

THE PLACE OF THE SUNLIGHT OF GOD

TAMASSEE

DAR SCHOOL

2017

ROAD TO
100

Tamassee
DAR SCHOOL

From Lori Ann Bailey	2	Building a Wellness Culture ..	14
Letter from the Chairman	3	Income & Expense	15
Colonial Day at Tamassee	4	Community Corner	16
Pastor's' Lunch & Learn	5	A New Normal for Tonya	17
The Gift of Normalcy	6	Awards & Scholarships	18
Tamassee Faithful.....	7	4H Club Wins Award	19
Tamasee LifeBridge Program ..	8	JAC Provides Support for.....	19
2017 Childcare Report	9	Hurricane Heroes	
PA Children's Center	10	Family of Donors.....	20
2016/17 Academic Year.....	11	Honorariums	22
Forming a Family.....	12	Memorials.....	24
Donor Spotlight.....	12	Awards Day 2018.....	27
Campus Renovations.....	13		
& Improvements			

WHAT'S INSIDE ►

From the Desk of Lori Ann Bailey

OUR MISSION

Supporting children and families in crisis through residential, educational, & outreach services.

OUR VISION

To provide the highest quality of care for children and families in crisis.

LEADERSHIP TEAM

Lori Ann Bailey, Chief Executive Officer
Jason Eller, Chief Development Officer
Chad Wayne, Chief Programs Officer
Pam Towe, Compliance Officer
Jan Honeycutt, Human Resources Director
Jon Holland, Chief Administrative Officer

BOARD OF TRUSTEES

Dianne T. Culbertson, Chairman (SC)
Elizabeth Graham-Pulliam, Vice Chair (NC)
Joanne Heintz, Secretary (SC)
John Hunter, Treasurer (SC)
Ann Dillon (CO)
Kristine Wood (CA)
Peggy Troxell (NC)
Nan Jones (SC)
Cricket Crigler (NC)
Jamie Burchfield (TX)
W. Robin Howe, MD (SC)
David Norris, IV (SC)
Kay Alston (TX)
Beth Boss Dabney (SC)
Ronnie Booth (SC)
Mernie Crane (MD)
Lee Hunt (TN)
Bobbi McMullen (PA)
Elizabeth Billham (SC)
Linda Hawkins (SC)
Kristen Bisanz (NC)

HONORARY MEMBERS

Elsie Stuart-Rogers (SC)
Marilyn Creedon (IN)
Mary Lu Saavedra (MX)

DAR COUNCIL

Beverly Moncrieff (CA)
Dawn Lemongello (FL)
Joyce Patton (GA)
Gloria Flathom (IL)
Lois Huntington (IN)
Cindi Carter (IA)
Susan Bowman (MO)
Karen Stroever (NJ)
Nancy Zwetsch (NY)
Elizabeth Graham Pulliam (NC)
Cynthia Sweeney (PA)
Dianne Culbertson (SC)
Charlotte Reynolds (TN)
Judy Ostler (TX)
Malinda Davis (WV)

On the Cover: *Tamassee DAR School is excited to announce the theme for our 2018 Annual Fundraising Campaign – The Road to 100. As we journey toward the 100th Anniversary of Tamassee in 2019, we celebrate the significant impact our friends, donors, and supporters make in the lives of the children. Your generosity allows them to reach for the stars and access their full potential. Your gifts this year empower them to heal from the past, find normalcy in the present, and excel in their education for a brighter future. Our Road to 100 logo symbolizes their journey into the sunlight of God on the path you pave for them. Thank you!*

Tamassee DAR School was founded in 1919 because the Daughters of the American Revolution recognized the need to provide educational opportunities for the children of the southern Appalachian Mountains. From the time the first students were admitted to our school, the goal has been to improve the lives of children, youth, and families. Initially, the emphasis was primarily on building a strong agricultural and industrialized program, serving children in poverty. The belief was that if the children were provided the education they couldn't get back home on the farm, their future, their future families, the community, and even

our nation would greatly benefit. It really was a profound vision. A vision that has spanned nearly a century thanks to the generosity of men and women from around the country and even the world. A vision that could make a difference in a sustained way in the lives of children they may never have the opportunity to meet.

Our mission has evolved from exclusively providing educational opportunities for children living in poverty to providing educational, residential, and outreach services to children and families in crisis. While the family and cultural dynamic that drives children to need our services may have changed, the fundamental foundation that education is the key for a brighter future remains constant. For many children living in crisis situations, education gets lost. When the family is struggling for survival, when abuse and neglect are present in the home, or when extended family that is already stretched thin must step in to care for children, education is seldom a priority.

Tamassee DAR School continues to see education as much more than just the basic subjects taught in our schools. Just as our early services taught children and youth the skills needed to be productive in life, we still believe in this holistic approach to education. In our early years this was evident in our training of girls in domestic skills and our training of boys in taking care of animals and running a farm. Today it is evident in our work to help children heal from their past trauma so they can effectively learn, teaching them about boundaries and how to have healthy relationships, what a healthy family looks like, how to make healthy lifestyle choices, and, of course, doing their best in school. Our preschool program is an early learning program that prepares young children for elementary school, giving them a head-start in their learning. For our older youth we also teach independent living skills like how to care for a home, how to look for and maintain a job, the importance of continuing their education, strategies to help ensure their personal safety, and so much more. Our work with families seeks to educate them in ways that allow them to be strong, healthy, and to learn how to care for their children well.

As Tamassee DAR School has always evolved to meet the current needs of children and families, we continue to do so. This past year we successfully completed the process to become a licensed Child Placing Agency. This will allow us to expand our services to children in need of a loving home beyond our current residential cottages on our campus. We will expand our services to begin work with families in our local community to provide loving foster homes for children in need.

It is important to understand our work with children and families in broad terms. We want our supporters and the public at large to understand the breadth of all that we do and why we do it. As you read this report, please remember that behind the numbers are real children. Children with hopes and dreams of a brighter future, a future full of promise, a future filled with love. This annual report is our opportunity to not only tell the story of Tamassee DAR School but to also express our gratitude for your generosity. It is a chance for you to read about your impact in the lives of children and families we help. We are changing lives!

For almost 100 years now, the vision of providing a strong educational foundation for children in need has not wavered. The lives of countless children have been changed. But it is not only the lives of children that have changed. The lives of people across this nation have also been changed. Our donors weren't just reaching into their pockets to help children. They were reaching into their hearts. They have loved our children for almost a century. They have passed on that love to their children and others in their communities. They have passed on that love to you! The love has multiplied, and it continues to flow in powerful ways to help the children of Tamassee DAR School and their families.

We hold high the trust you have placed in us. We stand together in service to the children and families of Tamassee DAR School. Thank you for your compassion and your investments of time, talent, and money in our mission. Because of you, our children continue to walk toward a future filled with hope and promise!

PO Box 8, Tamassee, SC 29686
Business Office • 864.944.1390
Admissions • 864.944.3022

www.tdarschool.org

Letter from the
CHAIRMAN

As Tamassee DAR School approaches her 100th Anniversary, I want to thank you all for your continued love for the children. Your prayers, time, talent, and gifts have helped so many children over the years, and Tamassee has evolved during that time to serve the needs of children.

It is said that there are half a million children in our country that are in need of foster care. Please pray with me for these children. Please pray that good people will step forward to help these children. In addition to the work we already do with foster children, this past year Tamassee has successfully completed the process to become a Child Placing Agency to begin working with foster families. Tamassee will find and train good foster families and work with them to provide good homes for children.

I know you have heard the story of the starfish. A child is walking along the beach throwing starfish back into the ocean. An adult asks, "How can this make a difference with so many starfish?" The child replies, "It makes a difference to this one" as he tosses another into the sea.

We hear the stories of former Tamassee students. Beth Boss Dabney, a teacher, who couldn't wait to get to her fourth-graders each day to give to them what Tamassee gave her. Beth now serves on the Tamassee Board of Trustees. Dr. Queen, who became a doctor and has spent his life giving back and giving to Tamassee. Tell the stories. Tell the people you know about Tamassee. Give what you can and encourage them to give to Tamassee. I have heard it said that many times Tamassee made budget because some lovely DAR member or community member or past student put Tamassee in their will.

We must do what we can to alleviate the suffering of the innocents in our society. We can make a difference – we have made a difference for nearly 100 years.

Thank you and please – help us to spread the word and do all we can. The more money we raise, the more children we can help.

God bless you and God bless the children,

Dianne Culbertson, Chair
Tamassee DAR School Board of Trustees

The Tamassee DAR School Academy hosted their first Colonial Day event on Friday, October 27, 2017. Along with the Academy, the 4th grade classes from local elementary schools were invited to take part and as a result, 140 children and teachers traveled back to the 18th Century for the day.

Representatives from the Powder Magazine located in Charleston, South Carolina came dressed in period appropriate costumes and brought the props and equipment necessary to facilitate the historical transformation back to the colonial time period.

The student's experience began by dipping white feather quilled pens into ink bottles to "make their mark" signifying their enlistment in the Continental Army. The next stop was the musket station where, as brand new members of the militia, they were taught the proper way to handle, load and fire a musket. After learning their new found firearm skills, they practiced marching with their muskets "shouldered" until such time as the sergeant ordered them to load and fire. A unified roar of "bang" was heard as the new enlistees followed the command.

Once the student's musket firing re-enactments were completed and to the delight of those in attendance, the instructor fired his musket and produced a muffled sound of an explosion and a cloud of white smoke. This ignited the student's joyous chant of "Huzzah", which was the early American equivalent of "Hooray"!

The students roamed to each exhibition table and enjoyed learning about colonial tools, clothes, household utensils and much more.

COLONIAL DAY at Tamassee

Ms. Casey Certain, Tamassee DAR School Academy Teacher, had a nutritional exhibit where she shared glasses of the common early American beverage, wassail, with her guests. They discussed seasonal foods that were commonly served during the colonial period and talked about the role tea played in the American Revolution. Each session ended with Ms. Certain singing the period popular song, "Here We Come A Wassailing". This song was customarily heard as folks traveled around door to door with their wassail, singing and asking for payment from those who would drink wassail from their bowl.

Mari Noorai, from Clemson University was on hand to share information about the historical Hanover House which was built in 1716 and today resides in the South Carolina Botanical Gardens at Clemson. The Spartanburg Committee of the National Society of Colonial Dames of America provided some of the historical artifacts that can be found in the Hanover museum.

Ms. Noorai also described the childhood games played by colonial children and then led the young people in playing a few of the most well-known.

Throughout the day, the sound of children's laughter and excitement could be heard and hands were seen going up as students anxiously asked questions to further understand life in the 18th century. The smiles on their faces as they participated in activities and hung on every word of the presenters made the entire event worthy of doing again.

Thank you to the representatives from Powder Magazine, Mari Noorai of Colonial Dames and Clemson University, and to Casey Certain of the Tamassee DAR School Academy for making this day come alive for the students.

Tamassee DAR School Hosts *Pastor's Lunch and Learn*

October is designated as Pastor Appreciation Month and in 2017, Tamassee DAR School invited clergy from the area to attend an Appreciation Day Lunch and Learn.

Pastors and Church Leaders from surrounding communities and around the state, traveled to Tamassee DAR School campus where they were honored for their dedication and commitment to helping families and children in need. Through their partnership, we have been able to serve hundreds of children in need of out-of-home placement. No matter the family issue - divorce, financial difficulty, educational needs, or more serious problems at home - Tamassee has been here as a resource to meet the needs of the children and/or the family. This day was a celebration of that mutual partnership and to create a better awareness of the programs and services offered at Tamassee. Pastor Randy Smith from Pendleton Street Baptist Church commented, "For a number of years I had driven down Highway 11 past the entrance to the school, on my way to Tamassee Knob deer and turkey hunting. I never realized the impact of Tamassee DAR School until I was invited to come for a tour of the facilities during the Pastor Appreciation Day. During that time, I and my deacon chairman experienced firsthand what a difference the school was making in the lives of the children and young people that were there. We came back to our church with a desire to partner with the ministry that is taking place there. May God bless the efforts of the staff and those who serve. We will be back!"

As part of the event, church leaders were provided an overview of Tamassee programs, a tour of campus which included a residential cottage, and literature to share with their congregation. A question and answer period was held in the North Carolina Gibson Chapel before lunch was served in the Ann T. Brown Banquet Hall.

It is frequently through members of their congregation and community contacts that pastors and church leaders first learn of struggling families in their area. Tamassee DAR School has been helping children and families in need for over 99 years and continue to be an available resource. This event was a celebration of the marriage of those opportunities, and a reminder that together, we can make a difference in the lives of children and families in need.

Caption Photo 1: Members of Tamassee DAR School Staff provide programmatic information to attendees at the Pastor Appreciation Lunch and Learn.

Caption Photo 2: Tamassee DAR School CEO, Lori Bailey talks about the history and mission of the organization.

Top left photo: The Cannon Brigade stands ready.

Middle photo: Musket demonstration captures everyone's attention.

Bottom left photo: Ms. Certain shares popular recipes from colonial days.

THE GIFT OF NORMALCY

The Power of Boarding Scholarships for Children in Need

Life

Wood and the hot sun.
Hammer and nails
The smell and sound
Tired and dirty
He sweats and grunts
Busted up hands

Wood, the hot sun
Cooking his skin like a stove
Hammer and nails
Sound of construction, slow repetition
The smell of saw wood
Making him cough.
He sweats and grunts
Busted up hand
Smashed by falling wood
He holds it to his chest

When he's home, he's
Ready to eat
The good taste of food
Was hungry, but isn't
Any more, stuffed as
A pig, takes his
Shower wraps up his hand
Gets ready for the next work day
He may break his
Back, but it's worth it

In the end
After all those hard days at work
He still gets to
Spend time with
His family
But he always
Grins at the end

~Daniel

No one expected Daniel to be at Tamassee DAR School for very long. His primary caregiver had challenges everyone involved hoped would be resolved quickly. Tamassee would be a temporary safe haven for him before reunifying with his family. Sadly, things did not go as hoped. Weeks turned into months, and Daniel adjusted to a longer term stay at Tamassee. He bonded with his peers, Teaching Parent, Care Coordinator, and Grief and Loss Coach. He learned how to process his losses, enjoyed student life at Tamassee, and did well in school. He was a model of good behavior to other children.

Then recently his caregiver told him that there would be no more visits. In a heartbreaking decision, his caregiver gave up parental rights. Daniel responded with great maturity. He talked through his feelings with the staff at Tamassee, and he decided that his caregiver's actions would not determine his future. "I want a normal life," he said as he spoke about his desire to attend college, find the right career, and have a family of his own one day. It is a great honor to have Daniel at Tamassee and to walk alongside him as he grows into his full potential.

Daniel's story illustrates the power of boarding scholarships for Tamassee DAR School. Through your annual gifts to the Boarding Scholarship Fund, Daniel received the care he needed when he needed it most. Donations to this fund provide food, shelter, clothing, educational needs, medical needs, utilities, insurance, trained professional staff, transportation, special outings, other operational needs, and much, much more.

Each year you give \$500 or more to the Boarding Scholarship Fund, you will be recognized with a Care Award during our Awards Day celebration held in May, and be recognized in our Tamassee Today magazine Annual Report edition.

There are two convenient ways you can change a child's life with a boarding scholarship donation during Tamassee's "Road to 100" year this year. First, make a one-time gift. You can do this by going online

to www.tdarschool.org/donate and select Boarding Scholarship Fund under the Designation, or by mailing a check to Tamasee using the envelope enclosed in this magazine. Please be sure to write Boarding Scholarship in the check's memo.

Second, join the Tamasee Faithful Sustaining Gift Program and designate your monthly debit or credit card gift for the Boarding Scholarship Fund. Your financial information is kept with strict security, and your monthly gift provides reliable support for the

children of Tamasee. Take a moment now to fill out and send us the sign up form on this page. Of course, if your Tamasee Faithful monthly contributions add up to \$500 or more in the previous year, you'll be recognized on Awards Day and in the Tamasee Today magazine. Every gift to the Boarding Scholarship Fund provides normalcy to the children of Tamasee. As Daniel will attest, normalcy is an incredible gift.

The child's name in this story has been changed for confidentiality.

Want to leave Tamasee in your will? Contact Jason Eller at 864.944.1390 ext. 107 to find out how!

Tamasee Faithful

YES!

I WANT TO SUPPORT TAMASSEE DAR SCHOOL by donating monthly

PAYMENT INFO

Option 1: Credit Card (Please select one)

Visa MC AMEX DISC

Credit Card Number _____

Expiration Date: ____/____/____ CVV: _____

Credit Card Holder Name (Name on Card) _____

Please begin my recurring credit card gift on:

____/____/____

Thereafter please process my monthly gift on the:

1st or 15th of each month

I understand and hereby authorize Tamasee DAR School to charge my credit card or withdraw from my bank account monthly in the amount I have designated.

Signature _____

Date _____

ABOUT YOUR GIFT

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Cell _____

Email _____

My Total Monthly Gift Amount:

\$15 \$25 \$50 \$100 \$250 Other: \$ _____

Tamasee Advisory Committee Gift (check box)

I Would Like My Monthly Gift to Support:

Boarding Scholarship Fund Children's Fund

Gifts to this program will be acknowledged in an end of year statement unless otherwise requested.

PLEASE MAIL TO:

**TAMASSEE DAR SCHOOL • C/O DEVELOPMENT OFFICE
PO BOX 8 TAMASSEE, SC 29686**

Providing a
BRIDGE OF SUPPORT
 for life beyond Tamassee

through the LifeBridge program receive guidance and assistance from Tamassee Care Coordinators who help guide the child and the family through the reunification process. This can be a stressful time for the parent or relative, and the child as they learn to coexist once more as a family unit.

In the case of adoptions, the Tamassee LifeBridge Coordinator prepares both the child and their new family for a successful adjustment to their lives together. Training, resources and support are offered for as long as the family opts to remain in the LifeBridge program.

After high school, residential students have the opportunity to move into the Tamassee Apartment Quad located in Clemson, SC. Whether they are transitioning into fulltime jobs and independent living, or enrolled in a college or university to pursue a certificate or degree, they are welcomed. The two- bedroom apartments pair young adults with their "own home" experience, while benefitting from the guidance of on-site support. The staff is available to offer advice, guidance and assistance as the young adults learn first-hand about the responsibilities associated with becoming successful adults.

Tamassee DAR School provides a wide variety of high-quality children's services and programs. Most children enter the Residential Program when their family is experiencing a crisis. Our programs and services provide opportunities for children to refocus on their education, cope with grief and loss they may have experienced, grow in self confidence and re-acquire the ability to build positive relationships based on trust.

As time passes, the situations which bring a child to Tamassee can change. The student may graduate high school and look forward to transitioning into independent living or pursuing higher education. Children can be reunified with relatives or placed with a new adoptive family. In each of these instances, Tamassee DAR School is there to continue support of the child and family through the LifeBridge services. Previously titled "After Care", the LifeBridge program is designed to provide students and their families with a "safety net" as they transition to their next step in life.

Families who are reunified and elect to stay engaged with Tamassee DAR School

There are currently seven former Tamassee DAR School Residential Students who are participating in the LifeBridge continuing education and independent living program. Here is an update on the paths they are taking:

Julian, Class of 2016 is employed full time while enrolled in Long Distance Learning from Accredited Heart of Herbs Herbal School. Julian is seeking a certification in Master Herbalist. His future plans include attending Tri County Technical College for Associate Degree in Business.

Claudia, Class of 2016 is working Part time at CVS Pharmacy as Certified Pharmacy Technician while attending school at Tri County Technical College. Claudia is intending to transfer to 4 year college this coming fall 2018 and has received an acceptance letter from Clemson University, but is also looking at other 4 year colleges.

Levi who is our youngest young adult is presently working full time, but plans to attend Tri County Technical College in fall 2018.

Zion is working full time in the manufacturing industry. He has received several manufacturing certifications from Tri County Technical College, but has plans to return for an Associate's Degree in Megatronics.

Deandre, Class of 2016 is presently working two part time jobs while attending Tri County Technical College seeking a degree in Criminology.

Mary Beth, Class of 2014 graduated with an Associate's Degree from Tri County Technical College and has transferred to Anderson University for 4 year degree. She is presently living in the Dorm at the University.

Grace, Class of 2015 has moved to Black Mountain, North Carolina. She is working full time at present with plans to go back to school at Technical School in Asheville, North Carolina.

113 TOTAL POPULATION SERVED
IN 2017 (RESIDENTIAL & AFTERCARE)

95 RESIDENTIAL
18 LIFEBRIDGE

**CHILDREN PREVIOUSLY
RAISED BY...**

**RESIDENTIAL PROGRAM
TOTAL SERVED: 95**

AVERAGE LENGTH OF STAY

DSS: 222 DAYS (7.4 MONTHS) PRIVATE: 426 DAYS (1.2 YEARS)

100%

of students participated in
INDEPENDENT LIVING SKILLS TRAINING

50%

of eligible students participated in
STUDENT WORK PROGRAM

The Residential Program served a total of **95 children** throughout 2017.

**LIFEBRIDGE [FORMERLY AFTERCARE]
TOTAL SERVED: 18**

9

REUNIFIED
FAMILIES

2

ADOPTIONS

7

STUDENTS IN HIGHER
EDUCATION/
INDEPENDENT LIVING

PCC helps Santa Claus provide Christmas!

We are very happy to have our child in your program. We feel comfortable and assured our child is safe and engaged in positive peer experiences.

~ Parent

In their words...

When we had a need, the staff was always able to help meet it, or point us in the right direction for help.

~ Parent

Pennsylvania Children's Center

Helping Santa Grant Christmas Wishes

Tamasee DAR School's Pennsylvania Children's Center (PCC) is the only licensed daycare center in the area. Since 1985, we have been successfully serving infants, toddlers and children in the community. Teachers not only provide quality care for the little people during the day, but they strive to instill an early love of lifelong learning into every child in the program.

PCC has the opportunity to serve families of all socio-economic groups.

It is not unusual for children who are enrolled in the program to be funded by Tamasee DAR School scholarships or through the aid of an outside program. For the PCC staff, working with families in the local community and going that extra mile to provide assistance when they sense a need is not uncommon.

Christmas 2017 provided the day care center staff with the opportunity to brighten Christmas morning for several of the families served. After realizing there were ten parents struggling to provide Christmas gifts for their children during the holiday season, a call was made to a local community church that had inquired about ways they could help. The congregation was asked to create warm Christmas morning memories for the children by purchasing gifts for parents to place under their family tree. Thanks to the members of the congregation, gifts were purchased, wrapped, and delivered to the families in time to be placed under trees before Christmas morning. The church members were blessed with the gift of joy that comes from helping the parents provide a Christmas for the children.

Heartfelt appreciation was expressed to the PCC staff by grateful parents who just could not say "thank you" enough. In turn, the PCC staff sent a letter to the congregation telling them how much their love and support meant to the families for whom they had provided. Its actions such as this that have made PCC mean more to the families in the surrounding communities than just their day care facility. They are making a difference in the lives of the children and families they serve.

PENNSYLVANIA CHILDREN'S CENTER

TOTAL SERVED: 50

FULL TIME ENROLLMENT: 12 CHILDREN

SG FIRST STEPS 4K: 3 CHILDREN

AFTERSCHOOL ENROLLMENT: 16 CHILDREN

ADDITIONAL SUMMER ENROLLMENT: 19 CHILDREN

During 2017 the Children's Center served a total of 50 children through the various programs offered at the Pennsylvania Children's Center.

Work

He goes to work
 And could get hurt
 He stacks the bales
 And hammers and nails
 He plowed the fields and
 went to the neighbor and appealed

For herding the cattle
 and fixing the fences so they don't rattle
 He works from dusk to dawn
 Working and cutting the lawn
 He works hard every day
 And earns his pay

He works on the car
 But doesn't get very far
 Because his wife needed help installing a door
 And now he's headed to the store

He buys the tools
 He reads the instructions and follows the rules

Now he's back to working on the car
 This time he's getting somewhere, but it's
 very hard

The transmission was broke
 But when he fixed it, he was very stoked
 He turns it on and hits the gas
 Now he can relax at last

But not for long,
 He thought he was done but he was wrong
 He has to chop the wood
 He sees his wife laying down and wished he could
 He grabbed the axe and started to chop
 Now he was finished with his job

Written By Raymond Academy
 Middle School Student, 7th grade

2016/2017

Academic Year

TOTAL SERVED

28 RAYMOND
 ACADEMY

95 LEARNING
 RESOURCE
 CENTER

MIDDLE SCHOOL

HIGH SCHOOL

Working Women

She's got children to feed
 And plants to weed
 She's got emails to send
 And children to tend
 She's got meds to give
 And her life to live
 She's got stuff to put away
 And words to say
 She's got a shower to take
 And breakfast to make
 She's got toys to fix
 And cookie dough to mix
 She tells us not to run
 But the kids think it is fun

She is always caring
 And also daring
 She cares for her puppy
 Even if she is grumpy

She loves to swim
 But not if the water is dim
 She likes to play with the puppy
 Even when she is sleepy

She loves all the kids
 Even when she wants to forbid
 She loves her house
 But not a mouse

She gives them Knowledge
 So she sends them off to college
 She wishes her kid good well,
 For all a good farewell

Written By Raymond Academy
 Middle School Student, 8th grade

TAMASSEE DAR SCHOOL

Forming a FAMILY

Not long after the 2015 school began, Dustin came through the gates of Tamassee DAR School. I remember the day we first met because he carried the same name as my own son, and there have not been many “Dustins” here since my arrival. He was small framed with dark hair, and he had dark eyes that hesitated to glance up. He also had a little grin that was not easily shared with strangers.

Prior to arriving at the “Place of the Sunlight of God”, Dustin had been living with a family friend who was working fulltime and providing fulltime care to an aging family member. While her heart was full of compassion for those in need, her days lacked the time necessary to guide a teenage boy through those often turbulent middle school years. Consequently, Dustin was often the master of his own fate, and that fate did not include a focus on his

school routine. He experienced truancy issues, struggled with rules and was showing a discontent for discipline figures. In Dustin’s world, education was not a priority.

Upon arriving at Tamassee DAR School, the young teenager had tasted independence and was not sure he wanted to conform to the structure and guidance needed by young boys. Because of his past lack of interest in education, he was enrolled in the Tamassee DAR School Raymond James Academy for middle school students. The small classroom sizes, hands-on learning techniques and commitment of the Academy Teachers were the ideal environment to get Dustin back on the right academic track.

Over the next two years, he consistently attended classes, participated in assignments, and developed an interest in music. In the spring of 2017, he graduated from the Academy as a successful 8th grader with the interest, discipline, and academic foundation to begin a successful high school career. In high school, his love of music found him participating in the band and orchestra as a trombone player, and it peaked his interest in a career as a high school band teacher.

During Dustin’s time at Tamassee, he began a relationship with his father who until then, had not been a part of his life. As a new father of a teenage boy, there were parenting skills that needed to be learned. As a teenage boy with a new-found father, Dustin spent hours discussing healthy roles and responsibilities in building family relationships. Tamassee DAR School Childcare staff provided advice and resources to help father and son build a meaningful relationship, and in December of 2017, they were unified as a family. Our hearts are hopeful that their future will be filled with the joys that “family” brings, our prayers are with them for continued guidance, and Tamassee DAR School is there to assist them in the transition for as long as they need us!

The child’s name in this story has been changed for confidentiality.

DONOR SPOTLIGHT

To say that **Mary Jane Matson** has a heart for helping the children at Tamassee DAR School is a definite understatement. Mary Jane financially supports the daily needs of the children with a substantial annual gift to the Boarding Scholarship Fund with an additional gift match from General Electric. Mary Jane explained that she has an understanding and a heart for these children because of her own roots, “I grew up in a little country town that could be considered Appalachia. I was living on the fringes of what many of the children at Tamassee may have experienced in their own lives.”

Mary Jane lives in Valley Forge, Pennsylvania. She became a member of DAR in 1950, first in Massachusetts, then in Ohio, and is currently a member of the Great Valley Chapter in Pennsylvania. After hearing the stories of the Tamassee DAR School children from her DAR friends and others, she knew she wanted to help. Mary Jane said, “**I wanted to give to Tamassee so that these children could have**

CAMPUS RENOVATIONS AND IMPROVEMENTS

Serving children and families for over 99 years requires periodic upgrades and renovations to campus facilities. Here are the latest renovations to occur.

TOP LEFT: Recently, new gutters and gutter guards were placed on the May Erwin Talmadge Georgia Auditorium thanks to a special gift made by Jon and Rose Bell of Georgia and the ongoing support from the Georgia State Society NSDAR.

TOP RIGHT & MIDDLE: The work has begun to restore the guest cottage that was damaged when Hurricane Irma swept through campus in September 2017.

BOTTOM LEFT: Pennsylvania State Regent, Cyndy Sweeney's project of renovations to the lower level of the Pennsylvania Children's Center is underway. Completion of this project will allow the necessary space to grow our programs and services to children in the community.

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext. 107 to find out how!

an education, know one day what it is like to have a healthy family of their own, and be successful in life."

Jason Eller, Chief Development Officer for Tamassee DAR School, commented on Mary Jane's annual giving to Tamassee DAR School, "She is an extremely modest person, and I feel blessed to know her. She has a special understanding of our children and a strong desire to pass on the blessings she has received to help a child at Tamassee. I just can't say thank you enough for her genuine support of the programs and services we provide."

When asked what she would like to share with others about Tamassee DAR School she stated, "I believe that Tamassee DAR School is a place where the "sunlight of God" is shining on those children fortunate

enough to be there. Supporting them is an investment not only in their future, but in ours as well."

Consider a gift of appreciated stock to the Boarding Scholarship Fund! Your gift will be a great donation to Tamassee while helping you avoid costly capital gains tax. Remember you can double your gift by contacting your company and requesting matching gift information. **Contact Jason Eller, Chief Development Officer at 864-944-1390 x107 for more information. Visit us online at www.tdarschool.org.**

BUILDING A WELLNESS ♥ CULTURE AT TAMASSEE

On October 23-24, 2017, Tamassee DAR School welcomed a team of trainers from HealthCorps University. Founded in 2003 by Dr. Mehmet Oz of the Dr. Oz television show, HealthCorps' mission is to unleash the power of America's youth to live productive and happier lives. HealthCorps' training events address good nutrition, increased physical activity, and improved mental wellness for children, and it is aligned with the National Health Education Standards.

While improved nutrition, exercise, and a positive outlook are important for all of us, they are especially important for the children and youth Tamassee serve since they often come from backgrounds that ingrained the opposite behaviors. Such healthy self-care skills are also critically important for our staff – both for their own well-being and for teaching and modeling the behaviors for our children.

Thanks to a grant from Clemson head football coach Dabo Swinney's All In Team Foundation and support from the Lady Washington Chapter, NSDAR of Houston, Texas forty-one (41) Tamassee children and staff from the childcare, education, dining hall, and administrative departments participated in the two day training. The hands-on seminar was the result of months of planning and coordination

with HealthCorps that included individual self-assessments for the children and planning to address specific organizational needs at Tamassee. What is more, HealthCorps uses a "training trainers" model so that the staff who attended the event are now equipped to teach the curriculum to all future Tamassee children.

During the training, participants learned wellness guidelines for decreasing sugary beverage consumption, fast food consumption, sedentary behavior, and negative perception of challenges as well as guidelines for increasing the frequency of breakfast consumption, fruit and vegetable consumption, exercise, and conflict resolution skills. They had fun decoding nutrition labels to be empowered to make healthy food choices. They received feedback from their individual wellness assessments and learned about setting SMART goals – Specific, Measurable, Action-Oriented, Realistic, Timely – related to needs identified in their self-assessment. They also discovered coping skills for dealing with stress such as yoga, deep breathing, meditation, and positive thinking regarding challenges.

Tamassee CEO, Lori Bailey, reflected on the training, "HealthCorps has given our children and youth tools that will help them develop lifelong skills and knowledge for healthy living. Far beyond an emphasis on simply good nutrition and physical activity, HealthCorps also emphasizes the importance of mental resilience, which is critically important for our children and youth. I'm confident our staff came away from the training fully equipped to support our youth on this journey to improved wellness." Chad

Wayne, Chief Programs Officer at Tamassee, commented, "The children were very engaged and immediately bought into the idea of healthy living habits. We also have staff that are excited about working with the kids to role model and encourage healthy choices."

Tamassee DAR School has appointed two of our staff as the "wellness champions" to implement and oversee the HealthCorps program throughout Tamassee's services to ensure long term success. HealthCorps provides a wide range of ongoing resources and coaching to support long term implementation. The Cliffs Resident Outreach has also provided funding to support incentives and supplies needed for the initiative. Thanks to Dabo's All In Team Foundation, the Cliffs Residents Outreach and HealthCorps University, Tamassee is building a wellness culture for the children for years to come!

Tamassee Children Make Stress Balls during the HealthCorps Training

Tamassee Boys Practice Exercises

Here is what the children had to say....

- "I learned to be healthy and to eat healthy. To face challenges and never give up."
- "I learned to eat good and always exercise every day and not to get stressed."
- "I learned to be efficient, be healthy, be confident, never doubt yourself."
- "I learned that no matter what happens, we will make it."
- "I learned to set goals with timelines."
- "I learned to face your challenges."
- "I learned we are all able to succeed."
- "I learned to be positive."

"HealthCorps has given our children and youth tools that will help them develop lifelong skills and knowledge about healthy living."

- Lori Bailey, Tamassee DAR School CEO

INCOME EXPENSE &

TOTAL REVENUE
\$3,898,243

JANUARY 1 – DECEMBER 31, 2017

16%	Investment Income
7%	Productive Enterprise & Business Activity
29%	Fees [boarding fees]
43%	Annual Giving
5%	Legacies/Bequests

WHERE

the dollars come from...

TOTAL EXPENSES
\$3,358,214

JANUARY 1 – DECEMBER 31, 2017

86%	Programs and Services
6%	Administration & Support Services
8%	Fundraising & Public Relations

WHERE

the dollars go...

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext.107 to find out how!

Thank you

Throughout the year, Tamassee DAR School is very fortunate to have friends, families, organizations and businesses in the community ready to help. Your gifts of funding, volunteer service, fellowship, prayers and more allow us to continue to serve children and families in need.

Decorating our cottages with students from Clemson University!

Pleasant Ridge Baptist Church hosted a picnic and game night as one of the first events held in the new Walter and Ross Kinney Pavilion.

Community CORNER

Clemson University Football Coach, Dabo Swinney presents a check from his All In Foundation to Tamassee DAR School.

New Galilee Baptist Church in Walhalla, SC helped make Christmas wishes come true for Tamassee students.

The Keowee Key Boating Association in Salem, SC presented a check to the Children's Fund.

Closing out their summer break at the Keowee Key pool party before heading back to school.

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext.107 to find out how!

Mallory Dailey, 4H Clemson Extension Agent introduces students to avenues you can take with 4H.

The Keowee Key Boating Association boat ride and picnic was greatly anticipated by the children!

STUDENTSPOTLIGHT

A NEW NORMAL for TONYA

Tamassee DAR School Board of Trustees joined us for a night with the Po' Ramblin Boys.

Thank you Suzanne Watkins and families of the Episcopal Day School, Holy Trinity Episcopal Parish in Clemson, South Carolina for your love and support.

Tonya is one of our shining stars at Tamassee. As a middle-school aged young lady, she has worked hard to overcome the darkness that kept her light from shining. Prior to coming to Tamassee, Tonya suffered extreme neglect and abuse. Because of these experiences, Tonya became verbally aggressive and hurtful towards others. She had poor grades, low self-esteem and little self-worth. She was constantly in trouble in school and was near expulsion.

Once enrolled at Tamassee DAR School, Tonya was assessed and special counseling was provided. Chad Wayne is the Chief Programs Officer for Tamassee and commented on the love and services that surrounded Tonya as she worked through her trauma, "Tonya is such an incredibly talented and special child who just needed the right help to move her life forward in a positive direction. In order to do this, we ensured she received specialized professional counseling to directly meet her needs. In addition, we provided grief and loss sessions to help her understand what happened to her and effective coping skills that are then reinforced by staff."

Today, Tonya has a very positive outlook about her life. She has excelled in our academic program and has been on the A/B honor roll. Due to her improved grades and new coping skills, she has achieved TOPS (Tamassee's Often Privileged Student) status. She now participates in sports and school activities. Tonya is experiencing a new normal for her life. One filled with love, belonging and opportunity.

Mr. Wayne repeated one of Tamassee's strongest beliefs in action for our children, "No matter what, we are going to love you." This statement is our mantra for the children we serve and Tonya continues to receive that love each day at the place of the sunlight of God.

*The name of the child within this story has been changed for confidentiality purposes.

VFW Auxilliary Post 6830 from Walhalla, SC presented Jason Eller, CDO with gifts and gift cards for the children of Tamassee.

Employees of Johnson Controls in Seneca SC share the love with Tamassee children at Christmas.

2017 AWARDS & SCHOLARSHIPS

Thank you to all our friends and donors who provided an award and/or scholarship funding during the 2017 calendar year. Awards and Scholarships are presented during our Awards Day ceremony which is held annually in May.

STAFF & SENIOR RECOGNITION

STAFF 3M AWARD

Eric Owens

MARIE HIRST YOCHIM AWARD

Evelyn Frye

GRACE WARD CALHOUN AWARD

Wendy Brott

EDUCATIONAL & CITIZENSHIP AWARDS

PATRIOTISM AWARD

Jazmin

WINSLETT PROMISE MATH AWARD

Cadence, Jeremiah

WINSLETT PROMISE SCIENCE AWARD

Annie, Nathan

AWARD OF EXCELLENCE

Anni

PUTTING YOUR BEST FOOT FORWARD AWARD

Branden, Zavir

JULIA FARRIGAN LEADERSHIP AWARD

Shateka

JERSEY BLUE CHAPTER MIDDLE SCHOOL ENGLISH AWARD

Allison

JERSEY BLUE CHAPTER MIDDLE SCHOOL MATH AWARD

Zavir

JERSEY BLUE CHAPTER MIDDLE SCHOOL SCIENCE AWARD

Cadence

JERSEY BLUE CHAPTER HIGH SCHOOL ENGLISH AWARD

Anni

JERSEY BLUE CHAPTER HIGH SCHOOL MATH AWARD

Anni

JERSEY BLUE CHAPTER HIGH SCHOOL SCIENCE AWARD

Anni

WRIGHTSTILL AVERY CHAPTER ELEMENTARY ENGLISH AWARD

Alana, Alvaro

WRIGHTSTILL AVERY CHAPTER ELEMENTARY MATH AWARD

Alana & Anah (tie), Alvaro

PENNSYLVANIA CITIZENSHIP AWARDS

Elementary Girl: Destiny

Elementary Boy: Alvaro

Middle School Girl: Allison.

Middle School Boy: Jeremiah

High School Girl: Mechia

High School Boy: James

REBECCA MOTTE CHAPTER HISTORY AWARD

Middle School: Breail

High School: Shateka

THEODOSIA BURR CHAPTER AWARD

Female: Jasmeen

Male: Kamarion

GOOD CITIZENSHIP AWARD

Anah

GEORGIA B. EDGMAN MUSIC SCHOLARSHIP- LADY WASHINGTON CHAPTER

Alana

WHY AMERICA IS FREE AWARD

Proper Department Female

Allison & McKenzie (tie)

Proper Department Male –

Jeremiah

SUPER SPELLER AWARDS

Michael, Destiny

TAMASSEE DAR SCHOOL AWARD FOR CREATIVE ARTS

Middle School: Cadence

High School: Jasmeen

TAMASSEE DAR SCHOOL ELEMENTARY SOCIAL STUDIES

Elementary: Alana

SPARKLE AWARD

Alvaro

A/B ALL YEAR AWARDS

Alana, Alvaro, Jazmin

JUNIOR AMERICAN CITIZENS CLUB (JAC)

Our appreciation to Mari Noorai, the Andrew Pickens, Eliza Lucas Pinckney and Wizard of Tamassee Chapters for their dedication to the Tamassee DAR School JAC.

SOUTH CAROLINA STATE WINNERS

FIRST PLACE AWARD

Issac, Nick, Tymariah, Josh Summer, Allen, Zoie, Jazmin, Ericka, Nathan, Cadence Maddison, Blake, Marianna, Allison, MaKenzie, Josh, Ashlyn Shateka, Jasmeen, Shasta, Tristen

SOUTHEAST DIVISION WINNERS

FIRST PLACE AWARD

Alan, Zoie, Ericka, Cadence Jasmeen, Tristen

NATIONAL WINNERS

FIRST PLACE

Triston

SECOND PLACE

Ericka, Cadence, Zoie, Jasmeen

HONORABLE MENTION

Triston

DAR YOUTH CITIZENSHIP AWARD

Jeremiah, Allison

DAR EXCELLENCE IN HISTORY AWARD

Madison, Nathan

UNDERGRADUATE COLLEGE SCHOLARSHIPS

CLAUDIA CULPEPPER

Apalachee Chapter College Scholarship (GA)

College Hill Chapter College Scholarship (GA)

Fielding Lewis Chapter College Scholarship (GA)

General de Lafayette Chapter College Scholarship (IN)

Kate Barry Chapter College Scholarship (SC)

Jasper Chapter College Scholarship (SC)

JULIAN COLLINS

Perrin Wheaton-Reynolds Endowed College Scholarship (IL)

Samuel Johnston Chapter College Scholarship (NC)

MARYBETH BRUNSON

Betty Jouret College Scholarship (GA)

Joseph McDowell Chapter Endowed College Scholarship (NC)

Dr. Irene Dillard Elliott College Scholarship (SC)

John Sam & Zonell McPhail Lay Family Endowed College Scholarship (SC)

Emaline Edwards Endowed College Scholarship (TN)

Buffington Fund College Scholarship (VA)

"I Am the Light" College Scholarship (SC)

John and Millie Hawbecker College Scholarship (SC)

DARBY N. JONES

Ralph H. Cain Memorial College Scholarship

BOARDING SCHOLARSHIPS

The following named Boarding Scholarships were received between 5/5/2016 and 5/5/2017 and represent annual gifts to the Tamassee DAR School Boarding Scholarship Fund that total \$500 or greater.

Hollywood Chapter Boarding Scholarship (CA)

Mrs. Linda Moore Boarding Scholarship (CA)

Allapattah Chapter Boarding Scholarship (FL)

Palm Beach Chapter Boarding Scholarship (FL)

Mr. and Mrs. Cliff Lowery Boarding Scholarship (GA)

Miss Susan deCamp Conger Boarding Scholarship (GA)

Mr. and Mrs. Bruce Hyer Boarding Scholarship (GA)

Captain Henry Vanderburgh Chapter Boarding Scholarship (IN)

Maryland State Society Boarding Scholarship (MD)

National Society DAR Boarding Scholarship (NSDAR)

North Carolina State Society Boarding Scholarship (NC)

Mrs. Mary Jane Matson Boarding Scholarship (PA)

Fort Sullivan Chapter Boarding Scholarship (SC)

University of South Carolina Chapter Boarding Scholarship (SC)

Mr. and Mrs. Lenair L. Altman Boarding Scholarship (SC)

Mrs. Dianne T. Culbertson Boarding Scholarship (SC)

Kings Mountain Chapter Boarding Scholarship (SC)

Sumter's Home Chapter Boarding Scholarship (SC)

Theodosia Burr Chapter Boarding Scholarship (SC)

Mr. and Mrs. Robert F. Jones Boarding Scholarship (SC)

Mr. and Mrs. Ken Michel Boarding Scholarship (SC)

Carolyn Maddox Boarding Scholarship (SC)

Mrs. Ellen Zaki Boarding Scholarship (SC)

Mrs. Charles Dammann Boarding Scholarship (TN)

Lady Washington Chapter Boarding Scholarship (TX)

Mr. and Mrs. J. Clinton Bybee, Jr. Boarding Scholarship (TX)

ENDOWED BOARDING SCHOLARSHIPS

Named Endowed Boarding Scholarships are established with an initial investment of \$25,000. The principle remains in intact, and the interest income is used to support our children and programs. Those listed have established a minimum of \$25,000 Endowed Boarding Scholarship.

Rose Elyea Bell Endowed Boarding Scholarship (GA)

Joseph Habersham Chapter Endowed Boarding Scholarship (GA)

Estate of Betty Holmquist Bohlen Endowed Boarding Scholarship (IL)

Estate of Miriam Miller Endowed Boarding Scholarship (IN)

Donald/Suffolk – Geneva M. Anthony Endowed Boarding Scholarship (IN)

Mae. B. McClamroch Endowed Boarding Scholarship (IN)

Geneva E. Sheppley Endowed Boarding Scholarship (IA)

Nelson B. Ernest Endowed Boarding Scholarship (OH)

Estate of Karl & Dorothy DeMiller Endowed Boarding Scholarship (OH)

Dusenbury MacCaula/Nathanael Greene Chapter Endowed Boarding Scholarship (SC)

Estate of Bertha Maw Endowed Boarding Scholarship (SC)

Walter R. and Ross Kinney Alumni Endowed Boarding Scholarship (SC)

Naomi Cantrell Tucker Endowed Boarding Scholarship (SC)

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext. 107 to find out how!

4H Club

WINS AWARDS

Love for Living 4H Club Officers review the 4H pledge prior to the presentation of their award certificates.

The Tamassee DAR School “Love for Living 4H Club” officially kicked off in late 2016 with organizational activities such as election of officers and selection of their group name. The 4H Club Leader is Ms. Casey Certain, who is also the English and Social Studies Teacher in the Tamassee DAR School Raymond Academy located on campus.

Late in the year, the newly formed 4H Club members were pleased and excited to learn they had won 1st place in the Upstate Region and 2nd place in the state of South Carolina for their garden project.

The shadow-box garden, which included vegetation such as tomatoes and herbs, was the first project the group had planned, organized and completed. Initially, progress was impaired when club members unknowingly discovered a bed of poison oak. After recovering from the affects, they learned, endured, regrouped and successfully completed the assignment. As stated by the

Club President, “Even though we had a hard time with our first attempt because of the poison oak incident, we came back from it together with our second try.”

During the summer months, Ms. Nancy Castro, who works as a Student Care Coordinator at Tamassee DAR School assisted the 4H Club members with responsibilities and worked diligently with the students to nurture and care for their garden.

As a new 4H Club, it was a special moment to see the excitement on the faces of the students as they were presented with their winning certificates and ribbons!

In the fall, all students of Tamassee were required to complete a class in healthy living and good eating habits. The 4H members were tasked with incorporating those lessons into ensuring a nutritious menu for the 4H holiday party which included, turkey sausage links, organic mix pancakes, omelets with

vegetables, whole wheat French toast, lite syrup and fruit parfaits with granola sprinkles.

As the students progress from their current situations, they take with them the basic knowledge to manage sustainable food production and an awareness of healthy eating habits that will serve them well as they transition into their next stage of life.

As the “Love for Living 4H Club” closed out their first year, Ms. Certain was awarded the Volunteer Leader of the Year by Clemson Extension for her work bringing 4H to the Tamassee DAR School Campus. Under her leadership, the group successfully completed their garden project and was recognized at regional and state levels for their efforts.

TAMASSEE DAR SCHOOL JUNIOR AMERICAN COMMITTEE *Provides Support for Hurricane Heroes*

Within weeks of each other during the summer of 2017, two major hurricanes swept through the southern states. Hurricane Harvey and Hurricane Irma ravaged the South with rain, winds and water that forced many people to evacuate their homes only to return to heart breaking losses. For those who could not escape the storm, there are untold stories of bravery by men and women who serve their community in times of need.

Under the guidance of Mari Noorai, the Tamassee DAR School Junior American Committee (JAC) remembered both those who were endangered by Hurricane Harvey, and those who came to their rescue.

As the news and photos of the destruction splashed across the media, the students at Tamassee DAR School were amazed by the

actions of first responders who sacrificed their own safety to help others. To show their gratitude and support, the children created posters and cards to send to those who had become heroes in their eyes. Fourteen organizations of first responders received bound booklets that contained handmade pages of best wishes and appreciation for their unselfish efforts to help the people and animals endangered by the storm.

To show support for students in schools impacted, Tamassee JAC members sent notes and cards of encouragement as well. Handmade cards were written and mailed to Chaplain General Pamela Wright, Texas State Regent Judy Ostler, Texas State Chaplain Kay Alston and other Texas Daughters and Chapters who were in the path of Hurricane Harvey.

The students of the JAC received thank you letters from Harris County Judge Ed Emmett, who shared the booklet with his Emergency Management Department, Art Acevedo, Houston Chief of Police and Assistant Fire Chief, Herbert Griffin from the Houston Fire Department. A Facebook shout-out was also posted by the Humble Independent School District to the children of Tamassee DAR School.

Lori Bailey expressed her gratitude to Ms. Noorai for her work on the project saying, “Not only did your project encourage these wonderful individuals that put their lives on the line daily for us, but you also helped to provide a wonderful lesson for our children about how doing something fairly simple for others (like sending a note of thanks) can have a profound impact.”

January 1, 2016 to December 31, 2016

Family of Donors

Buses visited from Ohio and North Carolina.

It was a year when old friends stopped by for a visit. What joy!

The **"Circle of Giving Society"** recognizes those individuals, foundations, businesses, organizations and friends of Tamasee DAR School that have contributed \$1,000 or more to either a temporary restricted fund or permanently restricted fund during the 2017 calendar year. We deeply appreciate all our Circle of Giving Society members for their special gifts!

Philanthropist Circle \$50,000+

Dale and Wendy Brott
Estate of Mary E. Bullock
Pennsylvania State Society DAR

Champion Circle \$25,000+

Mountain Hill Community Church, LLC
National Junior Membership Committee
Dr. Michael L. Queen

Partner Circle \$10,000+

Mr. & Mrs. John I. Bell, Jr.
Cliffs Residents Outreach CRO Fall-Springs Branch
National Society DAR
Mrs. Cyndy Sweeney
TS and Juanita Ballance Foundation

Pioneer Circle \$5,000+

California State Society DAR
Dabo's All In Team Foundation
Dakota Finance LLC

Lady Washington Chapter
Marie Cummings Newton Trust/D.C. State Society
South Carolina State Society DAR
Tennessee State Society DAR
Friends Circle \$1,000+
Ann Whitall Chapter
Anonymous
Mr. & Mrs. Ronnie B. Brown
Claverack Chapter
Colonel Aaron Ogden Chapter
Eliza Lucas Pinckney Chapter
Florida State Society DAR
General Davie Chapter
Miss Rosemary T. Hogan
Indiana State Society
Ms. Carolyn Maddox
Missouri State Society DAR
Mr. William B. Morrison
Nelly Custis Chapter
New Jersey State Society DAR
North Carolina State Society DAR
Samuel Johnston Chapter
Stuffit Doll Artists
Suffolk Chapter
Texas State Society DAR
University of South Carolina Chapter
Virginia State Society DAR
Mrs. Ann M. Weir

THANK YOU

The **"Tamasee Angels Giving Society"** recognizes those individuals, foundations, businesses, churches, organizations and friends of Tamasee DAR School that have made a single or cumulative unrestricted gift of \$500 or more for the 2017 calendar year. Thank you Angels!

Citation Club \$25,000.00+

Dale and Wendy Brott
Estate of Ella M. Grimes
Estate of Ella Young Atwell
Estate of Lorraine White
Estate of Margaret G. and J. Kennedy Kincaid Jr. Trust
Mrs. Mary Jane Matson
The Estate of Carol Locke Rogers

Legacy Club \$10,000.00+

Box Tops for Education - General Mills

Estate of Annie C. Munnerlyn
Estate of John & Alice Eckman Trust
Estate of Mable Slagle
Estate of Mary Roper
Mrs. Linda S. Hawkins
Ms. Carolyn Maddox
National Society DAR
Palm Beach Chapter
Mr. & Mrs. John Twitty

Trustee Club \$5,000.00+

Mr. and Mrs. Lenair Altman
Asbury Station Chapter
Miss Susan de Camp Conger
Estate of Theodore Heske, Jr.
Georgia State Society DAR
Mr. and Mrs. Joseph F. Harber
South Carolina State Society DAR
Mrs. Dixie L. Thomasson

Executive Club \$2,500.00+

Mr. and Mrs. J. Clinton Bybee, Jr.
Mr. & Mrs. W. Douglas Ellison

Estate of George and Marie Buckner Pitcher
Herb B. Hicks and Anna B. Hicks Trust
HMR Veterans Services, Inc.
Mr. and Mrs. Sam Huff
LeRay de Chaumont Chapter
Mr. and Mrs. Joseph Mays
Missouri State Society DAR
North Carolina State Society DAR
Publix Partners Program
Dr. Michael L. Queen
Mr. and Mrs. David Russell
Mrs. Cyndy Sweeney
Tamasee Foundation
Walhalla Chapter
Mr. & Mrs. Ted Williams

Patron Club \$1,000.00+

Allapattah Chapter
Anonymous
Mr. Steven J. Aschleman
Capt. and Mrs. Stephen M. Bailey
Black & Phillips Foundation
Dr. and Mrs. Ronnie L. Booth

Ms. Brenda H. Browning
Mrs. Carolyn Cantrell
Captain William Hilton Chapter
Caroline Scott Harrison Chapter
Mr. & Mrs. Cory S. Chambers
Charity Independent Baptist Church
Mr. & Mrs. John L. Clark
Mr. and Mrs. Benjamin K. Clauss
Mrs. Ann Salley Crider
Mrs. Dianne T. Culbertson
Mrs. Marilyn F. Dammann
Mr. & Mrs. James M. Dunn
Mrs. Kim Dye
Edgar B. Rouse Foundation
Elizabeth Maxwell Steele Chapter
Ellen and Gertrude B. Kirby Fund of the Community Foundation
Mrs. Sara Fattori
Mrs. Ruth A. Fay
Fidelity Brokerage Services
Florida State Society DAR
Fort Prince George Chapter
Fort Sullivan Chapter

Mr. John H. Fout
 GB and Charlotte A. Saunders Foundation, Inc.
 Mr. and Mrs. Geoff Golz
 Mrs. Sandra Lee Hachem
 Mrs. Marsha M. Hanna
 Mrs. Gilda A. Hendricks
 Mr. Philip Hendricks
 Mrs. Ann Hilliard
 Mr. & Mrs. Donald Hoffecker
 Mrs. Lanabeth Horgen
 Mr. Steve C. Hunt
 Mrs. Cathy Hyer
 Indiana State Society DAR
 Keowee Key Boating Association
 Mr. Marc Kerlin
 Kings Mountain Chapter
 Lt. Col. Martin R. Koldyke
 Mrs. Bennie S. Larj
 Dr. Jesse Laseter
 Dr. and Mrs. John T. Lettieri
 Mr. & Mrs. David Levett
 Mrs. Bertha S. Little
 Mr. and Mrs. Cliff Lowery
 Mary Clap Wooster Chapter
 Mitchell W. Watts Family Foundation, Inc.
 Mr. and Mrs. Joseph A. Mix
 Mrs. Linda Moore
 Mrs. Harriet Nash
 Mr. and Mrs. John P. O'Brien Jr.
 Mrs. Laura B. Odom
 Oklahoma State Society DAR
 Mr. & Mrs. John D. Orr
 Partners of Homrich Berg
 Mrs. Melynda Patterson
 Mrs. Patricia M. Pirnie
 Mr. Joseph F. Pirola, Jr.
 Mr. and Mrs. Thomas M. Pollock
 Mr. Roger Porter
 Edna Charbonneau Jones Freese Foundation
 Mrs. Virginia Reisinger
 Dr. Mary Gayle Rogers
 Mr. & Mrs. Larry Sheppard
 Mr. and Mrs. Thomas Shuler
 Stancil Cooley Estep & Stamey, LLP
 Mr. & Mrs. Blair Stanicek
 Penny Stovall
 Sumter's Home Chapter
 Mr. and Mrs. Robert Tancus
 The Jackson Companies
 Mrs. Cecilia M. Thomas
 Treasure Coast Chapter
 United Way of Central Carolinas
 Verizon Good Government Club
 Waightstill Avery Chapter
 Mr. & Mrs. David G. Ward
 Dr. Anna P. Williams

Mrs. Lucy Clamp Willis
 Mr. William Winn
Boarding Club
\$500.00+
 Airey Law Firm LTD. Co.
 Virginia S. Alexander
 Andrew Bogle Chapter
 Anonymous
 Anonymous
 Blue Ridge Electric Co-op. Inc.
 Blue Ridge Eye Center, PA
 Lee Boling
 Mrs. Lynn Brackey
 Mr. and Mrs. Monnie L. Broome
 Mrs. Jane Camper
 Captain Henry Vanderburgh Chapter
 Mrs. Judith H. Chaffin
 Cherokee Chapter
 Ms. Lynne Churchin
 Mr. Walter D. Clarke
 Clements Electrical, Inc
 Coca Cola Give
 Mr. W. Bruce Cottle
 Mr. & Mrs. Garry Coulter
 Mrs. Corlisa Cunningham
 Col. Sue Cunningham
 Mr. William C. Davis
 Mrs. Janet E. Dickerson
 Dr. & Mrs. Thomas W. Dickinson
 Mrs. Debora Dietz
 Mrs. Jean Dority
 Mrs. Patsy Earnhardt
 Lt. Col. M. Dawn Ellis
 Estate of Clarke M. & Mary K. Williams
 Estate of Edith B. Little
 Estate of Joseph Smith
 Estate of Lou Ella E Gridley
 Estate of Mabel Midgeley
 Mr. & Mrs. Alan Fayard
 First Citizens Bank
 Fort Nashborough Chapter
 Mr. & Mrs. Rudy Fortson
 Mrs. Elizabeth Garner
 General James Moore Chapter
 Golden Wheel Club
 Mr. and Mrs. Randy D. Gray
 Ms. Tyler Lynn Hancock
 Henry Clay Chapter
 Mrs. Betsy Holden
 Mrs. Joanne Hook
 Mrs. Rebecca Hughes
 Martha & Daniel Hulsey
 Mrs. Nancy B. Hunter
 ITT Corporation
 Joseph McDowell Chapter
 Mr. and Mrs. Jimmy R. Kee
 Mr. and Mrs. William H. Keller
 Ms. Sherry A. Kellett

Mr. Walter R. Kinney
 Mr. & Mrs. David D. Kroeger
 Mr. Barney M. Landry
 Mr. Edward J. Lengyel
 LPL Financial
 Mr. E. Erwin Maddrey
 Maryland State Society DAR
 Mr. and Mrs. Stetson Massey Jr.
 Mrs. Edith McAbee
 Mr. and Mrs. W. T. McBroom II
 Ms. Ann McFadden
 Mr. James McMahan
 Mrs. JoAnn C. Minshall
 Mr. Roy Mordhorst
 Mrs. Virginia Murray
 Mrs. Polly Myers
 National Society C.A.R.
 Mr. and Mrs. W. C. Newton
 Mr. & Mrs. Walde H. Nilsson, Jr.
 Mrs. Mary N. Norlund
 Oakway United Wesleyan Church
 Ohio State Society DAR
 Mr. & Mrs. Jim Padgett
 Mrs. Rebecca Pariseau

Mrs. Bonnie Vaughn Perry
 Peters Mountain Chapter
 Mrs. Carolyn Peth
 Mr. R. B. Poston
 Mr. and Mrs. Edward L. Prater
 Mrs. Patricia A. Raether
 Mr. Anson G. Raymond Jr.
 Mr. and Mrs. William J. Rushton Jr.
 Mrs. Gabriel O. Saavedra
 Seneca Presbyterian Church
 Southeast Guilford High School
 Mr. William P. Sovey
 Star Fort Chapter
 Mr. Marshall H. Stuart
 Mrs. Audrey C. Tamblyn
 Mrs. Margaret Teal
 Tennessee State Society DAR
 The Kula Foundation - My Coke Rewards
 The W.E. and B.B. Ebeling Charitable Fund
 Theodosia Burr Chapter
 Mr. Willie Thomas

University of South Carolina Chapter
 Mrs. Bradna Barber Vardiman
 Mr. and Mrs. John S. Vardiman
 Mr. and Mrs. Ted R. Wanthal
 Mr. and Mrs. Robert Watson
 Williamsburg Chapter
 Mrs. Kristine Wood
 Mrs. Miriam Wray
 Mrs. Nancy S. Wright
 Mr. and Mrs. Fred C. Wurster
 Mrs. Ellen Zaki

Nothing like a moment catching up with friends on campus.

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext. 107 to find out how!

Honorariums

Contributions to benefit the children of Tamassee DAR School in honor of a relative or friend are listed in alphabetical order by the name of the honoree. The name(s) of the donor(s) follows each entry. The gifts listed were received by Tamassee DAR School between January 1, 2017 and December 31, 2017.

It is our sincere intention to accurately recognize every precious gift received. If you detect any misrepresentations or missing information, please contact the Office of Development so we may correct the record.

THANK YOU

Under the direction of Linda Hawkins, SCDAR the children performed a salute to Mrs. Culbertson, Tamassee DAR School Board Chair as part of the Founders' Day event.

A

Mathew Abbott

Mrs. Sherry Abbott
Randy Abbott

Randy, Kim, Harper, Mary, and Brady Abbott

Mrs. Sherry Abbott

Frankie Adkins

Cateechee Chapter

Elizabeth S. Alderman

Elizabeth Alderman

Isabel Alexander

Cateechee Chapter

Kay Alston

Captain John McAdams
Chapter

Lenair and Marilyn Altman

Mrs. Janet Rocky

Nancy Ames

Mr. Walter D. Clarke

Cheryl Andrews

Mr. Walter D. Clarke

Jackie Andrews

Mr. Walter D. Clarke

Teresa Archambeau

Winyah Chapter

Barbara Archer

Mrs. Connie Sparks

Frances Atkinson

Mrs. Ann T. Nye

B

Lori Bailey

Dr. Michael L. Queen
Mrs. Martha Todd

Robert N. Bannon

Mr. Albert Keiser, Jr.

H. D. Bare

Mr. and Mrs. J. Clinton
Bybee, Jr.
Dr. Michael L. Queen

Baron DeKalb Chapter DAR

Penny Stovall

Behethland Butler Chapter

Mrs. Gilda A. Hendricks

Susan F. Bentley

Mrs. Joretta B. Rawl

Elizabeth Billham

Ms. Mari Noorai
Emily Geiger Chapter

Elvenia Bishop

Ms. Brenda Burch

Audie C. Blackburn

Mrs. Corlisa Cunningham

Will Boling

Mr. Walter D. Clarke

William A. Bowles

Becky Bowles

Mary A. Bowman

Marion Williams
Patricia R. Bradham

Pat Bradham

Cateechee Chapter

The John Brink Family

Mr. Walter D. Clarke

Dorothy Britton

Greenville Chapter

Charlie & Dottie Bryan

Mr. and Mrs. Jim Green

C

Zoe B. Carlson

Joyce Scott Chapter

Sheila Patricia D. Carr

Mr. & Mrs. Richard L. Davis

Nathanael & Catherine G. Margaret Casterline

Deena Fields

Judy and Jim Caulkett

Mr. & Mrs. David A.
Ostendorff

Mary E. Cawthorne

Mrs. Nancy B. Hunter

Judith H. Chaffin

Chief Piomingo Chapter

Dennis Chastain

Greenville Chapter

Children of Tamassee DAR School

Mrs. Pam Towe

Mr. & Mrs. Paul A.

Desrochers

Mrs. Nancy S. Wright

Mrs. Gabriel O. Saavedra

Doug Christensen

Mr. Walter D. Clarke

Kevin & Jennifer Clarke

Mr. Walter D. Clarke

Malinda Coleman

Mrs. Katharine N. Williams

Susan deCamp Conger

Mrs. Patricia Lewis

Mrs. Nancy S. Wright

Kimberly Cooper

Mrs. Lynda N. Bush

Esther Cope

Wizard of Tamassee
Chapter

Carolyn Coulter

Mrs. Gabriel O. Saavedra

Mernie Crane

Mrs. Rebecca Pariseau

Marilyn R. Creedon

Mr. and Mrs. J. Clinton
Bybee, Jr.

Mr. & Mrs. Garry Coulter

Mrs. Dorla Kemper

Mrs. Gabriel O. Saavedra

Ann S. Crider

Mrs. Dell D. Scoper

Cricket Crigler

Mr. and Mrs. William J.

Rushton Jr.

Karen Critchlow

Patricia Porter

Cynthia Schickendantz

Dianne T. Culbertson

Charles Pinckney Chapter

Drowning Creek Chapter

Fort Prince George

Chapter

Kings Mountain Chapter

Long Cane Chapter

Susan deCamp Conger

Daryl & Sue Cunnigham

The Ortiz Family

D

Drew Darby

Mrs. Sherry Abbott

Michel Deveix

Mrs. Zoe B. Carlson

George Diamaduros

Mrs. Sherry Abbott

Julianne Dias

Mrs. Nancy B. Hunter

The Dillon Administration

Mrs. Gabriel O. Saavedra

Jean Dority

Peter Dority

Mr. & Mrs. Julian Dority

Mrs. Anne E. Dukes

Dr. Tim Drake

Reedy Rivers Falls Chapter

CDXVIC

E

Dee Dee Edlund

Mrs. Nancy Pexa

Eliza Lucas Pinckney Chapter

Mrs. Ivy Blake

Jason L. Eller

Battle of Cowpens

Chapter

Clear Creek Militia

Chapter

Old Noonday Chapter

DAR

Angela Bennett Engele

Six Flags Chapter

F

Judy Farrigan

Augustin Clayton Chapter

Jeremy Floyd

Mrs. Brenda M. Floyd

Fort Sullivan Chapter

Kate Stanton

Lyn Freebus

Mrs. Janet Dimke

Patricia Funderburk

Prince of Orange Chapter

G

Kenny D. Gibson

Mrs. and Mr. Betty G.

Williams

James Gill

Mrs. Sherry Abbott

Sandy Gill

Mrs. Sherry Abbott

Cari Gillette

Mrs. Evelyn Finnegan

Bonnie S. Glasgow

Columbia Chapter

Brig. Gen. and Mrs.

William L. Glasgow Jr.

William Capers Chapter

Golden Wheel Club

Mrs. M. L. Berg

Mrs. Mary E. Bosley

Mrs. Jane A. Eaton

Henderson

Mrs. Mary Jo Edwards

Golden Wheel Club

Mrs. Nancy Johnson

Mrs. Christine L. Kochs

Violet Messick

Susan H. Gordy

Mrs. Dorothy W. Bryan

Mr. and Mrs. Jim Green

Anne W. Green

Mrs. Dorothy W. Bryan

Ruth A. Greer

Mrs. Kathryn Anderson

Ann Gregory

Mrs. Bonnie Speegle

Kim Crowe Guidera

Miss Margaret Hendricks

H

Gerald Harmon

Winyah Chapter

Rebecca Harmon

Mr. Walter D. Clarke

J. P. Harper

Winyah Chapter

The Hatcher Family

Mr. Walter D. Clarke

Linda S. Hawkins

Granby Chapter

Major Robert Lide

Chapter

Margaret Gregg Gordon

Chapter

Prince of Orange Chapter

Walhalla Chapter

Jutta Hawkwhite

Mrs. Robert W. Turner

Janie Haynes

Chickasaw Bluff Chapter

River City Chapter

Wanda W. Heffelfinger

Mrs. and Mr. Jan Y.

Easterby

Alexia Helsley

Walhalla Chapter

Barbara Hendrick

Mr. and Mrs. William K. Griffiths

Mamie Henry

Mrs. Claudia Evans

The Hixon Family

Mr. & Mrs. David A. Ostendorff

Haley Holcomb

Mrs. Judith Kane

Jonathan Holland

Andrew Pickens Chapter

Marianne Holland

Mr. and Mrs. Monnie L. Broome

Lee Hunt

Susan deCamp Conger

Charles A. Hutchins

Reverend and Mrs. Charles Hutchins

George E. Hutchins

Reverend and Mrs. Charles A. Hutchins

Sheila C. IngleFort Prince George Chapter
William Capers Chapter**Dianne Janis**

Susan deCamp Conger

The Jannik Family

Mr. Walter D. Clarke

George Johnson

Mrs. Sherry Abbott

Jay Johnson

Mrs. Sherry Abbott

Timothy Johnson

French Lick Chapter

Kathleen L. Johnston

Martintown Road Chapter

Beawla Jones

Mrs. Barbara Hegler

Nancy N. Jones

Andrew Pickens Chapter

Mrs. Marsha M. Hanna

Lauren Kane

Mrs. Judith Kane

Joe Keegan

Mrs. Sharla Tompson

Alice M. Kelsey

Ms. Geneva G. Masters

The Gilbertson Kids

Mrs. Sara R. Stork

Ferne B. Kistner

Cateechee Chapter

Oliva Lackey

Mrs. Sherry Lackey

Patsy Laseter

Dr. Jesse Laseter

Jeanne Laverdiere

Mr. and Mrs. Charles McNeil

Amy Lawson

Susan deCamp Conger

Kay D. LeeMr. Matthew Hatfield
Mrs. Jennifer Lowrance**Ryan Lewis**

Mrs. Sharon Austin

Billham LibbySusannah Smith Elliott
Chapter**Dorothy Lind**Henry Durant Chapter
Mrs. Mary Lind Nase
Mrs. Mary Lind Nase**Annelle P. Locke**

Jane W Cline

Richard W. Locke

Mr. James H. Watson

Marilyn LoopLt. Thomas Barlow
Chapter**Tom Looper**

Dr. Michael L. Queen

M**Malibu Chapter**

Mrs. Jane C. Bellomy

Barbara Matejka

Pymatuning Chapter

Sheryl & Scott**McClement**

Mrs. Robin A. Szymanski

Elaine S. McConnellMrs. Harriett Jones
Mr. Robert Wheeler
Teresa White**Yancy McGill**Margaret Gregg Gordon
Chapter**Barbara McGrey**

Mr. Steve McGrey

DAR of Michigan

Mrs. Gina LaCroix

Ellen L. Miller

Mrs. Morn McKoy Lindsay

Mark & Amy MorganMr. & Mrs. Blas and
Melissa Arroyo**Phebe Morgan**

Mr. William Morgan

Agnes Morrison

Mrs. Rebecca Hughes

Louis L. Myers

Jane Nelson

N**National Society DAR**Mr. Michael Bocchichio
Mrs. Betsy Holden
Mrs. Donna L. Horvath
Mr. & Mrs. David R.
Quattlebaum Sr.**Mary A. Nuttall**

Steve Nuttall

Ann T. NyeMr. & Mrs. William D.
Atkinson**Amy Lawson**

Mrs. Shirley Harris

O**Laura B. Odom**

Mrs. Anna B. Waters

James O'Neill

Martintown Road Chapter

Dave & Judy Ostendorff

Mr. Walter D. Clarke

The Ostendorff FamilyMr. & Mrs. David A.
Ostendorff**P****Shirley Padgett**

Mrs. Jo Ann H. Adams

Bob Parker

Mr. Robert R. Parker, Jr.

Martha N. Parker

Dr. Anna P. Williams

Sandra Parler

Mrs. Jean Abbott

Cornelia J. PatrickMrs. Patricia Haskell
Robinson**Joyce B. Patton**Mrs. Charlotte S.
McCloskey**Robert Pettit**

Martintown Road Chapter

Harriet O. Plowden

Mr. David C. Wylie III

Carol Pollock

Thomas M. Pollock, Inc

Mary A. Prater

Mr. and Mrs. John Haas

Tom Posniak

Mr. Walter D. Clark

Barry Price

Winyah Chapter

Greg and Angela Price

Mr. Walter D. Clarke

Carole ProctorMrs. Anne Fairfax Biles
Ponder**Evelyn Prye**Mrs. Donna M. Schuch
Pymatuning Chapter
Mrs. Nancy F. Warren**R****Audrey Rainey**

Chickasaw Bluff Chapter

Virginia Randolph

Mr. Carl K. Hoffmann

Valli Rassi

Walhalla Chapter

Seth Reese

Mrs. Sherry Lackey

Back to school is always an exciting time on campus

Joshua Reid

Mrs. Sherry Abbott

Rhea Craig Chapter

Ms. Carrie Bright

Nancy Roberson

Mrs. Bonnie D. Michael

Peggie Roberts

Cateechee Chapter

Woody Roberts

Mrs. Polly B. Mills

Laura Rodgers

Ms. Sherry A. Kellett

Judi Romeo

Mrs. Faye W. Kassing

Don Roth

Donna Nielsen

Howard & Peggy**Rowland**

Mr. and Mrs. Jim Green

Mike Ruff

Mr. Robert Apfel

Fred and Betty Beck

Stephanie Corley

Chuck Hardy

Mr. James McConnell

Kay Piper

Anonymous

Greg & Nancy Ryder

Mrs. Robin A. Szymanski

Kevin Ryder

Mrs. Robin A. Szymanski

S**Mary Lu Saavedra**Mr. and Mrs. J. Clinton
Bybee, Jr.

Mr. & Mrs. Garry Coulter

San Antonio de Bexar Chapter NSDAR

Col. Sue Cunningham

Paige Sawyer

Winyah Chapter

Carrie Shelor

Lee Boling

Rick Seigler

Mr. Walter D. Clarke

Shadwell ChapterMr. and Mrs. Robert
Tancyus**Rebecca Shindler**

Brian Boak

The Gesuino Siddi**Family**

Mr. Walter D. Clarke

Suzette Simmonds

Melanie Simmonds

Sara Everett B. Sirmans

Mrs. Sara Fattori

Vince Smith

Mary Helen Smith

St. Ann Catholic Church

Mr. Walter D. Clarke

Susan Stamey

Mrs. Judy Heard

Margaret Steward

Mrs. Elizabeth Garner

Susannah Smith Elliott**Chapter**

Dr. Cynthia Putman

Debra Szymanski &**Mike Berg**

Mrs. Robin A. Szymanski

T**Roy Talbert**

Peter Horry Chapter

Tamassee DAR School**Staff**

Mrs. Gabriel O. Saavedra

Wanda ThomasMr. & Mrs. William D.
McKee, Jr.

Wanda Thomas

Gloria Timmerman

Mr. Walter D. Clarke

Steve Tomlinson

Mr. Walter D. Clarke

Barbara Tornow

Ms. Joy Kelly

Robin R. Towns

Cherokee Chapter

Amy Twitty

Dr. Michael L. Queen

V**Ron Vayo**

Mrs. Jodi Vayo

Wendell VoiselleMargaret Gregg Gordon
Chapter**W****Walhalla Chapter**

Joyce Scott Chapter, DAR

John N. WalkerMrs. Patricia Haskell
Robinson**Barbara Walter**

Cateechee Chapter

The Cliff Warner Family

Mr. Walter D. Clarke

Mildred Warren

Mrs. Millie Brunson

Ann M. Weir

Mrs. Gabriel O. Saavedra

Mary White

Dr. Cynthia Putman

Michael D. Wilson

Mr. John and Sandra

Dickey

Nan and Dave Mauney

Mr. Jack Redhead

Katy Wirin

Ms. Kristina Fites

Kelly Wright

Mrs. Connie Sparks

Nancy Wright

Susan deCamp Conger

Wunagisa Chapter

Lisa Hefner

Z**Rebecca D. Zohn**

Mr. Patrick Zohn

Memorials

With the help of matching donors, we raised a record of over \$19,000 on Giving Tuesday. Thank you to everyone!

Staff was invited to hear the student's recite their poetry at Ms. Casey's Coffee House.

For the first time in 5 years, a misty rain fell on the day of the Annual Golf Tournament.

Contributions to benefit the children of Tamassee DAR School in memory of a relative or friend are listed in alphabetical order by the name of the memoriallee. The name(s) of the donor(s) follows each entry. The gifts listed were received by Tamassee DAR School between January 1, 2017 and December 31, 2017.

It is our sincere intention to accurately recognize every precious gift received. If you detect any misrepresentations or missing information, please contact the Office of Development so we may correct the record.

THANK YOU

A
Dennis J. Agnew
 Nancy A. Agnew
Jeanne S. Aimar
 Thomas Heyward Jr.
 Chapter
Marjorie D. Alexander
 Martintown Road
 Chapter
Rebecca C. Alexander
 Snow Campaign Chapter
Ronald S. Alexander
 Tammy Wilson
Christeena J. Anderson
 Donald E. Anderson
 John T. Lettieri

Dorothy Ashmore
 Bobbie L. Parsons
Ruth V. Axtell
 Ann V. Hammer

B
Marie Baker
 Daniel D. White
Grady J. Ball
 Lt. Thomas Barlow
 Chapter
Constance Barbee
 Temperance Smith
 Alston Chapter
William E. Barrett
 Mary Hardy
Lalla F. Barron
 Marian Block

Nancy B. Bowen
 Charlotte E. Crowe
 Mary F. Fitch
 Martha D. Henderson
 Keren Hymo
 Elizabeth W. Marchant
 Dana Anderson
Florence C. Baugh
 Millicent C. Arnold
Fred Bennett & Tommie Bennett
 Kelley B. Poydence
Margaret A. Beumer
 Cecil C. Beumer
Elizabeth Bigelow
 John D. Orr
 Archie Bigelow
 Lee Brockington
 Kelley Burr

Zilphy H. Durant
 Florence M. Ervin
 Frances Garber
 Charles High
 Anne B. Jenkins
Elenia Bishop
 Brenda Burch
Donna Bollenbaugh
 DeShon Chapter
Gladys Bomer
 Clarissa M. Wolcott
Fran Booth
 Rowena Wasson
C. E. Brage
 Walde H. Nilsson
Elinor J. Brown
 Maribeth Kowalski
 Florida Medical

Association
 Lawrence Hyde
 Alexander S. Macaulay
 Virginia Miller
 Martha Murtiashaw
 Norton Chapter UDC
 Maxine E. Vissage
 Walhalla Chapter
 Julian H. Yelton
 Delta Kappa Gamma
 Alpha PSI
 William Maksymowicz
Elizabeth P. Brown
 Claire B. Byars
Adeline R. Browning
 Sarah Courson
 John McQueen
 Nina Mustain
 Rebecca Pickens Chapter

Homer Burdette
 Mary Hardy
Kip Burke
 D. Michael Scarborough
Chris Burrell
 Betty Blanton
 Karene B. Frazier
 Phillip Haire
Jeanette N. Burrell
 Cathy Addis
 James Evatt
 Micheal Hummer
 Jackie Lemons
 Julian H. Yelton
 Virginia L. Bowen
 Ralph Johns
Rebecca Byrd
 Fayette Starr's Mill
 Chapter

Want to leave Tamassee in your will? Contact Jason Eller at 864.944.1390 ext.107 to find out how!

C
John Carpenter
 David E. Carpenter
Catherine S. Carson
 Andrew Pickens Chapter
Clifton W. Carter
 Harry Z. Silsby
James Carter
 First Baptist Fellowship
 Class
Joan Carter
 Mary Hardy
Ila Chalmers
 Doris C. Nichols
Janet Champness
 Clough Valley Chapter
Linda Chastain & Raymond Chastain
 Trent McWilliams
Billie Jean Chilcutt
 Corlisa Cunningham
Elizabeth Clamp
 Nancy Ballard
 Connie Speer
 Marie W. Brown
 Carolyn Cantrell
 Glenda Davis
 Lily of the Cahaba
 Chapter
 Mary Woodard
 Cary Grant
 Elaine Shive
 Lucy C. Willis
Gwynne P. Clamp
 Louise Majors
 Judy C. Anderson
 Katrina McPherson
Mary E. Clamp
 Nancy S. Folk
Larry D. Clayton
 Karen Andrews

Tersa Conely
 Walter D. Clarke
Sally Cook
 Michael L. Queen
Malcolm D. Cooke
 Sandra Wrenn
L. A. Copelan
 Millicent C. Arnold
Luella H. Copelan
 Millicent C. Arnold
Annie H. Cottle
 W. Bruce Cottle
Mr. & Mrs. Arthur Courtney
 Cynthia Courtney
 Donahue
Nancy Courtney
 Cynthia Courtney
 Donahue
Richard Creedon
 Mary Lu Saavedra
Karen Critchlow
 Barri Evangelisti
 Michon Spees
 Carol Critchlow
 Keyser Insurance Group
 Linda Leblanc
 Snow Campaign Chapter
Hilda B. Cronk
 Marlene C. White
Kelly A. Crowley
 William Crowley

D
Brenda S. Daley
 Martintown Road Chapter
Gerald Davis
 Gayle Gardner
Lois Davis
 William C. Davis
Duane Dennie
 Malinda B. Chalmers

Julia B. Dickerson
 Patricia D. Compton
Kathryn Dickerson
 Sam Houston Chapter
Tony Dinneweth
 D. Michael Scarborough
Allison Dobbins
 Scott Sprouse
Ruth A. Dodds
 Carolyn Fields
Susan M. Dodenhoff
 Rebecca Motte Chapter
Cora Douglass
 M. D. Carlson
Dr. Aubrey & Mrs. Pauline Cook Duffer
 Hubert C. Roop
Bobby Dupree
 Nancy B. DuPree
Elizabeth Durant
 Susan D. McElreath

E
John R. Eckman
 Estate of John & Alice
 Eckman Trust
Carolyn J. Eisler
 Merry C. Snyder
George and Alicefay Ellis
 M. Dawn Ellis
Helen W. Fersner
 David Summers

F
Warren B. Fields
 Cheryl J. Johnson
Harriette Finch
 Linda Hutton
Lillie L. Finley
 Linda Newman

Jacqueline Fleener
 Rufus Fairbanks Chapter
Bonnie Foxworthy
 DeShon Chapter
Francis Frampton
 Marjorie F. Frampton
Elizabeth French
 Barbara Olson
Henry Frierson
 David Summers
Jane Friis
 Martintown Road Chapter
Roy E. Funderburk
 Mary Lu Saavedra

G
Sarah Garvin
 Jane A. Horton
Evelyn Gaskins
 Faye Smith
Nancy Gaylord
 Thomas Shuler
Bruno Godwin
 Walde H. Nilsson
Ruth Goodwin
 Larry B. Langford
Kenny Grant
 Toxaway Baptist Church
Kay Grier
 Elizabeth D. Brogdon
 Catawba Chapter
 Fred Faircloth
 Forrest C. Wilkerson
 Kathryn D. Durham
 Mary S. Gibson
Phillip Griffen
 Long Cane Chapter
Luellen Guyer
 Catawba Chapter

H
Sandra Hanson
 Barbara McGrey
 Thomas Shuler
Russ A. Harbin
 Gloria K. Long
June Harward
 Cheryl J. Johnson
Michael Hatfield
 Walde H. Nilsson
Evelyn K. Hausman
 Elizabeth Hausman
Elizabeth G. Hendricks
 Martintown Road Chapter
Jane Henry
 Clough Valley Chapter
Claire Hentz
 Catherine B. McBroom
Raymond High
 Lawana Furtick
Carolyn Hoff
 Elizabeth Peyre
 Richardson Manning
 Chapter
Mary J. Hoffman
 Temperance Smith Alston
 Chapter
Barbara Holding
 Cabarrus Black Boys
 Chapter
Keith Holmquist
 Catechee Chapter
Walter R. Howerton
 Novella J. Howerton
George Hucks
 Lisa Bryant
 Children's Hospital of
 Philadelphia Cancer
 Immunotherapy
 Cassandra Colson
 Brenda Dixon
 John Garrett

Greenwood Hills
 Wesleyan Church
 Linda S. Hawkins
 Jennings C. Hucks
 Oakway United Wesleyan
 Church
 Southeast Guilford High
 School
 Steve's tire & Service
 Center
William Huffman
 David Summers
Carolyn M. Hutchins
Derrill C. Hutchins
Frances M. Hutchins
Grace Hutchins
Samuel H. Hutchins
Ralph L. Hutchins
 Charles A. Hutchins

I
Margaret M. Idele
 Cheyanne Zink

J
Mr. and Mrs. N. M. Jackson
 Douglas W. Hottel
Clay Jarreau
 Mary Duhon
Kenneth E. Johns
 Mildred Spearman
Irene J. Johnson
 Lynnette R. Faulkner
John W. Johnson
 Leverne Keaton
Willard Johnson
 Michael L. Queen
 Delane C. Graham
William Johnson
 Laura B. Odum
Edwin L. Jones
 Larry Hines

Dessert Extravaganza Challenge was issued and answered during the 126th Continental Congress.

K

J. D. Kelley

Eva A. Wilson

Doris M. Kelly

Mary Hardy

Hazel M. Kelly

Barbara Tornow

Ralph Kelly

Diane Mathews

Barbara Kendrick

Barbara M. Norman

Ross Kinney

Walter R. Kinney

Bobby Kiser

George Ramsey

Nance F. Kittner

Alafia River Chapter

NSDAR

Charles T. Knapp

David G. Ward

Gerald Kowalski

Scott Sprouse

L

William Laird

Delinda M. Mix

Muriel Landry

Barney M. Landry

Barbara J. Laughter

Ron Laughter

Bill Lee

Joyce E. Lillehamer

Robert E. Lee

Shirley Petras

W. R. Watts

David L. Cleveland

Melba K. Hanska

Carol Harris

Marlys Heffron

Sherry Hill

Louise Holland

Laurete IOTA Gamma

Chapter of Beta Sigma

PHI

Tom Rearden

Jere Rickman

Brenda Robertson

Jane Sharp

Hazel Snyder

Ruth Sterling

Hope Lettieri

Claudia Evans

Clayton Lewis

Brenda M. Floyd

Helen Lewis

Paula Baker

Margaret Lipscomb

Michael L. Queen

Mary Lu Saavedra

Betty A. Little

Sam Houston Chapter

M

Helen Mahon

South Carolina State

Society

Caroline Manhardt

Anonymous

Robbie Marlowe

Sharon Austin

Patsy W. Matthews

Charles H. Matthews

Elaine S. McConnell

Peter Ayers

Frank Brandt

Buck Jones Nursery

Oliver Buckles

Mary Campbell

Phyllis Davis

Alfred Hamilton

Randy McCormack

James Moorman

Lorna A. Patrick

Bee Ruff

Linda Turner

Jessie M. McCormick

Delinda M. Mix

Michael McCraney

Malinda B. Chalmers

Martha McEachern

Lamar P. McEachern

Suzanne McFerren

Clough Valley Chapter

Kitty McGee

Marguerite M. Cates

Betty R. McKenzie

Kate Barry Chapter

Elizabeth H. McLean

Elise M. Muscott

Leila McMillan

Long Cane Chapter

Nathan McRae

Sharon Austin

Robert Merin

David G. Ward

David H. Metz

Patricia A. Hardin

Janet Micol

Jewell P. Bounous

Mary Ann W. Middleton

Robert Middleton

Bobbie Miller

David Summers

Miriam F. Miller

Mary Lu Saavedra

Robert K. Miller

Rebecca M. Rostron

Veronica Miller

Mary Lu Saavedra

William E. Minshall

JoAnn C. Minshall

Barbara J. Mitchell

Kathryn Di Stasi

John Moon

Laura B. Odom

Alline S. Moorer

Agnes M. Morrison

Opal V. Morris

Elizabeth Hutchinson

Jackson Chapter

Jayne Moyle

Mary Lu Saavedra

Archie A. Muckenfuss

Brenda Muckenfuss

Archie, Brenda, and

Rebekah Muckenfuss

Sudie Mulligan

Ann Henson

Carol Myers

James Myers

N

Elizabeth Neurath

John Marshall Chapter

Dorothy Newman

Long Cane Chapter

Jane Newsome

D. Michael Scarborough

Ruby Nichols

Doris C. Nichols

Mr. & Mrs. W. H. Nilsson, Sr

Walde H. Nilsson

Janie Nolan

R. B. Poston

Mary V. Nostrand

Southold Chapter

Jocelyn Notz

Rebecca Motte Chapter

Ann T. Nye

Shirley Harris

Jean S. Tower

Henrietta R. Morton

Michael L. Queen

Ann S. Simpson

O

Ruth A. O'Bryan

Battle of Sugartown

Chapter

Yvonne G. Oliver

Betty G. Williams

Rosa Owens

Kenneth Nix

P

Lorena W. Pangburn

Clough Valley Chapter

Mr. Jerry Pierre

Patricia Stewart

Jane Peck

James R. Coker

Lydia B. Pellegrino

Roseann P. Marshall

Jane H. Phillips

Claudia Naugle

Betty Plisco

Christie G. Derrick

Mary Hardy

Phyllis Mays

Charles Purvis

Joy Purvis

R

Ellen V. Randolph

Sharyn G. Randolph

Marian B. Raymond

Anson G. Raymond

Mary Reinke

Janet Beattie

Fred Reisinger

Lynne Churchin

Virginia Reisinger

H. Wade Reynolds, Jr.

Jan D. Reynolds

Peter P. Ridabock

Rhoda R. Haight

Ronald O. Riggs

Albert G. Hutto

Carol C. Silsby

Robert D. Wable

Sharon A. Welfare

Cory Roach

Kenny Roach

Patsy Robertson

Little Rock Centennial

Chapter

R. C. Roddey

David Summers

Anne B. Rogers

Henrietta R. Morton

South Carolina State

Society

Alice M. Roggie

R. W. Coble

Amy Lou Rowe

Drew Morrison Rowe

Mike Ruff

Button Gwinnett Chapter

Doug & Mariana Hillhouse

John Goodwin

Bee Ruff

The Isaf Family

Foundation, Inc.

Jessica Ruiz

Judy Ostendorff

Dottie Ryno

Cornelia B. Olde

S

Gabriel O. Saavedra

Mary Lu Saavedra

Vallie M. Sain

Quality Pest Control

Peter Schaller

Wanda Schaller

Lola G. Schenk

Michael P. Schenk

H. O. Schoolfield

Ann S. Simpson

Barbara B. Schreiner

Karan Llewellyn

Glenn Schuch

Donna M. Schuch

Ethel Sealey

Patricia B. Ramsey

Olive F. Semans

Great Meadows Chapter

Mary K. Shands

Lois Shands

Wayland Shands

Lois Shands

Kathryn W. Sieverts

Mary A. Enslinger

Myrtle F. Simms

Caroline Klezli

Terry A. Kornegay

Peters Mountain Chapter

Faye F. Ramsey

Helen Roth

Sara Everett B. Sirmans

Sara Fattori

Tommy Smoak

Margaret Ramsey

Stanely Smolenski

Margaret Gregg Gordon

Chapter

Kathryn W. Sovey

William P. Sovey

Dorothy Stauffer

Pamela Watson

Jean Stephenson

Susan Park

Patricia Stetson

Jay Bahnsen

Harriett Stogner

Suzanne K. Chapman

Virginia Stokes

Mt. Aerial Chapter

Star Fort Chapter

Cornelia Stone

Sarah K. White

Robert J. Storey

Robin Blackwell

Dateria Johnson

Edith McAbee

Laura B. Odom

Sharon K. Storm

General Marion's Brigade

Chapter

Jennifer L. Suttles

Judy Suttles

T

Mary E. Tatum

Mary L. Hines

Edgar R. Taylor

Mary Lu Saavedra

Rolfe Teague

Colonel Arthur Lee Forbis

Chapter

Dran Thacker

Oneva M. Clifton

Howard Thomas

Cecilia M. Thomas

Ruth D. Thomas

Anne T. Carr

Kings Mountain Chapter

Stephanie Thompson

Patricia A. Raether

Esmarelda T. Thomson

Vernon C. Thomson

Jane Titus

Sam Houston Chapter

2018
Awards Day Celebration
SCHEDULE OF EVENTS
May 21, 2018

May 21, 2018

- 8:30 am Registration
(Hospitality, PR Sales, Artisans)
- 9:00 am DAR Regents' Council Meeting
- 10:30 am Welcoming/Opening Ceremony/
Senior Recognition
- 11:30 am Lunch
- 1:00 pm Advisory Committee Meeting
(Everyone is welcome to attend)
- 2:15 pm Major Dedications & Children's
Program
- 3:15 pm Open Campus
- 4:00 pm Awards Day Program
- 5:30 pm Dinner

Concludes Awards Day Events

Awards Day RESERVATION FORM

May 21, 2018

Name

Address

City State Zip

Phone

Email

National or State Title

Other DAR Title:

Other Title (non-DAR)

Monday, May 21

Lunch _____ @ \$10.00 \$ _____

Dinner _____ @ \$17.00 \$ _____

Please mail meal reservations by May 7.

Checks in the proper amount should be made payable to Tamasee DAR School. Mail reservation form to: Tamasee DAR School, PO Box 8, Tamasee, SC 29686

.....

Each person attending is responsible for booking their own hotel reservation. A block of rooms have been reserved at the Hampton Inn of Seneca (864) 482-2900 and the Best Western in Seneca, SC (864) 886-9646. Be sure to ask for the DAR rate. The rate is only available at the Hampton Inn until April 20th. Additional accommodations may be found at: <http://www.scmountainlakes.com/uploads/Lodging/Lodging.asp>

I will be driving: Yes ___ No ___

I request transportation to and from the airport: Yes ___ No ___

Transportation is offered to and from the Greenville/Spartanburg Airport. Please provide the following information:

Carrier _____ Flight# _____

Name of Hotel _____

Arrival date & time _____

Departure date & time _____

Special instructions: _____

Should you have any problems with your reservations, please call Melissa Grant at 864-944-1390.

P.O. Box 8 Tamassee, SC 29686
 Business Office: 864.944.1390
 Admissions: 864.944.3022

Mark Your
 2019
 Calendars!

Oct. 15 & 16, 2019 • Founders' Day

This Founders' Day is scheduled for a National Bus Tour visit to Tamassee DAR School, plus we will be celebrating 100 years of service to children and families. Mark your calendar and begin making plans to join us!

STAY CONNECTED!

Visit our website: www.tdarschool.org & stay connected with your Tamassee DAR family.

Read about future happenings & enjoy photos & stories from past events. Register your email address & be included on the distribution list for eblasts and newsletters.

"Like" us on Facebook for snapshots of campus happenings!

Charlotte, NC (3 hour drive)

I-85 South, exit Hwy. 11 & follow for approx. 90 minutes

Columbia, SC (3 hour drive)

I-26 to I-385 (Greenville) to Hwy. 123 toward Easley/Clemson.

Asheville, NC (2 hour drive)

I-40 East to I-26 East, take exit 54 to Hwy. 25 South to Hwy. 11 South toward Cleveland. Follow Hwy. 11 South (35 miles) then turn left onto Bumgardner Dr. just past Tamassee-Salem Elementary School.

From South Florida/Georgia

I-75 North: From I-75 N, exit in Atlanta onto I-85 North toward Greenville, SC. Take exit 1 (Hwy. 11) just across the GA/SC line. Turn left onto Hwy. 11. Travel 30 miles to Tamassee. Turn right onto Bumgardner Dr. at sign for Tamassee DAR School.

Greenville/Clemson/Seneca, SC (1.5 hour drive from Greenville)

Take Hwy. 123 toward Easley, Clemson, & Seneca. Right onto Hwy 28 toward Walhalla, Right onto Hwy. 11 toward Tamassee-Salem. Go 9 miles and turn right onto Bumgardner Dr. at sign for Tamassee DAR School.

I-95 North: From I-95 North, take I-26 West toward Columbia (follow directions above from Columbia, SC)