

BETHESDA

ACADEMY

A HOME & SCHOOL FOR BOYS SINCE 1740

ANNUAL REPORT 2010 - 2011

**The Bethesda-Union Society
of Savannah, Inc.
Board of Governors
2010-2011**

Ellen Bolch, Chair
Dave Smith, Vice Chair
William Lyght, Secretary
Lowell Kronowitz, Treasurer

Trey Cook
Jamie Deen
Jim Emery
Mills Fleming
Jim Giddens
Ruth Goldsmith
John Helmken
Lee Hughes
Tim Lindgren
Connie Farmer Ray
Phil Schaengold
Swann Seiler

Ex-officio

Kathy Piette, President
The Women's Board of Bethesda
Marvin Patterson, President
Bethesda Alumni Association
David Tribble, President
Bethesda Academy

**The Bethesda-Union Society
of Savannah, Inc.
Board of Governors
2011-2012**

Dave Smith, Chair
Mills Fleming, Vice Chair
Trey Cook, Secretary
Ellen Bolch, Treasurer

Jamie Deen
Jim Emery
Jim Giddens
Ruth Goldsmith
Nancy Gooch
John Helmken
Lee Hughes
Michael Kaigler
Tim Lindgren
Paul Pressly
Kathy Pacifici
Swann Seiler
Mike Viers

Ex-officio

Ivy Monroe, President
The Women's Board of Bethesda
Marvin Patterson, President
Bethesda Alumni Association
David Tribble, President
Bethesda Academy

MISSION STATEMENT

*Founded in 1740 as a Home for Boys,
Bethesda Academy transforms the lives of
young men by promoting a Love of God,
a Love of Learning, and a Strong Work Ethic.*

*Bethesda celebrates a 100% acceptance rate into college at our 2011 Commencement Ceremony.
Dr. Tribble is honored for his 20th anniversary as President.*

Dear Friends of Bethesda Academy,

We remain amazed at the continuing transformation of this beloved institution. No one would doubt that for an organization to reach 271 years of service that 'change' is involved. In fact, Bethesda seems to thrive on the ebbs and flows of its institutional memory. There is so much history to honor - a legacy of service for orphaned children in the 1740's; a place of safety for displaced young boys after the Civil War of the 1860's and 70's; caring for families and young boys of the Great Depression era of the 1920's and 30's; and in our present day, responding to the challenge of young boys facing uncertain futures due to educational underachievement, ethics based on the situation at hand, and a lack of real engagement in 'manning up' to these realities.

There are many reasons why Bethesda Academy matters. It matters that behind every story of concern and seeming failure there are solutions, if there is effort. It matters that a young man discovers a sense of personal industry - his work ethic. It matters that a boy begins to see himself the way that God sees him - he counts. It matters that education becomes the bridge to opening his mind to see possibilities - he dreams of something better. And along the way, through school, cottage, chapel, team sports, and campus work opportunities, a new life begins to emerge. There is that word again - 'change'.

Our annual report is hopefully not only informative but inspirational as well. We want you to know why Bethesda matters. Our programs, volunteers, events, and stewardship are provided to give you a better understanding of all the ways we support the transformation of young boys into young men. We want you to see who has joined in our efforts, how we think about our mission, and how we are striving to find enhanced ways of instructing, training, and motivating the lives of these young men. Our passion, what makes us strive for excellence in all phases of our work, is tied to one undeniable truth: These young men need Bethesda at its very best.

Earlier this year when we announced the new name of 'Bethesda Academy' the eruption of cheers from our boys made us take notice of something most valuable to them. They wanted their school name to inspire them. A name they could live up to, be proud of, and honored by their best efforts. Bethesda Academy matters...to our young men.

Thank you for taking a few moments to look through our annual report. We believe that Bethesda Academy is truly a treasure in our community, state, and nation. We are honored to have your support, and we are committed to the stewardship of our mission, resources, and services. We believe that every young man we enroll is offered a new opportunity, a fresh start - and a new life. Your commitment makes all of this possible. Go Blazers!

Most Sincerely,

Dave Smith
Chairman, Board of Governors
Bethesda Academy

T. David Tribble
President
Bethesda Academy

FINANCIAL REPORT

The 2010-2011 audit for The Bethesda-Union Society of Savannah, Inc./Bethesda Academy was completed by Holland, Henry & Bromley. On October 25, 2011, Holland, Henry & Bromley submitted a letter to the Board of Governors expressing an unqualified opinion. A copy of our most recent 990 can be found on the “About Us” page our website: www.BethesdaAcademy.org

94 cents of every tuition dollar is provided by donors, investors, and other revenues - meaning that no child is turned away due to their inability to pay.

Explanation of funding:

The sources of income for The Bethesda-Union Society/Bethesda Academy are represented in the above chart. Fund Raising includes donations to the Annual Fund, Gateway Scholarships, GOAL Scholarship Program, and special events such as the Celebrity Golf Tournament and Bethesda Sporting Clays. Social Enterprise includes revenue generated through our Video Production Program, Bethesda Farm & Garden, as well as rentals of the Whitefield Chapel. The State and Federal revenue represents funds received from the USDA for breakfast and lunch programs for low income students.

Bethesda Academy is an equal opportunity provider.

ENDOWMENT TRUST COMMITTEE OF THE UNION SOCIETY

2011

Endowment Trust Committee

Jimmy Hungerpiller
Chair

Dolly Chisolm
Secretary

Ellen Bolch
Gene Cartledge
John Helmken
John Kane
Lowell Kronowitz
Karen Pannell
Dave Smith

"The Endowment Trustees are guided by the goal to balance the needs of the present with the inevitable demands of the future. This requires engaging portfolio managers that have the ability to deliver on these goals and to demonstrate it consistently. Fund Policy simultaneously fosters and tempers the portfolio manager's initiative in addition to serving as a template for future Trustees."

*Jimmy Hungerpiller, Chair
Bethesda Endowment Trust Committee*

The Endowment Trust Committee sets the spending limits from the endowment in support of Bethesda Academy, based on a policy that merges prudent spending with market conditions. Currently, Bethesda Academy receives a disbursement from the endowment based on a 12 quarter rolling average of market values, tied to a spending policy of no more than 5% of that average.

BETHESDA ALUMNI ASSOCIATION

The Bethesda Alumni Association is one of the ways that former students and residents of Bethesda fellowship while supporting the current student body. The president of the Alumni Association holds an ex-officio position on the Board of Governors, keeping alumni informed about the place that made such an impact on their lives. The Alumni Association helps prepare and host the Thanksgiving Luncheon for the students, plays in the Anniversary Day Alumni vs. Student Softball Game, and presents each graduate with an engraved Bible at the Commencement Ceremony.

Bethesda boys, past and present

This level of personal involvement allows current students to learn about the impact Bethesda had on the lives of the many men who walked the campus before them. While the daily routines of today's students may differ from the daily life of a resident of years past, the experiences of all "Bethesda boys" revolved around our unchanging core values: Love of God, Love of Learning, and a Strong Work Ethic.

2011

Bethesda Alumni Association

Marvin Patterson, President
Charlie Cason, Vice President
Bill McIlrath, Jr., Treasurer
Walt Cason, Secretary
Betty Richards, Corr. Secretary
Bill McIlrath, Sr., Chaplain

WOMEN'S BOARD OF BETHESDA

2010 - 2011 Executive Board

Kathy Piette, Chair
Ivy Monroe, Vice Chair
Elizabeth Hamrick, Treasurer
Anne Coakley, Corr. Secretary
Melissa Rasplicka, Recording Secretary
Ellen Boch, Nominating Chair

2011 - 2012 Executive Board

Ivy Monroe, Chair
Anne Coakley, Vice Chair
Elizabeth Skeadas, Treasurer
Adair Woods, Corr. Secretary
Melissa Rasplicka, Recording Secretary
Kathy Piette, Nominating Chair

Founded in 1914, the Women's Board of Bethesda has served a vital role in the Bethesda Community. Their mission is to look after and enrich the lives of the students. With fifty active members and many sustaining members, this mission is filled with a sense of service and enthusiasm.

The Women's Board is the driving force behind campus Christmas and Easter celebrations. They have played an active role in cottage renovations, in addition to regularly reinforcing the value of education by sponsoring academic awards, honor roll accolades, and the annual essay contest highlighted at the Anniversary Celebration. The Women's Board also sponsors one of Bethesda's valued rites of passage: the Senior Ring Day ceremony. Bethesda's "Cottage Life & Residency" platform is well supported by the dedication of this group.

Members of the Women's Board and the Class of 2011

THE BETHESDA JOURNEY

There are three distinct pieces to our new logo. First, there is a pathway that leads through the Bethesda arch. This pathway is symbolic of the journey that every young man is about to begin when he starts his Bethesda experience. Secondly, the arch itself is a distinctive image of Bethesda, highly recognized in our community as a symbolic representation of the stability and heritage that comes with our historic mission. And finally, the pathway through the Bethesda arch leads to the ultimate expression of our mission today, as each young man proudly dons a mortar board for his graduation from Bethesda Academy.

1740 - George Whitefield and James Habersham establish Bethesda Orphan House and Academy for 61 orphaned children;

1750 - The St. George's Society is established (later Bethesda-Union Society) to support the children and craftsman of Bethesda Orphan House;

1770 - George Whitefield dies. His vision of establishing Bethesda College not realized. Property is bequeathed to Selina Hastings, the Countess of Huntingdon;

1776- American Revolution: Bethesda "stripped of everything except land and buildings."

1801- Newly established Georgia legislature takes control of Bethesda;

1804 - Bethesda campus is closed, and children are sent to families as an early version of the foster care system, under the watchful eye of the Union Society;

1854 - The original Bethesda property is re-purchased by the Union Society, and reopened as Bethesda Farm School;

1862 - Bethesda students are removed to Wadley, Georgia and 'Old Bethany' as a result of the Civil War;

1900 - Bethesda Farm School is renamed as Bethesda Home for Boys;

1953 - Bethesda School is closed and boys sent to the public schools;

1992 - The Bethesda School is re-opened for grades 4-8;

2001 - High School is added to Bethesda School;

2004 - Eckburg Educational Building is established, bringing together the entire student body in one building;

2005 - First graduating class from Bethesda School;

2011 - Bethesda Home for Boys is re-branded as Bethesda Academy. Dr. David Tribble celebrates 20 years as Bethesda's President.

Groundbreaking ceremony for the Eckburg Education Center, 2004

First Commencement Ceremony for newly-named Bethesda Academy, 2011

Dedication of Tribble Plaza, 2011

*For 271 years
Bethesda's core values
remain unchanged.*

BETHESDA ACADEMY PROGRAM PLATFORMS

"Before I came to Bethesda, I was sometimes embarrassed by my faith. Now I feel more free to practice my love for God."

Henry Brown, Class of 2013

Bethesda Academy is a non-sectarian organization and, as such, believes that life has meaning and that each boy was created to fulfill his own purpose. At Bethesda, we help each young man discover meaning in their lives by helping them develop a relationship with God.

Prayer is an important component in the daily lives of our students. They attend weekly chapel services, are members of the Fellowship of Christian Athletes, and actively participate in Bible Study, in both the school and cottages. Each school day begins with one of the students sharing a "Moment of Thanks."

This platform has also inspired our focus on developing a Servant Leadership program that focuses on community service. When students graduate from Bethesda Academy, we want them to be well on their way to a lifetime of servant leadership.

"Bethesda prepared me for college life in both my study habits and my ability to balance school and work."

**Anthony Smith, Freshman, Savannah College of Art & Design
Bethesda Graduate, Class of 2011**

While maintaining a low student-teacher ratio (13:1), we have implemented an integrated, boy-friendly approach to address academic needs and inspire pride in academic achievement. Our teachers give serious consideration to the basic elements of how boys learn. Curriculum is delivered in a way that capitalizes on natural strengths while mitigating weaknesses.

Bethesda's 650 acres of lakes, marshes, a river, our cattle farm, and poultry operation all combine to create an outdoor science laboratory that is unequalled. Through Wildlife Management, students observe the life cycle of fowl and mammals through raising quail and cattle; Bethesda Farm & Gardens teaches plant science through the growing of crops, and economics through their sale at the weekly Farmer's Market.

Developing and encouraging a lifelong love of learning is the focus of the Bethesda educational experience.

"My teacher tells us that men are judged by the way they work, by what they do, not what they say. I'll take that philosophy with me when I enter the work world."

Wyatt Ingram, Class of 2012

The Work Experience program is Bethesda Academy's on-campus vocational training. Through organic farming, wildlife management, television production, and more, students become well-versed in one of Bethesda's three core values - a strong work ethic. Each student is expected to learn and demonstrate the skills necessary in becoming productive, self-sufficient citizens.

Work Experience also offers students after-school and summer jobs. Student employees are held to the same standards that are expected in the work force. The program is designed to equip our young men with the tools they need to succeed in today's competitive job market.

a comprehensive approach to integrative programming and learning

COTTAGE LIFE & RESIDENCY

“My houseparents gave me the freedom to make my own choices, but they held me accountable for those decisions.”

**Alonzo McKinney, Freshman, Alabama State University
Bethesda Graduate, Class of 2011**

Bethesda Academy currently has four residential cottages on campus (Alumni, Hepper Hall at Perkins, Cohen, and Robinson) that can collectively house up to a total of 46 residential students. Students participating in the Residential Program live on campus from Sunday evening until Friday afternoon. The students are home with their families for weekends, holidays, and during the summer. Coupling the residential program with the academic program minimizes negative peer pressure and helps keep students focused throughout the school week. Families are encouraged and expected to play an active role in the lives of the young men who reside on campus. Each cottage is staffed fulltime by a married couple. The students live as a family: eating, doing homework, and attending outings together. Since each cottage houses 10-12 students, the house parents are able to form a strong bond with each resident-student. The house parents work closely with the students' families, which helps build a seamless foundation of support for each student.

ATHLETICS

“The same work ethic that is taught in the classroom and in Work Experience is expected on the playing field. I know that if I can be successful in sports through hard work, I can be successful anywhere.”

Daniel Carter-Sweatte, Class of 2013

Athletics are used to cultivate responsibility, teamwork, dedication, healthy competition, and good sportsmanship. Our coaching staff works diligently to educate, train, and motivate our student-athletes to experience success with character and integrity. For our middle school students, Bethesda offers football, basketball, and baseball. Our high school students compete in football, basketball, baseball, track and field, and golf.

Our athletic program is guided by AUDIT – our 5 pillars of success. AUDIT represents: Accountability, Uniformity, Discipline, Integrity, and Teachable Spirit. Many life lessons can be learned through athletics, and the focus on AUDIT helps develop character traits that are critical to success on the playing fields and in the classroom. This character development also provides an important foundation that our young men can use in college and throughout their careers.

Bethesda's core values have driven the organization for 271 years.

*Our platforms best exemplify how we teach, implement, and express the values of
“Love of God, Love of Learning, and a Strong Work Ethic” in the daily lives of our students.*

Athletics teach and demonstrate the value of performing as a team. Spiritual Development offers the value of living life with purpose. Academics teach that a mind devoted to learning and curiosity is its own reward. Cottage Life & Residency teaches the value of living in a community of brothers. And finally, Work & Industry teaches the value of personal industry and diligence.

Currently, Cottage Life & Residency is not available to every student, as we can only accommodate 46 residential students. Our goal is to double the number of youth in residence in the next few years ahead.

BETHESDA ACADEMY

WILDLIFE MANAGEMENT

One of this generation's most critical responsibilities is conserving our natural habitats. Georgia is a state that benefits greatly from an abundance of opportunities to enjoy the outdoors. Unfortunately, hunting, fishing, and a reliance on our forests are all things we might easily take for granted. Learning what is involved in conserving and reclaiming these resources is the focus of Bethesda's Wildlife Management program.

This year, Program Director Tom Brackett has taken full advantage of Bethesda's own array of resources and wildlife to give students a hands-on, close-up look at this important responsibility. By incorporating other subjects into his own lesson plans, Brackett has worked with math instructors by having students measure the growth and food consumption of the 350+ quail his classes are raising. Science classes assist in monitoring the water in our marsh, and AP Biology classes weigh cattle in helping determine feeding regimens. Students have conducted deer census surveys, taken part in the reclamation of Bethesda's three-acre pond, and have begun a bee colony, which should yield our first crop of honey next season.

Tom Brackett oversees a construction project

The program is moving toward self-sustainment through a variety of grants received that serve as added educational opportunities. The National Resources Conservation Service (NRCS) has awarded \$19,000 toward the replanting of pine trees, which Bethesda harvests regularly for additional income. NRCS has also awarded grants for the creation of a rotational grazing system, a heavy use water station for our cattle, and funds for the application of herbicide to help eradicate the spread of invasive Chinese Tallow trees.

Hedgerows serve as a natural barrier for our property and Bethesda has received a \$9,500 grant for their planting, and GQF Manufacturing has generously donated quail eggs and chicks to assist in the ongoing populating project.

An integral part of the Work Experience program, Wildlife Management is making a difference in the lives of our students by teaching them how they can make a difference in the lives of others.

VIDEO PRODUCTION

Students gain studio production experience

We live in an age where information is a key element of business and the ability to convey this information through technological means is a coveted talent. Bethesda Academy has taught video production for nearly a decade. This medium has become more relevant than ever with the increasing reliance upon the Internet among businesses everywhere. Students learn studio and field production, editing, graphic design and more. Bethesda Academy also airs local programming through a decade long partnership with Comcast Cable Corporation. In addition to airing our own flagship program, *A Look Through The Arch*, Bethesda Video Productions airs and produces programs for clients and generates revenue through the sale of airtime to local businesses, churches, and non-profits.

Organizations that have used our production services include: Savannah Chatham County Public School System, Savannah State University, Union Mission, Savannah Technical College and many more. Our campus studio is able to handle multi-camera productions, contains six digital edit stations, and doubles as a classroom for the Video Production course. Bethesda Video Productions generates over \$100,000 every year in production and airtime and is a model for Bethesda's goal of creating a Work Experience program that is entirely self-sustained.

BETHESDA
Comcast®
Alliance

COMBINING SERVICE AND WORK IN AN EDUCATIONAL SETTING

BETHESDA FARM & GARDENS

The garden at harvest

Bethesda Academy Farm & Gardens expanded its offerings this year with the addition of free-range chickens to the garden. Program Director Reid Archer added an assistant, Kerry Shay, to help build on the existing teaching aspects of the garden in addition to overseeing the new revenue stream of egg production. During the winter the garden added 50 laying hens, which have provided fresh eggs to the farm stand. The garden is now marketing through four main venues: CSA (Community Supported Agriculture) produce boxes, the market each Tuesday in the plaza of Bethesda Academy, the Forsyth Farmers Market, and local restaurant sales.

The garden has obtained grants through the Natural Resource and Conservation Service for cover crops to improve soil quality. Another exciting partnership is a mentorship with Georgia Organics, who serve as pro bono consultants. The farm also pays student employees, via a grant, for up to 16 hours weekly, which allows the garden planting and harvesting seasons to be continuously enhanced.

In the classroom, the garden links back to the Bethesda Academy curriculum through a course in Plant Life science. The 7th grade Explorer class introduces middle school students to the wonders of the garden, and in 2012 the Animal Science class will be bolstered by the introduction of goats to the farm for milk and cheese.

Finally, the Bethesda Academy Farm and Gardens wishes to express our profound gratitude to the Trustees Garden Club for their gift of a 1500 square foot greenhouse. Members of the Trustees Garden Club also volunteer and work with students in the garden on a regular basis.

Trustees Garden Club joins in the dedication of Bethesda Greenhouse

CLUBS & LEADERSHIP

The Key Club service project at Ferguson Avenue Baptist Church

Club participation serves as a vehicle to build students' interpersonal skills while reinforcing their work ethic. At Bethesda, our clubs are an extension of our core values. Through the Fellowship of Christian Athletes students develop a more meaningful relationship with God. Members of the Chess Club exercise their critical thinking skills, and the Key Club practices servant leadership through community service.

Bethesda's Chess Club is ranked 16th in the nation.

"After school activities and clubs, such as the Key Club and chess club, provide much-needed opportunities for our students to exercise their leadership, cooperation, and focus under the guiding hand of our faculty."

*Kelly Burke, Principal
Bethesda Academy*

Ms. Burke presenting an Anniversary day award

2011 SPECIAL EVENTS

Each year, our special events generate critical funds necessary for us to carry out our mission, but events also provide us an opportunities to share information and successes in a casual environment.

Our students take an active role in our events, which allows them to personally thank participants, as well as engage with members of the community that they might not otherwise meet. We hope that spending time with our young men further validates our participants' support of Bethesda Academy.

On January 28, 2011, Bethesda hosted the **2nd Annual Sporting Clays Tournament**. The event was held at The Forest City Gun Club and 17 teams registered for the competition. Following the shoot, there was a wild game dinner and raffle drawings. We would like to offer special thanks to Chris Cantrell, The Forest City Gun Club, and Driftaway Café for their contributions toward the event's success.

A sporting clays participant takes aim

Mike Smith and Bethesda athletes

Bethesda's Sports Banquet took place on May 12, 2011, with Atlanta Falcons Head Coach Mike Smith as the keynote speaker. The banquet was held at the Hyatt Regency Savannah. Coach Smith spoke eloquently about the importance of discipline on and off the field. The Bethesda students took to heart all that Coach Smith had to say. Some of them even took notes during the presentation!

The 11th Annual Celebrity Golf Tournament was held on May 13, 2011 at the Westin Savannah Harbor Golf Resort & Spa. Long-time Bethesda friend Robert Baker again organized the event and it was another fantastic day of golf! Thirty celebrity athletes participated in the 2011 Tournament – including Tyler Thigpen, Jose Alvarez, Fred Stokes. Many thanks to all the athletes, teams, and sponsors. We would also like to thank Tubby's for providing lunch. The event culminated with a dinner party at the Harborview Room of the Hyatt Regency Savannah, where the crowd was treated to dinner and incredible entertainment by The David Vincent Williams Band.

Sam Rapczak, Mike Smith, Robert Baker, Chris Driggers and Adam Deleanides at the 2011 Celebrity Golf Tournament

A camper tries on the Super Bowl ring of Former NFL player Fred Stokes

Early the following morning, many of the same celebrities from the golf tournament were on Bethesda's campus to facilitate the **Celebrity Sports Camp**. Clinics were offered in baseball, basketball, and football. These professional athletes and coaches worked with approximately 100 community youth to improve their skills and understanding of their chosen sport. Beyond learning techniques, the camp participants also benefitted from the many life lessons taught by the "Camp Coaches" throughout the day. At the end of the clinic, participants had the opportunity to get autographs, take pictures – and even try on a Super Bowl ring!

Thank you to the many corporate partners who supported Bethesda Academy through 2010 - 2011 event sponsorship

Aggregates USA
Ashridge, Inc.
AV Logistics
Baker Infrastructure Group, Inc
SunTrust Banks
BankSouth
Bart, Meyer & Company
BB&T
Doug Bean Signs *
Belk *
Blue Force Gear, Inc.
Bouchillon's Collision Center, Inc.
Brasseler USA
C & K Trucking, LLC
C. F. Knight, Inc.
Charles Hyman & Co
Coastal Grass & Landscaping Inc.
Coomer, Coomer & Routhier, P.C.
T. L. Cannon Management Corporation

Weekly chapel service

Cutter's Point Coffee *
Dabbs, Hickman, Hill & Cannon, LLP
Dan J. Sheehan Company *
Dixie Eggs
Driftaway Café *
The Drummond Press
Duval Asphalt
Ed Smith Construction Co., Inc.
BLE Enterprises
Evans General Contractors
Ferguson Enterprises
Fiddler's Crab House Southside *
Flournoy & Jagger
The Ford Plantation *
Four Points by Sheraton *
F.P. Wortley Jewelers *
Friedman's Fine Art *
Gavilon Fertilizer *
George K. Gannam Unit 184,
American Legion Auxiliary *
Georgia Emergency Associates
Georgia Power Company
Georgia Surveyors Exchange Company
Glow MedSpa & Beauty Boutique *
Griffin Brothers Companies

Planting fresh crops

Georgia Southern University
Athletic Foundation, Inc.
Hampton Golf, Inc.
Heavenly Spa by Westin Savannah *
Heiwa's Japanese Restaurant *
Henderson Golf Club *
The Heritage Bank
The Home Depot *
HostSouth *
Hussey, Gay, Bell & DeYoung
Hyatt Regency Savannah *
Inglesby, Falligant, Horne,
Courington & Chisholm, P.C.
Jalapenos Mexican Grill *
JT Turner Construction Co., Inc.
JTVS Builders, Inc.
Kasey's Gourmet Grill *
Kentucky Fried Chicken of Statesboro
Kimco *
Lane-Lee Trucking Co.
Levy Jewelers
Liberty Mutual Group, Inc.
TRES, LLC
Logan's Roadhouse *
Margol & Pennington, P.A.
Martin Marietta Materials
The Melting Pot *
NMFS Skidaway Island
Institute of Oceanography *
Olive Garden *
Ovation Wireless Management, Inc.
Pro-Legal Copies, Inc.
Publix Supermarket *
Remediation Resources, Inc.

The Quest Foundation provided 50 Apple computers

Ring Power Corporation
River Street Sweets
Rousell's Garden Bed & Breakfast *
Royal Restrooms *
The Savannah Bank
Savannah Candy Kitchen
Savannah Coca-Cola Bottling Co. *
Savannah Framing Co. *
The Schooley Family Charitable Giving Fund
Seacrest Partners Inc.
Sikes Pipe Company, Inc.
Law Offices of Vincent E. Solano
Southern Metals Recycling, Inc.
State Street Global Advisors
SunTrust Bank, Savannah
Tandus Flooring
TexPar Energy
THA Group
The Landings Association *

*Dr. Tribble welcomes home
PFC Cedric Franklin, Class of 2010*

The Parc Group Foundation
TIC, Southeast
Tidewater Investors, LLC
Tractor & Equipment Company
Triad Supply & Services, Inc
Tubby's Riverside, Inc.
Two Smart Cookies *
United Rentals *
VFW Post 4392
The Village Barber *
Vulcan Materials Company
W. Eric Gladden, DMD, PC
Wal-Mart Store #606 *
Westin Savannah Harbor
Golf Resort & Spa *
Yancey Brothers Co.
Yates-Astro Termite & Pest Control Company

** denotes in-kind gift*

2010 -2011 PHILANTHROPY

Bethesda Academy deeply appreciates the annual financial support we receive. Generosity from individuals and companies alike continue to be the foundation of Bethesda's financial structure. The following pages list donors whose contributions were received during the last audited fiscal year (July 1, 2010 – June 30, 2011). Thank you to these faithful supporters for their ongoing patronage.

Habersham Society

Named for James Habersham, a life-long friend of Rev. George Whitefield. Habersham chose the picturesque site along the Moon River where construction began in 1740. James Habersham served as the acting governor of Georgia in the early 1770s.

Major Capital Donations

During 2011, significant campus renovations and improvements began as a result of major capital donations received from the individuals and organizations listed below.

The students, faculty, and staff of Bethesda Academy are sincerely grateful for and inspired by the benevolence of these leadership givers.

The Chatham Foundation
The Deen Family
Mr. and Mrs. Cliff Hepper
Mr. and Mrs. Doug Hepper
Mr. and Mrs. Jeff Hepper
Mr. and Mrs. Gerald D. Stephens
Trustees' Garden Club

Georgia's First Lady, Sandra Deal, tours Bethesda

Students display new carpet with the Blazer athletic logo donated by Tandus Flooring

\$100,000 and above

Estate of Rita R. Pond

\$25,000 - \$49,999

Gulfstream Aerospace Corp.
Estate of Frederick E. Hodges
Innomed, Inc.
Quest Foundation
Mrs. Charles L. Sparkman
United Way of the Coastal Empire

\$10,000 - \$24,999

Etta Cubbedge Irrevocable Trust
Louise Bowels Cunningham Trust
Paula Deen Enterprises
Mr. John Echlin
Felton Farrar Trust
Mr. and Mrs. Robert S. Jepson, Jr.
Old Savannah Tours, LLP
Skidaway Island United Methodist Church
Mr. and Mrs. David L. Smith
Mr. Philip Solomons
Mr. and Mrs. Tom Webster

\$5,000 - \$9,999

AT&T

Mr. and Mrs. Peter J. Flowers
Mr. and Mrs. Rollin Ford
Mr. and Mrs. Elliot R. Ingram III
Mr. and Mrs. Neil D. Johnston
Dr. Paul Ladone
Mr. and Mrs. Cary D. Negley
OTT of Savannah, Inc.
THA Group
Dr. and Mrs. David Tribble
Mr. and Mrs. William H. Ulmer
Villager Construction, Inc.
Wal-Mart Foundation

Milledge Society

\$2,500 - \$4,999

Named for Richard Milledge, one of Bethesda's first orphans, who would later become one of the three named founding members of the Bethesda-Union Society.

Mary Demere Fund
Mr. and Mrs. Joey G. Dixon
Mr. Dennis M. Doyle, Jr.
Dr. and Mrs. John I. Fishburne
Ms. Joan P. Forrestel
Ms. Mary H. Fritz
The Gardner Family Foundation, Inc.
JOPPA Lodge No. 530
Mr. and Mrs. John Kane

Graduation Day 2011

Sheftall Society

\$1,000 - \$2,499

Named for Benjamin Sheftall, who along with Richard Milledge and Peter Tondee, founded the Bethesda-Union Society. Sheftall was involved with the establishment of Congregation Mickve Israel, and actively supported Revolutionary War efforts as a member of the Savannah Parochial Committee.

Mr. and Mrs. Curtis G. Anderson
Mr. and Mrs. Richard Arb
Mr. David Ball
Ms. Kelly Benhase
Mr. and Mrs. William Bennisson
Mr. Ira Berman and Ms. Helen Borrello
Bethesda Alumni Association
Bradbury Family Charitable Foundation
Mr. and Mrs. Edward W. Bradley, Jr.
Mr. and Mrs. William Thomas Brice
Mr. and Mrs. W.L. Browning
Mr. and Mrs. Charles Canter
The Cartledge Foundation, Inc.
Mr. Jeffrey Casey
Mr. and Mrs. Vincent Cerniglia
Dr. Connie A. Chandler
Mr. and Mrs. Brian Colona
Mr. and Mrs. Hurley S. Cook, Jr.

Mr. and Mrs. Brian S. Crane
Dr. and Mrs. Henry G. Croci
Ms. Della Sue Davis
Mr. and Mrs. Wayne L. Dickerson
Mr. and Mrs. James K. Emery
Mr. and Mrs. Samuel Everitt
ExxonMobil Foundation
Dr. Marianne Fleming and
Mr. Mills T. Fleming
Rev. and Mrs. James W. Giddens
Dr. and Mrs. Miles M. Goldsmith III
Gospel Upon the Rock Holiness Church, Inc.
Mr. and Mrs. John A. Harrison
Mr. and Mrs. George Hensley
Heritage Classic Foundation
Mr. and Mrs. Edwin G. Hill
Isle Of Hope United Methodist Church
J.C. Lewis Foundation, Inc.
The John And Emma Derst Foundation, Inc.
Dr. and Mrs. E. A. Johnston
Mrs. Dorothy Z. Kicklighter
Mr. Michael F. Klein, Jr.
L & M Optical Disc, LLC
Mr. Howard Lance
Levy Family Foundation
Dr. and Mrs. Robert Logan
Mr. and Mrs. William T. Martin
The Rev. and Mrs. George Maxwell
Mr. Dennis McDaniel
Mr. Michael McDonald
NuStar Marketing, LLC
Mrs. Sidney Nutting, Jr.
Mr. and Mrs. Thomas W. Owens
Mr. and Mrs. M. David Paddock
Mr. and Mrs. James Pannell
Mr. and Mrs. James Piette
Mr. and Mrs. L. Allan Reynolds
The Rotary Club of Skidaway Island
Mr. and Mrs. Phillip S. Schaengold
Mr. Robert Schiller
Ms. Swann Seiler
Mr. and Mrs. Carlton Sheets
Mr. Charles B. Skinner, Jr.
The Episcopal Church Women of
St. John's Church
Dr. and Mrs. Curtis W. Tarr
Vitol, Inc.
Wal Mart Store #605
Mr. and Mrs. Don Waters

Coach Houston in the huddle

Wells Fargo
Mr. Rick Wesley
Women's Board Of Bethesda
Ms. Elaina A. Zeigler

Tondee Society

\$500 - \$999

Named for Richard Tondee, another of Bethesda's first orphans and co-founder of the Bethesda-Union Society. Tondee is also known for his place in Revolutionary War history. Tondee's Tavern was a famous meeting place for the Sons of Liberty.

Mr. Thompson S. Baker II
Mr. and Mrs. Daniel Boone, Jr.
Ms. Inge A. Brasseler
Mr. Jeffrey S Bryant
Clifton Baptist Church
Mr. and Mrs. Trey Cook
Ms. Janet Creasman
Mr. and Mrs. Scott Crenshaw
Mr. and Mrs. Peter Crosby
Mr. and Mrs. John H. Dean
Mr. and Mrs. Robert H. Dowe
Mr. Michael R. Eckmann
Encompass Pharmaceutical Services, Inc.
Mr. David Ermer
Mr. and Mrs. Jim Ezell
Major and Mrs. Lance Freeman
Mr. and Mrs. William O. Gowen, Jr.
Mr. and Mrs. Richard D. Griner
Mr. Paul and Dr. Fran Hinchey
Hungerpiller Capital Management, LLC
Mr. and Mrs. O. Landis Hurley
Investment Performance Services, Inc.
Isle of Hope U. M. W.
Mr. and Mrs. John Kimble
Mr. Walter N. Lewis
Mr. R. Henry Lightfoot
Maher Live, Inc.
The Mansion on Forsyth
Mr. Ryan Martin
Mr. John McCann
Mr. and Mrs. John McCleskey
Mr. Mark D. Moss and
Mrs. Kimberly Miller
Mr. Jim O'Connor
Mr. Brian Orr
Mr. and Mrs. Charles H. Ortmann
Mr. and Mrs. Philip H. Peters, Jr.
Mr. M. L. Reds
Matthew S. Rosenthal, DMD
The Schneider National Foundation, Inc.
Mr. and Mrs. Obey L. Shorter
Ms. Deondra Shropshire
Ms. Imogene Snyder
St. Peter's Episcopal Church
Mr. C. Klay Vause

Mr. and Mrs. Jeff Walker
 Mr. and Mrs. Robert White
 Mr. and Mrs. Walter J. Wigren
 Dr. and Mrs. Leslie L. Wilkes
 Willis Insurance Services of Atlanta, Inc.

*2011 GISA State Runner-Up for basketball
 GO BLAZERS!*

Mr. and Mrs. Rhett N. Willis
 Mr. and Mrs. Anthony V. Wilson
 Mrs. Mary Ellen Yarbrough
 Mr. Alex L. Zipperer III

Franklin Society *up to \$499*

Named for Benjamin Franklin, who
 famously emptied his pockets to support
 Bethesda upon witnessing one of
 Rev. George Whitefield's sermons.

Mr. Ira Aaron
 Mr. and Mrs. Cecil Abarr
 Mr. Anthony H. Abbott
 Mr. and Mrs. Neil Adams
 Mr. and Mrs. Alfred Agnew
 Mr. and Mrs. Jay D. Ahrens
 Mr. Fred Alderman
 Mr. Peter L. Aldo
 Mr. Robert E. Allen, Jr.
 Archdiocese of Atlanta
 Mr. and Mrs. David W. Archer
 Mr. Fred Ard
 Mr. and Mrs. John W. Aufderheide
 Mrs. Florence Z. Baker
 Mrs. Katie Baker
 Berea Baptist Church
 Mr. and Mrs. Dean Barger
 Mr. and Mrs. Billy Ray Barnes
 Mr. and Mrs. Frank Barragan, Jr.
 Mr. J. Bruce Barragan
 Ms. Jeannine Barras
 Mrs. Carolee Barrett
 Mr. and Mrs. James Barrick
 Ms. Jill Bassman
 Mr. and Mrs. Tony Beasley
 Mr. Frank Beck
 Mr. Charles E. Beckman
 Mr. and Mrs. Philip W. Beckwith, Jr.
 Ms. Priscilla S. Beckwith
 Mr. and Mrs. Barrie F. M. Bell

Mr. Henry R. Bell
 Mr. and Mrs. Charles L. Benjamin
 Bernard Williams & Company
 Ms. Patricia Besser
 Mrs. Anna A. Betz
 Mr. and Mrs. Paul Birnbaum
 Ms. Paula Blalock
 Dr. Dale M. Blankenship
 Mr. Michael Bone
 Bonitz of Georgia, Inc.
 Dr. Gloria Borrello
 Mr. and Mrs. John Boykin
 Mr. John Bradbury
 Mr. and Mrs. Marlon Brimmer
 Anova Food Brinsmade
 Mr. and Mrs. Otis Brock
 Mr. and Mrs. James Brooks
 Mr. and Mrs. Thomas L. Brooks
 Mr. Don M. Brown
 Mr. and Mrs. Archie Brown
 Miss Elizabeth A. Brown
 Mrs. Jack Brown
 Mr. and Mrs. G. W. Brown
 Ms. Lela Busey
 CahaBa GBA
 Mr. and Mrs. Bryant Cantey
 Carolina Select Sales Team
 Mr. and Mrs. Don Carpenter
 Maj. and Mrs. Luis Carreras USA Ret.
 Mr. and Mrs. Edwin J. Case
 Mr. and Mrs. Robert D. Caswell
 Mr. Al Cepnik
 Mr. and Mrs. Ralph Chamblee
 Mr. and Mrs. David Charnigo
 Mr. and Mrs. William W. Chisholm, Jr.
 Christ Church Episcopal
 Clearwater Pools & Patio, Inc.
 Mr. Oliver W. Clemons
 Mr. and Mrs. George Coburn
 Mr. and Mrs. Richard Coker
 Mr. and Mrs. Donald Cole
 Mr. and Mrs. Paul Collin
 Mr. and Mrs. Barry D. Collins
 Colonial Dames
 Colonial Group, Inc.
 Mr. and Mrs. John Conklin
 Ms. Peggy Copeland
 Mrs. William Corbin
 Mr. Dick Cote
 Mr. and Mrs. Edmund Coulson
 Mr. and Mrs. Jerry Cowee
 Mrs. Peter M. Coy
 The Crystal Beer Parlor
 Mr. and Mrs. N. E. Culbertson
 Mr. and Mrs. Mike Cummings
 Mr. Allen Cywin
 Mr. and Mrs. William G. Daly
 Mr. and Mrs. Bill Dalzell
 Mr. Troy Darling
 Mr. and Mrs. Asa Barnes Davis
 Capt. Fuzzy Davis
 Mr. Mark K. Davis
 Mr. and Mrs. Robert Davis

Rev. and Mrs. Thomas Davis
 Mr. and Mrs. Mario J. De La Guardia
 Mrs. Thomas J. Deal
 Mr. and Mrs. Dan DeGood
 Mr. and Mrs. Jack A. DeLoach
 Mr. R. Houston Demere III
 Mr. John A. Diamond
 Mr. and Mrs. James Dills
 Mr. and Mrs. Anthony J. Dionne
 Mr. and Mrs. James Dixon
 Mr. and Mrs. William L. Dixon
 Mr. William Donahue
 Mr. and Mrs. John Dunn
 Mr. and Mrs. Dennis W. Dunne
 Mr. and Mrs. Lee K. Durham
 Mr. and Mrs. Patrick M. Dwyer
 Mr. and Mrs. John P. Ebberwein
 Mr. and Mrs. Allan C. Ebell
 Mr. and Mrs. Richard D. Eckburg
 Dr. and Mrs. W. Russell Edwards, Jr.
 Ms. Elizabeth F. Thompson
 Ms. Beth B. Ellis
 Ms. Joanna Ellis
 Mr. and Mrs. Ralph Ellis
 Ms. Dolores Ellison
 Mrs. Shirlie I. English
 Mr. and Mrs. George Enyeart
 Erickson Associates, Inc.
 Mr. and Mrs. Phil Erro
 Mr. and Mrs. Stuart Evans
 Mr. and Mrs. Bill Ewbank
 Mr. and Mrs. Jeff Fenstermacher
 Mr. Bruce Fina
 Mr. and Mrs. Bruce Fischer
 Mr. and Mrs. Jack Fisher
 Ms. Jane Fishman
 Ms. Dorothy S. Flannery
 Ms. Traci W. Flome
 Mr. and Mrs. Robert M. Forssell
 Ms. Carol Fortier
 Mr. and Mrs. Gary Fortunato
 Mr. and Mrs. Michael Foster
 Mr. and Mrs. Myron A. Frank
 Mr. and Mrs. Wilson H. Frayer
 Ms. Leonora A. Fulenwider

Chris Brantley instructs math class

Mr. and Mrs. Murray A. Galin
 Mr. and Mrs. Bruce E. Ganger
 Mr. and Mrs. David Gannon
 Ms. Millie Ganzel
 Mr. and Mrs. Rick Garner
 Mr. Eddie W. George

Georgia Regional Hospital
Mr. Richard M. Geriner, Sr.
Ms. Gloria Germany
Mr. and Mrs. Philip H. Gerner, Jr.
Mr. and Mrs. Andrew Gibson

*In the dugout
2011 saw the Blazers first baseball team*

Mr. and Mrs. Mark Gibson
Mr. and Mrs. Arthur M. Gignilliat, Jr.
Mr. and Mrs. Thomas Gilligan
Mr. Curtis A. Glass
Mr. Thomas Gonyeau and
Ms. Lacey Goodwin
Mr. and Mrs. John H. Gooch
Gordon-Conwell Theological Seminary
Mr. and Mrs. Alexander Grady
Mr. and Mrs. Harvey Granger, Jr.
Mr. and Mrs. Paul Graven
Mr. Thomas S. Gray, Jr.
Great Dane Trailers
Mr. and Mrs. Robert Gregory
Griffin and Griffin Transmissions, Inc.
Mr. and Mrs. Samuel D. Griffith III
Mr. Cecile S. Griffith
Mr. and Mrs. George F. Groves
Dr. and Mrs. Alex Guira
Mr. and Mrs. W. F. Haeger
Ms. Alloceia Hall
Mr. and Mrs. Steve Hall
Mr. Young Hall, Jr.
Dr. and Mrs. O. Emerson Ham, Jr.
Mr. and Mrs. Bobby Hamilton
Mr. and Mrs. Stephen Hamrick
Ms. Elizabeth Hancock
Mr. Robert L. Hanlin
Mr. and Mrs. Christopher Hardy
Mr. and Mrs. Donald E. Hare
Mr. and Mrs. Leslie R. Harley
Ms. Erin Harmon
Mr. A. David Harvey
Mr. J. Harry Haslam, Jr.
Ms. Linda Davis Hawk
Ms. May W. Heap
Mr. and Mrs. Clifford L. Heaslip, Jr.
Mr. and Mrs. Carl Hedrick
Mrs. Rebecca Herdman
Herrington Tree Service
Mr. and Mrs. Roland Hessel
Mr. Edmund Hill
Mr. and Mrs. John S. Hilliard
Mr. and Mrs. George B. Hills, Jr.
Mr. and Mrs. Frederick H. Hodge
Mr. and Mrs. John Hoffner

The Home Depot Foundation
Ms. Arlene Hoover
Mr. and Mrs. Richard E. Hoover
Mr. and Mrs. James B. Howard
Mr. and Mrs. Peter Hoyt
Mr. and Mrs. John Y. Huber III
Mr. Albert Hucks
Mr. and Mrs. John W. Hudson
Ike LaRoche & Associates
Independent Presbyterian Church
Indigo Olive, Inc.
Mr. and Mrs. Curtis P. Ireland
Mr. and Mrs. Earl Jackson
Mr. and Mrs. George B. James
Mr. Mike Jarrell
Jeannette Brothers, Inc.
Jefferson County Extension
Ms. Ulla Jensen
Mr. and Mrs. Gene Jeske
Mr. and Mrs. Matthew Johns
Mr. and Mrs. Neil C. Johnson
Mr. and Mrs. Ronald E. Johnson
Dr. and Mrs. Thomas S. Johnston
Mr. and Mrs. William M. Jordan, Jr.
Jubilee Foods, Inc.
Ms. Alison Lang and Mr. Mike Kaslik
Mrs. Drexel Kicklighter
Mr. and Mrs. Bryan W. Kidd
Mr. and Mrs. Ed Kilpatrick
Mr. and Mrs. Richard S. King
Ms. Mertice Kirkland
Ms. Carolyn F. Kjos
Mr. and Mrs. John G. Kleine
Mr. and Mrs. Frank C. Kline
Mr. Jack Kouvel
Mr. and Mrs. Harry Krogh
Ms. Corrine L. Kucirka
Mr. and Mrs. Wayne D. Kuhn
Mr. Kirby L. LaFollette
Ms. Becky L. Lane
Ms. Josephine Langan
Ms. Julia W. Lanier
Mr. and Mrs. Charles L. Larance
Mr. and Mrs. Earl R. Lawhorne
Mr. and Mrs. William H. Leavengood, Sr.
Mr. and Mrs. Charles E. Lehr, Jr.
Mr. Jack R. Lengyel
Mr. and Mrs. Robert L. Lestina, Jr.
Mr. and Mrs. John G. Lientz
Mrs. Deborah Lightfoot
Mr. Jack Liles
Mr. and Mrs. Tim Lindgren
Mr. and Mrs. William W. Linkenhoker
Mr. and Mrs. John S. Little
Ms. Teresa G. Longworth
Mr. Ted W. Ludeke
Mr. Roger W. Lusby III
Ms. Maryann Lutz
Mrs. Helen Lynah
Mr. and Mrs. Joseph O. Maggioni
Mr. and Mrs. Stephen P. Magulias
Mr. Mark J. Mamalakis, Jr.
Mr. and Mrs. Arthur Marble

Mr. and Mrs. Gary Marsella
Mr. David Martin
Mr. and Mrs. Todd H. Martin
Mrs. Gara Martinez
Mr. and Mrs. Edward Masa
Matthews & Cripe, LLC
Mr. Henry Matthews
Mr. and Mrs. Freddy Maynard
Ms. Marsha Ann McCoy
Ms. Julia McDonald
Mr. and Mrs. Edward McGervey
Mr. and Mrs. Roger McGranahan
Mr. and Mrs. Gary McGuffin
Mr. and Mrs. William F. McIlrath, Sr.
Mr. James O. McKenzie, Jr.
Mr. and Mrs. Jerome Joseph McLaughlin
Ms. Doris Means
Mrs. George J. Melford
Mr. and Mrs. Robert J. Meuleman
Ms. Rose R. Mikell and
Sgt. Kino D. Simmons
Mr. Robert Miller
Mr. Joel S. Millsap
Mr. James Miltiades
Mr. Henry H. Minis
Mrs. Lorane H. Minis
Mr. Roland Minnis
Mr. and Mrs. Dominic Molella
Mr. and Mrs. William J. Monroe
Mr. and Mrs. Ernest C. Moreno
Mr. and Mrs. Philip Morgan
Mr. and Mrs. Rory Morgan
Mr. and Mrs. Mike E. Morris
Mr. and Mrs. Judson Moss
Mr. Mark D. Moss and Ms. Kimberly Miller
Ms. Suzanne B. Mulder
Mrs. Walter B. Murphy, Jr.
Mr. and Mrs. Terrence M. Murphy
Ms. Lois Muse
Mr. and Mrs. Richard A. Myers
Mr. Duane Neil
Network for Good
Mr. and Mrs. Keith Niager
Mrs. Bernadette G. Nolan
Mr. and Mrs. John Norman

Summer camp trip to Atlanta

Mr. Scott A. Norwell
Mr. and Mrs. Thomas O. Nowlin
Mrs. Betty O'Berry
Mr. and Mrs. Joseph O'Heaney
Ms. Pamela L. O'Quinn
Mr. and Mrs. David O'Brasky

Board of Governors at work

Mr. Ronald E. Onorato
 Mr. and Mrs. Robert A. Osborn
 Mr. and Mrs. Thomas P. Osborn
 Dr. and Mrs. C. Lamont Osteen
 Mr. and Mrs. Charles A. Owen
 Mr. and Mrs. William M. Owens
 Dr. John A. Pablo
 Mr. Harry J. Padgett III
 Dr. and Mrs. Jack R. Palmer
 Mr. and Mrs. William R. Palmer
 Mr. and Mrs. Robert Parham
 Ms. Eva Lee Parker
 PEO Chapter AS
 Mr. and Mrs. Wayne R. Pero
 Mr. A M Peterson
 Mr. William J. Peterson, Jr.
 Mrs. Mary Pickford
 Mr. and Mrs. Robert Pietrzak
 Mr. David M. Plank
 Mr. and Mrs. Stanley P. Plonchak
 Ms. Evelyn C. Polite-Jones
 Mr. and Mrs. Thomas Potterfield
 Mr. and Mrs. Irwin L. Potts, Jr.
 Mr. and Mrs. Michael Powers
 Dr. and Mrs. Paul M. Pressly
 Quail Ridge Milling, Inc.
 Mr. and Mrs. Arnold Ram
 Mr. George Rankin
 Ms. Pearl S. Reddick
 Ms. Leslie Reed
 Mr. and Mrs. Joseph H. Reese, Jr.
 Mr. and Mrs. Wm. David A. Reeves
 Mr. and Mrs. William Reiser
 Mr. and Mrs. Daniel Reitman
 Mr. R. R. Richards
 Dr. and Mrs. Lester E. Robertson, Jr.
 Mr. and Mrs. Magnus E. Robinson
 Mrs. Julie Pelli Rodewolt
 Mr. and Mrs. William A. Romeiser
 Dr. and Mrs. Daniel W. Rose
 Mr. Sandford I. Rosenthal
 Mr. and Mrs. Joseph Rotella
 Mr. and Mrs. Richard Royce
 Mr. and Mrs. James S. Ruhl
 Mr. David R. Ryden
 Mr. and Mrs. John Safstrom
 Mr. and Mrs. James A. Salmon
 Mrs. Martha B. Sanders
 Mr. Herman Ralph Sanford

Mrs. Christine Van Savage
 Savannah Bridge Center
 Mrs. Eleanor B. Scarborough
 Mr. and Mrs. Jerry Scheele
 Mr. and Mrs. Jeremy Scherer
 Ms. Gertrude Schilsky
 Mr. W. H. Schloenbach
 Mrs. Carol R. Schmidt
 Mr. and Mrs. Stephen W. Schwarz
 Dr. and Mrs. Jim Schwenk
 Mr. and Mrs. Jeffrey G. Scott
 Mr. and Mrs. William Seabolt
 Trident Seafoods
 Mr. and Mrs. John C. Sewell
 Shady Acres Mobilehome Park
 Mrs. Helen T. Sharpley
 Mr. and Mrs. Stephen Shea
 Mrs. H. William Shockley
 Mr. Robert F. Shreve
 Mr. and Mrs. James T. Shuman, Jr.
 Mr. Doug Shurling
 Mr. and Mrs. Ernest Sieling
 Mr. and Mrs. Scudder Sinclair
 Mr. and Mrs. Channing S. Smith, Jr.
 Mr. James Patrick Smith
 Mrs. Jane Y. Smith
 Mr. and Mrs. Mallory Smith
 Mr. Ned Smith
 Mr. and Mrs. Harry Snyder
 Mr. and Mrs. Paul Soderberg
 Mr. and Mrs. Philip Solomons, Jr.
 SP Recycling Corporation
 Mrs. Julian B. Space
 St. Lawrence Catholic Church
 St. Mark United Methodist Church
 Mr. and Mrs. George G. Staimer
 Ms. Jane Staines
 Mr. and Mrs. Michael F. Steinfeldt
 Mr. Henry D. Stevens IV
 Mr. Warren S. Stovall
 Mr. and Mrs. Lovick P. Suddath
 Ms. Kelli Sullivan
 Mr. Raymond M. Sweatte and Ms. Ann Carter
 Ms. Margaret Swift
 Mr. and Mrs. John Szlasz
 Mr. and Mrs. Glenn Taulbee
 Ms. Delbora K. Taylor
 Mr. and Mrs. C. W. Taylor, Jr.
 Mr. Kenneth Taylor
 Mr. and Mrs. Peter Thacher
 Thelma Welch Circle
 Wilmington Island UMC
 Ms. Joyce E. Thomas
 Mr. and Mrs. Steven Thompson
 Mr. Dennis Tondee
 M. Todd Trebony, MD
 Trinity Consulting, Inc.
 Mr. and Mrs. Thomas Tucker
 Mr. and Mrs. Philip A. Turek
 Mrs. Constance Turgeon

Mr. and Mrs. Kenneth W. Turk
 Mr. and Mrs. Gardner Lewis Turner
 Ms. Muriel Turner
 Mr. and Mrs. G. Victor Tutan
 Mr. and Mrs. Charlie VandenBulck
 Mr. and Mrs. James Vaughn
 Mrs. Henrietta S. Victor
 Vos Electric Inc.
 Mrs. Dorothy M. Wade
 Mr. and Mrs. Robert H. Weinbauer
 Mrs. Sarah Wernitz
 Mr. and Mrs. Preston M. West
 Mrs. Suzi Westmoreland
 Whitefield UMC
 Mr. and Mrs. Michael J. Wilkowski
 Mr. Albert Will
 Ms. Ann L. Williams
 Mr. and Mrs. James E. Williams
 Mr. and Mrs. Richard D. Williams
 Mr. A. Syd Williams, Jr.
 Ms. Wyndolyn R. Willis
 Mr. and Mrs. Randolph K. Wilson, Sr.
 Mr. and Mrs. Shack Wimbish, Jr.
 Mrs. Edythe W. Wingate
 Ms. Minnie Wingster
 Mr. and Mrs. Ken Winnert
 Mr. and Mrs. Bo Wolf
 Mr. W. Michael Womble
 Mr. and Mrs. Alvin Wood
 Mr. William C. Woodcock
 Mr. and Mrs. George W. Wyrer
 Mr. and Mrs. David C. Wyland
 Mr. and Mrs. John C. Wyly, Jr.
 Mr. and Mrs. Samuel Youngblood
 Mr. Lawrence Zaslavsky

Kathy Piette presents award on behalf of The Women's Board of Bethesda

"Of all my volunteer work, the service to the young men of Bethesda Academy has been the most engaging and meaningful. Making a profound difference in the lives of these adolescents and developing a new holistic model for at-risk youth is awe-inspiring."

*Kathy Piette
 The Women's Board of Bethesda*

"I think that all of us who support Bethesda do so for the boys and the wonderful mission of Bethesda. How fortunate we are that the State of Georgia allows us a tax credit that we can take advantage of through our GOAL scholarship program. I write the check and the State reimburses me and the boys benefit. Wow!"

John C. Helmken II
President & Chief Executive Officer
The Savannah Bancorp, Inc.

Thank you to the companies and individuals who created scholarships for Bethesda Students through the GOAL Scholarship program.

Mr. and Mrs. Stanley Anders
Mr. and Mrs. Norman Anderson, Jr.
Mr. and Mrs. David Angell
Mr. and Mrs. Byron Atkinson
Mr. and Mrs. Anthony Baker
Mr. Henry Bell
Mr. and Mrs. William Bennison
Mr. Allen Berger
Mr. Ira Berman and
Ms. Helen Borrello
Mr. and Mrs. James Beurle
Mr. and Mrs. Gary Bocard
Mr. and Mrs. Scott Boice
Mr. and Mrs. Sidney Bolch III
Mr. and Mrs. Michael Brennan
Mr. and Mrs. Ben Brian
Mr. and Mrs. Lawrence Burk
Ms. Kelly Burke
Mr. David Burr
Mr. and Mrs. Brian Byrne
Mr. and Mrs. Charles Canter
Mr. and Mrs. Raymond Cartledge
Mr. and Mrs. Robert Caswell
Mr. and Mrs. James Chapman
Mrs. Katherine Chisholm
Mr. and Mrs. John Clinard
Mr. and Mrs. Robert Contino
Mr. and Mrs. Trey Cook
Mr. and Mrs. Robert Cordasco
Mr. and Mrs. James Coursey
Mr. and Mrs. Henry Croci
Mr. and Mrs. Clifford Dales
Mr. and Mrs. David Dawson
Mr. Robert Deen
Mr. and Mrs. James Deen
Mr. and Mrs. Robert Demere, Jr.
Mr. and Mrs. Clifford DeVan
Mr. and Mrs. Michael Dobbs
Mr. and Mrs. Joseph Dobransky
Mr. and Mrs. Terry Durrence

Mr. Michael Eckmann
Mr. and Mrs. Keith Ellis
Mr. and Mrs. James Emery
Mr. and Mrs. Robert Engvall
Mr. and Mrs. E. Robert Ernest
Mr. and Mrs. Samuel Everitt
Mr. and Mrs. Kurt Faxon
Mr. and Mrs. Edgar Field
Mr. and Mrs. Clarke Field, Jr.
Mr. and Mrs. John Fishburne
Mr. and Mrs. Richard Fleming
Mr. and Mrs. Robert Forssell
Mr. and Mrs. William Fuller
Mr. and Mrs. Samuel Gallagher
Mr. and Mrs. Arthur Gignilliat, Jr.
Dr. and Mrs. Miles M. Goldsmith
Mr. and Mrs. John Gooch
Mr. and Mrs. Rick Gowthrop
Mr. and Mrs. Robert Grissom
Mr. Michael Groover and
Ms. Paula Deen
Mr. and Mrs. David Gross
Mr. Gregory Grosse
Dr. and Mrs. Alexander Guira
Mr. and Mrs. Dieter Gunkel
Ms. Shari Haldeman
Mr. Stephen Harris
Mr. John Helmken II and
Dr. Melanie Helmken
Mr. and Mrs. Robert Herndon
Mr. and Mrs. Ervin Hietbrink
Mr. and Mrs. James Higbee
Mr. and Mrs. Willard Holland, Jr.
Mr. and Mrs. Lee Hooper
Mr. and Mrs. Richard Hoover
Mr. and Mrs. Henry Howard
Mr. Herbert Huene
Mr. and Mrs. Darrell Huffman
Mr. and Mrs. Gary Hughes
Mr. and Mrs. Craig Hull
Mr. Shannon James
Mr. and Mrs. George James
Mr. and Mrs. Jonathan Jewett
Mrs. Mae Jones
Dr. Patricia June
Mr. and Mrs. Mark Kirkland
Mr. Charles Koepke
Mr. and Mrs. Robert Kraft

Mr. and Mrs. Lowell Kronowitz
Mr. and Mrs. Wayne Kuhn
Mr. and Mrs. Kenneth Larsen
Mr. and Mrs. Robert Larson
Mr. and Mrs. Tim Lindgren
Mr. and Mrs. Kenneth Livingston
Ms. Teresa Longworth
Mr. and Mrs. Bradley Lucas
Mr. and Mrs. Matthew Lydon
Mr. and Mrs. William Lyght
Mrs. Joy Maner
Mr. and Mrs. William Martin
Mr. and Mrs. Todd Martin
Mr. and Mrs. William Martin
Mr. and Mrs. John Maslanka
Mrs. Antoinette McBride
Mr. and Mrs. Francis McCarthy
Mr. and Mrs. Phillip McCorkle
Mr. and Mrs. Joseph McGowan
Mr. and Mrs. D. Brian McKay
Mr. and Mrs. Herbert McKenzie
Mr. and Mrs. Ronald Medinger
Mr. and Mrs. Jack Meeker
Mr. and Mrs. Thomas Miller
Mr. and Mrs. Alan Mitchell
Mr. and Mrs. Louis Molettiere
Mr. and Mrs. William Monroe, Jr.
Mr. and Mrs. Timothy Mooney
Ms. Dale Morgan
Mr. and Mrs. George Morris
Mrs. Jane Nangle
Mr. and Mrs. John Nelson
Mr. and Mrs. Roger Nord
Ms. Elizabeth Palmer
Mr. Carl Pedigo and
Ms. Kathleen Horne
Mr. and Mrs. George Pellingier
Mr. and Mrs. William Peterson
Mr. and Mrs. Patrick Phelps
Mrs. Joan Pierce
Mr. and Mrs. Adam Polakov
Mr. and Mrs. Michael Quinn
Mr. and Mrs. Harrison Quirk
Mrs. Connie Farmer Ray
Mr. and Mrs. Joseph Reese
Mr. Robert Reynolds and
Ms. Mairi Lepley
Mr. and Mrs. Roy Richard

2011 Commencement Ceremony

Mr. and Mrs. Robert Romanelli
Mr. and Mrs. Thomas Rood
Mr. and Mrs. Randall Roulier
Mrs. Kristin Russell
Mr. and Mrs. John Schoenecker
Mr. and Mrs. James Scott
Ms. Swann Seiler
Mr. and Mrs. John Shambaugh
Mr. and Mrs. William Shaw, Jr.
Mr. and Mrs. Carlton Sheets
Mr. Philip Solomons
Mrs. Maria Sparkman
Mr. and Mrs. Charles Spitler
Mr. and Mrs. Newman Striplin, Jr.
Mr. and Mrs. Marcus Tate
Mr. and Mrs. Bradley Taylor
Mr. and Mrs. John Telgener
Mr. and Mrs. William Tildes
Mrs. Barbara Treadwell
Dr. Patricia Turner
Mr. and Mrs. William Ulmer
Mr. and Mrs. Kent Urness
Mrs. Margaret Utley
Mr. and Mrs. Wiley Wasden III
Mr. and Mrs. Ronald Washburn
Mr. and Mrs. Don Waters
Mr. Albert Wieners
Mr. and Mrs. Robert Wight
Mr. and Mrs. Leslie Wilkes
Mr. and Mrs. Steven Wood
Mr. and Mrs. George Word
Mr. and Mrs. William Wright
Mrs. Mary Ellen Yarbrough
Mr. and Mrs. William Yost

Bethesda's 13:1 student/teacher ratio allows for individual attention

9520 FERGUSON AVENUE
PO BOX 13039
SAVANNAH, GEORGIA 31406

SCHOOL 912.351.2055
PRESIDENT'S OFFICE 912.351.2061
DEVELOPMENT OFFICE 912.644.4376

WWW.BETHESDAACADEMY.ORG