildren. Bottom row left to

right: Hannah, Gail, Rocco, Berkeley, Skeet and Hampton. Top row: William

and Amelia.

Skeet (above right) was president and valedictorian of his graduating class in

1962. In the center is Don Bright and to the right is Penny Pharr.

Skeet Burris played banjo in the Frogmore Mountain Bluegrass Band. This poster

(above left) hangs on the wall of the hunting lodge of Cypress Bay Plantation.

4

President’s
Report

2013

Barnesville, and the both of them were greeted by Gordon’s
president, Col. C.T.B. Harris.
	 Harris heard their concerns, especially Burris’s concern
that Gordon help him toward his dream. According to Burris,
Harris said, “If you come here, we’ll make you succeed.”
	 Gordon and its military regimen, not to mention the uni-
form, agreed with Burris, and by the time his college freshman
year had ended, he had figured a number of things out.
	 One thing was that he should be an officer, an inspiration
he had while on parade as a new cadet. He saw the cadet offi-
cers up on the hill looking down at the cadets during every pass
in review, and he said to himself, “Man, I’d rather be up there
with those guys.” So in his first year, he worked his way to be
the noncommissioned officer (NCO) in charge of the battalion
supply room. During his sophomore year, he became the supply
officer, which allowed him to have a sponsor.
	 “Being a sponsor was always a goal for gals,” he said, leav-
ing unsaid the obvious – that having a sponsor was also always
a goal for guys.

	 At graduation in 1962, Burris was not only class president,
but also the valedictorian. He said he “about fell over” when
he learned of this. He was also wanted by West Point and the
Air Force Academy, but he chose neither because neither would
allow him to enter their academies as a college junior. Further-
more, West Point would not let him fulfill his service as a dental
officer, instead assigning him as the Army wanted.
	 Keeping to his dream, he chose the University of Tennessee
to finish out his college degree. At Gordon he was a pre-dental
major, intending to get a bachelor of science in biology at UT,
and then a doctor of dental surgery. Because of his love of the
outdoors and the forest, he changed his major to botany.
	 Burris received his DDS from the College of Dentistry
at the University of Tennessee, Memphis, in 1967, and once
again he was valedictorian.
	 “At that time, the Army was drafting everyone with a
dental degree,” Burris said, “so I decided to sign up with the
Navy and was commissioned.”
	 Assigned to Parris Island in December 1967, he became
the orientation officer for newly commissioned dental officers,
preparing classes of 20 officers at a time for their duties and
assignments. Because Parris Island is a Marine Corps instal-
lation, naval officers like Burris could choose to wear either
uniform, and he chose the Marine. But instead of wearing the
Marine rank insignia, he wore the naval rank of lieutenant
(equivalent to a Marine captain) along with the dental corps
insignia of an oak leaf with acorns.

Burris received his DDS from the College

of Dentistry at the University of Tennes-

see, Memphis, in 1967, and once again he was

valedictorian.

Cypress Bay Plantation (above) was once a worn out piece

of land. Skeet and Gail Burris turned it into a self-sustaining

property with beautiful views like the one above.

Skeet Burris (left) is a hands-on tree farmer, which means he

burns off underbrush himself.

5

President’s
Report

2013

	 In June 1970, his two years of active duty honorably
completed, he returned to the University of Tennessee, Mem-
phis, having been accepted into orthodontics residency. He
also continued serving as a naval reserve officer, going to drill
every Monday and screening the dental health of possible re-
cruits. He completed 10 years in the Navy, reaching the rank
of lieutenant commander.
	 It only took Skeet and his wife Gail their first winter in
Memphis to realize they missed the low country winters of
Beaufort, S.C. They had bought property and planned to
settle near Knoxville, but they missed the ocean, boating and
fishing. So they made a new plan.
	 Skeet called his former captain at Parris Island and asked
him if he could arrange for Skeet to return to his command
for his yearly two-week active duty as a reservist. The captain
didn’t hesitate, and Skeet again had a stake in the low country.
There he and Gail scouted out their options, he as an ortho-
dontist, she as a salt water fisheries statistician for the South
Carolina Department of Natural Resources.
	 By the time he had finished his residency in Tennessee
in 1972, he was ready to set up his first orthodontics practice
in Beaufort.
	 He and Gail spent the next 14 years building a practice
and investing in real estate, all the while enjoying the outdoors
with their growing family, introducing their sons to hunting,
fishing, horseback riding, and a conservation ethic that has
drawn the attention of the Center for Private Conservation,
the American Tree Farm System, Ducks Unlimited, and the
U.S. Congress’s House Resources Committee’s Subcommittee
on Forest and Forest Health.
	 In 1986, they bought a piece of land near Cummings,
S.C., about 40 miles from Beaufort.
	 “Gail and I were looking for a place to take our boys hunt-
ing and fishing,” he said. “We talked to real estate people and
found a place of 95 acres. It was all timbered out and had some
old and abandoned buildings – we called it the Farm.”
	 He would later name it Cypress Bay Plantation.
	 The property, described as a disaster, must have had some
people scratching their heads, but Skeet had a vision. He knew
“what the land could become.”
	 And so began the work of clearing the land of “dense
thickets of short, stunted, crowded, bent, and twisted pine,
gum, and maple,” and planting more than 100,000 trees,
mostly longleaf and loblolly pine. Native live oaks were pre-
served, and numerous species of oak trees and ornamental and
fruit bearing trees were planted, the acorns and fruit providing
natural forage for deer and other animals.

	 It took years, but Skeet, Gail and their five boys trans-
formed a sad piece of property into a model of tree farming.
His vision became reality after years of family weekends at
“the Farm,” everyone in the family pitching in, working to-
gether, sometimes with the help of friends – most of the time
by themselves.
	 Skeet’s vision, which he wrote down, was to transform 95
exhausted acres of land into a model tree farm, and with his
vision he included several tenets to guide the vision. He would
follow conservation practices, he would preserve native flora
and fauna, he would help educate other landowners, and he
would create a sustainable forest.
	 “Our forester and other advisers started submitting our
work for awards, and in 1995, I was named the American Tree
Farm System’s South Carolina Tree Farmer of the Year.”
	 In 1996, he was named the Southern Regional Outstand-
ing Tree Farmer and in the same year he won the South Caro-
lina Forest Stewardship award.
	 In 1999, Cypress Bay Plantation was awarded Rural
Sportsman’s Stewardship Farm of the Year for Big Game Man-
agement from Progressive Farmer magazine and also the Out-
standing Achievement in Sustainable Forestry Award from the
American Forest Foundation and American Cyanamid.
	 In 2000, Skeet and Gail were named the National Out-
standing Tree Farmer of the Year, and in 2001, Skeet was
named the Private Conservationist of the Year by the Center
for Private Conservation, which was presented by Secretary of
the Interior Gale Norton.
	 Besides winning awards, Cypress Bay Plantation is certi-
fied by the American Tree Farm System (ATFS), which, ac-
cording to its website “is the United States’ oldest family forest
certification program.” Under the auspices of the ATFS, Skeet
is a Certified Tree Farmer with the right to post the Tree Farm
sign on his property.
	 Considering the number of awards he’s collected, the
number of wildlife groups he’s associated with, and the num-
ber of educational programs the Cypress Bay has hosted, it’s
pretty clear, his vision has become a reality.
	 However large and far-reaching his vision, there is one
thing he didn’t write down, and visitors can be excused if they
don’t see it for all the natural beauty around them.
	 Not that it’s hidden.
	 You just have to understand that greater than the preserve
he’s created for wildlife of all kinds is the bond his vision has
created between his family and the land. From the earliest days
of spending weekends at “the Farm” to today, the Burris family
husbands the land, and the land sustains them. p

Burris (pictured above) on escort duty at Tift with coed Jane Cassidy. Tift’s May Day queen had an elaborate court, which included Gor-

don cadets like Skeet Burris (far right).

	

One of Burris’s good friends at

Gordon was Lloyd Coursey.

Here he is with his girlfriend

Shelly Salter, a student at Tift

College in Forsyth, Ga. The Cor-

vette behind them isn’t his, but

the ’57 Chevy his right hand is

touching is.

A View of Life

Outside the Classroom

When Skeet Burris left for Gordon Military College in the fall of
1960, he brought along his camera and a roll of color slide film from
his father. He was to use the roll to record events from his first year at
Gordon and to wait until he went home after the school year to have
it developed. The photos featured here are from a collection of slides
Burris has donated to the College’s archive.
	B urris made friends with a fellow cadet, Lloyd Coursey. The two
of them started at Gordon at the same time, the fall of 1960, but
Burris was one year ahead of Coursey.
	A native of Atlanta, Coursey had a nice car, and, as Burris put it,

“knew girls.” One day, Coursey invited him to join him in a trip to the
girls’ college in Forsyth, Ga., called Tift College. It was a common
activity for Gordon cadets and Tift girls to date, and for the cadets
to become escorts for young women during Tift’s celebration of May
Day.
	 “Tift was a Baptist school,” Burris said, “and so the Tift campus
was like having a hundred Miss Marions around, paying attention to
the way girls dressed, walked and so on.”
	I n other words, cadets and Tift girls behaved properly since the
eyes of Tift’s many matrons were on them.

7

President’s
Report

2013

Left: Lloyd Coursey, Shelly Salter and

Skeet Burris at Rocky Creek. The photo

was taken by Burris’ date from Tift, Lee

Swann.

Above: Lee Swann, Shelly Salter and Lloyd Coursey at Robin Lake.

Left; from left to right, Fred Dillman with his date; Lloyd’s date, Shelly

Salter; Lloyd Coursey; and Burris’s date, Lee Swann at Robin Lake at

Callaway Gardens. Burris remembers Swann as an “incredible singer”

who majored in music and Bible studies at Tift.

	B urris’s photographs give a rare look into the extracurricular life
of a cadet, including trips to Rock Falls near High Falls, Ga., and
Robin Lake at Callaway Gardens.
 	P hotos are not available for a prank pulled by Burris and others
unknown. As Burris put it, “Our classmates were so tight-lipped that
no one knew who did it.”
	I t happened on a night that Gordon was playing a basketball ri-
val; the school’s dean accompanied the team to the Gordon campus.
This dean, Burris recalled, was in the habit of wearing a hat, and this
hat became the center of the prank.

	W hile this dean and Col. C.T.B. Harris walked from the arena
through an especially dark part of the campus, several cadets ran up
on the two men and made off with the hat. They thought they had
made a clean break, but they were mistaken.
	 “The order went out,” Burris said, “that if the hat was not
returned by a certain time, there would be consequences for the
entire cadet battalion.”
	T he hat was returned within 30 minutes. p

In their own way

The Bush sisters
didn’t let normal stop them

Jackie Perrone, 1943

Yeoman Elizabeth Sellers, 1942

World War II altered the lives of all Americans, but even in this time of upheaval, Amer-

icans tended to keep to their usual ways, to keep to what was normal as much as the war allowed.

	 In order to understand how unusual Elizabeth and Jacolyn Bush were, it is necessary to under-

stand that the normal of their youth is far removed from what is normal for young women of today.

Normal usually meant staying at home until a young woman married. Normal usually meant going

only as far as high school for education. And normal usually meant young women did not set off into

parts unknown on their own.

	

9

President’s
Report

2013

	 For a young woman to join a group of other young wom-
en and wander around Washington, D.C., at all hours of the
day and night was not the usual, but Elizabeth Bush Sellers
did this.
	 For a young woman to decide to head for a metropolis
like New York City at age 19, with no job and no place to live,
was not the usual, but this is what Jackie Bush Perrone did.
	 They were unusual women, and likely would have been
even if the times were usual.
	 Elizabeth is the older sister by two years and a half, and
after she graduated Gordon Military High School in 1938, she
enrolled in Gordon Military College. Here she defied Vice Pres-
ident George Connell’s assertion that she would not be able to
enter the University of Georgia early as a junior. She did.
	 She took four courses every semester at Gordon rather
than the usual three, and by the time the spring of 1940 rolled
around, UGA had accepted her as a junior a semester earlier
than usual. There she went for a year, but before she finished
her degree, she returned home, at age 18.
	 “It was because of the war,” she said, “because of finances,
the depression, and my father was in poor health. So I lived at
home and taught school in the brick building I went to school
in. The next summer, I went back to UGA, having saved $150
for tuition, which was enough for me to get my English degree
in 1942.”

	 She graduated in August 1942 shortly after war was de-
clared, a move prompted by the Japanese Imperial Navy’s attack
on Pearl Harbor on Dec. 7, 1941. The women’s naval reserve
(WAVES, women accepted for volunteer emergency service)
was created on July 30, 1942, and she joined in October.
	 “I went into the Navy because that was what was happen-
ing. I had to do something for the country, and this appealed
to me,” she said.
	 “So I did it.”
	 After training at Oklahoma A&M University, now Okla-
homa State University, she was sent to Washington, D.C., to
operate what could be called the forerunner of the modern
computer. Being before the age of the transistor and microchip,
the machine was more mechanical than electronic, something
she recalled as having “huge wheels.” She worked in one of the
buildings the Navy had requisitioned from Mt. Vernon Semi-
nary for girls on Nebraska Avenue and lived in a barracks across
the street. Her job, and the job of her fellow WAVES, was to
decipher coded messages to and from Nazi U-boats. Needless to
say that at the time, her work was top secret.
	 It was also wearing, she said, because it was shift work.
Every week her schedule rotated around the clock: Midnight
to 8 a.m.; 8 a.m. to 4 p.m.; 4 p.m. to midnight.
	 “Working shifts that went around the clock messed
everything up,” she said. “We couldn’t eat or sleep. We used

9

Left: In 1949, Elizabeth

Bush (center left) mar-

ried Edgar Sellers (center

right). Her parents are to

her right, and his parents

are to his left.

Right: Jackie Bush in

New York City, 1944. The

scene behind her is now

where the United Nations

building stands.

President’s
Report

2013

to roam around D.C. at all hours of the day and night. It
was interesting.”
	 After a year of this work as a yeoman third class, her com-
manding officer suggested that she go to officers training be-
cause she had performed her duties in an exemplary manner
and because she had a college degree.
	 She laughs at the memory of being called a “60-day won-
der.” This is how long it took her to complete the Naval Re-
serve Midshipmen’s School at Smith College in Northampton,
Mass. She graduated 60 days after the invasion of Normandy
on June 6, 1944, D-Day.
	 Her mother Evelyn and her sister Jacolyn were at the
graduation ceremony, and to celebrate, the three of them trav-
eled together to New York City to see a show. Elizabeth and

her mother then traveled to D.C. and Jacolyn, who was living
in New York City at the time, stayed put.
	 Morris Bush, half-brother of the sisters from their father’s
first marriage, was living in Chevy Chase, Md., and offered
hospitality. He was a graduate of Gordon Institute, as was
their father, Jackson Evans Bush, who graduated in 1895.
	 “The entire time I was in D.C.,” she said, “he took care
of me and entertained me.”
	 She returned to the same place to continue her war du-
ties but with some important distinctions. She was now an
officer, an ensign. She now taught others how to tend and
run the machinery. She now lived in a private apartment, not
a naval barracks.
	 The apartment, at 4707 Connecticut Ave., was next door
to the temporary residence of the Vice President Harry S. Tru-
man, 4701 Connecticut Ave.
	 One morning, after her midnight to 8 a.m. shift, she
made it home to an unusual sight. The street in front of her
apartment was lined with limousines. The date was Apr. 13,
1944, and the Secret Service had come to take President Tru-
man to the Capitol. It was only the night before, at the death
of Franklin D. Roosevelt, that he was sworn in.
	 Roosevelt’s funeral procession wound its way through

Jacolyn Bush Perrone once observed in a piece

she wrote that her major in journalism and her sister

Elizabeth Bush Sellers’ major in English, both from

the University of Georgia, were a logical develop-

ment from having grown up in Barnesville’s Carnegie

Library. Their mother, Evelyn Griffith Bush, was its

head librarian after the retirement of Augusta Lamb-

din in the early 1930s until the late 1950s.

	E velyn came to Barnesville by way of the State

Normal School of Georgia in Athens, which was led

by President Jere M. Pound.

	P ound, who had been president of Gordon Insti-

tute up until 1912, called her to his office in 1917, but

she did not know why. She had graduated and had a

job lined up. She wondered if a problem had arisen.

	N o problem, he told her. What he wanted was

for her to change her plan to teach in a small north

Georgia town to go to teach in Barnesville. Whatever

reservations she might have had, the much respect-

ed, and a little feared, Pound persuaded her.

	I n such little ways, history is changed, for

had she not come to Barnesville, Jacolyn and

Elizabeth would not have had Jackson Evans

Bush for a father.

	E lizabeth told the story of how her father and

mother came to marry – Evelyn lived just a couple

of houses down Stafford Avenue from Jackson’s

home. Her father was the town druggist and had

been a widower for a number of years. Every day

he would walk home for lunch, and after lunch, he

A Short Genealogy

Evelyn Griffith Bush

Ensign Elizabeth Sellers, 1944

11

President’s
Report

2013

11

Washington, but Elizabeth was not among the many who
lined the streets to pay their respects. She was on duty.
	 The war continued and she still worked shifts. When the
wars in Europe and the Pacific were over, she knew her active
duty would end, and it did in 1946. Her outfit received the
Navy Unit Commendation Ribbon for their help in breaking
the Nazi submarine code.
	 From D.C., she went back to school to get a master’s
degree in psychology from Emory University in Atlanta. She
then went to work for Fulton County.
	 “I taught at four different schools in the Atlanta area.
I taught kids with speech difficulties, before I had my own
speech difficulties,” she said with a touch of irony.
	 She lived in Atlanta with two other girls, coming home to
Barnesville on the weekends.
	 It was during one of these visits that her mother did a little
matchmaking. Edgar Sellers, a teacher at Gordon Military, had
caught her mother’s attention, and one Sunday in August 1949,
she introduced him to Elizabeth. Not long after, he asked for a
date, and not long after that, a steady courtship ensued.
	 Sellers, a native of Pennsylvania, preferred teaching at
military schools, and he worked at one after another, down
the East Coast until he came to Gordon. Curious, Elizabeth
asked him why he kept moving onto another school. He told
her he was looking for her.
	 “Anyway, he found me,” she said. “He told me he was go-
ing home for Christmas and wanted me to join him – but we

had to be married first. We met in August and were married in
December.”
	 Only a couple of years younger than her sister, Jacolyn
also went to UGA after she completed her sophomore year at
Gordon Military College but to major in journalism rather
than English.
	 While at UGA, she landed a paid internship with a local
daily where she learned a couple of good lessons. First, she
learned what it meant to be a journalist, something she re-
mains to this day even in her retirement. Second, she learned
that college deans can get things wrong.
	 The dean of the Grady School of Journalism at UGA at
the time was John Drewry. When Jacolyn inquired about the
internship, he told her that she would get credit for the basic
journalism course. When the term came to an end, the profes-
sor of the journalism course informed her she wouldn’t get
credit unless she took the final exam.
	 “I didn’t even have the textbook,” she said, “but the pro-
fessor let me borrow his and his notes.”
	 She crammed for the exam and made a B, and the dean
and professor made sure such a misunderstanding wouldn’t
happen again.
	 With her journalism degree, Jacolyn decided she wanted
to go to New York City, alone, without a job, without a place
to live. Her parents, instead of being aghast with the plan of
their 19-year-old being alone in New York City, supported
her decision. Having a sister who had already shown a Bush

would spend a little time sitting on his porch swing before walking back

to work.

	E velyn also worked in town at Gordon Grammar School and would

also walk home for lunch. When she saw Jackson on his porch, she

knew to watch for him to leave for work. When he got up, she walked

out her front door, and soon, their walks together became a courtship.

They married in 1919, and from their union came the Bush sisters.

	A fter many years of raising a family and teaching public school,

Elizabeth is now enjoying retirement on Stafford Avenue in Barnesville,

the street where she was born 92 years ago. She has two sons and four

grandchildren.

	J acolyn lives at the Presbyterian Community of South Carolina in

Lexington, S.C., and keeps her journalism skills honed with freelance

writing for area magazines. She has three children, three grandchildren,

and her first great-grandchild. p

Evelyn Bush, left, with her son-in-law Edgar Sellers and Elizabeth Bush

Sellers on the occasion of Evelyn’s 90th birthday.

12

President’s
Report

2013

girl could find her own way and a brother living fairly close in
D.C. likely alleviated her parents’ concerns.
	 She decided to start her journey around Christmastime
1943 with a stop in Chevy Chase to spend the holiday with
Morris and his family. Unknown to her, her brother’s wife had
also invited a relative who was in the Army to also spend holi-
days there.
	 “I was alone after Morris and his wife left for work,” she
said, “and there was a knock on the door. It was a soldier with
a suitcase. At the same time, we both asked, ‘Who are you?’
He was Jim Perrone.”
	 After the holiday, they both headed north, she to New
York City and he to Ft. Monmouth, N.J.
	 “I had one thing working for me in New York,” she said.
“All the men were in the Army, so there was a manpower
shortage. The thing working against me was that there was a
housing shortage.”
	 She quickly landed a job with one of the major news-
wire services of the day, United Press. New York was the major
communications hub of the United States at the time, and
with the war, the journalism world was booming.
	 “New York is still an exciting place, but in the ‘40s it was
the place to be,” she said. “The city was the international news
headquarters for UP. I did background work for Newsweek,
which had a subscription to UP. Time had a subscription with

the rival news service the Associated Press. All the servicemen
came through the city on their way to D-Day. I became the
unofficial hostess for ‘visiting firemen.’”
	 Her first job wasn’t really with UP but with a subscriber,
NBC news commentator H.V. Kaltenborn. Her job was to
“pull the wire” for his broadcasts. In other words, she read
through all the stories that came into his office over the UP’s
teletype machine, deciding which stories he should see. After
a few months of this grunt work, she was promoted to the job
she really wanted, writing for the UP.
	 Like most writers who worked for a news service like UP
or AP, she did not get a byline for her stories. She came into
work at 7 a.m. and went through the wire stories for three
hours to write a 15 minute news roundup for a noon radio
broadcast. Her story was then sent out by teletype.
	 One of the most popular broadcasts of the day was Kate
Smith Speaks, and it was during one of these broadcasts that
Jacolyn worked one of her toughest deadlines.
	 “I was listening to the show; it had just started,” she said.
Then the bell on the teletype started chiming. A “flash,” or
most urgent of stories, was about to roll off.
	 “The wire reported that Ernie Pyle had been killed. He
was the most famous of the World War II war correspondents.
My boss told me I had 14 minutes to write a tribute for Smith’s
broadcast. Every few lines I wrote on the typewriter would

In this picture from Jacolyn Bush’s personal photo album, Althea

Sappington (now Bergtholdt), an unnamed man, Rebecca Smith

(now Graham), and Christine Riviere (now Goodenough) are picking

cotton on the outskirts of Barnesville, circa 1942.

be pulled from the carriage and given to the teletypewriter to
send out.”
	 To this day, she is pleased with her performance that day,
a day when she and CBS broke the Pyle story, getting it out to
the country before anyone else.
	 “A 14-minute deadline is about as good as it gets in jour-
nalism,” she said. And a scoop is pretty good too.
	 She landed her job with Kaltenborn on a Thursday, and
he wanted her to start immediately. Not having a place to live
was problematic, but she promised her new employer she’d
have a place by the following Monday.
	 And she did, Longacre House, off Times Square. It was a
hotel for single women, mostly retired nurses at the time, and
it was safe, near her workplace and affordable.
	 “When I first inquired,” she said, “I was told no, but
then I mentioned that I had corresponded with the Longa-
cre’s manager. The front desk person went to the manager, and
when she returned, I was told someone had just moved out.
The cost was $9 a week and I was making $25 a week.”

	 In less than a year, she found an apartment on Riverside
Drive, which she shared with roommates. Her parents were
relieved she found a safe and secure place to live, she said.
	 The war ended and then, as she put it, “My soldier
came home and I got married.” The soldier was of course
Jim Perrone.
	 After that Christmas at her brother’s in Chevy Chase, when
he had settled at Ft. Monmouth and she in New York City, the
two of them often saw each other over weekends. Not long af-
ter, he was sent to New Caledonia to the east of Australia where
he served in the Army Signal Corps until the end of the war.
	 “He’d say the only war he fought was the war on bore-
dom,” she said, “writing me every weekend for four years. And
yes, there was a spark ignited at my brother Morris’ house that
Christmas.”
	 For the Bush sisters, the war had been anything but bor-
ing. Both of them are quick to remark that it was one of the
most exciting times of their lives. As Elizabeth recently put it,
“There was nothing like it, ever.” p

In clockwise order starting above:

Jacolyn Bush takes in a view of the Hudson

River Valley from Flirtation Walk at West Point

Military Academy in 1944.

Van Baker, with Bush, was a Barnesville native,

a Gordon graduate, and then a West Point ca-

det. Today he is a retired English professor in

York, Penn.

Christine Riviere and Althea Sappington look

up at Bush atop the billboard at the entrance

to Barnesville.

Bush mugged for the camera with her cousin

Louis Griffith from Eatonton, Ga., then a lieu-

tenant in the Army Air Corps.

14

President’s
Report

2013

As with all good alumni stories, this one begins at
Gordon College when in fall 1989 Casandra Lynch and Ju-
lian McClellan first met through mutual friend Scott Carr.
After this, the two of them saw each other frequently, hang-
ing out with friends, but not as a couple.
	 In 1990, they suddenly stopped seeing each other
because Lynch graduated and moved to New York.
	 As Casandra Lynch, now Casandra Lynch McClellan,
put it, “I sadly lost touch with many of my Gordon friends
and classmates.” In New York she first worked as a personal
manager for several artists, “but eventually settled down
with a more grown-up job in banking and finance.”
	 Julian stayed at Gordon until 1991, an art major
who switched to music, then switched again to electronics

technology at Chattahoochee Technical Institute. He ended
up working in the music industry in Los Angeles for a time,
but eventually returned to the Atlanta area.
	 Twenty-plus years later, as Casandra put it, Amy Hard-
en Edwards Beatty, one of the friends she and Julian hung
out with at Gordon, started a Facebook page. Friendships
that had been forged in the late ‘80s were calling to her, so
she began tracking people down and posting information
about them on the social networking site.
	 “Soon I was seeing so many names in the suggested
people I might know in the Facebook recommendations,”
Casandra said. “And one fateful day, Aug. 6, 2009, there was
Julian’s name. Before the end of the day, we were ‘friends’
on Facebook and chatting.”

Overcoming Time and Distance
Take two people who lost touch with each other for 20 years and a mountainous

locale 2,000 miles away, and what do you get?

	T he answer is Casandra and Julian McClellan’s bed and breakfast – and brewery

– near the little town of Cotacachi, Ecuador, named Rio Blanco Bed and Brewery.

15

President’s
Report

2013

	 Casandra, who was born in Monticello, Ga., “immedi-
ately” arranged a trip to visit family who still live there, and
of course to see Julian.
	 “To make a long story short, by Thanksgiving of the
same year, I left New York to start a new life in my native
Georgia. We figured that we’d been apart for 20 years, why
wait to start a life together?”
	 They married on July 2, 2011, with Beatty standing as
maid of honor, and on Nov. 15, they moved to Ecuador.
	 This may all sound sudden, moving to Ecuador five
months after getting married, but the two of them had been
making plans since they reunited in 2009. In fact, a topic
of their first phone conversation was about living abroad, a
place that cost less than the United States and where they
could start a business – never mind they weren’t sure what
kind of business.
	 Their search led them to consider Ecuador, Panama,
Costa Rica, and Belize, and according to Julian, their plan
was to visit each country before making a decision.
	 Well, that didn’t happen, exactly. They did make a
plan to visit all four countries, with Ecuador first on this
list, but after Ecuador, they had made up their minds to
look no further than a little town in the Northern Andes of
Ecuador, Cotacachi.
	 “We immediately felt an affinity with the little town,
looked at some property, and went home to contemplate
our next move,” Casandra said.
	 They bought the property they had looked at, spent two
more visits furnishing their casita, and thought about how to
make a living in Ecuador. They had some money saved, but
needed something that would provide them an income.
	 “Without knowing exactly what we were going to do,”
she said, “we figured that we were both resourceful enough
to make it, and our goal became to make the big move to
Ecuador by 2012. That included selling Julian’s home in
Atlanta, and paring down everything that we owned into
two suitcases each. A very tough thing to do, but extremely
liberating in its own way.”
	 On Nov. 15, they landed in Quito, Ecuador, with
everything they owned in two suitcases each, and their
cat, Guinevere.

	 After living in Cotacachi for a while, they shied away
from their idea of starting a restaurant and instead settled
on a plan to start a bed and breakfast. So they put their
casita up for sale and went shopping for a property.
	 “Mind you,” Casandra said, “all the while, we were
acting as our own real estate agents and going through all
the steps to get our residency visas in Ecuador.”
	 Even as they were working on buying the property, Rio
Blanco, another idea floated through their minds – beer was
the missing element in their business plan. They had been
frustrated by the lack of variety of beer in the Cotacachi
area and knew others felt the same way, so they decided to
brew their own.
	 Rio Blanco had found a name and a niche. Their busi-
ness would not just be a bed and breakfast, but a bed and
breakfast and brew. With a keen sense of branding, they
dropped the word breakfast, and their business became

Rio Blanco Bed and Brew. They sell their ales, porters and
stouts under the label Ivy House Brews, a name inspired by
the little ivy-covered brick building in their beer garden.
	 Casandra said she and Julian didn’t experience culture
shock once they were settled into their new life and business.
Maybe it’s because the American dollar is Ecuador’s currency,
and maybe it’s because of all the expatriates living in Cota-
cachi. She is not exactly sure of the numbers, but she thinks
there might have been 60 Americans when they first visited
in 2009 and several hundred after their move in 2011.
	 The reason for all the gringos is anyone’s guess, but
weather and cost of living are frequently mentioned on

A topic of their first phone conversation

was about living abroad, a place that cost

less than the United States and where

they could start a business.

16

President’s
Report

2013

websites. Bloggers on AARP’s website can’t say enough
good things about Cotacachi and life in the Andes. Even
though the town is located near the Equator, the elevation
is 8,000 feet, so year-round temperatures are around 75
degrees in the daytime and 55 degrees at night. Utilities
are about $30 a month and gasoline is $1.50 a gallon. As
one blogger put it, “Magical things happen.”
	 They eventually did experience culture shock, but
that came when they visited the United States after living
in Ecuador for a year.
	 “For the first time, we realized how very much we
were living without, and how very low tech we were liv-
ing,” she said. “Everyone at home had a big flat-screen
TV and showers that always run hot water. Here at Rio
Blanco we have an 11 inch ‘tube’ television with rabbit
ears and we use bottled gas to heat water.”
	 She said they were grateful for the precious time
spent with their friends and family in the States, but they
were also delighted to get back to their “very modest way
of living.”
	 Both of them thought they would be fluent in Span-
ish by now, but they still find themselves searching for the
right word or expression. The locals are patient, and so
they manage to communicate and learn as they go along.
	 All their travel is by bus, just as the locals do, and so
grocery day can be an interesting logistical problem, try-
ing to get as much as they possibly can in one trip.
	 “With backpacks in hand, we hit the outdoor vegeta-
ble market for fresh vegetables, fruits, and flowers, then to
the local little grocery store for meats and other staples,”
she said. “About every other week, we bus it up to Ibarra,
a larger town north of here, to visit a larger grocery store

that has ‘luxury’ items like sandwich bags, a better wine
selection, and other ‘gringo’ must-haves. For really hard-
to-find items, we might have to go as far as Quito.”
	 Their patience is what gets tested more than any-
thing. Life is slower compared to life in the United States,
which can be a soothing balm for a frenetic American,
but it can also be a bane. When the latter strikes, Casan-
dra said they are learning to deal with it like Ecuadorians:
laugh and shrug it off.
	 “Smiling and keeping a good attitude go a long way,”
she said.

Even though the town is located near the Equator, the elevation is 8,000 feet, so year-round tem-

peratures are around 75 degrees in the daytime and 55 degrees at night. Utilities are about $30 a

month and gasoline is $1.50 a gallon. As one blogger put it, “Magical things happen.”

17

President’s
Report

2013

	 Music is one of the ways they keep a good attitude,
and Julian is Rio Blanco’s resident guitarist, not to men-
tion a growing presence in local venues.
	 “I have loved music for as long as I can remember,”
he said. “I started out at 11 playing a ‘drum kit’ which
consisted of a snare drum and a hi-hat. I’d stomp on the
snare case as a kick drum.”
	 At 13, his Uncle Carl lent him a no-name electric
guitar, and sometime after, his dad bought him a Squier
Stratocaster and a Peavy Backstage Plus amplifier.
	 Soon he was obsessed with the guitar, influenced by
Eddie Van Halen, Randy Rhoads, Vivian Campbell, War-
ren DiMartini, Mattias Jabbs and George Lynch.
	 “As you can see,” he said, “I liked those shredder style
players in those bands in the infamous ‘big hair’ era. But
my favorite bands still are The Police, Rush, Sting, Led
Zeppelin and Type O Negative.”
	 A good place to hear Julian play is in Rio Blanco’s
beer garden while sipping on an Ivy House brew. In fact,
a good place to spend the night after listening to Julian
and drinking an Ivy House brew is Rio Blanco Bed and
Brew. For $15, a visitor can stay in the “Fire” room, and
for $30, a couple can stay in the “Water” room, both with
their own private bathrooms with showers.

	 On their website, www.rioblancobedandbrew.com,
they’ve written what amounts to their American dream:	
	 “We bought this property, Rio Blanco, with an hon-
est and sincere desire to turn it into the kind of place
where we would love to stay: warm, inviting, comfort-
able, and above all, budget friendly. With a lot of love
and sweat equity that we’ve invested in our home, we feel
certain that we can now offer that special atmosphere to
our guests. Not to mention a few special extra ameni-
ties like home-crafted Rio Blanco beers, great food and a
promise to treat you like family.”
	 There’s something humorous in all this that has not
been lost on Julian. In a recent email he wrote: “We like the
idea of running a bed and breakfast and a brewery, which
is something we could never be able to do in the United
States. How’s that for irony? In order for us to achieve the
American Dream, we had to leave America.” p

Julian McClellan, Casandra Lynch McClellan, Joel Scott Carr,

Amy Harden Edwards Beatty, and Stephanie Lee Stasolla

enjoying a mini-reunion in 2009.

Julian makes a toast with one of his Ivy House Brews

from Rio Blanco’s beer garden.

The wide shot of the 1937 Gordon Military College campus
hanging in Gordon State College’s Alumni House is an in-
teresting photograph, and it regularly draws the attention of
anyone who walks by it.
	 It shows four buildings – North Barracks, Lambdin Hall,
the Armory and South Barracks – naked trees and several pe-
riod cars parked in front. This was the campus, formerly the
campus of Georgia’s Sixth District A&M School. A&Ms, or
agricultural and mechanical schools, were established by the
state to train young men and women of high school age to be
farmers and homemakers.
	 Having ended its A&M program, the state returned the
property, including the buildings, to the city of Barnesville,
which, in turn, gave it to Gordon.
	 Interesting, from a historical perspective, but one morn-
ing, a man stood before this photograph and took a personal
interest in it.

	 Jean Liberty, 90, came to Gordon
the same year the photograph was tak-
en. Three years earlier, his father died,
leaving his young mother alone to care
for him and his younger brother.
	 “My room was in South Barracks,
and behind it was the heating plant
and a grain silo across the street,” he
said. “There was an open entrance under South Barracks, and
one day I went down there. There were two bales of cotton
that had been stored there for many years.”
	 In the photograph, just to the left of South Barracks is
the Armory.
	 “I remember being with a couple of other cadets, and one
of them had found some old black powder. Then someone said,
‘Let’s see if it still works,’ So we spread it on the floor of the
basement of the armory and put a match to it, and whoom!”

Liberty
A Name and a Purpose
by Peter Boltz

Jean Liberty, 1940

19

President’s
Report

2013

	 Liberty smiled at the memory and said, “The room filled
with smoke but no one was hurt.”
	 Asked if he and the other cadets were caught, he said no.
Nor did he get caught for climbing to the top of the silo, a
50-foot tower of concrete left over from the campus’ days as
an A&M.
	 His father died in 1934 in Tampa, Fla., where the fam-
ily lived at the time. His mother moved back to Washington,
D.C., with her two young sons, and got a job with the Depart-
ment of the Navy where she worked for the next 20 years.
	 For three summers, up until the time he went to Gordon,
Liberty spent the summer in Lake George, N.Y., with one of
his aunts while deciding what course his future would take. A
relative in Georgia had a friend whose son went to Gordon so it
was suggested that he do likewise. After studying the problems
involved, Liberty was put on a train to Atlanta to meet one of
his uncles who drove him down to Gordon. He was 13.
	 Liberty apparently took to the military regimen of Gor-
don, moving up the ranks from private to first sergeant to
sergeant and then first lieutenant and commanding officer of
Company C. He also learned to play guitar, a talent that got
him on the orchestra and the Kaydettes, a dance band. Other
activities included president of his sophomore high school
class, boxing, golf and sports editor for the yearbook Taps.
	 “This was really just before World War II, and the mili-
tary atmosphere was in effect,” he said. “At that time, we were
preparing. We didn’t think much about it the first couple of

years, but then it began to grow on us, especially after Pearl
Harbor. We knew we would be going to war.”
	 When he finished the school year in 1942, he went to
work for the Department of the Navy for a few months and
then joined the Army. Unlike many of his classmates who
had joined the Army, Liberty was kept in the United States,
working in intelligence.

When Jean Liberty came to

the 2013 Alumni Weekend,

he brought with him a

notebook full of pictures

from his personal collection.

The undated photograph to

the left is one of them.

Below is a photograph from

the 1940 Taps. Liberty is

the orchestra member

playing the guitar.

20

President’s
Report

2013

	 One day after the war ended, he looked at a photograph of
the 1942 Saber Club to which he and his fellow cadet officers
belonged. Naturally, he wondered how many survived the war,
and as best as he could learn, out of 20 men only three made it.
	 He went back to school, got a business degree, then a law
degree from George Washington University, and continued
working in the world of intelligence, in particular one of the
nation’s most powerful and secretive organizations, the National
Security Agency. A Cold War warrior, Liberty spent 32 years
with the NSA and won’t tell you anything more than that.

	 But he had other stories. Like how, when he first came
to Gordon, he was mistaken by Gordon coeds to be one of
them because he went by his middle name Jean. He received
an invitation to one of their pajama party sleepovers, but he
wisely declined.
	 Then there was the time he was playing in the Kaydettes
at one of Gordon’s dances. Concentrating on his sheet music,
he suddenly realized he was the only one playing. Looking at
his band mates, he saw they were all looking in front of the
bandstand, so he looked too. There, clearly visible to all, was
a young woman whose strapless gown had slipped, a lot. And
the band played on.
	 This reunion was Liberty’s first time back to Gordon since
he left it in 1942, and he came with his wife, Mary, his two sons
Chris and Kevin, and their wives Michele and Christine.
	 Asked why it took him so long to come back for a visit,
he said, “Well, I’ve been getting announcements of reunions
every year, and I’ve never come down because things always
seemed to be so busy or intervening to make such a trip.”
	 But they “pulled a fast one on me,” he said. “They got
together and said, ‘We’ll drive, you’re going.’”
	 Interesting that this is how he ended up at Gordon to
begin with. p

Jean Liberty’s sons, Kevin

and Chris, joined their father,

Jean, for Alumni Weekend

2013. The Liberty party also

included Jean’s wife, Mary,

Kevin’s wife, Christine, and

Chris’ wife, Michele.

Left: Jean Liberty

taught himself how to

play the guitar after he

came to Gordon.

Above: After World War

Two ended, Liberty

asked a friend if he

knew how many mem-

bers of the 1942 Saber

Club (pictured) survived

the war. Liberty, the far

right kneeling cadet,

was told three.

21

President’s
Report

2013

As much as she is venerated by so many alumni of Gordon

Military College, she is also something of a mystery. Her

former students usually have the same one recollection of

her – that she was a wonderful teacher.

	 Her family knows a bit more.
	 During a February walk through the grounds of his
home in Atlanta, Aubrey Bush spoke about his aunt, an Eng-
lish professor at Gordon for nearly half a century.
	 Aubrey, a professor emeritus of Georgia Tech, was joined
by his wife Carol, and their two Great Danes, as he recalled
his Aunt Marion while walking amid the 150-foot pines,
running brook and stonework in this small nature preserve
in the heart of a city.
	 “In the middle of her career Aunt Marion was very
private about her age,” he said. “Once, she was completing
some paperwork at Gordon and everyone knew there was a
box for her age on the form. As she moved down the form
toward that box, everyone crowded around. She just filled it
out ‘adult’ and went right on.”
	 She wasn’t so coy as she was proud of her age after she
turned 80.
	 “At a Buggy Days speech, she was asked if she remem-
bered things from more than 80 years ago. She said yes, she
remembered the doctor coming to the house (that would
have been the house on Atlanta Street before 1910) with his
black bag. When he left, there would be a new baby. She
thought he was bringing them in the bag!”

Miss Marion Bush

Why do so many say that Miss Marion

is their favorite teacher of all time?

“Because she was fully engaged

on a personal level.”

22

President’s
Report

2013

	 Her Barnesville roots stretch back to the 1700s when the
patriarch of the family, Andrew Bush, settled in the Fredonia
area. His son, Jackson Bush, helped to establish the Congrega-
tional Methodist Church, in 1852, on land he donated.
	 Her parents, Lizzy and Robert Lee Bush, lived on Forsyth
Street in a home where Miss Marion continued to live until
she passed in late 1981 at age 85. She had an elder brother
Gayle, and three younger brothers, Powell, Donald (Aubrey’s
father) and Harold. All were graduates of Gordon, Miss Mar-
ion being Class of ‘13.
	 When Aubrey was a child, he and his father would make
regular trips to the Forsyth Street home, where Miss Marion
resided with her parents, and it was during one of these visits
that she made a lasting impression on his young mind.	
	 Initially completed in 1910, the home originally had a
wood stove and no electricity. Water came from a well that was
accessed through the flooring of the back porch, and the privy
was set in the backyard. By the time Aubrey was making visits
with his father, the home had electric light in the form of a
bare light bulb hanging from a wire in the ceiling, and plumb-
ing had been installed, although the bathroom was accessed by
first going outside onto the porch.

	 The wood stove in the kitchen remained.
	 Once while dinner was being prepared, he was asked by
his grandmother if he liked apple pie. Having never had it, he
said he didn’t like it. She told him she was very sorry he didn’t
approve, but she was going to serve it all the same.
	 Predictably, it didn’t take Aubrey long to develop a taste
for apple pie. To this day, he can still recall how many pieces
he ate, three, and how his Aunt Marion teased him then and
later about how much he disliked apple pie.
	 Anyone who knew Miss Marion knew she highly valued
what was proper, and if you didn’t know what was proper, she
would let you know. This cornerstone of her nature was likely
instilled in her by her parents, Lizzy and “Bob.” Lizzy called
him Father, and he called her Mother, and children most cer-
tainly did not call them mom and dad.
	 She was known to send students home if they came to
class dressed “improperly,” and in the classroom, she was a
champion of English grammar. Correction, she was a cham-
pion of English grammar in and out of the classroom.
	 After Aubrey and Carol had been married awhile, they
came to visit her on Forsyth Street with their children.
	 “My daughter Lynnette had learned some Scott Joplin
jazz and told Aunt Marion she would like to play the Maple
Leaf Rag for her. Aunt Marion said, ‘No jazz in this house.’”
	 Aubrey explained that his aunt wasn’t opposed to jazz, or
Joplin; it was just that jazz was not played in her house. There
was a proper time and a place for everything, and it wasn’t the
time nor the place.
	 For most of her life, Miss Marion got around by walking,
like her parents. But there came a day when she was feeling the
effects of walking to and from home to work, and when this
day came, her nephew Powell Jr. gave her his 1933 Plymouth
and taught her to drive.
	 She took to driving, but having a car drew some unwant-
ed attention too. One day, some cadets connected a “buzz
bomb” to her ignition. The fact that she was so distressed
by the prank was clear; it never happened again, and no one
dared come forward.

23

President’s
Report

2013

	 In 1951, she traded the Plymouth in and bought a new
Ford V8 4-door sedan. In a few days, as she was enjoying the
new Ford, the dealer called to say he was having trouble start-
ing the Plymouth and asked her how she managed.
	 Miss Marion said she encouraged it, appealing for its co-
operation by name. “Now Lizzy,” she would say, “you know I
have to get to work.”
	 Hearing this, the dealer paused a moment before confess-
ing that he had called the car every name under the sun …
except Lizzy.
	 Aubrey said the only time his Aunt Marion visited his
Atlanta home and its five acres of grounds was in 1981 during
Christmastime. His mother, who also lived on the grounds,
said she was concerned about Marion after a phone call and
concluded she needed help.
	 A drive to Barnesville proved Aubrey’s mother right.
Miss Marion was suffering from congestive heart failure.
An ambulance was called to bring her to Atlanta, first to
Aubrey and Carol’s home, and then to the nearby Emory
University Hospital.
	 “We wanted Aunt Marion to come visit,” Aubrey said,
“but not like this.”
	 He said he remembered two things from her hospital stay.
	 When the young physician who was attending her came
into the room, she sat up and engaged him in conversation
not about her health but about him. What was his name?
How was it spelled? Who were his family?
	 “He was trying to save her life, and she was trying to
know his.”
	 The second thing Aubrey remembers is that he must have
been looking grave, because she looked at him and said, “You
don’t think I’m going to make it, do you?”
	 In a couple of days, she was gone.
	 A longtime friend of the family and Miss Marion, the Rev.
Dr. Harry V. Smith Sr. presided at her funeral on Jan. 1, 1982.
Her casket was before him but a little below the pulpit so that
he couldn’t see her as he looked out at the packed church.

	 He began his eulogy by raising himself up to look over
the edge of the pulpit and down at the casket.
	 “Why should I say something nice about Miss Marion?” he
asked. “She criticized my grammar, she complained about the
color of my socks, and she went on about my new ministry.”
	 Caught by surprise, the congregation set to tittering, per-
haps a little nervous about how the eulogy would go, and per-
haps remembering how they had been admonished as well.
	 But they need not have worried.
	 Rev. Smith quickly made clear the high esteem in which
he, and the congregation, held her.
	 “She was the conscience of not only her family but of
her whole community. She defined what was right and prop-
er behavior.”
	 As he finished, he raised himself up again to look over the
edge of the pulpit and down at the casket and said, “Happy
New Year, Miss Marion.”
	 Then he burst into tears. p

“Why should I say something

nice about Miss Marion? She

criticized my grammar, she com-

plained about the color of my

socks, and she went on about

my new ministry.”

Rev. Dr. Harry V. Smith Sr.

Behind the Scenes

Tony Pearson
Makes the Magic of Theater Happen

by Tamara Boatwright

25

President’s
Report

2013

ony Pearson has always had an interest in
building things. But those things have not al-
ways been theater sets.
	 “I started out wanting to be a biomedical
engineer. I watched a knee surgery on television
and thought that would be a cool profession –
developing things like artificial knees. But I am
terrible at math so I switched to being interested

in pre-law. You know, ‘follow the money.’”
	 Eventually Pearson, who grew up in Statesboro, Ga., end-
ed up a student at Mercer University in Macon.
	 “I had an interest in theater, but really hadn’t fallen in
love with it yet. Then one day an English professor asked me
if I was in love with the law, and before I could even answer
she said, ‘no, you aren’t.’ And it was like a light bulb clicked
on in my head. I realized at that moment that I really loved
the theater. I was lucky in that I had parents who supported
my new direction. They did want to know how I was going
to make money so I could eat and what not – but they agreed
that theater was the right fit.”
	 And despite, or maybe because of, some early stabs at
acting – there is that pre-pubescent voice-cracking appear-
ance on stage that still stings today
– and general lack of much free
time, he remains more comfortable
behind the scenes than on stage.
His vita clearly illustrates this.
Since 2000 he has been involved
in the technical direction, scenic
design and lighting for 72 shows,
24 of which were performed on the
Gordon campus.
	 “I have never needed the atten-
tion that actors get, but I do like to
create the make-believe that is light-
ing and stage sets. I enjoy that what I do today as a professor
of theater design and technology allows me to bring students
into that magic.”
	 Pearson collaborates with Rhonda Wooley, Gordon’s as-
sistant professor of theater, melding her vision through the
actors and his through the set design, lighting and technology
to bring theatrical productions to life.

	 “Tony is the best scenic painter I have ever worked with,”
Wooley says. “He can take the set he’s designed and create the
finishing touch. You see it come to life. This ultimate thing he
does, this thing that he’s so incredibly good at doing, was one of
the first things I ever knew about him that also let me know I
was working with a truly skilled and talented scenic designer.”
	 Pearson came to Gordon about midway through the 2007
academic year. He had earned a BA in drama/theater concen-
tration at Mercer and then an MFA at the University of Geor-
gia in 2001. He returned to Mercer as a technical director in
the theater department and a life-changing event occurred.
	 “Our first child was on the way and I heard about the open-
ing at Gordon. Coming here was good for me and the family
in many ways. The position was on a tenure track and we really
liked the area. It seemed like a good place to raise children.”
	 He admits to at first being terrified at the thought of be-
ing a father.
	 “I have really cool kids, a 6-year-old boy and a 4-year-old
girl. My wife and I have a lot of fun with them as a family.”
	 For a while the growing Pearson family lived in an apart-
ment in a campus resident hall.
	 “We were living on campus when our second child was

born. That time on campus gave me a better understanding
of our students and you couldn’t beat the commute, but a
college dorm isn’t an ideal place when you have two very
young children.”
	 The family now lives in a home on the Towaliga River.
It’s a refuge of sorts and one that allows Tony to enjoy a new
hobby, fly fishing.

T

“I have never needed the attention that actors get, but I do

like to create the make-believe that is lighting and stage sets.

I enjoy that what I do today as a professor of theater design

and technology allows me to bring students into that magic.”

26

President’s
Report

2013

	 “I just like standing there,” he said. “There is something
that is so calming about it. I don’t catch much, but I certainly
enjoy my time in the water.”
	 He wants to eventually learn how to tie flies, has started
playing the banjo – he found one in a pile of props and had it
repaired – and not too long ago rode a roller coaster with his
wife for the first time.
	 “My wife loves them; me, not so much.”
	 His work at Gordon extends far beyond the stage of the
Fine Arts Theatre. He recently wrapped up a very busy year
of service as chair of the faculty senate. He also served on the
strategic planning committee, calendar committee, investi-
ture planning committee, Gordon name change committee,
academic reorganization taskforce, graduation committee and
statutes committee.
	 “I enjoy being a part of the process of the workings of
the college,” he said. “I kind of work in a cave when you

think about it so I like committee work. I get to meet people
– faculty, staff, and students – I might not come across on a
regular basis.”
	 Gordon English major Olivia Gunn served with Tony
on the strategic planning committee. “He is completely
dedicated to the success of Gordon State College,” she said.
“That was so clear through his involvement with the stra-
tegic planning process and our group work. And while he
is serious about being involved, he approaches things with
humor and he is so friendly.”
	 His dream is for Gordon State to have a four year theater
program in the future.
	 “Theater tells the truth and its characters, particularly the
flawed ones, help us empathize,” he said. “It lets us sit in the
dark with an audience and experience as a community some-
thing sad or terrifying or joyful from the safety of our audito-
rium seat. That’s a powerful experience — one that I feel lucky
to get to have a part in creating for others.” p

“Theater tells the truth and its

characters, particularly the flawed

ones, help us empathize. . .”

Tony Pearson

Tony Pearson enjoying some beach time with his two children.

A

Art Roberts

On Maryland’s Bay Coast by Peter Boltz

As the golden reunion for the Class of 1962 was winding down, Natalie Rischbieter, Gordon

State College’s alumni director, was closing down Alumni House. While she was still tidying up,

Art Roberts came in to thank her and say good night.

	 He was missing his tie, his sleeves were rolled up, and his jacket was over his arm. At

first she thought he was just unwinding like the evening, but then the question came up.

	 What happened to your tie?

	 Roberts had given it away to a classmate who admired it.

	 Where are your cufflinks?

	 Roberts had given them away to a classmate who admired them.

Art and Roselee Roberts (center) had this photograph made with their

daughters’ families in Park City, Utah, for their 2012 Christmas card.

	 Those cufflinks were a present from President Bill Clinton in appreciation for a
bit of work Roberts and his wife, Roselee, helped him with. The tie didn’t have the cuf-
flinks’ provenance, but anyone who’s bought one lately knows a quality tie comes dear.
	 Roberts, like many other cadets, originally came to school at Gordon because he
and his family knew someone already attending the military school and saw the value
of it. In Roberts’ case the cadet was Roy Bovard of Coral Gables, Fla. Roberts’ father
knew Bovard’s father, and in conversation, Bovard’s father said he was impressed with
the results.
	 “Roy was a hellion,” Roberts said, “but after one year at Gordon, his father saw
that he had grown up.”
	 Initially, Roberts would have gone to Culver Military Academy or the Sewanee
Military School, both schools having accepted his applications, but instead, his father
sent him to Gordon to start his freshman high school year.
	 “I went to Gordon so unknowing. I was so naïve.”
	 But Gordon helped him cross a bridge from naiveté of the world to a better un-
derstanding of its pitfalls and opportunities.
	 “It was like the Marines,” the former Marine said. “You were not going to die.
Just follow the rules and people will help you along.” In short, he found role models
at Gordon.

William Arthur Roberts,

Gordon Military College 1962

President Circle K Club,

Editor Reveille, Barracks

Commander, Barracks Floor

Commander, Company

Commander, Platoon Leader,

Commander Honor Guard,

Firing Squad, Sabre Club,

AUSA, Tennis Team, Distin-

guished Military Student, MST

1 Marksmanship Medal, Best

Drilled company, Best Drilled

Platoon, Taps Staff. (Just a

few of his accomplishments

while attending Gordon

Military College.)

B Compay First Platoon, platoon leader, Lt. Art Roberts

29

President’s
Report

2013

	 When he left Miami to start school, he left by plane to At-
lanta, where he was met by John Kehoe, also of Coral Gables,
who was also starting at Gordon, and his father who was a fed-
eral judge. From there, they drove down to Barnesville, and
Roberts enrolled. This process involved lining up for a turn
to meet with Gordon President Col. C.T.B. Harris. Roberts
doesn’t recall his meeting with Harris, but he does recall girls
on the campus. It was only after his first Gordon formation
that he realized that this military college was coed. He said he
was shocked but not altogether displeased. His mother, how-
ever, was aware of the fact because she had spoken with Harris
by phone before she decided to send him to Gordon.
	 After introducing himself to President Harris, Roberts
collected his requisite trunk with its requisite contents of uni-
form, toiletries and personal items and set out for his barracks.
His friend Kehoe set out for North Barracks and he for South
Barracks. On his way, an upper classman stopped him and
tried to give him some grief about saluting. Roberts cited the
regulation that if a cadet had his hands full, which he did, the
cadet did not have to salute.
	 Already Roberts was benefitting from following the ex-
ample of role models and keeping himself out of trouble most
of the time but not always as in the time he tried his first ciga-
rette at Gordon. He was on the football team, and fortunately
for Roberts’ health, Coach Fred Miller caught him and read
him the riot act. Unfortunately for Roberts’ health, Miller
then instructed him that if he wished to remain on the team,

he would have to eat the entire pack, including the packaging.
He complied; he was sick.
	 Roberts gave up the habit before he had one.
	 One year, he broke his collarbone, and this landed him in
one of any cadet’s favorite places if the reason were cookies and
not a malady – Nurse Quillian’s infirmary. There he had to lay

for days with sandbags atop him so the bone would set prop-
erly, and because of this, he was unable to act as Gordon’s aide-
de-camp to an officer in an upcoming ROTC inspection.
	 This would not have been a problem any other time, since
an injured cadet could be replaced by another. Unfortunately,
his mother, Jane Stevens Roberts, had called President Harris
before the injury to inform him that the inspecting officer
was coming from her alma mater, the University of Miami.
Wouldn’t it be nice if Art could serve as aide-de-camp?
	 Harris was not happy, Roberts said.
	 When it came time to think about where he was going to
go to school after he earned his associate degree at Gordon, he
looked into schools with football programs.	
	 “My dad said I could go anywhere I wanted, but if I went
to the University of Miami, he said he’d pay for everything.”
And so, there he went.
	 At UM, he decided he wanted to join his father’s frater-
nity, Sigma Alpha Epsilon, an event that led to another lesson
in his young life.
	 When he became interested in a young woman named
Roselee Nichols, he set out to impress her by telling her that he
was already in the fraternity. She knew he wasn’t, but he didn’t
know she knew. He also didn’t know she was the first female to
be president of the men’s inter-fraternity council, and the frater-
nity brothers were protective of her. He quickly figured things

B Compay First Platoon, platoon leader, Lt. Art Roberts

Art Roberts, editor Gordon Reveille with co-editor Mary Ann Reeves

“It was like the Marines. . . just follow the rules and

people will help you along.” In short, he found role

models at Gordon.

30

President’s
Report

2013

out after two tough fraternity guys paid him a visit one day and
told him he’d better treat her properly – or else.
	 In the end, Roselee had her joke and the two of them had
each other – they still do.
	 They are not only a married couple, but co-workers in a
field that some would call lobbying and some would call con-
sulting. Whatever you call it, the two of them have been rather
successful at solving other people’s problems. Just a quick 360°
turn in their home office can tell you that. The walls are cov-
ered with photographs of the Robertses with presidents, astro-
nauts, sports figures and foreign dignitaries. Every horizontal
surface has additional pictures and trophies of other sorts.
	 Art claims that one year Roselee singlehandedly saved the
funding for NASA’s participation in the International Space
Station, something that Roselee plays down but there in the
office is a photograph of all the NASA astronauts with all their
signatures. In another, the two of them are with the Clintons,
signatures included.
	 Art is especially proud of an item that isn’t signed by
someone famous. “That’s my nephew’s saber, from West
Point,” he said, looking up at another part of the office walls.
At a distance, it could have been mistaken for his own saber
when he was a cadet officer.
	 The September 11 attacks have a special meaning to the
Robertses because one of their daughters, Libby, worked on

the “70th-something floor” of the World Trade Center when
it was attacked by terrorists on Feb. 26, 1993 – that is, the first
time the WTC suffered a terrorist bombing. Her sister, Leigh,
was supposed to meet her for lunch; the bomb went off at
12:17 p.m. Libby was able to notify Leigh that she was okay,
but like many in the building she was trapped because a loss
of power crippled the elevators and smoke from the blast filled
staircases and escaped into floors.
	 Eventually, firefighters reached the 40th floor where she
was holed up, and she was escorted by the firefighters from the
building. Out of the building and on the street, she decided
she needed to contact her boyfriend on Wall Street, but as
she went, she realized people were acting strangely toward her.
They made way for her as she walked and gave up their seats
on the subway. When she finally had the opportunity to have
a look at herself, she understood. Her hair was completely cov-
ered with ash and her face was blackened.
	 Eight years later, she was safe and working in San Fran-
cisco, and it was Art and Roselee who were under attack in
Washington, D.C. He was at a Congressional leader’s break-
fast at the National Democratic Club, two blocks from Capi-
tol Hill, and she was working in her Rosslyn office not far
from the Pentagon.
	 At the leader’s breakfast, something startling happened.
	 “All of a sudden, all the beepers in the room went off,
warning those who were members of Congress to hurry to

their designated areas of safety,” Roberts said. Although he
wasn’t a Congressman, he was carried along with them. The
attack on the World Trade Center had triggered the alert, and
security details all over the city went into immediate action.
	 Roberts went to his car to return to his office and on the
way on the Southwest Freeway, he saw a passenger jet fly over,

Art Roberts at a White House reception with

President George W. Bush.

Art claims that one year Roselee singlehandedly saved

the funding for NASA’s participation in the International

Space Station.

31

President’s
Report

2013

and he thought, “that’s not right.” Even then there was restricted
airspace over D.C. Not long after, he heard the explosion.
	 Roselee was not far from the Pentagon in her office in
Rosslyn, Va., watching CNN’s coverage of the attack on the
World Trade Center. She was unaware of the low flying jet,
but she heard and felt the explosion when it hit the Pentagon.
From her office window, she could see smoke rising from it.
	 Although many years have passed since 9/11, they must
still marvel at the thought that the first attack in 1993 might
have been the one to destroy the World Trade Center, and
their daughter with it. Today, living along one of the East
Coast’s most spectacular natural wonders, the possibility must
seem far away.
	 Although the two are semi-retired, they still help a few
clients from their home near St. Michaels, Md., in an un-
incorporated community called McDaniel, named after the
McDaniel farm, part of the underground railroad expedited
by Harriet Tubman for slaves escaping from the antebellum
South. St. Michaels and McDaniel are both in Talbot Coun-
ty, the same county Frederick Douglass was born in not far
from the McDaniel farm. The area, according to Roberts,
was once known as Bay 100, because during Colonial times,
those living there were expected to raise 100 militiamen
when needed.
	 Their home is on the headwaters of Harris Creek, set
back and unseen from the road. Visitors are sometimes shown
into the drive by Art with his dog Talbot, a brown Spanish
water dog – sometimes described as goofy, but always intelligent
and social.
	 The house was, at one time, a vacation home and re-
treat for them when they lived in Georgetown. They had an
addition built that includes a garage below and a bedroom,
bathroom and office above. It was designed by their architect
daughter, Libby Holah of Holah Design, who used redwood
planks from huge holding barrels from a now defunct winery.
When it was being cut, Roberts said, the wood gave off the
aroma of red wine. The second story is covered with zinc pan-
eling, which looks gray in winter and silver in summer.
	 Compared to their home in Georgetown, their home on
Harris Creek is smaller, so much so that they’ve had to reduce
the size of their art collection. Of their Georgetown home,
Roselee said, “We had walls there.”

The sculpture Merlin looks out from its pedestal on the balcony of the

master bedroom

The Roberts’s collection of carved decoys are displayed in the front

living room.

	 It is hard to imagine, but without Barnesville
and Gordon in the equation, that metal would
never have made it from Kazakhstan to somewhere
in Iowa, and Roberts acknowledges this.
	 “Gordon made us all grow up,” he said. “My
most formative years were in Barnesville. We had
fun at Gordon and Barnesville’s townspeople
were great.”
	 Then he remembered something else that is
part of his Gordon legacy.
	 “When I left Gordon, I bought the com-
plete works of Shakespeare – and charged it to
my mother.”
	 Roberts attended his 50th reunion during
Gordon’s April 2012 alumni weekend. It had been
47 years since he last returned for a visit – good
thing for his collection of cufflinks and ties. p

	 Not that the Harris Creek home doesn’t have walls, just not as much wall space,
something the Robertses have covered with paintings, drawings, photographs, and a
curious hologram bulb. On the floor near the stairs is a sculpture of metal rods three
feet high, clustered into a 5 by 5 inch rectangle by Harry Bertoia. Roberts invites
guests to lightly strike the rods, setting them in motion and vibrating in a pleasing
sound like so many tuning forks.
	 The floors are 100-year-old maple. Venetian glass, easily mistaken
for fancy hard candies, are in a bowl on a coffee table in the living room.
Their furniture includes a lounge chair and sofa by Florence Knoll, Barce-
lona chairs by Mies van der Rohe, tables by Eero Saarinen and several piec-
es by Warren Platner. Nearby on the living room wall is one of George
Rodrigue’s lithographs – a wide-eyed, sorrowful looking blue dog set against a back-
ground of the American flag, a tribute to 9/11.
	 On a nearby shelf are several duck decoys, art in themselves, one of which is a
Canvasback duck. One morning, Roberts saw the living version of the Canvasback
in the water outside his home – he estimated their number at two thousand. Two
thousand.
	 In the hallway to the bedroom is a tall stand for one of John Littleton and Kate
Vogel’s exquisite glass bag sculptures. One of the paintings on the wall in the bed-
room is something they bought while in Provence. “The trees are really that color,”
Roselee said. The bronze sculpture Merlin, by John Dreyfuss, sits on the bedroom’s
narrow deck. On a table top are Talbot’s toys: two plastic ducks dressed up as farmers
in bib overalls, red kerchiefs and ball caps.
	 “Talbot will sit and stare at them in the evening and will wait until one of us
throws them down the hall for him to fetch,” Roselee said. And just to demonstrate,
Talbot sat and stared at the ducks until she threw one down the hall.
	 Then the phone rings. It is a call they’ve been expecting from a client about
the sale of a rare earth metal the Robertses have been helping to guide through
international and national regulations and discover the metal’s provenance. From
Kazakhstan to Switzerland to the Department of Energy Lab in Iowa, they guide
the sale.

The living room has views of the water. Rodrigue’s blue

dog tribute to 9/11 can be seen on the wall.

Jorge Castaño’s Magic Box hangs on the wall of the din-

ing room, a gold-lined bowl by Cheryl Williams graces the

dining room table.

33

President’s
Report

2013

MMargaret Venable’s son Quentin said something to
her one day. Only 15, he opened her eyes to some-
thing that was right in front of her all the time.
	 It happened while they were talking about his
future, something “he must be sick to death hear-
ing about.”
	 She wanted to know his thoughts about what
he would like to major in when he went to college.
	 “He just shrugged his shoulders, like teenag-
ers do, and said, ‘It doesn’t matter. There won’t be
any jobs anyway.’”
	 This set off a chain of thoughts that led her
to not only empathize with her son but an entire
generation.
	 He was 3 on Sept. 11, 2001, she said. A world
of terrorism and economic downturn was all he
knew. For him, these things were normal, whereas
for her, they were anomalies.
	 The thing that was in front of her all the time
was a variation of something she already knew.
You have to meet people where they are, not
where you’d like them to be, whether those people
are your children, or your students.
	 Clearly, being a mother shapes Venable’s life.
	 Both of her parents were school teachers, so
education was always important in her home. Her
mother taught first grade, and her father taught at
Millersburg Military Institute in Millersburg, Ky.,
in the junior and high schools.

M
a

r
g

a
r

e
t
 V

e
n

a
b

le
 Go

rd
o

n’
s

Fi
rs

t
P

ro
vo

st

	 When it came time for her to go to college, they had just
one piece of advice. Get a job you can make a living in; just
don’t go into teaching. She understood her parents caveat to
mean that teaching K-12 was a tough go and that there were
other careers to be had.
	 And she took her parents’ advice, sort of. She didn’t go into
K-12 education; she went into post-secondary education.
	 “I enjoyed all my subjects,” she said, “but my first real
challenge was chemistry.” For her, chemistry was about solving
puzzles, and she liked puzzles.
	 Another thing she liked about chemistry was that she made
the connection between theoretical and applied mathematics.
She liked putting her mathematical knowledge to some practi-
cal use.
	 “It is too bad no one ever pointed out to me the many dif-
ferent career paths a math major could take,” she said, quickly
adding that she has no regrets about the career choices or path-
ways she ended up taking.
	 Venable got her bachelor’s in chemistry from Agnes Scott
College in 1987, her master’s in inorganic chemistry from
Georgia Tech in 1990, and then her doctorate in science edu-
cation from Georgia State University in 1996.
	 As a professor, she said one of the main things she tried to

Continued on page 41

Venable got her bachelor’s in chemistry

from Agnes Scott College in 1987, her

master’s in inorganic chemistry from

Georgia Tech in 1990, and then her

doctorate in science education from

Georgia State University in 1996.

34

	 President’s
	R eport

Campus News

Emily Mumford, a rising senior human ser-

vices major at Gordon State, has been awarded a national honor

by the Mission of Sociologists for Women in Society.

	M umford won the Undergraduate Social Action Award for her

commitment to expanding the Alternative Breaks Program for the

Freedom Foundation in Selma, Ala.

	T he Freedom Foundation is a non-profit that primarily works

with youth, encouraging them to become active leaders in their

community. The Alternative Breaks Program is a program in which

students give up their vacation time and serve the community

through service projects.

	S elma’s Alternative Breaks Program concentrates on civil

rights. Mumford first interned with the program in March 2011 then

shortly after returned for an internship that ended up lasting until

October of that same year.	 “I was so moved and impacted by

the work that I witnessed being done in Selma that I decided to

move to the area,” Mumford said. “I moved with the hope of ex-

panding the program. I wanted more students to experience what

I had experienced.”

	M umford spends time corresponding with other groups of

college students, educating them on Selma’s Alternative Breaks

Program and setting up field experience opportunities.

	T he work that Mumford contributed was strictly voluntary,

most of which she accomplished as a student, commuting back

and forth to Selma.

National Honor Conferred
on Gordon Student

Gordon State College invited its baseball alumni to return to campus on Oct. 20 and 21, 2012, for a reunion and a chance to play the

College’s current baseball team. The alumni who took to the field were, from left to right, front row: Tucker Stone, Scott Shaw, Blake Par-

rott, Chris Tyler, Adam Harmon and Ryan Brinson; back row: Kike Seda, Ted Pratt, Brad Hutson, Paul Bordon, Jordan Bacon, Tommy

Ray, Tyler Brown, David New and Brad Linton.

Emily Mumford making art with children from the

Alternative Breaks Program.

Baseball Alumni Reunion

35

	 President’s
	R eport

Campus News

When Kim Smith saw the rock wall she would have to climb to earn a single physi-

cal education credit, she figured making it to the top would be the final exam.

	 “I really had second thoughts and was a little scared,” the second year nurs-

ing student admitted. “But now I am more confident, and I really like the feeling

of accomplishment when I reach the top.”

	G ordon State College is the only institution in the University System that

offers a physical education credit for a rock climbing course.

	D eveloping the course was a no-brainer for Gordon. Administrators knew

the wall had been there for some time as part of the College’s challenge course

but was not being used. That, combined with the fact that instructor Bev Wolf is

a certified American Mountain Guide, and bingo, the College had a unique credit

course that 24 students took a chance on. Divided into two classes, some days

students are at the wall and others in the classroom.

	W olf likens rock climbing to playing chess – you have to think two or three

moves ahead.

	O n a recent day the students were tapping with their hands and feet on the

“rocks” to help them focus and consider the next move.

	B esides the physical benefits of rock climbing – Wolf says it burns four times

more calories than running – the students develop strong teamwork skills. They

depend on each other to make sure their climbing gear is on correctly, their ropes

are knotted correctly and they can ascend and descend the wall safely.

	M att Mrizek came to class, like the others, with no experience. He now

scales the 30-foot wall with ease. When asked if he might take up climbing as a

hobby he replies, “Oh yea, I already have!”

The eight four-year degree programs at Gordon State College
are drawing more students than anticipated.
	G ordon’s first baccalaureate program, early childhood edu-
cation, was launched in 2007 and has drawn 230 percent more
students than was originally projected.
	T he most popular four-year degree program, nursing, which
launched in fall 2010, has enrolled 294 percent more students than
anticipated.
	W hen new degree programs are proposed, one of the require-
ments is to project enrollment for the program’s first three years to
gauge its success.
	 “Gordon State continues to exceed its projected enrollment

in most of the eight baccalaureate programs we offer,” said Ed
Wheeler, former vice president for academic affairs.
	W heeler, now retired, noted that the baccalaureate degrees
offered by Gordon cover a variety of disciplines.
	 “We offer degrees in the medical field, in liberal arts, science
and social science,” said Wheeler.
	 “The variety of offerings, the quality of the education and
the affordable cost prepares our students for requirements of the
workforce without the burden of heavy student loan debt.”
	G ordon’s baccalaureate offerings include early childhood
education, mathematics, biology, history, English, nursing, health
services and informatics administration, and human services.

Bachelors’ Enrollment Exceeding Expectations

Rock Wall Climbing

36

	 President’s
	R eport

Campus News

Wade Harper came to Gordon in 1976 after graduating from
Griffin High School.
	 “I guess you could say that I did not really apply myself well in
high school,” he said.
	T oday, he is known as Dr. Wade Harper, the B. and N. Vallee
Professor of Molecular Pathology, Department of Cell Biology, Har-
vard Medical School in Boston.
	H e said he wasn’t sure what he wanted to do when he came
to Gordon. He was interested in chemistry but ended up taking
biology first.
	W hen he did take chemistry, it was from Dr. Richard Chapas.
	 “He made chemistry interesting and I really came to love going
to lab. This was the first time that I learned the pleasure of making
a discovery, as well as getting an experiment to work perfectly,”
Harper said. “Dr. Chapas was unlike any teacher I had experienced
in high school; I think he had a lot to do with me wanting to con-
tinue in chemistry.”
	H e remembers two other influences from his time at Gordon,
math professor Lottie Lang and physics professor Dr. Leonard
Rodriguez, both of whom “provided essentially one-on-one in-
struction due to the small class sizes at Gordon at that time, which
was important for me as math was not my forte,” Harper noted.
	F rom Gordon, he went on to Georgia Tech where he earned
his bachelor of science in chemistry in 1980 and a Ph.D. in chem-
istry in 1984. After a post-doctoral fellowship at Harvard Medical
School (1984-1988) where he studied proteins that promote blood
vessel growth, he started his independent career as an assistant
professor of biochemistry at the Baylor College of Medicine, in
Houston, Texas. There he rose to the rank of tenured full professor
and stayed until 2003 when he got a call from Harvard.
	 “Harvard wanted to recruit me,” he said. “The level of compe-

tition is extremely high, so I never expected to get the opportunity
to go back to Harvard. It wasn’t like getting back to Boston was a
goal; it just sort of happened one day.
	 “At research intensive institutions such as Harvard, professors
direct laboratories that attempt to push back the frontiers of ba-
sic biology and link cellular and molecular discoveries to human

health. Running a lab is a little like running a small start-up compa-
ny, where the products are new discoveries and publications that
disseminate the findings to the world,” Harper said. A word that
appears frequently in the titles of his publications is “ubiquitin.”
	U biquitin is a protein found in the thousands in every cell in the
human body, and it plays a key role in maintaining cellular health.
It is part of a large field of research referred to as the “ubiquitin
proteasome system,” or UPS.
	O ne purpose of the UPS is to find proteins that can cause dis-
ease because they are damaged or too abundant, and to eliminate
them from the cell. In essence, relevant proteins are marked with
ubiquitin, which serves like a zip-code to deliver the proteins to the
proteasome, a protein that “looks a bit like a flip-lid garbage can,”
said Harper. The proteasome removes the ubiquitin and then con-
verts target proteins to benign building blocks that can be re-used
to make new healthy proteins. So the proteasome may be more
appropriately considered as a flip-lid recycling center.
	U nfortunately, the system doesn’t always succeed and dis-
ease ensues, and this is why cell biologists like Harper are inten-
sively studying this pathway. The UPS is involved in numerous cel-
lular processes and about 5 percent of all the genes encoded in
the human genome play roles in this system. As such, Harper’s
lab and many others are trying to understand when, where, and
how the UPS works. There are numerous implications for drug de-
velopment, and indeed, several FDA-approved drugs for various
types of cancer inhibit the proteasome. Because of the role of the
proteasome in degrading proteins that cause neurodegenerative
diseases such as Parkinson’s and Alzheimer’s, significant effort is
being placed on proteasome activators as well. “Our hope is that
our basic mechanistic and cell biological research will inform the
development of new therapeutics that can be used to either acti-
vate or inhibit the UPS in specific disease states,” Harper said.
	S uch goals make it clear why investigators like Harper spend
so much time peering into the unseen world that is the cell.

Fighting Disease with
Things Unseen by Peter Boltz

Wade Harper, Ph.D.

Professor of Molecular Pathology

Department of Cell Biology

Harvard Medical School

“Dr. Chapas was unlike any teacher I had experienced

in high school; I think he had a lot to do with me

wanting to continue in chemistry”

Wade Harper

37

	 President’s
	R eport

Campus News

As part of the spring 2013 graduation ceremony, 18 faculty emer-
iti were recognized.
	E meritus status goes to a faculty member or administrator
with 10 or more years of distinguished service to students and to
the college community.
	T o receive the designation the faculty member has to be en-
dorsed by colleagues in the faculty and by colleagues in the ad-
ministration. With emeritus status, the faculty member essentially
becomes a member of the Gordon community for life.
	T hose honored include: Professor Nancy D. Anderson , direc-
tor of Hightower Library, 25 years of service; Professor Patsy H.
Brown, division chair of Division of Nursing, 26 years; Dr. Bill Day,
professor of English, 28 years; Dr. Susan Ellzey, professor of Eng-
lish, 23 years; Professor Rosemary K. Evans, director of Hightower

Library, 10 years; Dr. Luanne Fowler, professor of psychology, 28
years; Dr. Gloria M. Henderson, professor of English, 20 years; Dr.
Daniel J. Jackson, professor of chemistry and dean of the college,
15 years; Dr. Joscelyn A. Jarrett, professor of mathematics, 12
years; Dr. E. Hutchinson Johnson, professor of history, 24 years;
Dr. Mary Alice Money, professor of English, 30 years; Dr. N. DeWitt
Moore, professor of mathematics, 10 years; Dr. Rhonda Morgan,
professor of business, 28 years; Dr. James O. Richards, professor
of history and dean of the college, 24 years; Professor Jacqueline
Ruff, professor of mathematics, 12 years; Dr. Mary Jean Simmons,
professor of music, 14 years; Professor Lettie Stallings, professor
of mathematics, 21 years; and Dr. Mary L. Wilson, professor of
biology, 31 years.

Emeriti Honored

In January, the Board of Regents of the University System of
Georgia gave approval for Gordon to offer a bachelor of science
degree in human services.
	H uman services is a multidisciplinary profession integrating
the fields of psychology, sociology, government and administra-
tion. Human services professionals are employed in a wide vari-
ety of settings, including government and private social service
agencies, vocational rehabilitation facilities, substance abuse re-
habilitation centers, and residential facilities treating the elderly
and intellectually challenged.

	 “This program will help provide well-prepared graduates to
fill the human services workforce needs being experienced in the
region we serve and across the state of Georgia,” said Jeffery
Knighton, chair of the division of business and social science at
Gordon State College.
	T he first students to earn a degree in human services will
graduate spring 2015.
	T his degree brings to eight the number of bachelor degrees
offered by Gordon State College.

Human Services Degree

Front row, left to right: Nancy D. Anderson, Rosemary Evans, Gloria M. Henderson, Mary Alice Money and Rhonda

Morgan. Back row, left to right: James O. Richards, Daniel J. Jackson, Joscelyn A. Jarrett, Jacqueline Ruff and

E. Hutchinson Johnson. In the background are Dr. Ed Wheeler and President Max Burns.

38

	 President’s
	R eport

Campus News

Gordon State College is officially an All Steinway School.
	R epresentatives from Steinway and Sons made a presenta-
tion during the Spring Concert featuring the Gordon State College
Chorus, Vocal Ensemble and Men’s Ensemble.
	 “What a beautiful facility you have and what a wonderful eve-
ning,” said Glen Gough, a representative of Steinway and Sons,
New York.
	G ough said that Gordon State had made the transition to all
Steinway in about 20 months, far quicker than most schools and
he credited the work of James Wallace and Neil Boumpani, associ-
ate professors of music, with making it happen.

	

As an All-Steinway school, Gordon uses Steinway and Steinway
designed pianos in all aspects of teaching and performance. Gor-
don’s inventory includes two concert Steinway grands, one Bos-
ton baby grand and seven Boston studio pianos.
	 “My chest is bursting with pride,” Wallace told the concert go-
ers. “You are here on an historic night.”
	I n making the presentation, Gough was joined by Ike
Van Meter and Christoph Syllaba of Steinway Piano Galleries.
Accepting the plaque were Wallace and Ed Wheeler, Gordon State
College vice president for academic affairs.

All Steinway School

This year’s President’s Chili Cook-Off was rich in great tasting
chili and boisterous challenges, and helped raise money for the
Cancer Crushers Relay for Life Team.
	P resident Max Burns’ Road Kill Chili, took first place while
second place went to Alice Turner, campus nurse practitioner. SGA
President Chris Childress took third place.
	W hen asked his secret for winning chili, Childress laughed
and said, “All the ingredients came off my land, including the veni-
son. That’s about all I’m going to reveal.”
	T here was some controversy over one participant who tried to
buy votes with cookies, crackers and a fancy sign, but the judges –
Darlene O’Baner (staff), Jeff White (faculty) and Karen Meeks (stu-
dent) – were able to see past all the fluff and awarded the President
first place anyway.
	 “We are so appreciative of all the people who participated and
everyone who sampled the chili and had some fun at the same
time,” said Cathy Hammond, assistant professor of nursing and
co-coordinator of the event and the Cancer Crushers.
	G ordon State College has long been a participant in the La-
mar County Relay for Life event, but the Cancer Crushers – com-

prised mostly of nursing students, faculty and staff – refreshed the
effort and boosted participation this year.
	T hrough other campus events and a contribution from the
Staff Council, the Cancer Crushers exceeded its goal.
	P lans are also under way for the Second Annual President’s
Chili Cook-Off – challenges have already been issued.

Cook-Off Cancer Crushers

Emily Mayo (left), Kaeleigh Duryea, Cathy Hammond, Christopher

Korink, Christy Skinner, and Veronica Taylor show off their efforts to

crush cancer.

Ike Van Meter (left), Glen Gough, James Wallace, Ed Wheeler and
Christoph Syllaba.

Gordon State made the transition to all Steinway far

quicker than most schools and he credited the work of

James Wallace and Neil Boumpani, associate

professors of music, with making it happen.

39

	 President’s
	R eport

Campus News

Students, staff, faculty and even visitors can now enjoy a vari-
ety of food offerings in a restaurant-like setting with the renovation
of Gordon’s main dining hall, Highlander Hall.
	G ordon President Max Burns noted during an April dedication
and ribbon cutting that the $3.3 million expansion was paid for with
auxiliary funds built up over nearly a decade.
	 “Zero tax dollars and zero state funds were used. The stu-
dents paid for it….”
	T he dining hall was expanded from about 4,000 square feet to
almost 11,000 square feet. The salad bar was enlarged and con-

figured to better accommodate diners and a new grill and flat-top,
wok-style cooker was also added.
	T he design allows for a wide choice of food items while
accommodating easy traffic flow throughout the room.
	A ll seating was replaced and the ceiling and floors were refur-
bished to help soften the room’s acoustics. A private dining room
was also added.
	 “The area dining hall is much more functional, less like a lunch-
room and more like a dining room,” said Lee Fruitticher, Gordon’s
vice president for business affairs.

Mary Browning is this year’s University
System of Georgia Outstanding Scholar at Gordon State College.
	B rowning was recognized on Academic Recognition Day dur-
ing the 2013 session of the Georgia General Assembly.
	A cademic Recognition Day was first held in 1987 as a “cel-
ebration of individual academic achievement and recognition of
those students who exemplify that which is best about the Univer-
sity System of Georgia and its institutions.”
	H er achievement was announced on campus by Gordon
State College President Max Burns during the annual faculty and
staff reception.
	B rowning, a married mother of three who lives in Jackson,
Ga., graduated in May with an associate degree in psychology.
She plans to continue her education and major in human services
at Gordon.
	B rowning is an active member of the Butts County Transi-
tion Team, an early education program designed to facilitate school
transition to ensure pre-school age children are prepared for and
are successful in kindergarten. She is also active in the extracur-
ricular activities of her children.

	 “Mary is one of the most dedicated and hard-working stu-
dents I have had the pleasure of teaching,” said Evelyn Schliecker,
associate professor of psychology, when Browning was recog-
nized by the business and social science faculty during the fall
2012 semester.
	 “This is a tremendous honor for me,” Browning said. “I am
looking forward to continuing my education at Gordon.”

From left, Dan Born, Piedmont Construc-

tion Group; Brannen Park, SP Design;

Scott Hoover, Sodexo; Bill Littiken, Sodexo;

Gretchen Favors, Sodexo; Joe Mitchell,

Sodexo; Gordon President Max Burns; David

Moore, Piedmont Construction Group; Lee

Fruitticher, Gordon State College vice

president for business affairs and Adam

Berkstresser, Piedmont Construction Group.

The project began in August 2012 and Burns

credited Sodexo and student diners for man-

aging to function through all the construction.

Highlander Hall

Outstanding Scholar

Mary Browning with President Max Burns

40

	 President’s
	R eport

Campus News

In a ceremony that “celebrated Gordon,” Max Burns was

invested as the third president of Gordon State College since the

college joined the University System of Georgia in 1972.

	I n his address to a crowd that filled both the Fine Arts Auditori-

um and the Student Center Auditorium, Burns said that “today is not

about me. Presidents come and go, today we celebrate Gordon.”

	 “I am reminded of Lincoln’s famous remarks at Gettysburg.

‘We will not remember what was said here today, but we must not

forget what has been done here…’ We must remember the contri-

butions of Gordon to our region, state and nation since 1852. Let

us continue to celebrate Gordon State College.”

	A lso speaking at Friday’s ceremony was Hank Huckaby, chan-

cellor of the University System of Georgia. Huckaby’s personal ties to

Gordon go back to the early ‘70s when he worked in admissions.

	T he Chancellor noted that Burns was the right person to be

president of Gordon State College.

	 “I know his talents and I know his proclivities,” Huckaby said.

“He brings the right mix of leadership to this campus.”

	O ther speakers included immediate past president Lawrence

Weill, past interim president Sherman Day, and Linda Bleicken,

president of Armstrong Atlantic State University.

	B leicken noted that her friendship with Burns goes back 23

years. She first met him when she was interviewing for a position

at Georgia Southern University, where Burns was then a member

of the faculty.

	B urns’ tenure at Gordon began Jan. 1, 2012.

The Gordon State College Recital Series begins Sept. 24 with Anthony Newman.

	I n his 50-year career as an organist, harpsichordist and Bach specialist, he has collabo-

rated with Kathleen Battle, Itzhak Perlman, Eugenia Zukerman, Jean-Pierre Rampal, Mstislav

Rostropovich and Seji Osawa.

	T he series continues on Nov. 19 with The Atlanta Singers, a vocal ensemble known for

their innovative programming and engaging performance style. The Singers have developed

a reputation for excellence in the performance of a wide range of choral repertoire ranging

from Renaissance sacred masterworks to 20th century music.

	F ebruary 25, 2014, the Janus Trio will perform on flute, viola and harp, and the season

will end on March 20 with Canadian pianist Philip Thomson.

	A ll performances are on the stage of the Gordon State College Fine Arts Theatre and are

sponsored by Spalding Regional Hospital/Spalding Health.

Investiture

Anthony Newman Opens Recital Season

41

	 President’s
	R eport

Campus News

The Gordon Theatre will open its 2013-14 season with the
November production of Steel Magnolias.
	F unny, touching and at times heartbreaking, the play
– set in a beauty shop in rural Louisiana – follows strong
female characters through life’s ups and downs.
	A rthur Miller’s The Crucible will be presented in
February.
	W inner of the 1953 Tony Award for Best Play, this ex-
citing drama about the Puritan purge of witchcraft in Old
Salem is both a gripping historical play and timely parable
of our contemporary society.
	I n April the theater majors will perform a series of
scenes and one-acts which will focus on their carefully
choreographed stage combat skills.

In honor of Veterans Day 2012, a National Roll Call ceremony was
held on campus.
	S peakers included alumni, faculty and students. And while
each speaker had his own story, each story contained the com-
mon thread, “Thank you, veterans.”
	G ordon alumnus and retired Lt. Col. Allan Imes told of being
shunned when he returned from a tour of duty in Vietnam. He re-
called an encounter with a Marine in a less than friendly diner and
how he tried to assure the Marine, whose name he didn’t get, that
he would make it through his service.
	I mes said he often wonders about that man.
	 “I’d like to know if he is on that wall,” Imes said referring to the
Vietnam War Memorial in Washington, D.C.
	N ames were also a common thread during the ceremony.
	D arryll Wayne Kip, who is in the Naval Reserves and is a
member of the Gordon State College Veterans Club, read a list
of 76 names of area soldiers who lost their lives in service to their
country. The list included many Gordon alumni.
	O ther speakers included Gordon Alumnus and commander
of the Lamar County High School AJROTC, Maj. Paul Stinson;
Gordon State College President Max Burns and Gordon History
Professor and U.S. Air Force veteran Gary Cox. The AJROTC
presented the colors.

	T he National Roll Call project began in 2011 when thousands
of students, faculty, staff and community members at more than 180
of America’s colleges and universities came together and demon-
strated their commitment to remembering those who, while serving
in Iraq and Afghanistan, “gave their last full measure of devotion.”
	G ordon State College works to serve veterans through the Sol-
diers 2 Scholars program. S2S is an outreach effort that partners
with the post-World War II G.I. Bill to help those in military service
make the transition to civilian life by means of a college degree.

Steel Magnolias Opens
Theater Season

Roll Call Day

keep in mind was that not every student in her class was inter-
ested in being a chemistry major. What she hoped for these stu-
dents was that they developed an appreciation for the subject.
She also hoped this for her chemistry majors, and more.
	 Her broader perspective on science is that it is important
for people not to be afraid of it, not to be intimidated by it. We
live in an increasingly complex world, she said, and many of the
decisions that will have to be made will have to be based on our
knowledge of science.
	 Venable took her post as Gordon State College’s first pro-
vost on July 1, 2013, and as such takes on the role of the Col-
lege’s second ranking administrative officer. She will be the col-
lege’s chief academic officer.
	 “I always operate on the assumption that people are look-
ing for opportunities to make a difference, to grow and stretch
themselves,” she said. “Given that, I try to identify people’s
strengths and find opportunities for them to put their strengths
to work, and then I get out of the way.”
	 There is always plenty of work to be done, too, she added.

Gordon’s First Provost Continued from page 33

42

	 President’s
	R eport

Alumni News

9 a.m. on a Friday, a typical scene on Stafford Avenue
between Gordon’s Alumni House and the Instructional

Complex Building is one of students coming and going. They hurry
to get to class on time, and when they’re done, they hurry to start
their weekends. This pattern hardly changes unless it is Gordon’s
Alumni Weekend, then alumni making their way to register at Alum-
ni House mix in with the car and student traffic.
	G ordon State College has hosted Alumni Weekend every April
since 2008 and in that year Gordon’s Advancement Office asked
for feedback via a mailed survey, a survey which is still conducted
yearly. One respondent wrote, “To Miracle Workers: We decided you

could hardly do better. It was fun, the food excellent, A+. If you just
do exactly as you did [for the next reunion], all of us will be glad.”
	T his advice was taken to heart, and although the following
alumni weekends have not been “exactly” alike, they have all
been similar.
	L ike earlier years, the first major event of Alumni Weekend
was the faculty and staff reception. Last year’s reception was held
in Alumni House’s courtyard, but this year it was held in Gordon’s
renovated and enlarged dining hall, newly named Highlander
Hall, with a buffet provided by Sodexo, Gordon’s contracted food
service provider.
	T his event has always been a way of linking the faculty, staff
and student body of Gordon’s past with those of the present.
As in past years, former faculty and staff returned to campus to
visit with former students and each other. And once again,
Dr. Neil Boumpani, an associate professor of music, performed
on his vibraphone.
	T he reception is a time to say farewell to those retiring from
the college, a time to award tenure and promotion, and a time to

April 19-21, 2013

“To Miracle Workers: We decided you could hardly do

better. It was fun, the food excellent, A+. If you just do

exactly as you did [for the next reunion], all of us will

be glad.”

Another Wonderful Alumni Weekend Affair

At

43

	 President’s
	R eport

Alumni News

recognize Gordon’s outstanding student of the year. Despite differ-
ences in age, experience and position, conversation is easy at this
event because everyone has something in common – Gordon.
	O nce the reception ended at about 4 p.m., most alumni were
on their own time, unless they were members of the Class of 1963
and were preparing for their golden reunion.
	T his was held on the fourth floor of the Instructional Complex,
a nice setting for its openness and view of the campus and sur-
rounding area. Even though the dinner was set for 6 p.m., alumni
started up the elevators earlier. Once off, many of them gathered
by the elevator doors. When the next car would open, they would
greet classmates with hugs, handshakes and kisses. The newly
arrived group would then wait for the next car to open and greet
newcomers with the same signs of affection.
	W hen the 6 o’clock hour arrived, Larry Waller took the podium
that stood between a movie screen showing slides of deceased
classmates and an easel which held a large poster board of their
photos. After he gave the prayer, servers poured out from behind
the scenes and the meal began.

	T he Golden Reunion of ’63 was the last major event of the first
day of Alumni Weekend 2013, but the next morning’s brunch mix-
and-mingle started things up again in the Alumni House Courtyard.
	T hat morning, people kept coming in the front door either
on their way to the registration table or to the brunch, but more
seemed to be staying inside rather than moving through to the
back door and the brunch in the courtyard. Alumni House was
filled with people more interested in talking to classmates they
hadn’t seen in a while rather than in listening to their stomachs.
	W hen a conversation did end and the classmates turned to
go to brunch, they inevitably bumped into more friends, and once
again food was forgotten. Eventually people’s stomachs led them
outside to the buffet line, hot coffee, spicy tomato juice (with gar-
nish) and sunshine. Conversations never stopped, but grumbling
stomachs did.
	A fter the brunch, alumni went in all directions, mostly to
follow their own plans until that evening’s alumni barbecue and
music event. For those wanting to spend more time on campus,
the bookstore was open, a classic car show was next door in the

44

	 President’s
	R eport

Alumni News

Women’s Clubhouse parking lot, and football memories were to be
found inside the Clubhouse.
	O ther alumni made their way to a special dedication held un-
der the shade of crepe myrtle trees growing between the Student
Center and Lambdin Hall. The alumni who gathered there knew it
as the site of the bullring, a place of punishment for cadets who got
the wrong kind of attention from their military school superiors.
	U nfortunate cadets would be given “tours” according to the
severity of their infractions, one hour of marching around a pre-
scribed area per tour. Depending on who you talk to, a tour was
done with or without the additional weight of a pack or rifle, but it
was always a drain on a cadet’s spare time, and this was probably
the worst part of the punishment.
	T he actual memorial is a gray rock set in the ground and large
enough to bear a bronze plaque which reads: In honor of all the
cadets who walked the bullring.
	T he man behind the idea is Kike Seda (HS ’59), no stranger to
the bullring and not one to miss an opportunity to smile and laugh.
He said he thinks this may be the reason he toured the bullring so
often – the military just didn’t have a sense of humor.
	A mong the audience of about 30 alumni and family were a
number of wags who shouted out things while Seda made his way

through an impromptu “memorial” speech. One shouted out, “It
sounds like you lived on the bullring.”
	T he joking died down and the gathering dispersed, some
people heading for the Women’s Clubhouse, some heading for the
campus tour, and soon, all had left.
	F or a couple of hours afterward, things were fairly quiet on
campus, even at the weekend’s epicenter, Alumni House. It too
was empty except for staff preparing for the evening’s barbeque
with musical entertainment by Junkshun.
	F rom 5 p.m. to 9:30 p.m., the courtyard was filled with people
eating, drinking, dancing, and of course talking. For many people,
this was the only event they attended, and so a new energy was
added to the reunion by newcomers sparking new conversations
about memories and lives.
	J unkshun, already playing one energetic set after another, had
people dancing anywhere they could find room to move.
	A s the evening fell, appetites were filled, thirsts were slaked,
and dancers grew tired. But conversations continued until all
had left.
	N ext morning, at the farewell breakfast in Highlander Hall,
many of the night’s revelers gathered one more time, but inevitably,
they had to start their journeys home.

Make a Date for Next Year
Join Us for Gordon State College
Alumni Weekend 2014
April 25-27

Come join us for a weekend of renewing friendships, making new

friends, reminiscing, good food and drink, and fun.

	H ave a idea for an event at next year’s reunion? Have a question

about lodging, travel or plans?

	 Contact Natalie Rischbieter at natalier@gordonstate.edu or call her

at 678-359-5073.

	 We can also be reached via the U.S. Postal Service:

Gordon State College, Alumni Relations Office,

419 College Drive, Barnesville, GA 30204.

45

	 President’s
	R eport

Alumni News

In 1955, the Smith family began sponsoring the

award of a sharpshooter medal to a Gordon cadet in memory

of M. Wallace Smith, grandson to Jackson G. Smith, Barnesville’s

notable buggy maker whose building still stands on the corner of

Main and Forsyth Streets.

	I n that year, the presentation was made by Nell Smith, wife

of M. Wallace Smith and Jackson Smith’s granddaughter-in-law.

In the following year, 1956, the presentation was made by his

great-great-granddaughter, 5-year-old Cathy Crawford, now Cathy

Crawford Sims, daughter of Betty Smith Crawford.

	S ims, who has lived in Texas for the last 33 years with James,

her husband of 31 years, sent a photo (right) to Rhonda Toon,

Gordon State College’s vice president of advancement, after one

of her visits home to her mother after the turn of the new year.

	S ims said she had been to a church function while visiting her

mother when she ran into Ed Legge.

	 “I bet you don’t remember when I held you in my arms,” Leg-

ge said.

	S ims told him she couldn’t recall when or if that might have

been, but then again, as Legge put it, she was “just a little tyke.”

	P erhaps so, she thought, but just the same, she could not

recall the event. Later, she asked her mother about it and was told

Legge really did hold her in his arms.

	 “You even have the photograph at home,” her mother said.

	W hen Sims returned to Texas, she searched for and found the

photograph, expressing her surprise with one word.

	 “Wow.”

	I t was then the memory started coming back to her. She was

seated with her grandmother Nell watching cadets in formation

receiving medals. As best as Sims can recall from the mind of her

5-year-old self, her mother, her Aunt Jean (Smith) and her Uncle

Mickey (Milton Wallace Smith III) were seated in the stands.

	 “I remember being scared,” Sims said. She couldn’t under-

stand how she was supposed to pin a medal on a cadet when she

wasn’t tall enough.

	W hen the time approached to award the sharpshooter’s med-

al, commandant of cadets, Lt. Ed Legge, came to the sideline,

took Sims by the hand and led her out on the field. Legge didn’t

add to her fears because his wife, Virginia, and her Aunt Jean were

friends. Once they were out on the field and it came time for the

cadet to receive his medal, Legge lifted her so that she was almost

eye to eye with the cadet.

	 “I thought he was cute and all grown up,” Sims recalled.

	O f course the cadet was more young than grown up, she

said, but as a little girl, her ability to judge age was skewed.

	S he cannot recall the name of the captain nor the cadet in the

photograph, but Legge researched his library of yearbooks and

thinks the cadet was Carl DeWitt Langston of Jacksonville, Fla. He

does not recall the name of the captain in the photograph except

that he was a judge of competitive squad and platoon drill. More

significantly, Legge said, the officer has the Infantry Combat Badge

on his left breast. It means he was in active combat, under fire from

the enemy.

In Memory of

M. Wallace Smith

46

	 President’s
	R eport

Alumni News

For some alumni, a reunion every five or 10
years seems to satisfy a need to visit with class-
mates and remember their time at Gordon, but
there are some who need more, like those
of the Class of 1956. Members of this class,

whether they live near or far, have been known to meet
several times a year.

	A ccording to Catherine Redd Cloud, classmates Faye
Littlejohn Frazier and Leta Frances Martin Holder started the prac-
tice of reunion luncheons in 2000 when they invited Cloud, Bet-
ty Burnette Martin and Nell Wilson Crawford to join them at the
Pastime Grill in Barnesville.
	 “We had so much fun,” Cloud said, “that we agreed to start
inviting other classmates to join us. By the time 2006 rolled around,
it was easy to plan our 50th reunion because we already had the
reunion committee in place.”
	P erhaps one of the reasons for their frequent lunch reunions is
that so many of them were classmates from kindergarten through
their final year as college sophomores at Gordon. They were eighth

graders the year of Gordon’s centennial, which was celebrated
with a pageant and a parade. They went for pageant rehearsals
in Gordon’s gymnasium and made red crepe paper roses for Gor-
don’s parade float.
	A simpler answer may be that they just like being around each
other. This was obvious at their February 2013 luncheon at Maxi’s
in Barnesville. While eating, they started joking about a story they
would call The Sins of ’56, and by the time they had finished eat-
ing, they started with their stories.
	 “I was in trouble up until the 10th grade,” Dohn Bonner said.
“After this, I was alright.”
	B onner’s sin wasn’t all that sinful. He shot a spitball at another
boy in Smith Hall, an infraction of the rules, certainly, but not un-
common nor all that terrible. What was terrible was that this bit of
“youthful exuberance” caught the attention of Coach Fred Miller.
Bonner’s punishment was a whipping with a Bunsen burner hose.
Miller reputedly weighed in at 346 pounds.
	 “Like Dohn,” Peter Banks said, “I was a pretty good kid after
the 10th grade, after I had turned 15.”

Class of ’56 Mini-Reunions
Periodic Luncheons Keep Classmates in Touch

The Class of 1956 held its Golden Reunion in 2006 at the Griffin Country Club. From left to right, first row : Paula Reeves Wilde, Shirley Sims Knox,

Barbara Ann Woodall Flournoy, Faye Littlejohn Frazier, Carole Witcher Rovang, Catherine Morris Taylor, Nell Wilson Crawford, Kay Revels Willis. Sec-

ond row: Catherine Redd Cloud, Peter Banks, Gene Duckett, Bill McKoy, Roland Watts, Carlos Morales, Leta Frances Martin Holder, Betty Burnette

Martin, Doris Watts Meadows, Yvonne Perry Ruffin. Third row: Ward Chewning, Tommy Jack Van Houten, Robert Cherry, Burney Baldwin, Dohn

Bonner, Ralph Swatts, Mack Bryant, Frank C. Jones, Kenneth Boswell, Ed Craze. Fourth row: Thomas Thornton, Frank V. Jones, Dale Gay, Charles

Merrill, Richard Lumpkin, Tyrone Gibson, Charles Walker, Sam Alford, Jimmy Stocks.

47

	 President’s
	R eport

Alumni News

	B anks remembered Capt. C.C. Morgan’s history class and
how the classroom had an alcove that could hide whoever was
coming in, or going out. Cadets, including Banks, would sit near
the alcove and when Morgan’s back was turned to the class slip
out one at a time.
	 “We’d go from his class to North Barracks and play poker,”
Banks said. “One day after we pulled this caper several times, he
called roll a second time. He called, ‘Banks, Banks, Banks?’”
	C lassmate Ed Craze, outside the barracks under a tree, was
supposed to warn the card players of trouble, but Maj. Morris
Goodwin got the drop on him.
	M eanwhile Banks had his best hand of the day, and just as he
was savoring the idea of winning the pot, Goodwin walked in and
said, “Gentlemen, this is about to break up.”
	B anks didn’t say what his punishment was other than having
to fold a winning hand, nor was it clear what the others suffered.
According to Banks, when making his report to President C.T.B.
Harris, Goodwin said, “And Mr. Craze was the lookout holding up
a tree.” So we know Craze at least suffered embarrassment.
	G ene Duckett confessed to terrifying Gordon coeds as they
came down their separate stairwell in Lambdin Hall. He bought a
Class C firework called a cracker ball that would snap loudly when
struck against a surface or stepped on. He’d salt the steps with
them and when the girls came down at the sound of the bugle, the
cracker balls would snap and the girls would scream.
	W hen it became clear that only the men in the class were
telling stories on themselves, Bill McKoy asked, “Didn’t you girls
do anything?”
	F aye Littlejohn Frazier quickly answered, “We girls never got
in trouble because if we did, we’d have to face Miss Marion. She
would just look at you. She played the organ at the Baptist Church,
and she had a side mirror from a car fixed to the organ so that she
could see if any of the girls were misbehaving in church. If so, on
Monday you’d be called into her office.”
	N o one seemed to mind that Frazier didn’t answer the
question.
	A nd not all, in fact very few, of the stories had to do with mis-
behaving. Most of the stories were about what made them good,
then and now.
	T .J. Van Houten told the story of a bully “who would whoop
you if you got in his way, and one day, one of our classmates got
tired of it, so a fight was arranged on the baseball field at second
base. We were on the lookout for teachers and cops, of which
there were only two in those days. When the fight started, we
heard a whoosh, pop, pop, pop, and the bully hit the ground.”
	L ike a good storyteller, Van Houten let a suitable amount of
time pass before he revealed the bully’s challenger.
	 “Peter Banks dropped him.”
	C onversation then turned to memories of their professors and
how each had a unique way of teaching and influencing their lives
without them even knowing it at the time.
	C loud remembered Col. L.D. Watson, her math professor.
	 “Col. Watson played such an important role in giving direction

to what my years after Gordon would be,” Cloud said. “He would
have it no other way than I attend Georgia Tech. I think his goal
each year was to see how many students he could encourage and
prepare to attend Tech and further their education in his beloved
field of math.”
	M cKoy remembered how Watson read the New Testament in
Greek every morning.
	O thers recalled Dr. Frazier who not only taught at Gordon but
was also the minister at Fredonia Congregational Church. Bonner
said that after church, Frazier would drop his wife off at home and
head for the golf course. “He had a wooden Kenneth Smith put-
ter,” Bonner added to accent Frazier’s dedication to the game. Ann
Sullivan Van Houten remembered him as an excellent musician and
artist, making Christmas cards for his congregation every year and
teaching piano. Van Houten included a bit of contrast to the por-
trait when she said of Frazier: “He was the first to wear Bermuda
shorts with his socks up to his knees.”
	L ynn Warren said that she knew, even at the time, how good
she and her classmates had it. Gordon had a greater variety of
classes and a higher quality of professor.
	 “One of the lesser mentioned teachers we had at Gordon
was Marjorie Witcher,” Warren said. “She was one of the best
Gordon had.”
	M iss Marion Bush, their senior class sponsor and one of their
most recognized and respected teachers, accepted an invitation
to come to their first reunion in 1966.
	 “One memory stands out,” Cloud said. “The first thing she did
after stepping up to the podium was to just simply say the word
personification. The class immediately finished the chant: ‘is the
giving to inanimate objects the characteristics of life.’”
	C loud said she had no doubt her class could repeat the per-
formance fluently and without hesitation today.
	T he generosity the Class of ’56 experienced as students has
been paid forward to future Gordon State College students. In
2006, the class raised the money to furnish Alumni House’s par-
lor, including the four side chairs they decided on at their Maxi’s
luncheon. In addition, McKoy and fellow classmate Jimmy Stocks
donated their sabers. Since 2009, students, visiting dignitaries,
faculty and hundreds of alumni, have enjoyed this room.
	A s a further generosity, the class decided to donate the bal-
ance of the fund for the parlor to Gordon’s Military Memorial.
	A s generous as its gifts are, the class makes a more valuable
contribution to Gordon and its future. The Class of ’56 helps us
remember people long gone and things that will never be again.
	F aye Littlejohn Frazier recalled one of those things, one
of her favorite things – the playing of Taps at the end of the
day – something that could be heard not only on campus but
across Barnesville.
	 “For 18 years I heard it,” she said, “then I moved away. And
when I came back I expected to hear it again, but it was gone.”
	 The Class of ’56 officers are Bill McKoy, president; Erle Norton,
vice president; Lynn Voelker Warren, secretary; and Shirley Sims
Knox, treasurer.

48

	 President’s
	R eport

Alumni News

Planning your class reunion can be easy, but it does require ad-

vance planning.

	T radition holds that your class president and officers lead the

planning effort, although it is not unusual for the president to hand

the job over to others. Whether your class officers are directly in-

volved in planning or not, it is wise to keep them informed and to

ask their advice.

	F orm a dedicated reunion committee, so as many viewpoints

as possible are included. There are many decisions to be made,

and input from a committee will insure your reunion will be enjoyed

by many and not just a few.

	F or example, do you want a formal event or casual event? As a

reunion committee chair, you may think the best way to go is formal,

when in fact, the best way to go is informal. The opinions of other

committee members would save you from a wrong decision.

	A nother critical decision to be made is when to hold

your reunion.

	M any classes choose to have their gathering in conjunction

with Alumni Weekend, which is typically held the third weekend of

April. This weekend has proven to be successful over the years for

many classes. The weather has always been good at this time of

year – warm to hot during the day, and cool during the evenings.

	A nother benefit of holding your reunion during Alumni Week-

end is that you have an opportunity to visit with not only your class-

mates, but also with alumni from other years.

	M any of you had friends in classes other than your own. If

your reunion is during alumni weekend, there is a good chance you

will see them.

	B ut don’t worry that you may not have time with just your

classmates. Alumni Weekend stretches from Friday afternoon to

Sunday morning, and you and your committee can plan “private

time” any time during the weekend. Some classes choose to have

a formal dinner Friday night after the faculty reception on Friday af-

ternoon. Another option is to have a luncheon for just your class on

Saturday, and then join other classes for the Saturday night band

and barbecue.

	A last bit of advice for reunion planners – involve Gordon’s

Office of Alumni Affairs early in your planning. Natalie Rischbieter,

the College’s coordinator of alumni affairs, can provide you with as-

sistance using Gordon’s database of names as well as with the de-

sign and mailing of “save-the-date” cards, registrations and other

necessary parts of the process. The college can also provide regis-

tration via credit cards online or by check via the mail. No deposits

are required when holding your reunion on campus and the alumni

office will help you stay within the parameters of your budget.

	A nother benefit is that the alumni coordinator works closely

with the College’s catering company, Sodexo. Food is an important

element of any reunion, and Sodexo has gotten very good reviews

from alumni over the years. As part of your planning, Sodexo will

provide possible menus and prices, so you and your committee

can come up with an appropriate attendance fee. You will find that

our food service can provide a wide range of menus to fit any oc-

casion or dietary restriction – and you decide what the costs will be

ahead of time.

	W hatever your class chooses, Gordon’s Office of Alumni

Affairs seeks to serve you. Email Natalie Rischbieter at natalier@

gordonstate.edu or call her at 678-359-5073.

Tips for Reunion Success
Tip #1, Let Gordon Help

Natalie Rischbieter, the College’s coordi-

nator of alumni affairs, can provide you

with assistance using Gordon’s database of

names as well as with the design and mail-

ing of “save-the-date” cards, registrations

and other necessary parts of the process.

49

	 President’s
	R eport

Alumni News

“In 1963, I was in North Barracks Hall as a high school fresh-
man and made corporal the first year, the highest one could go in
rank as a freshman. My sophomore year I was the flag carrier for my
company and made it to staff sergeant, the highest rank one could
go as a sophomore.
	 “By that time I was one of a group of guys who formed a
fraternity, Sigma E Chi. We sponsored a full-page ad in the 1966
yearbook.
	 “We would hang out at the canteen and socialize. The canteen
had a jukebox and the latest songs would play.
	 “On barracks inspection days we would go to one of the locals’
houses. One of these was Becky Sykes’ house. They were good
times. Of course we received the demerits for the bullring.
	 “A few of the names I remember are Danny Foshee, Terry
Thrasher, Bill Skaggs, Dee Bankston, M. Ann Meeks, Lester Lifsey,
J. McCutcheon, Janice Ball, Ricky King, Bruce Akins, Frank Bone,
Wayne Robinson and so many more.
	 “So, whenever I receive something from Gordon, I get a lump
in my throat. I miss Gordon, the people, and the era with my heart
and soul.
	 “I retired from the post office after 35 years and live with my wife,
Sandra, in North Miami Beach. I play golf (no longer playing basket-
ball), I go to the horse track and I love to fish.
	 “I would love to get in touch with old friends.”

Thomas Petty High School Class of 1966

In a time when everyone is nervous about the economy, being
awarded a scholarship is like finding a pot of gold at the end of a
rainbow.
	T he Chafin-Smith Study Abroad Scholarship was just that for
me. Studying abroad in Barcelona, Spain, this summer was like
stepping through a portal of sorts to live in a community across
the Atlantic. The Barcelonan community, so rich in history, culture,
architecture, and intellect, was magnificent and gracious, allowing
me to graze off the wealth of its heritage.
	F rom the moment I arrived to the moment I sadly had to leave,
I was in awe at the beauty of my surroundings and intrigued by a
people who were carrying out a fast-paced, modern lifestyle in an
ancient setting. Studying at Barcelona International College, in the
Enforex Program, enhanced the Spanish I learned at Gordon State
by providing me an opportunity to speak it on a day-to-day basis.
	M y Spanish professors at Enforex not only allowed me the
opportunity to hone my Spanish speaking and grammar skills but
also spoke to me on a personal level about their community and

culture with an equal interest in mine.
	T he only thing greater than receiving this scholarship was re-
ceiving one with a friend and fellow English major with whom I
roomed in Barcelona and shared the Study Abroad experience,
Anna Cogdill.
	 “Receiving the Chafin-Smith Scholarship not only relieved
financial pressure but allowed me the chance to visit numerous
museums in Spain,” Cogdill said. “My favorite moments were by
far the times I looked at original pieces of art that I have studied
in books for years. The entire experience has shaped me in more
ways than I can grasp just yet. It has been fulfilling, and both my
daughters are hearing the praises of studying abroad and all its
benefits.”
	I will be forever grateful to the Chafin-Smith Scholarship for
allowing me the chance to experience places like Park Güell, de-
signed by Antoni Gaudí, or the Roman ruins of Barcelona. For me
this has certainly been a once in a lifetime voyage.

The Chafin-Smith Study Abroad Scholarship by Olivia E. Gunn	

Thomas Petty is the cadet leaning on the pillar on the right.

50

	 President’s
	R eport

Alumni News

Just a few days before his birthday

recent Gordon State College graduate Manuel Ruiz

learned he had been awarded a $90,000 scholar-

ship to continue his education.

	 “It was the best birthday present ever,” Ruiz said.

	R uiz was one of 73 students from across the

nation to receive the Jack Kent Cooke Foundation

Undergraduate Transfer Scholarship. The scholar-

ship is awarded to the nation’s best college students

who seek to complete their bachelor’s degrees at

selective four-year colleges and universities.

	R uiz is the first student from Gordon to be

awarded the scholarship in 10 years of participation.

	N ot sure how he would pay for his education,

but certain he wanted to attend a top school to

earn a degree in computer science, Ruiz applied

for the scholarship with the assistance of Cris Fer-

min-Ennis, professor of chemistry and coordinator

of the application process at Gordon.

	 “I can’t really put into words how I felt when I

learned I had been awarded the scholarship,” he

said. “I felt like I could fly, like a huge burden had

been lifted from my shoulders.”

	R uiz discovered computers when he was in

the first grade and his father brought one home.

“I fell in love with that computer and decided right

then that I wanted to play a part in the further devel-

opment of computers,” he said.

	H e says his parents, who moved to the area

from Mexico when Manuel was 4, have always

been very supportive of his desire to learn and his

chosen career path. He says they are equally sup-

portive of his younger brother and sister.

Manuel Ruiz Scholarship Winner

	 “My father works in landscaping and I have

spent some time with him on the job,” Ruiz ex-

plained. “I respect what he does, but it is not for me.

He understands this and told me that the best thing

I could do is get a good education. I am the first

person in my family to attend college.”

	R uiz graduated in May with top honors and will

attend Southern Polytechnic University. He wants to

become a software engineer and eventually develop

his own business.

President Max Burns presents Manuel Ruiz with his diploma.

“I can’t really put into words how I felt when I

learned I had been awarded the scholarship. I felt

like I could fly, like a huge burden had been lifted

from my shoulders.”

Manuel Ruiz

51

	 President’s
	R eport

Alumni News

1991 Georgia Junior
College State Champion
Basketball Team Honored

In 1991, when the Highlanders were known

as the Generals, Gordon’s basketball team

won the state championship. On Feb. 2, 2013,

the team was honored at the Gordon State-

Macon State men’s basketball game.

	

United States Senator Saxby Chambliss addressed the spring
2013 class of Gordon State College graduates advising them to
“embrace their humility.”
	 “Why? Because you’re going to need it,” he said. “Because
somewhere along the line you are going to fail and you’re going to
fail spectacularly.”
	C hambliss noted three successful “failures.”
	 “Oprah Winfrey was fired as a reporter early in her career for
being ‘unfit for TV.’ Despite finishing third in her law school class,
former Supreme Court Justice Sandra Day O’Connor couldn’t
even land an interview with nearly 40 law firms, and was offered a
job as a secretary. And Walt Disney was fired from a newspaper job
because he ‘lacked imagination and had no good ideas.’
	 “Every successful person has stumbled somewhere along the
way. And most successful people have understood that only by
embracing humility will they figure out a path to improvement.”
	A t 600 graduates, this was the largest graduating class in the
school’s history. This was also the first year that students were

awarded four-year degrees in English and history. Gordon State
offers eight four-year degrees and 40 other programs of study that
can lead to an associate degree.
	I mmediately after the main ceremony, graduates who earned
an Associate of Science in Nursing participated in a pinning cer-
emony. Nursing faculty member Mary Williams was selected by the
class to give a special address.
	W illiams spoke on the theme of yesterday, today and
tomorrow.
	 “Yesterday I watched a nurse to learn, today I practiced what
I watched, and tomorrow I will teach what I have learned to give
back and help other aspiring nurses grow,’” she told the nurse-
candidates.
	 “It is my hope that you each find the fulfillment that I and
my colleagues have found in this rewarding career. Please stay
grounded and focused as you begin your new career.”
	A t the same time across campus, graduates who earned a
four-year degree in early childhood education participated in a “Bell
and Book” ceremony.
	D uring the ceremony the freshly minted teachers were given a
bell and book which, since the 19th Century, has been a tradition
to help new teachers prepare for their career in the classroom.
	G ordon State College President Max Burns addressed the
group, their family and friends.
	 “As teachers, you have been given an enormous responsibility
to make a difference in someone’s life,” he said.
	ECE graduate Dara Story said, “I am proud of the person I’ve
become and grateful for the professors who helped me get here.”

Graduation

From left to right: Richard Dodson, #21; Tyrone Prather, #11; Len West, head

coach; Jerry Jones #23 with son Kobe, 9; Aaron Hunter; and Todd Davis,

Gordon State College’s athletic director.

And Walt Disney was fired from a newspaper

job because he ‘lacked imagination and

had no good ideas.’

William “Bill” Boggs ’44 was featured on
the website witnesstowar.org. This organi-
zation is responsible for documenting the
memories of veterans for their historical value
and to make them accessible to the public.
After his career in the Army ended, Boggs
moved back to Barnesville and went back to
work at Carter’s where he stayed until the day
the mill closed in 1999. Boggs and his wife
have two children who gave them numerous
grandchildren and great grandchildren.

Julian Williams ’56 wrote and published
The Confederacy and Old Jacksonville, GA.

Alan Giles ’60 and his wife, Angela, recently
took a cruise down the Danube River.

Thomas Petty ’66 lives in Florida with his
wife, Sandra. He retired from the post office
after 35 years.

Mike Sweat ’68, now known as George
Scott, competed in the hammer, shot put, and
discus at the Ga. Senior Olympics in Warner
Robins, Ga. Sweat won the gold medal in his
age group in each event.

Jeff Fox ’69 is president and owner of Fox
Hollow Heaven Timber Farm in Georgiana,
Ala., and semi-retired. He served in the Army
in Okinawa in 1970 and 1971.

Vickey Vaughan ’77 has been named nurse
of the year in Women’s Health by the Georgia
Chapter of the March of Dimes. Vaughan is
a labor delivery nurse at the Medical Center

of Central Georgia in Macon and teaches at
Georgia College and State University in Milled-
geville. She has practiced nursing in Georgia
for 35 years.

Tommy Hailey ’85 retired after nearly 24
years on the Newton County Recreation Com-
mission. Under Hailey’s leadership, NCRC has
won 50 awards since 1997 for facilities, staff,
volunteers, and Hailey himself. He has plans
to work part time, continue to volunteer in the
community and play more golf.

Gregory Harold Thompson ’88 trans-
ferred to Georgia College and State University,
where he completed his B.S. in psychology. A
year later he completed a B.S. in health and
physical education. Among other subjects,
he taught special education students English
for speakers of other languages (ESOL) at
the Crossroads Alternative School. During his
10-year tenure in the Morgan County School
System, Thompson coached tennis, baseball,
girls’ basketball, track and cross country. He
and his wife Allison married in 1997.

Stephanie Robbins Stovall ’89 graduated
from Georgia State University with a B.S. in
physical therapy degree in 1991, later finishing
her doctorate at Boston University. She lives in
Homerville with her family and three children.

Angela Campbell Gordon of
Monticello, Ga., graduated from Jasper County
High School (JCHS) in 1979 and then went to
work for Jasper County Middle School (JCMS)
as a special education aide in 1981. After she
earned her associate degree in education from
Gordon in 2000, she advanced in her career to
the position of alternative school paraprofession-
al for the county’s middle and high schools.
	I n 2002 she earned her bachelor’s degree in
middle grade education from Mercer University,
again advancing her career and becoming a fourth
grade English language arts and reading teacher
at Washington Park Elementary School and the
teacher of the gifted at WPES and JCMS.

	S he earned a master’s in the foundations
of education from Troy University in 2004, an
education specialist degree in technology man-
agement administration from Nova Southeast-
ern University (NSU) in 2006 and a doctor of
education degree in education leadership from
NSU in 2009.
	S he steadily rose in her profession from
teacher to assistant principal to Title I coordina-
tor. She retired from the Jasper County School
System in 2012 but continues to work for the
system as a consultant and teaches early child-
hood courses at Southern Crescent Technical
College on the Griffin campus.

From Secretary to Assistant Principal

Angela Gordon with Jasper County High

School junior Brandi McMichael. Brandi

was in Gordon’s fourth grade class.

Gordon Alumnus Wins
Rotary Award

John Webster ’66 was honored with

the John A. Corry Leadership Award

in June 2013. Dr. John A. Corry was

the founding president of the Barnes-

ville Rotary in 1939, and the award

bearing his name is given annually to

a Barnesville Rotarian for providing

excellence in leadership to the club

and community. In 2012, Webster,

a member of the club’s board of di-

rectors, won the Service Above Self

award for his work in bringing four

blood drives to Lamar County.

Class Notes

53

	 President’s
	R eport

Alumni News

Brenda Brunston ’93 has gone from a
career in theater, to a career in the Army,
to a career in a convent, and back again in
theater. She is now on the board of the Dosta
Playhouse in Valdosta, Ga. She has a B.A. in
theater arts from Valdosta State University and
a M.A. in theater arts from the University
of Houston.

Brian Smith ’97 was hired in January 2012
as the sales manager at ProDrivers in
Norcross, Ga.

Elizabeth Lott Rainey ’03 moved to Stock-
bridge, Ga., after graduating from Gordon’s
nursing program and was employed in the
neonatal intensive care unit department at
Henry Medical Center. From there, she and
her husband moved to North Carolina where
she worked at Jeff Gordon Children’s Hospital
in the NICU. Now they are back in Georgia
where she was recently hired as a registered
nurse for Pediatria Home Health for Kids.
They have a son, 3, and enjoy spending time
together as a family and traveling.

Lewistine “Tina” Andrews ’03 was
recently named Nurse of the Year at Roosevelt
Warm Springs. Since 2009, she has served

as first-shift charge nurse in the Rehabilita-
tion Hospital. Andrews is a lifelong resident of
Upson County.

Yarden Lewis Hixson ’08 earned a B.A. in
communication from Georgia State Univer-
sity after completing her associate degree in
psychology at Gordon. She is campus director
for Brenau University, North Atlanta Campus,
and is pursuing her master’s degree in oc-
cupational therapy. She is a member of the
Peachtree Corners Rotary Club and is married
to Andrew Hixson.

Benjamin Latham ’08 enlisted in the Navy
as an aviation warfare systems operator and
has completed his certification as a Naval
Air Crewman and Rescue Swimmer. He has
completed two deployments on the aircraft
carrier USS Enterprise. He married Courtney
Elizabeth Rollings in June and now resides in
Fleming Island, Fla.

Israel Baryeshua ’09 attended and gradu-
ated from University of Georgia in May of 2011
with a B.A. in forest resources. He is currently
an arborist at Trees Atlanta.

Emily Steele Stanfield ’09 is employed by
LifeLink of Georgia as a transplant coordinator.
Her husband Derriel J. Stanfield of Jackson,
Ga., is serving in the Army and is attending
Middle Georgia State College to complete his
certification as a civilian helicopter pilot.

Tyler Brown ’10 was hired at Windsor
Academy in Macon, Ga., as its head coach for
baseball and softball.

Kahla Franklin ’10 graduated from Georgia
State University in May 2013 with a bachelor’s
in political science with a minor in journalism.

Jennifer Harbin ’10 graduated cum laude
from the University of Georgia at Griffin with
a bachelor’s degree in business. Harbin is
now director of her family’s business in Mc-
Donough, Ga., Harbin’s Mechanical Services.

Kyle Newton ’10 was included in the
University of West Georgia’s 30 Under 30 list
for 2013. Newton, who is deputy director of
government affairs for the Georgia Depart-
ment of Education, transferred from Gordon
State College to UWG in 2010.

With his associate degree in business from Gordon in 1986,
Derek Mills started a full-time job with Hensley Office Equip-
ment in Griffin, Ga.
	 “That was 27 years ago,” he said. “I would eventually come
to work for some of the largest distributors in the nation.”
	S herrie graduated in 1990 with an associate degree, go-
ing on to complete her bachelor’s degree from Mercer Uni-
versity and then a master’s degree in education (summa cum
laude) from Brenau University.
	T he two of them met in the late 1980s at Hensley, where
they both worked. They married in 1990.
	D erek’s business career began a dual career, one in busi-
ness machines and one in real estate in the late 1990s. In
1998 and 1999 he was a recognized by the Griffin Board of
Realtors as a Million Dollar Club producer.
	W hile still at Gordon, he and others reactivated the Col-
lege’s chapter of Phi Beta Lambda, the Future Business Lead-
ers of America club.
	 “As a club, we sponsored our first John B. Gordon Days
in 1986 with events outside of the student center,” he said.
“We had a great time.”

	A fter graduating with her master’s, Sherrie taught early
childhood education in the Griffin-Spalding County School
System for eight years. During her tenure with the school sys-
tem, she was honored as teacher of the year at Jordan Hill
Elementary School.
	I n September 1999, they started Tri-Copy Office Equip-
ment, Inc., located in Peachtree City. They are authorized
dealers of Konica Minolta business machines.

Partners in Marriage and Business

54

	 President’s
	R eport

Class Notes

Camilo Caballero ’11 is in his second se-
mester at Georgia Tech. He has interned with
the U.S. Embassy in Spain and Peru.

Jennifer Risinger ’11 graduated with a B.S.
in early childhood education, and later
published a book as part of her children’s
literature course titled Ralfie.

Amy Betsill ’12 received a New Teacher
Assistance Grant from Georgia Power. Betsill,
a fifth grade science teacher at Leroy Massey
Elementary School in Summerville, Ga., was
among 44 of Georgia’s new teachers to re-
ceive the Georgia Power grant. The grant can
be used to purchase items such as books,
educational materials, computers and
other supplies.

Pam Fuentes ’12 was selected as the Up-
son County Employee of the Month for Janu-
ary 2013. She is the office administrator for
the Upson County Board of Commissioners.

April Gladish ’12 after graduation went to
work for Henry County Board of Education as
a substitute teacher.

Taylor Harrell McKinley ’12 will be major-
ing in commercial music with an emphasis on

classical and commercial guitar at Belmont
University in Nashville, Tenn. A Gordon cum
laude honor graduate, he was awarded the
Belmont Aid Scholarship for fall 2012 and the
Ida Koran Scholarship for fall 2012.

Jennifer Holcomb Rosenbaum ’12 and
Joseph Rosenbaum ’12 attended Gordon
together from 2009-2012, where they both
received associate degrees. They married
in 2011 and now reside in McDonough, Ga.
where they are both very active in the local
community.

Aaron Mizell, ‘12 and ‘13, played baseball
for Gordon State College and earned All-Con-
ference for his performance on the field and
Academic All-American for his performance
in the classroom. Academic All-American is
awarded to student athletes who complete
their fourth full-time semester with a 3.6 grade
point average or higher.

William Walker, ‘12 and ‘13, graduated in
‘12 with an associate in chemistry and an as-
sociates in biology in ’13. As a baseball player,
he was honored as an Academic All-American
in ‘13 for his academic success in the class
room. Academic All-American is awarded to
student athletes who complete their fourth

full-time semester with a 3.6 grade point
average or higher. He is currently enrolled at
Georgia State University, majoring in neurosci-
ence with a medical concentration. His father,
Harry Walker, also attended Gordon College
and graduated in the spring of 1976 with an
associate degree in engineering technology.

Stephanie Lauren Hogg ’13 is a second-
ary education/English major who has written
and published two novels: The Unkindly
Gentleman and Ace of Spaces.

Leigh Kidd ’13 graduated summa cum laude
with a B.S. in education. She completed her
student teaching hours just two days before
she gave birth to her second child.

Dara Story ’13 is Gordon’s first student to
earn a B.A. in English with secondary educa-
tion certification. She is now working at Spald-
ing High School.

Jocelyn Tobias ’13 graduated from Gordon
with a B.S. in education and has been admit-
ted into Mercer University’s law school.

Donna Abbott has fond memories of her brother Carlton Hood.
	 “He loved horses. He could handle any horse,” she said. “He
was an outdoorsman who would sometimes bring wild animals out of
the woods, take them to my grandmother’s farm out in the Redbone
area and tame them.”
	S he said she remembered he once had an owl and a fox.
	A t 18, he joined the Marines and was sent to Vietnam. One
Christmas when he was there, he sent his parents some money so
they could buy his present for his sister, a cedar chest, which she
still has.
	 “I don’t doubt that he would have had a horse farm, had he
come back,” she said. He was killed in action at age 19.
	A bbott said she had been thinking about becoming one of the
350 to give $1,000 to Gordon’s Military Memorial for a while, and
when she and her husband Frank came to Alumni Weekend in April
2013, they knew it was time to give.
	A s a former Gordon student, Carlton’s name, along with other for-
mer students, faculty and staff of the College who were killed while in
the service, will be inscribed on the Memorial’s Wall of Honor.

	T hose who contribute $1,000 will have their name or their hon-
oree’s name inscribed on a plaque that recognizes those who sup-
ported the Memorial’s construction. So Donna and Frank’s name will
appear on the plaque, and her brother’s name will appear on the Wall
of Honor.
	F or more information on how you can give, please visit our 350
website at www.gordonstate.edu/militarymemorial or call Rhonda
Toon at 678-359-5124.

Joining the 350

Candi Babcock of Gordon State College’s Advancement

Office attaches the “I’m one of the 350” ribbons to Donna

Abbot’s name tag while Gordon’s alumni coordinator Natalie

Rischbieter looks on.

55

	 President’s
	R eport

Donor Roll

President’s Club
($6,000 & Over)

Linda and Bruce Akins
Community Enterprises, Inc.
The Edward Colston

Foundation, Inc.
Pat and Joe Edwards
George H. Hightower, Jr.
Impact Office Interiors, Inc.
Kathy and Jimmy Matthews
Mark Milam
Mr. and Mrs. Edward C.

Mitchell, Jr.
Penny and Joe Penley
John Tidwell
Town of Aldora
Frances Wood Wilson

Foundation, Inc.

Founders Club
($1,000-$5,999)

Donna and Frank Abbott
Debbie Adamson
Peter L. Banks
Barnesville Rotary Club
Julie and Bill Bazemore
June and Philip Beamer
Dr. Pamela T. Bell and

H. Phillip Bell, IV
Mr. and Mrs. Brian Betkowski
Mr. and Mrs. Robert Betkowski
Mr. and Mrs. John C. Boesch
Richard R. Boggs
Frank H. Bone
Anna and Skipper Burns
Lora and Max Burns
Dr. and Mrs. Alva G.

(Skeet) Burris
Coca Cola Refreshments
Coggins Funeral Home, Inc.
Mr. and Mrs. Kenny Coggins
Kay and Jerry Colwell
Floyd O. Davis
Rep. and Mrs. Robert Dickey
Judge William A. Fears
Joan E. Fordham
Laura and Walter Geiger
Georgia Power Foundation
Mr. and Mrs. James O.

Graham
Ellen (Middlebrooks) and

Jim Granum
Griffin Rotary Club

Drs. Joan and Warren Griffin
GSC Veterans Support Group
David B. Haire, III
Michael R. Hanville
W. J. Hardwick
Wanda (Webster) and

Glenn H. Hewitt
Edward C. Jacobs
Rep. and Mrs. Curtis S. Jenkins
Law Office of Alan W. Connell
Cyril Jean Liberty
Ann and Pete Malone
Dr. and Mrs. William A. McKoy
Margaret and Dale Melton
Letetia (May) and Art Mercier
Middle Georgia Water Systems
Monroe County Bank
Karen and Donald Neuner
Jacolyn B. Perrone
Janet Pharo
Drs. Christina and John Quinn
William A. Roberts
Mr. and Mrs. Jesse

(Eddie) Rogers, Jr.
Dr. James L. Russell
S.E.D.A., Inc. (dba A-1 Postage

Meters)
Dr. Richard Schmude
William C. Shelor
Nancy C. Shugart
Dr. and Mrs. Albert E.

Simmons
Slices Pizzeria
Thelma Steele
Margaret Gail Pennington Taylor
Nancy L. Thomas
Rhonda and John Toon
Rafael Valdivieso
Carol and Luke Weaver
John A. Webster
West Central Georgia Bank
Claire and Ed Wheeler
Betty G. Wimpy
Wine & Spirits Wholesalers of

Georgia Foundation
John W. Wise
Dr. Diane L. Wisebram
Steve Wisebram
Jennie Woodlee

Gordon Club
($500-$999)

Col. Wm. Mike Alexander, USA
RET.

Barnesville Women’s League
Ashley J. Beavers
Dr. and Mrs. Aaron Buice
Dr. and Mrs. Alan N. Burstein
Aubrey M. Bush
Paulette and George Butler
Classes of 1970-1972
Continental Tire North

America – Aldora Plant
Betty Smith Crawford
James (Jim) Ethridge, Sr.
J.M. Clayton Company
Peyton Howard Keaton, III
Elizabeth and John Kelly
Dr. Michael Mahan
Robert P. Melvin
John T. Middlebrooks
Mitch’s Automotive, Inc.
Gordon B. Mohler
Janice Ball Moore ’68 and

George F. Moore ’61
Carrie Nelle Moye
Keith Predmore
Judith and Thomas Price
Arthur C. Williams, Jr.

Century Club
($100-$499)

Akins Farm & Home
J. Ralph Akins
Barry F. Alexander
Nancy D. Anderson
Candi Babcock
Balamo Building Supply, Inc.
Pierce Burney Baldwin
Bankston Lumber Company, Inc.
Carlton Guy Barber
Dr. John P. Barnard
Barnesville Motel
Dr. Richard Baskin
Callie Daniel Becker
Brenda and Ronny H. Blackstock
Tamara and Lanier Boatwright
Fran and Richard Boggs
LTC Joseph C. Boggs, USA, RET.
Dr. Peter Boltz
Dorothy I. Boltz
Charlotte C. Branch

Viki Maddox Brennan and Patrick
J. Brennan

Joseph (Herb) Bridges
Ray W. Brinkley
Steven R. Brinson
Lila W. Bryan and family
Arthur Buffington
Dr. Jarrett Burch
Kenny Burth
Dianne and Andy Bush
Bush Farms, LLC
Dr. Dennis Chamberlain
David Cherry
Robert Cherry
Geoff Clement
Tonya Coleman
Lester (Rusty) Collins
Mr. and Mrs. Alan W. Connell
LouAnne and Randy Connell
Charles F. Covin
Karen and Hayward Cox
The Culpepper Family
David F. Culverhouse
Custom Interiors & Alterations
Myra Daniel
Tom Dell
Stacye B. DeLoatch and family
MaryAnne Reeves Driver
Sanders East
Nancy and Don Estrin
Dr. Cristina Fermin-Ennis
Jennifer and Lee Fruitticher
Dr. Allan Gahr
George J. Garcia
Jerry G. Gardner
Dr. Faith Garrett
S. Carmack Garvin, Jr.
Linda (Slade) and John (Jack)

Gibbons
William W. Graham
Jane S. Gray
V. Stell Gray
Kim B. Hardy and family
Kristi and Jeff Hayes
Joanne C. Hayes
Laura Hayes
Charles Head
Harry F. Heaton
Daniel G. Henderson
Peter Higgins
Charlene B. Hiott
Leta Frances Martin Holder
Joe Holmes
Legrande P. Hyde, III
Dr. Linda Hyde

Donor Roll
The Annual Donor Roll includes the names of those whose gifts were received

between July 1, 2012, and June 30, 2013. In preparing this document every

effort has been made to ensure accuracy and completeness. If a mistake was

made in the way a donor is identified or if a donor’s name was omitted from a

gift list, we sincerely apologize. Please report any corrections to the Office of

Advancement at 678-359-5124 or rhondat@gordonstate.edu. Thank you.

56

	 President’s
	R eport

Donor Roll

Gordon State College traces its origin back to 1852 when
Charles E. Lambdin started Gordon Institute.
	 Gordon Institute catalogs are very much like today’s
Gordon State College catalog. They contain information
about course offerings, degrees, facilities, faculty, adminis-
tration and policies.
	 For instance, Gordon Institute then, as now, had a
no smoking policy: “Prospective students who are habit-
ual cigarette smokers are put on notice that they are not
wanted in Gordon Institute if they come with any idea of
continuing this harmful practice.”
	 This quote came from the 1916 catalog, but this is
not the oldest in Gordon’s archives. That honor goes to
the 1887 catalog, donated by Mrs. J.C. Collier, née Jesse
Stephens.
	 And herein lies a mystery.
	 In spring 2013, Linda Dorsey Anderson, Gordon
College 1972, donated several large stacks of Gordon an-
nuals, catalogs, photographs, diplomas and other printed
material to the College. Among the material was a 1909
Gordon Institute catalog, and on its cover was a label bear-
ing the name of Mrs. J.C. Collier.
	 “I don’t know where my mother got these things,”
Anderson said. “This is pure speculation, but I think my
father Buck and his brother-in-law, Jimmy Burousas, res-
cued them.”
	 She explained that when Gordon made the transition
from private military school to public college, buildings
were torn down and printed materials thrown out. Her
father and uncle went through the campus, finding things
like old annuals and catalogs and taking them home.
	 But as Anderson repeated again, her explanation is
purely speculation. No one knows how these things found
their way into the home of Anderson’s parents, Eloise
Blalock Dorsey and Hugh Radford “Buck” Dorsey.
	 What we do know is that Buck died in 2004 and
Eloise died a week before Christmas 2011 and that it was
Eloise’s wish that the Gordon of today be reunited with
things from Gordon’s yesterday.

Saving
Gordon’s
Past

57

	 President’s
	R eport

Donor Roll

Tom Ivey
Celine and Daniel Jackson
Mr. and Mrs. Keith Johnson
John W. Johnston
W. Pope Jordan
Dee L. Kitchings
Marcia J. Knight
Donna and John Kressaty
Lamar Arts, Inc.
George Legge, SMSGT (RET)

USAF
Britt Lifsey
Jackie and Clay Lovejoy
William T. McBroom, III
Joanne E. McCathern
Claude A. McKibben
Daniel McKinley
Brenda and Larry Mitcham
Pamela B. Mitchell and family
Margaret R. Moseley
Kent E. Moss
Allison and Kevin Napier
Dr. and Mrs. Stephens W.

Nunnally
Warren R. O’Brien
Sue O’Neal
Dr. Andrew Osborne
Dr. Sheryl O’Sullivan
Carolyn and Alan Parker
Laura l. Parks
Parrott Funeral Home, Inc.
Jennie Ramsey Peterson
John M. Phillips
Mary M. Pritchett
Sylvia L. Prout
Dr. Carol Anne Purvis
Beth Pye
Pyramid Equities of GA
David G. Rauschenberg
Dr. Stephen Raynie
Natalie and Mark Rischbieter
Robbie Robertson
Dr. Lynn Rumfelt
Cheryl Sanders
SC Johnson Fund
Renee and Danks Seel
Sandra C. Sims
Harvey E. Slade
David N. Smith
Terrence F. Smith
Southern Rivers Energy
Stanley Funeral Home and

Crematory
Dr. Theresa Stanley
William G. Strickland
Chancharas S. Taylor

The Ramsey Family
Mr. and Mrs. Frank Thomas
Dr. and Mrs. Marvin Thomas
Thomaston Hospice, Inc.
Richard V. Tieken
Alice S. Turner
Linda Turner
Lisa and Doug Tuttle
Kay Waddell
Dr. James Wallace
Larry Waller
Mr. and Mrs. Larry Watts
Maureen and John Webster
James R. Westbury, Sr.
Kimberly White-Fredette
Arthur C. Williams, Jr.
Williams Funeral Home of

Barnesville
Michael N. Williams
Robert L. Wines
Bruce E. Younker

Honor Roll
($1-$99)

Geri Allen
Susan Dean Allen
Sally W. Allison
Dr. Bernard A. Anderson
Hugh B. Anderson
Anonymous
Association Benefits &

Services, Inc.
Candi Babcock
Cary D. Baldwin
Janet Barras
Steven Barrett
Tammy Barton
Dr. Donald and Mrs. Beverly

Beebe
Dolores and Gary Bell
Gene Bell
Dr. Michael Bender
Sheryl and Walt Benzinger
Rovina Billingslea
Samantha Bishop
Chad Blackman and Patricia

Reagan
Sandra Blythe
Patricia A. Bolton
Dohn Bonner
Paul J. Bordon
Faye and Ben Brown
Dr. Donald Butts
Dawn Byous
Valerie and Ric Calhoun

John T. Campbell
Betty Carper
Melissa and Dennis Carraway
Barbara Bush Carter
Jacqueline and Grady Carter
Ally Carter-Hattermann
Crystal Cato
Sue (Conger) and Porter

Caughman
Brandy and Clint Chastain
Debbie Christian
Joel R. Coggins
Sarah M. Colley
Kathy Conkle
Richard Conway
Bonnie Cook
J. Berry Cook
Harold B. Corley
Dr. Gary P. Cox
Nanci Cross
Donna H. and Stewart Davis
Richard S. Davis
Todd Davis
Jeff Dean
Mable L. Deraney
John R. Dibble
Tony Dinkins
Jessica Eanes
Mary E. Esco
Beverly Eskridge
Nancy and Jerry Evans
Lesley Fant
Dr. David P. Fieseler
Jennifer Gardner
Dr. John C. George
Joanna Gibson
Sue Gilpin
Irwin F. (Brooklyn) Goodman
Gordon State College

Computer Services
William Hamrick, Jr.
E. H. Harris
Norman Harrison
Mary H. Helms
Dr. Lydia Herndon
Rori Herriage
Raymond Hieber
Dr. Anna Higgins
Kay and Neil Hightower
Eleanor and James Hinson
Dorothy E. Hinz
Holiday Inn Express – Forsyth
Mrs. Fred (Marguerite) Huff
Tim Ingram
Jeff Ivey
Annette Jackson

Dr. Beike Jia
Gloria M. Johnson
Corinne and Thomas Johnston
Dr. Satyajit Karmakar
Homer H. Keadle, Jr.
Barbara and Ken Kincaid
Dr. Jeff Knighton
Lydia L. Landham
Becky Chandler Leigh
Linda Littiken
Rebecca MaComber
Allison Malautea
Ollie Collins Manry
Morgan Markham
Frances L. Marshall
Jeff Mason
Dr. Karen McCarron
Travis McClanahan
Mr. and Mrs. Charles W. McDaniel
Shirley Meeks
Eston E. Melton, Jr.
Lisa Millican
Teresa Moody
Carol Morgan
Dusty Murray
Morris Myers
Juanita Nicholson
Richard M. Noxon
P.M. (Pat) O’Donnell
Terese and Wanda Osbolt
Emily and Larry Oxford
Donna and Richard Pallini
Alice Armistead Parker
Gary E. Peeples
Sara G. Peterson
Thomas J. Petty
Robin A. Pickett
Gay Pilcher
Dian Pitts
Carole W. Proctor
Barbara and James O.

Richards
Thelma Moore Richie
Kay and Jimmy Robinson
Brenda J. Rutherford
Vivian Shannon
Robert (Bob) F. Sharp
Belinda Shaw
Farrie Smith
Tabitha Smith
Ginger Starling
Karen Stigura
Troy Stout
Dr. Daniel Swetman
Claire Tenney
James H. (Jake) Thompson, Jr.

Are We in Your Estate Plans?

Include the Gordon State College Foundation in your estate planning.
Make Gordon part of your legacy. For details contact Skipper Burns at 678.358.5839 or skipper@gordonstate.edu.

58

	 President’s
	R eport

Donor Roll

Teresa Thompson
W. Mac Thornton
Roland T. Tinker
Connie Wade
Paul R. Whitaker
Howard Ken White
Justin White
Linda White
Dick Whitfield
Dr. Rhonda V. Wilcox
Nicole Williams
Teresia Williams
Kelly Gresham Wilson
June and Grover Worsham
Ann Wright
Marguerite (Margie) Wright
Dr. Marwan Zabdawi

Gifts were given
in memory of

1st Sgt. Jesse D. Woodward
Ben Anderson
Nanelle Milner Armistead ‘27
Ellen Gordy Askew
James E. Baskin
Kathleen Baskin Ball
Dewaine Bell
Bess M. Bland
Zackie Lynn Boen
Thomas C. Bolton ‘69
Major Thomas F. Boltz
William (Billy) H. Brown
Col. Thornton A. Burns, Jr.
Miss Marion Bush
Milton Jackson Bush ‘65
Carl D. Cherry
Ward M. Chewning, Jr.
Virginia Avery Coggins
Albert H. Colley ‘52
Major Roy E. Congleton
Mike Corry ‘65
John B. Crawford, M.D.
Henry E. Daniel, Jr.
John Dixson
Buck Dorsey
Eloise B. Dorsey
Hugh R. Dorsey
William B. Estrin
JoAnn Fallings
Hubert Flanagan
Lewis T. Graham, Jr.
Fred Greene
Jan A. Greene
John B. and Joanne Prout Hewitt
Carlton Hood
Miss Ora Lee Howard
Fred M. Huff
Frank Hutto ‘61
Billy Wayne Jones
Peyton H. Keaton, Jr.
William Keaton
Russell L. Kellett

Marguerite Bush Langston
Virginia L. Legge
Dona B. Lifsey
Eddie Mann
Mercedes E. McDonald
Quimby J. Melton
John T. Middlebrooks
James A. Pharo
Joseph A. Pharo
L. V. and Ida Pharr
Kimberly P. Phillips
W. A. and Jewell Prout
Everett H. Ramsey
Clarence J. Rutherford
Thomas Mills Shockley ‘66
Dr. Robert N. Simmons
Hugo Starling
Sgt. Robert H. Steele
Bettisue Rogers Trice
Rev. Marion Underwood
Joseph Stanley Van Houten
Estelle P. Webster
Joyce Wheeler
Marion Lewis White, Jr.
Robert Wines, Sr.
Mell Witcher
1st Sgt. Jesse D. Woodward
Major Gerard M. Wynn

Gifts were given
in honor of

Nancy D. Anderson
Dr. Peter Boltz
Charlie B. Christian
Stephen G. Denmark
Lula Mae Dortch
Gordon Alumni Past & Present
Nellie Rea Gordon
Vicki Hyatt
Dr. and Mrs. J. H. Jackson, Sr.
Dr. Hutch Johnson
Carol Morgan
Dr. and Mrs. Dennis O’Donnell
Sylvia L. Prout
Dr. George C. Slade
Rhonda Brinkley Toon
Doris Watson
William (Bill) J. Webster

Gifts were made to continue
the support of these funds
and scholarships

Aldora Scholarship
Lewis A. and Manona B. Akins

Scholarship
Art Fund
James C. Banks Memorial

Scholarship
Barnesville Women’s League

Scholarship

Baseball Fund
Dewaine T. Bell Music/Education

Scholarship
Pat Brown Practice Lab
Daisy Bush Nursing Scholarship
Class of 1957 Scholarship
Coggins Family Scholarship
Charles and Carolyn Connell

Nursing Scholarship
Cross Country Fund
Lindsey Daniel Memorial

Scholarship
Brad Edwards Memorial

Scholarship
Financial Aid Scholarship Fund
Gordon Alumni Scholarship
Gordon College Alumni

Association
Griffin Rotary Club Scholarship
Highlander Athletic Club Fund
Joanne Prout Hewitt Music

Scholarship
The Hightower Family

Scholarship
Jennifer Kressaty Memorial

Nursing Scholarship
Lamar County Sheriff’s Office

Scholarship
W. Pierce May Memorial

Scholarship
Memorial Tree Fund
Prentice Miller Book Fund
Gordon College Military Tribute

Fund
Cy Neuner Faculty/Staff

Enrichment Fund
Dr. James and Mr. Joey Pharo

Scholarship
Jesse E. Rogers, Sr. Memorial/

West Central Georgia Bank
Scholarship

Tsou Memorial Fund
Wine & Spirits Wholesalers of

Georgia Foundation
Frances Wood Wilson

Foundation Scholarship
Elijah Wisebram Memorial

Scholarship

Gifts given in support of the
350 Project to build a Gor-
don military memorial

Kike Seda (A-1 Postage Meters)
Gordon Military Survivors, Inc.
Peter Banks
Joe Boggs
Thornton Burns
Rick Hahn
Zack Hinton
Charlie Christian
Jimmy & Kathryn Butler

Matthews
Wayne Leverett
Keith Abernathy

Class of 1949
Rhonda Toon
Don Neuner
Tommy Torbert
Manchester C. Paget
Oliver G. Halle
Van R. Baker
Mary Ann Congleton Lewis
John D. Burnette
Charles H. Van Rysselberge
Goebel, Edmund and

George Berry
Clinton Dale Melton
Margaret R. Melton
James E. Ethridge, Sr.
Jackie L. Daniel &

Frances P. Daniel
Col. William Michael Alexander,

USA Ret.
Stonie B. Carter
Dick Tieken
Lewis Covin
Betty Smith Crawford
J. Henry Wisebram
John & Elizabeth Kelly
Angela and Alan Giles
Warren O’Brien
Bobby Lee Cook
Charles P. Boltz
James S.W. Harris
Laura Harris Harrison
Philip Beamer
Richard Noxon
Archie Ray
Jim Graham
Marcia Whittington Knight
Jennie Woodlee
Joe I. White, Jr.
George Bugg
John Boatwright
Lt. Col. Arthur C. ‘Skip’ Williams

Jr., USA Ret.
Porter Caughman
Sue Conger Caughman
Tony Watts
Dr. Brenda Johnson
David L. Black
Bobby Wines
Charles Covin
Keith Predmore
Robert P. Melvin
Charles Henson
McKee Nunnally
Glen Mohler
Daniel G. Henderson
Monk Antonio
Ellen Middlebrooks Granum
John T. Middlebrooks, Jr.
John T. “Sonny”

Middlebrooks, III
Randy and Lynn Wilson
Danny Abbott
High School Class of 1964

Donor Roll
Many Gordon alumni remember Command Sgt. Maj. Steele and

know he was a highly decorated World War II soldier. Some may

even remember him having a camera and taking pictures.

	J ust recently his widow, Thelma Steele, contacted Alan Giles,

Class of ’60, and wrote him that she had been going through her

late husband’s things.

	 “I have found gems,” she wrote, “lots of slides he made while

at Gordon.

	 “They must have been made in the early ‘50s as one of the

cars looks like a ‘50 Chevy,” she said.

	S ome of the shots were developed while others had

remained undeveloped for decades.

Command Sgt. Maj. Steele’s Photography

Robert Lovein
Ray W. Brinkley
William H. Mitchell
Richard J. Baker
David N. Smith
Ray Bone
Howard Bush
Bob White
John & Maureen Webster
William F. Sanders
Gordon Mohler
J.C. and Bobbie Carol

(Burousas) Waller

Jimmie and Bobbie Louise
(Dorsey) Burousas, Sr.

Jonathan Hardwick
Jacolyn Bush Perrone
Neil and Jane Shelor
Glenn and Wanda (Webster)

Hewitt
Rafael Valdivieso
Art Roberts
Dr. Alva G. ‘Skeet’ Burris
Ed and Karen Jacobs
Jim Russell
Art and Letetia (May) Mercier

Skip Seda
Dr. Floyd Davis
Michael R. Hanville
Town of Aldora
Bill and Martha McKoy
Class of 1956
Gail Pennington Taylor
Joan Webster Fordham
Nancy Bush Shugart
Dr. Richard W. Schmude, Jr.
John C. Boesch
Nancy Jackson Thomas

Sgt. & Mrs. Robert H. Steele
Cyril Jean Liberty
Frank and Donna Abbott
Betty Gayle Lyles Wimpy
John Wise
The Peter Banks Family
High School Class of 1963
Richard & Fran Boggs
Frank H. Bone
David B. Haire III
Thomas C. Bolton
Victoria Graves

What’s New with You?
The President’s Report would like to know.

We would like to stay informed about what’s new in your personal and

professional activities so we can share your news with other alumni

and friends in our Class Notes section in next year’s magazine. Please

send your items to Natalie Rischbieter, Alumni Relations Office, Gor-

don College, 419 College Drive, Barnesville, Ga., 30204, e-mail her at

natalier@gordonstate.edu or call her at 678-359-5073. You may also

fax information to 678-359-5738. We want to know your news!

The President’s Report
Is for All Gordon Alumni

Even if you attended Gordon for only a semester, you could

be receiving a free copy of the President’s Report. Let us

know who you are, and we’ll start your subscription. If you

know of an alumnus who is not receiving a copy, let us know

who he or she is. Contact Natalie Rischbieter at natalier@

gordonstate.edu or call her at 678-359-5073. You may also

fax your contact information to 678-359-5738. We want you

on our roll of alumni. Gordon State College, Advancement

Office, 419 College Drive, Barnesville, GA 30204.

Class of ’63
Golden Reunion

Front row, left to right: Victoria Graves, Tom Dell,
Bob Hanner, Juanita Nicholson and Janice Horton.

Second row: Dan Smoak, Billie Ann Sammons Bare-
field and Betty Gayle Wimpy.

Third row: Joanne Poore McCathern, Mike Williams,
John Dibble and Carmack Garvin.

Fourth row: Phillip Maxwell and John Luke.

Fifth row: Bonnie Emerson Cook and Charlene
Hiott.

Sixth row: Margaret Voelker Pritchett, Glenn
Rauschenberg, Edwin Foshee and Chuck Antonio.

Seventh row: Sandra Shannon Sims, Jerry Beavers
and Margaret Stallings Mosely.

Eighth row: Larry Waller, Bob Baldwin and Bob
Chastain.

Back row: Betty Sue Laney, Paul Whitaker, Louise
Marshall and Wanda Martin.

