

Beyond All Expectations

The JOSEPH SAMs SCHOOL

The Joseph Sams School is dedicated to the education and life skills development of children who are intellectually, physically or developmentally challenged.

2018 ANNUAL REPORT & WISH LIST

BOARD OF DIRECTORS

Executive Committee

Allen Harp, President
Wayne Hillis, Vice President
David Sapp, Treasurer
Lana Carr, Secretary
Clay Boyles
Kelly Kallis
Brock Morman
Ellen Nichol
Dallas Olson
Bob Rolader
Marie Sams
Zane Scarborough
Jonathan Strack

Board-At-Large Members

Chris Barnett
Michael Burnett
Linda Cowen
David Goodman
Sally Goza
Alice Mallory
Doug Mickey
Michael Obenshain
Rod Robinson
Brent Scarbrough
Aaron Williams

Honorary Board Members

Mary Ann Crofton
Mary Ann Mitcham
Beth Wilker

STUDENT PHOTOS FEATURED IN THIS REPORT WERE BEAUTIFULLY
CAPTURED AND PROVIDED BY RENE VICTOR BIDEZ.
770-461-4410 | WWW.BIDEZPHOTO.COM

Beyond All Expectations

Last year's Annual Report, Our Roots, highlighted the evolution of The Joseph Sams School from its modest beginning in 1984 to present day. It detailed the school's transformation from a small preschool serving a handful of children with Down syndrome into the premier special educational facility of today. Without a doubt, the school has exceeded the expectations of its founders in ways which were unimaginable 35 years ago. From the many students served through the years to the amazing achievements of the children to the unfailing support from the community, the school has soared past what was envisioned by anyone involved with the school at its inception.

The original need was immediate, and the vision was limited; the desire to secure quality early intervention services for our own children was the driving force. The school would most likely exist for a few years – at least until our children reached public school age. Things would be simple, and the life of the school short-term. As news of the school spread, desperate parents emerged from all corners. Things began to change quickly, and the need was no longer immediate. Enrollment rose, staffing increased, and the diagnoses and abilities of our students became more diverse. New programs were created to meet the growing and changing needs of our students. The MOVE Program; the Autism Program; Music Therapy; Art Instruction; Community-Based /Vocational Instruction; an expanded Speech and Language Program, and extra-curricular activities were all implemented or enhanced. These programs, coupled with advances in technology and teaching techniques, led to students progressing far beyond the expectations of physicians and parents, and, at times, even surpassing those of their teachers and therapists.

Children with physical challenges participating in the MOVE Program gained physical skills many thought impossible. A student currently enrolled in our Upper School program is only one of the many success stories of our MOVE participants. With concerns that she would never sit or stand without assistance, this young lady now walks independently throughout the building using only a walker. Other

students have acquired communication skills unthinkable 10 to 15 years ago. Another young lady in Upper School uses eye gaze to activate a device which speaks for her. Numerous non-verbal students now have a voice; they are able communicate at school, at home, and on job sites in the community using their iPads or other high-tech voice-output devices. Other children who were non-verbal throughout their preschool and primary years have progressed from communicating with picture symbols to verbal communication; they now speak in complete and coherent sentences and paragraphs. Students participating in Chime Choir and musical productions or having their artwork displayed at the High Museum of Art and other prominent venues are all accomplishments no one could have envisioned.

*For all who have witnessed these accomplishments,
the lessons learned are significant:*

- ★ Always be open and willing to change.
- ★ Listen to and hear the needs and desires of parents.
- ★ Never place limitations on a child's determination or ability to learn. Without limitations, children clearly can and will achieve beyond all expectations.

None of this would have been possible without the dedication of our community—a community who has always supported our mission. No one could have predicted the breadth of support and community involvement enjoyed by JSS today. We stand awed and overwhelmed with gratitude each year as we witness new and greater levels of engagement—levels which truly go beyond all expectation! From our students, their families, our staff and our Board of Directors, we thank you for your part in making it all possible!

FROM THE BOARD PRESIDENT

Mr. Allen Harp | **DECEMBER 2018**

Beyond All Expectations

Most of my earliest memories in life revolve around being outdoors and wandering the creeks, backroads, fields and forests around my family’s home in Inman. Entire days were spent exploring from Highway 92 to the Flint River on what I felt like was a true wilderness appropriate for both Daniel Boone and myself. During these explorations I found old liquor stills, rusting piles of farm implements pulled by mules, old beech trees with initials carved by previous explorers (mainly my cousins), and overgrown terraces built by hand and full of wild quail.

There were so many trees to climb, blackberries to pick, and undiscovered treasures to find I could hardly sleep each night. Bedtime brought visions filled with the next day’s journey to find some unbelievable experience or amazing treasure. Each day was filled with the promise of a new discovery and the expectation of witnessing something truly unique firsthand.

Flash forward forty years and that’s how I feel about The Joseph Sams School. With each visit to the school I find hallways full of excitement and laughter, classrooms of warmth and determination, and I always depart the grounds with a feeling of joy and happiness. Our school is a place where amazing discoveries are made every day and treasures can be found in every student. A day spent at The Joseph Sams School is truly an experience “Beyond Expectations.”

I am truly grateful for all the families, teachers and students that work hard every day with our extended community to provide for our school. Of course, none of this is possible without your continued support and dedication. I look forward to next year and the amazing treasures waiting to be discovered in our future.

I hope you have a joyous holiday season filled with love and laughter.

AT A GLANCE

The Joseph Sams School by the Numbers

SCHOOL STAFF

2018 - 2019

ADMINISTRATIVE TEAM

Amy Murray, Executive Director
Danielle Clements, Principal
Melissa Patterson, Assistant Principal
Kenna Little, Business Manager
Janell Jenkins, Administrative Assistant

SPEECH AND LANGUAGE TEAM

Brooke Barnes,
Speech/Language Pathologist
Ellen Jeffers, Speech/Language Pathologist
Rita Horton, Speech/Language Pathologist
Celia Blome, SLP Assistant
Alison Schmidt, SLP Assistant

FUNDRAISING CONSULTANT

Ashley Sams

TEAM ASSISTANT

Michael Crofton

INSTRUCTIONAL SUPPORT TEACHERS

Vicki Allen, Preschool
Samantha Amtmann, Pre K
Lucy Barton, Primary
Leah Bear, Upper Collaborative
Joy Chapman, Upper School
Erin Downs-Fletcher, Lower Collaborative
Rhandi Finley, Primary
Carly Gates, Elementary
Lisa Johnson, Upper School
Sarah Martin, Primary
Carol McLain, Upper School
Amber Phillips, Upper School
Tekela Walker, Elementary

FINE ARTS

Caroline Beson, Music Therapist
Misty Lackey, Therapeutic Art Instructor

PARAPROFESSIONALS

Alisha Acree
Faith Anderson
Marites Baker
Tevin Lewis
Rachel Carter
Virginia Cook
Barbara Duncan
Casie Gardner
Sara Giordano
Sami Hitechew
Tia Iverson
India Jackson
Stacey Kinney
Rose Mays
Shelley Murphy
Melanie Pricher
Farah Rahman
Aundrea Thomas
Ali Winzeler

SHOP AMAZON.COM?

AmazonSmile is a simple and automatic way for you to support your favorite charitable organization every time you shop, at no cost to you. When you shop at smile.amazon.com, you'll find the exact same low prices, vast selection and convenient shopping experience as Amazon.com, with the added bonus that Amazon will donate a portion of the purchase price to The Joseph Sams School! When signing up, make sure to select The Joseph Sams School as your charity of choice and shop away!

PROGRAM SPOTLIGHT

ARTS FOR ALL PROGRAM

Each day when I start work, I load up my cart with materials for the day and get rolling. I'm ready to connect my fingers to the guitar, my gaze with the smile of a student, and my feet to the floor in musical movement. I have a guitar slung across my back. A microphone cable makes a little ting-ting sound against the side of the cart like a far-away wind chime. I softly hum whichever tune I awoke thinking about: yesterday's goodbye song, a Raffi song about a dinosaur, or something that I am just creating for the first time.

I am a music therapist, and my job is all about building connections. I sing and play instruments, yes. But I also facilitate as students are playing together, communicating wants and needs, and regulating their internal environment as things change in their classroom environment. The therapeutic art instructor, Misty Lackey, and I connect with students in unique ways. We design music and art experiences to foster community within the classroom. Once our students connect through music and art, they learn that they can make meaningful contributions to their class. Their class is their first community outside their family.

Because we have students who are developing exceptionally, many have unusual skills, interests, and abilities. Some of our students can sing on key, complete a puzzle, or draw a cartoon character better than typical adults. I don't expect students to sing, but I know with encouragement many students will express themselves through song. Similarly, Misty encourages art expression while supporting student independence and removing barriers to success. We celebrate strengths while supporting needs.

We are so grateful for the support of parents, staff, and donors that ensures our fine arts program can grow and thrive. We started music therapy and therapeutic art instruction in 2007 and 2011, respectively. Thanks to generous donor and foundation support, both music therapist and art instructor positions moved to full-time. With continued support, we are able to maintain our tools and purchase new items to benefit our students. Having an appropriate paintbrush, instrument, movement prop, or adaptive tool makes the world of difference when we connect with a student. And those connections mean the world to the students and families we serve.

Quick facts | ARTS FOR ALL PROGRAM

All classes receive multiple weekly music therapy sessions and art instructed classes.

Our music therapist and art instructor work together to provide our students the opportunity to perform "on-stage" at holiday, Grandparents' Day, and end-of-the year musical and theatrical productions.

Our art instructor continues to be an advocate for community collaboration through art, and leads JSS students in art experiences in collaboration with community partners.

Our music therapist leads the JSS Chime Choir, a group that performs for school and community events.

STUDENT SPOTLIGHT

Lindsey Lowen

When our son, Lindsey, was eight years old, we had a decision to make about schooling. He is severely autistic; he had been in public schools since age 3. We had been struggling, as most parents do, with the public school system and getting his needs addressed there. After long IEP meetings, goals not being addressed, and lack of progress, we were led to The Joseph Sams School by my mom. She lived behind JSS, and we decided to take a look. WOW! After our first visit, we thought, "He HAS to go here! This is special needs heaven!" He was accepted, and it IS special needs heaven! In the ten years that Lindsey has been a student at JSS, the school has gone beyond even our hopeful, small expectations for Lindsey.

First of all, he is loved beyond measure there, and EVERYONE wants him to progress and succeed. He has gained confidence and is proud of himself.

Secondly, he has learned to communicate with technology (he is non-verbal), although it's limited. But his teachers and speech therapists NEVER give up on him.

Thirdly, he was a "runner" when he first arrived at the school. It was difficult to keep him in the classroom, in the school, and scary to take him on a field trip or community outing. During the programs - Christmas and the end of the year programs - he would run around the stage and run to the edge of the stage, making everyone a nervous wreck. As his parents, we were terrified when he outgrew a stroller, requiring us to still harness him to his Dad sometimes because he's super fast when he decides to run. He has "conditioned" us to be cautious about that. BUT, his teachers trust him and have confidence in him, and he has made more progress in this area than we could ever have hoped for. He runs errands around the school for his teacher, and he walks into the school and goes to his classroom by himself. He goes on field trips and community outings without darting away. When I say this is like a miracle, I am not exaggerating!

Beyond expectations and more to be accomplished in the short time we have left, I am sure. Sadly for us and for him, he will "age out" of the school after next school year. We can only hope for a program for special needs adults as special as our years at JSS have been.

-Linda Lowen

We will never forget the day we toured The Joseph Sams School as prospective parents. Alex was barely 6 months old and we were still trying to process the many diagnoses we had accumulated in 6 months. We were told that Alex may never speak or walk. During the tour of JSS, we were embraced with sunshine, happiness, and hope. But most of all, a group of very special individuals that would soon become part of Team Alex. The tour was Beyond Expectations.

Soon after Alex was enrolled, the staff developed a collaborative oral motor plan. At that time, Alex received 100% of his daily nutrition through his G-Tube. Alex's feeding tube was removed by the time he was 2 years old. The dedication and persistence of the staff went well beyond the call of duty. Over the next few years, we began to see accomplishments one after another. The speech department worked hand in hand with classroom teachers to make sure Alex achieved the goal of communication. The dedication and collaborative approach between the staff was beyond our expectations. By the age of 5, Alex utilized multiple forms of communication, including verbalization. Not only could he communicate his basic needs, he could also walk independently. Socially, Alex experienced significant stress in public at an early age. Through significant efforts of the JSS staff, Alex is now the "mayor" of any place he goes. He has no hesitation saying "Hi" to everyone he meets, and most times gives a "high five". We went from avoiding public places to prevent stress, to now watching him enjoy meeting new people everywhere. We know that Alex far exceeded our expectations due to the exceptional staff at JSS. Collectively, the staff and administration demonstrated their passion to provide extraordinary children the opportunity to exceed expectations.

Never once has a staff member looked at Alex and thought he was limited in some way. After ten years at JSS, it is obvious that the staff's first priority is to provide each and every student the skills necessary for a happy, healthy and independent life. The JSS staff are never complacent and independence is always the goal. While independence will look differently for each individual child, the JSS staff will always find a way to go above and beyond to allow each child the chance to exceed expectations.

In short, JSS is an extraordinary school that provides students with remarkable and lasting skills that they will carry far beyond the walls of the school. The Joseph Sams School is beyond expectations.

-Amy Sheffield

Alex Sheffield

FOUNDATION SUPPORT

Throughout FY2018, financial contributions from local and area private foundations remained a vital component of our annual funding. Every year funds are solicited, and each year we are fortunate to receive donations to support general operations, scholarships for students, program enhancements as well as capital and equipment needs.

Funds in support of general operations remain the most difficult to secure, yet vital to attain, in order to keep our lights on, our doors open, and to bolster the daily administrative needs of the school. Once again, we extend our heartfelt appreciation to The Clothes Less Traveled Thrift Shop (CLT) for its gift of \$25,000 and The John and Mary Franklin Foundation for its contribution of \$7500. We are truly grateful to both organizations for their long-standing and generous support! Additional operational funding was received from The Ekkebus Charitable Foundation in the amount of \$2500 and The Jackson Smith Peck Children's Foundation with a grant of \$2000. We simply could not provide our valuable services and programs without these essential contributions in support of daily operations.

Given the costs involved in raising and supporting a child or children with disabilities, scholarship funding has always been a priority; it continues to remain an area of need for JSS. It would be impossible for many families to access quality programming for their children without financial assistance. We extend our gratitude to several faithful donors for their support of scholarship aid. These include: The William R. and Sara Babb Smith Foundation for its \$20,000 gift that provided scholarship assistance to families from Henry County; The Pennies From Heaven Foundation for a contribution in the amount of \$15,000; and an Anonymous Foundation for two grants totalling \$15,000, \$5000 of which was used to assist families throughout the 2017-2018 school year and the remaining expended for the current school year. Additional support in the amount of \$10,000 was received from The John and Polly Sparks Foundation, a grant which specifically assists qualifying families who have more than one child attending JSS or families experiencing unusual and/or extreme economic stresses. We extend a special "thank you" to these foundations for providing many parents the opportunity to access quality programming for their children!

JSS continuously strives for its students to become as independent and productive in life as possible. To ensure this outcome, funds are always needed to maintain, expand, and enhance our many programs. For FY2018, we express heartfelt appreciation to the Heritage Community Foundation for its \$3400 gift to purchase a Dynamic Pacer, a vital piece of equipment to use with students in the MOVE Program. We are also grateful to Wells Fargo for contributing \$5000 in support of our Speech and Language Program.

As we continue our efforts to secure capital funds for constructing a new facility, we have been thrilled to receive a \$15,000 gift from Coweta Fayette EMC. This generous contribution was applied toward the purchase of property for our future campus.

To these foundations, we say "thank you"! Thank you for assisting JSS in continuing in its mission of providing the best possible education to children with unique and very special needs!

thanks for your generosity!

FUNDRAISING

The Joseph Sams School relies heavily on the generous philanthropic support of foundations; community gifts, both business and individual; and year to year fundraising event participation. All of these areas continue to grow, exceeding expectations, and we remain more humble than ever and in absolute amazement of how far above and beyond our community of supporters is willing to go to serve the school.

In 2018, the school's fundraising events generated 34% of the school's total income. All gifts, large and small, are key and highly relevant factors to the school's financial sustainability, and our ability to provide for and serve our precious students. From start to finish, our annual fundraising campaign features events that appeal to different audiences, bringing both financial resources and awareness for The Joseph Sams School. The school's annual events include a Sporting Clay Tournament, a 5K Race, and two private, invitation only events (The Dinner Dance & Auction and Southern Flair). Other events are hosted throughout the year by community members, businesses, civic groups, organizations and individuals.

We are forever grateful for the bright, warm embrace of our loyal, loving and supportive community as they continue to surpass all expectations in the ways in which they serve and provide for The Joseph Sams School!

SAVE THE DATE!

April 27, 2019

RACE FOR A REASON

location TBD

October 4, 2019

CLAYS FOR A CAUSE SPORTING CLAY TOURNAMENT

at Big Red Oak Plantation

May 18, 2019

the **DINNER, DANCE & AUCTION**

at the home of Marie and Jim Sams

October 19, 2019

SOUTHERN FLAIR FIELD PARTY

at Camp Southern Ground

APOGEE SCHOLARSHIP

HELP YOUR MONEY WORK FOR KIDS!

Ensure our students achieve beyond expectations by choosing where your tax dollars go. It's your choice—send your money to the State or move it into a scholarship fund to help children reach their fullest potential.

It's rare that you have the opportunity to give without having to donate any of your money. The Georgia Educational Tax Credit makes this possible! Georgia's independent school tax credit scholarship program allows you to tell the state how you want a portion of your tax dollars spent. It costs you nothing but is a significant benefit to our students, as it ensures that families are able to access the therapies and services they so desperately need. This program offers a unique opportunity for you or your company to redirect your tax dollars to provide tuition assistance for Joseph Sams School students.

Since 2011, we have received over \$300,000 in scholarship revenues from The Apogee School Choice Fund which has allowed JSS to award 159 scholarships.

JSS partners with the Apogee Scholarship Fund, a Georgia registered SSO (Student Scholarship Organization) administering the tax credit program.
Go to www.apogee123.org and select the "Go Paperless" link.

2018

APOGEE SCHOLARSHIP DONORS

KATRINA BRADBURY
JOHN BRADBURY
REGIS & LANA CARR
MICHAEL & LINDA COPPOLINO
CHARLES & PHYLLIS COPPOLINO
GARY & MICHELLE FULMER
DAVID & PAULA GOODMAN
WAYNE & KAY HILLIS

ALBERT & ASDEN JOHNSON
DOUG & KELLY KALLIS
JULIE MATULIA
KEVIN & ANNE MILLER
BROCK & WHITNEY MORMAN
JON & AMY MURRAY
DALLAS & ASHLEY OLSON
BRANDON & KATHLEEN PENDERGRAFT

BOB & DENISE ROLADER
JIM & MARIE SAMS
FLETCHER & DANA SAMS
DAVID & ANNE SAPP
JOHN & LISA SOWER
GREGORY & CINDY TIBBETTS

PASS THROUGH TAX PAYER REDIRECT UP TO \$10K!

A recent change in the law now allows individuals who receive income through a pass-through entity to redirect as much as \$10,000 towards private school educational opportunities and receive a Federal charitable deduction with a dollar-for-dollar State tax credit.

C-CORPS/TRUSTS

- Divert up to 75% of your GA tax liability
- Establishes a convenient and consistent mechanism and incentive for your business to contribute directly to educating Georgia's children
- Targets educational expenditures directly to families and children in local communities rather than institutions that may reduce the amount of resources going directly to students
- Provides a cost effective method of maintaining philanthropic goals in a much more tax beneficial manner.
- In general, businesses are rewarded by owners, shareholders, equity analysts and financial institutions for minimizing the percentage of income going to taxes because a lower tax burden is associated with sound financial management (even though contributions to Georgia tax credit scholarships would be equivalent to the amount being paid in taxes).

TAX TALK

Q. WHAT IS THE MAXIMUM AMOUNT I CAN CONTRIBUTE?

A. Up to \$1,000 for a single individual. Up to \$2,500 for a married couple. Up to 75% of a C-corp's or eligible Trust total GA income tax liability. \$10k max for Pass-through taxpayers

Q. HOW IS THIS EDUCATION CREDIT BETTER THAN A TAX DEDUCTION?

A. This credit gives you a dollar-for-dollar reduction in the amount you owe in Georgia taxes. For example, if you donate \$2,500, then your tax bill would be reduced by the full \$2,500.

Q. HOW DOES THIS IMPACT MY CURRENT TAX WITHHOLDINGS?

A. Participation in the program does not automatically change your withholdings amount. The benefits of your donation will be realized when you file your year-end taxes.

Q. IF I AM ITEMIZING ON MY FEDERAL RETURN, UNDER THE TAX CODE, IS THERE ANY ADDITIONAL BENEFIT?

A. Great news! Any amount of your contribution above and beyond your \$10k max deduction will significantly reduce your Federal tax burden.

Q. WHAT HAPPENS IF MY DONATION EXCEEDS MY TAX LIABILITY?

A. The tax credit is a "nonrefundable" credit. Any excess can be carried forward for up to 5 years.

Q. CAN I DONATE IF I PLAN TO GET A REFUND WHEN I FILE MY TAXES?

A. Yes! Getting a refund means you've overpaid your tax liability. Making a donation will decrease your "pre-paid" tax liability, potentially resulting in an additional refund.

Q. CAN APOGEE ACCEPT MATCHING GIFTS AND CHARITABLE CONTRIBUTIONS?

A. Yes. Apogee is a 501c3 non-profit and is eligible to receive all charitable gifts.

the
JOSEPH SAMS
SCHOOL

2019 wish list

Each year we watch and learn as the needs of our students and their families change. We continue to be challenged with successfully utilizing our resources as efficiently and wisely as possible. Many of you are already aware of the financial demands on our families; however, you might not be aware of the behind the scenes, operational needs. Just to quickly highlight a few:

\$2,000,000 } cost per year to
operate the school

2.09 } student to staff ratio

the average day at The Joseph Sams School involves

29

pieces of standing &
walking equipment

28

group therapy
sessions

107

speech devices
for facilitating verbal
& non-verbal
communication

22

specialty
visitors

Please know that all gifts, no matter how large or small,
will help better The Joseph Sams School's specialized programs and services.
We are most grateful for your continued support in ensuring the sustainability
and success of The Joseph Sams School and our sweet students.

Please consider providing a financial gift toward the purchase of these
much needed materials or making a general donation to support the
necessary operating costs of The Joseph Sams School.

\$25,000 Interactive whiteboards
for all classrooms

\$15,000 Building/Facility and
technology enhancements

\$10,000 Smart tables for Preschool
and Primary programs

\$5,000 iPads for classrooms
Gasoline for a year for bus
Staff development and conferences

\$2,500 Augmentative speech devices
Art supplies

\$1,000 Music therapy supplies
Playground equipment
Unique Learning System curriculum
Sensory tools and games

\$500 Adaptive living supplies
Adaptive technology devices & components

\$100 PECS Supplies
(Picture Exchange Communication System)

DONOR LISTING

\$100 - \$499

Mr. and Mrs. Matthew Alford
Ms. Vicki Allen
Mr. and Mrs. Casey Allen
Amazon Smile Foundation
Mr. Eric Anania
Mr. and Mrs. Jeff Anderson
Ms. Crystal Anderson
Mr. and Mrs. Bill Anderson
Mr. and Mrs. Robert Anderson
Mr. and Mrs. Andy Anderson
Arch Advisory Group
Dr. and Mrs. JR Arnall
Mr. and Mrs. Lanny Arrington
Mr. and Mrs. Jeffrey Arrington
Mr. and Mrs. Rod Attaway
Mr. Carl Bailey
Ms. Abra Bailey
Mr. and Mrs. Jimmy Bailey
Ms. Harriett Bankston
Mr. Brandon Barnard
Mr. Jason Baughman
Mr. Rene Bidez
Mr. Douglas Bishop
Mr. Byron Blackburn
Mr. Robert Boan
Mr. and Mrs. Brian Boire
Ms. Andrea Boswell
Mr. and Mrs. Jack Bowdoin
Mr. Trey Bradbury
Mr. and Mrs. Wayne Bramlett
Mr. and Mrs. Glenn Brooks
Mr. and Mrs. Blaze Brookshaw
Mr. and Mrs. Eric Brown
Ms. Pamela Brown
Dr. & Mrs. Thomas Brown, O.D. , P.C.
Mr. Perry Brownlee
Mr. Miles Bryant
Mr. and Mrs. Mike Bundrage
Mr. Chris Burns
Mr. Frank Burns
Mr. and Mrs. Daniel Busch
Mr. Derek Butler
Mr. and Mrs. Clint Byars
Mr. and Mrs. David Cagle
Mr. and Mrs. Stephen Cahn
Mr. Bobby Caldwell
Mr. and Mrs. Stewart Carden
Mr. and Mrs. Richard Chambers
Mr. and Mrs. Edgar Chapman
Chick Fil A Foundation
Mr. and Mrs. Will Clark
Mr. and Mrs. Ted Colbert
Mr. and Mrs. Alex Colbert
Dr. and Mrs. Frank Cole
Mr. and Mrs. David Conti
Mr. and Mrs. Mitchell Cooke
Mr. Norman Cooper

Mr. and Mrs. Bryant Copeland
Mr. and Mrs. Martin Cowen
Mr. Joe Crammer
Mr. and Mrs. Don Crawford
Mr. Walker Curtis
Mr. and Mrs. Lee Danner
Ms. Sylvia Davis
Mr. and Mrs. Joshua Davis
Mr. and Mrs. Somer Davis
Mr. and Mrs. Richard Dearing, Jr.
Ms. Ira Dickerson
Mr. Roland Dickerson
Mr. and Mrs. Nathan Dockery
Mr. Colin Duffala
Mr. and Mrs. Steven Ellis
Mr. and Mrs. Dereak Eppinger
Mr. and Mrs. Matt Epps
Mr. and Mrs. Drew Erickson
Ms. Shannon Erickson
Mr. and Mrs. Matt Ernest
Mr. Brian Estapa
Mr. and Mrs. Bill Faircloth
Mr. and Mrs. Rob Fant
Fayette First United Methodist Church
Fayetteville First United Methodist
Church - The Joy Circle
Mr. and Mrs. Joe Ferrell
Mr. Richard Ferry
Mr. and Mrs. Frank Flanders
Mr. and Mrs. Max Fletcher
Mr. and Mrs. Richard Foley
Mr. and Mrs. Sonny Frazier
Mr. and Mrs. Edward Freshwater
Mr. and Mrs. Clark Galen
GeoCon Surveying, Inc.
Mr. and Mrs. Charlie George
Ms. Michelle Gilbert
Mr. and Mrs. Hunter Gillam
Mr. and Mrs. Fred Gleason
Mrs. Phyllis Goodman
Mr. and Mrs. Brian Gosdin
Mr. and Mrs. Steffen Graefinger
Mr. Charles Grant
Mr. and Mrs. Kyle Grant
Ms. Allison Grant
Dr. Charlotte Grayson
Mr. Adam Grissom
Mr. Christopher Gup-ton
Mr. Tom Halliburton
Mr. and Mrs. Barton Hancock
Mr. and Mrs. Michael Harbin
Mr. and Mrs. Cody Hardin
Mr. and Mrs. Wayne Harris
Mr. George Harris
Ms. Andrea Haynes
Mr. and Mrs. Bobby Haynes
Ms. Katherine Hazelwood
Mrs. Judy Henson
Mr. and Mrs. Jeremy Higgins

Mr. and Mrs. Mark Hopkins
Ms. Kathy Hopkins
Ms. Rusti Houston
Mr. and Mrs. Chuck Huey
Mr. and Mrs. John Hume
Imagine Nation Books, LTD
Mr. Adam Jackson
Ms. Lisa Jackson
Mr. and Mrs. Rich Jadick
Nancy Jaworski and George Von Walthausen
Mr. and Mrs. Brian Jeffers
John Bynum Custom Homes LLC
Mr. and Mrs. Bryan Johnson
Ms. Toni Johnson
Mr. and Mrs. Matthew Johnston
Mr. and Mrs. Whit Jones
Mr. and Mrs. Brandon Jordan
Ms. Dianne Kanazawa
Mr. and Mrs. Jere Key
Mr. and Mrs. Zach Kirk
Mr. Mitchell Knight
Riaan Kotze
KPMG
Mr. W. Allen Krirsky
Kroger
Mr. and Mrs. Derrick Laney
Mr. and Mrs. Daniel Langford
Mr. and Mrs. Trey Lanier
Mr. and Mrs. David Large
Mr. Joseph Laster
Mr. and Mrs. Randall LaVeau
Mr. and Mrs. William Lawson
Mr. and Mrs. Alex Lewis
Mr. and Mrs. Steven Limbers
Local Roots LLC
Ms. Emeline Loughlin
Mr. and Mrs. John Malinofsky
Mr. and Mrs. Brett Malson
Mr. and Mrs. Michael Mangin
Mr. and Mrs. Roger Marietta
Ms. Kathleen McBride
Mr. and Mrs. Randy McDonald
Ms. Leah McDonough
Mr. M. Orell McEachern
Mr. and Mrs. Robert McIntire
Mr. and Mrs. Mark Michel
Ms. Rosi Milla
Mr. and Mrs. Jim Minter
Mr. and Mrs. Nathan Mirabella

PLEASE NOTE:

This list is only representative of our fiscal year, and is only reflective of cash donations received from July 1, 2017 to June 30, 2018.

Ms. Kellie Moreman
Mr. Timothy Morrison
Most Blessed Sacrament - Knights
of Peter Claver Ladies Aux.
Mr. and Mrs. Chris Mucha
Mr. and Mrs. Buck Murphy
Mr. Jimmie Murray
Mr. and Mrs. Billy Nation
Nature’s Landscaping Services, INC.
Mr. and Mrs. Matt Nelms
Mr. and Mrs. Brad Niksa
Mr. and Mrs. Matt Oates
Mr. and Mrs. Billy Odom
Mr. and Mrs. David O’Rear
Mr. Mark Orler
Mr. and Mrs. Mitchell Owens
Mr. Gilbert Page
Mr. and Mrs. Kyle Palmer
Lisa Pearce and Wendy Scarbrough
Mr. and Mrs. Hart Pearson
Mr. Dale Pearson
Mr. and Mrs. Will Peavy
Mr. and Mrs. Ron Pendergraft
Mr. and Mrs. Stuart Pendley
Mr. John Phillips
Mr. and Mrs. David Phillips
Mr. and Mrs. Brandon Pierpoint
Mr. Glenn Pomerance
Mr. and Mrs. Benjamin Ponder
Mr. and Mrs. Nathan Porter
Mr. and Mrs. Rob Potter
Principal Financial Group
Mr. and Mrs. Lee Pruitt
Mr. Kirk Quinn
Mr. and Mrs. Kurt Rabbe
Mr. and Mrs. Lanny Rampley
Mr. and Mrs. Shaun Ramsay
Dorothy Randall
RCAS Contracting LLC
Mr. and Mrs. Matthew Rife
Ms. Margaret Riffel
Mr. Steve Ruppel
Mr. Neal Salvaneva
Mr. and Mrs. Russell Sanford
Mr. and Mrs. Bert Saunders
Mr. and Mrs. Don Scarbrough
Mr. and Mrs. Richard Scarbrough
Mr. and Mrs. Eddie Scott
Mr. and Mrs. Carson Sears
Mr. and Mrs. Scott Seiler
Mr. Jason Sharpee
Mr. Harold Simmons
Ms. Leah Simpson
Mr. and Mrs. Gavin Slater
Mr. and Mrs. Ralph Small
Mr. and Mrs. Jason Smith
Mr. and Mrs. Kirk Smith
Ms. Rachel Spates
SSK Kickball League
Mr. and Mrs. Mike Staley
Mr. and Mrs. Ryan Stanfield
Mr. and Mrs. Russell Stanford
Mr. CJ Stanford
Mr. and Mrs. Victor Starr

Mr. and Mrs. Joe Stephens
Mr. Chris Stephens
Ms. Tricia Sterns
Mr. and Mrs. Jeremy Stewart
Mr. John Strid
Mr. Robert Stroud
Mr. and Mrs. Garrett Taylor
Mr. and Mrs. Jerry Tedder
The Bank of America Employee
Giving Campaign
The Georgia Federation of Coon Hunters
The Moulds Law Firm, PC
Ms. Peggy Thomas
Mr. and Mrs. Brett Tillman
Mr. and Mrs. James Tillman
Mr. and Mrs. Drew Todd
Mr. and Mrs. James Trask
United Kennel Club
United Therapeutics/Lung Technology
Mr. and Mrs. Brock Viles
Mr. and Mrs. Mike Vlassis
Mr. and Mrs. Stephen Voorhies
Mr. and Mrs. Jordan Walker
Mr. and Mrs. Barney Walker
Ms. Raquel Ward
Mr. and Mrs. Geoffrey Watkiss
Ms. Holly Watson
Ms. Tammy Weaver
Mr. and Mrs. Colie Whitaker
Mr. and Mrs. Wayne White
Mr. and Mrs. Bill Wilker
Mr. and Mrs. AaronWilliams
Mr. and Mrs. Mike Williams
Wings & Things
Mr. Matt Wood
Mr. and Mrs. Scott Woodward
Ms. Tracy Wright

\$500 - \$999

Mr. and Mrs. Vernon Allison
Mr. and Mrs. Anthony Bagiatis
Ms. Carolyn Barnett
Mr. and Mrs. Lon Bartholomew
Mr. and Mrs. Jimmy Bass
Bec-Don, Inc.
Mr. and Mrs. Phillip Binkow
Mr. and Mrs. Rob Blackadar
Blount Construction Company
Mr. and Mrs. J. Adrian Bouchillon
Mr. Rusty Bowman
Mr. and Mrs. Billy Brice
Mr. William Brundage
C.S. Beatty Construction
Mr. and Mrs. Mike Callahan
Carlino Construction, LLC
Chapman Drug Company, Inc.
Mr. and Mrs. Brian Chustz
Civil Site Services
Mr. and Mrs. Matt Clements
Mr. Kenneth Collins
Mr. and Mrs. Eric Crisp
Dr. and Mrs. Alben Curtis
Custom Foam Fabricators
Mr. and Mrs. William Darmody

Mr. and Mrs. Bo Davis
Dennis Taylor & Company, Inc
Mr. and Mrs. Stephen Desillas
Mr. and Mrs. Michael Draper
Dustin Shaw Homes
E E Armored Protection
Eagle Safety Supply, Inc.
Mr. and Mrs. Fred Elsberry
Mr. and Mrs. Roger Feldt
Mr. and Mrs. Danny Ferrell
Dr. and Mrs. Gordon Fleming
Mr. and Mrs. Chad Floyd
Georgia Bone and Joint, LLC
Mr. Ben Gilleland
Glendalough Manor
Mr. Shep Harris
Hayes Pipe Supply, Inc.
Highway Materials Inc.
Hoffman Tires
Mr. and Mrs. Matt Huddleston
Ms. Anne Huddleston
Mr. and Mrs. Shane Jones
Mr. and Mrs. Keith Keroack
Mr. and Mrs. Jake Kunz
LaGrange Grocery Company
Leslie Contracting
Lindsey Marketing Group
Mr. and Mrs. Jack Maguire
Mahaffey Orthodontics
Mrs. Rita McElwaney
Mucklow’s Fine Jewelry
Ms. Lois Musgrove
Network for Good
Mr. and Mrs. Monte Patterson
Mr. and Mrs. Richard Pearson
Ms. Kaye Pendley
Mr. and Mrs. Andy Petersen
Philip and Fannie Morris Foundation
Piedmont Residential
Plumbers & Steam Fitters Local 72
Mr. and Mrs. Charlie Prince
R.C. Construction, Inc.
Mr. and Mrs. Jason Rainwater
Rogers & Hofrichter & Karrah
Mr. and Mrs. Paul Rozeman
Mr. and Mrs. Fletch Sams
Mr. and Mrs. Jim Sams, Jr.
Mr. and Mrs. Franklin Scarbrough
Mr. and Mrs. Michael Shamrock
Sheppard Trucking, Inc
Mr. and Mrs. Matt Terek
Mr. and Mrs. Allen Thames
The City Cafe
The Dewberry Foundation
The Ronnie Thames Foundation
Mr. James Thompson
Mr. and Mrs. Jim Tuthill
Mr. and Mrs. Clay Van Meter
Mr. and Mrs. Todd Vaughn
Dr. Kimberly Westermann
Mr. and Mrs. William Whitman
Mr. and Mrs. Luther Wolff
Wright’s Hydroseeding

DONOR LISTING

\$1,000-\$4,999

R.C. Construction, Inc.
Mr. Brad Marsh and Mrs. Betty Obenshain
Action Tire Company
The Active Network
AIS Computers
Mr. and Mrs. Allan Vigil
AM Construction, LLC
Dr. and Mrs. David Arnall
B2 Contracting, Inc.
Mr. and Mrs. Burt Bailey
Ms. June Baker
Baldwin Paving Company
Mr. and Mrs. Jason Banks
Mr. and Mrs. Stephen Barber
Mr. Blake Barnett
Mr. and Mrs. Mark Batcho
BB&T Insurance Srevices -
Sidney O'Smith Insurance Services
Mr. and Mrs. Scott Beaumont
Mr. and Mrs. Sam Beck
Mr. and Mrs. Mike Becker
Mr. and Mrs. David Boivin
Mr. and Mrs. William Bowman
Mr. Clay Boyles
Mr. and Mrs. Vince Brady
Brasfield & Gorrie
Brown, Nelms, and Company, P.C.
Mr. and Mrs. Keith Brownlee
Mr. and Mrs. Jim Burleson
Mr. and Mrs. J. Michael Burnett
Mr. and Mrs. Wayne Bylsma
Mr. and Mrs. John Byrd
C W Matthews Contracting Co, Inc
Mr. and Mrs. Regis Carr
Mr. and Mrs. Derek Chapman
Chatfield Contracting, Inc.
Mr. and Mrs. Mike Cheely
Cherokee Pumping, Inc.
Ms. Amy Cheslock
Cigna Health and Life Insurance Company

Citizens of Georgia Power
Mr. and Mrs. Andy Cochran
Common Collective Enterprises, LLC
Community Corp Rotary Club of
Peachtree City
Concrete Supply Company, Inc.
Container Technology, Inc.
Mr. Brian Cooper
Cooper, Barnette & Page, Inc
Mr. and Mrs. Charles Copolino
Mr. and Mrs. Mike Copolino
Cowin Equipment Comapny, Inc.
Mr. and Mrs. William Craddock
Mr. and Mrs. Tom Crofton
Mr. and Mrs. Dane Davenport
David Lewis Contruction
Mr. and Mrs. Randy Davidson
Mr. and Mrs. Desales DeGolian
Delta Air Lines Foundation
Mr. and Mrs. Morris Dodd
Mr. and Mrs. Nathan Eades
Ekkebus Charitable Foundation
Mr. and Mrs. Steve Ellis
F. S. Scarbrough, LLC
Mr. and Mrs. Trevor Feinstein
Fidelity Charitable Gift Fund
First Peoples Bank
First Presbyterian Church of Peachtree City
Dr. and Mrs. Gordon Fleming
Flint Equipment Company
Mr. and Mrs. Trent Foster
Mr. and Mrs. Mike Franklin
Mr. and Mrs. Jimmy Franklin
Mr. Paul Free
Mr. and Mrs. Scott Gammell
Georgia Specialty Constructors
Goodman Construction Inc.
Mr. and Mrs. Bradley Gosdin
Green Forest Construction
Mr. and Mrs. Charles Greenlea
Mr. Reid and Dr. Margaret Hankley
Mr. and Mrs. Chesley Hanshew
Mr. Cole Harp
Mr. and Mrs. Nolan Harp
Mr. and Mrs. W. Gregory Haynes
Heath and Lineback Engineers
Heritage Bank
Heritage Capital Preservation, LLC
Heritage Community Foundation, Inc.
Hicks Electric & Utility Supply
Company, LLC
Highway Services, Inc.
Mr. and Mrs. Wayne Hillis
Mr. and Mrs. Jeff Holt
Ms. Sherry Huchet
Ms. Deborah Hueter
Mr. and Mrs. Michael Hyde
Integrated Sciences
Jason Mask and Company, Inc.

Mr. and Mrs. Robert Jerrell
Ms. Renee Jones
Dr. and Mrs. Doug Kallis
Mr. and Mrs. Clyde Keroack
Mr. Andy and Dr. Beth Killebrew
Mr. and Mrs. Byron King
Mr. and Mrs. Aaron Knight
Knights of Columbus Charities of
Georgia, Inc.
Mr. and Mrs. Neil Koelbl
Mr.and Mrs. Christian Lauter
LeHight Hanson/Fairburn Ready Mix, Inc.
Mr. and Mrs. John Lester
Mr. and Mrs. Tom Lewis
Mr. and Mrs. Rick Little
Mr. and Mrs. Ben Livingston
Mrs. Alice Mallory
Mr. and Mrs. Brian McCartney
McCoy Grading Inc.
Mr. and Mrs. Michael McKinnon
Dr. Scott McPherson
Mr. and Mrs. Tom Meagher
MEJA Construction, Inc.
Ms. Suzanne Memmer
Mercedes-Benz
Mr. and Mrs. Jeffrey Metarko
Mr.and Mrs. Roger Milam
Mr. and Mrs. Keith Miller
Mr. and Mrs. Ray Miller
Morgan Stanley
Mr. and Mrs. Brock Morman
Motorola Foundation
Mr. and Mrs. C.J. Mowell
Mr. Matt Mullen
Dr. Christiana Muntzel
Mr. and Mrs. Jon Murray
NewGrowth, Inc.
Newnan Utilities
Orthodontics Exclusively,
Dr. Douglas Kallis, DMD
Mr. and Mrs. Jason Pace
Mr. and Mrs. Jarod Pardue
Peachtree Pediatric Dentistry
Mr. and Mrs. Keith Perry
Mr. Andrew Pettit
Pinewood Atlanta, LLC
Ms. Donna Pollard
Ms. Mary Portman
Precision Blasting. LLC
Premier Site Improvements
Prestige Lawns, Inc.
Mr. and Mrs. Blair Pritchett
Mr. Kevin Purcer
Dr. and Mrs. Matthew Ralston, III
Mr. and Mrs. Brent Randolph
RFR Consulting, Inc.
Dr. and Mrs. Jerry Roberts
Drs. Rod and Tina Robinson
Mr. and Mrs. Jason Rogers

Mr. and Mrs. Bob Rolader
Mr. Jim Rotlisberger
Dr. and Mrs. Ferrol Sams, III
Mr. and Mrs. David Sapp
Dr. and Mrs. Zane Scarborough
Mr. and Mrs. James Shanahan
Mr. and Mrs. Shane Sheffield
Shepard Lighting
Siding Source, LLC
Mr. and Mrs. Duane Siguenza
Site Mix
Ms. Sherri Skalski
Sterling Seacraft Partners
Mr. Doug Steward
SWL Land & Rock LLC
Mr. and Mrs. Greg Taylor
The Erosion Company, Inc.
The Jackson Smith Peck Children's
Foundation
The Piedmont Group - Mass Mutual
Tidal Wave Auto Spa
Todd Scarbrough Enterprises, Inc.
Tractor & Equipment Company Foundation
TW Brown Contracting, LLC
Mr. Matt Underwood
United Way of Metropolitan Atlanta
Vulcan Materials Company
Walker Concrete Company, LLC
Dr. and Mrs. Christopher Walsh
Wells Fargo Matching Gifts Program
Mr. and Mrs. Bill Whitehouse
Mr. and Mrs. John Wilker
Dr. and Mrs. Bryan Woods
Zapatos de Mujer Foundation Inc.
Mr. Theodore Zitelli

\$5,000-\$9,999

Mr. and Mrs. Chris Barnett
Brent Scarbrough and Company
Mr. and Mrs. William Butler
Mr. and Mrs. Richard Chambers
Mr. and Mrs. Ralph Costley
Dixon Appraisal Service
First Georgia Physician Group, LLC
Allison-Smith Company
Gary Lawson & Associates PC
Dr. and Mrs. David Goodman
Gordon Graham
The Harbin Agency
Mr. and Mrs. Mickey Harp
Mr. and Mrs. Allen Harp
Mr. and Mrs. Brandon Harp
Hart Family Foundation
John and Mary Franklin Foundation
Mr. and Mrs. Carl Martin
Mr. and Mrs. Andrew McCormick
Mr. Burke Murph
Mr. and Mrs. Luke Nichol
North Georgia Concrete, Inc.
Mr. and Mrs. Dallas Olson
Peachtree Fayette Women's Specialists, LLC
Mr. and Mrs. David Phillips
Piedmont Healthcare - TE
Dr. and Mrs. Jim Sams

Hon. and Mrs. Fletcher Sams
SJ Collins Enterprises, LLC
Dr. and Mrs. G. Anthony Slagel
Southern Crescent Womens Healthcare
Mr. and Mrs. Lane Tibbetts
Mr. Bob Trombly
Mr. and Mrs. Stephen Walker
Wells Fargo Educatinal Matching
Gifts Program
Wells Fargo Foundation

\$10,000 and above

Mr. and Mrs. Steve Allgood
Mr. and Mrs. Dick Cassell
Oleta and Jimmy Collins
Coweta Fayette EMC
EZ Agape Foundation
Fayette County Civitan Club
Dr. Sally Goza
Mr. and Mrs. Greg Harrell
John and Polly Sparks Foundation
Mr. and Mrs. Kevin Miller
North Georgia Pipeline, Inc.
Pennies From Heaven Foundation, Inc.
Presley Electric Company
Mr. and Mrs. Jonathan Strack
Strack Inc.
The Clothes Less Traveled Thrift Shop
Mr. and Mrs. Steve Tibbetts
Mr. and Mrs. Ashley Turner
Mr. Fred Turner
William & Sara Babb Smith Foundation
Mr. and Mrs. George Willis

SCHOLARSHIP GIVING SOCIETIES

NEEDS BASED & FLEXIBLE SPENDING SCHOLARSHIP DONORS

Although scholarship donations are made at different times throughout the year, The Circle of Hope members continue to provide the bulk of our needs-based scholarship donations. The Circle of Hope is a Giving Society that was created in 2008 to help ensure that we had enough funding to be able to award scholarship monies to students whose families qualified for needs-based financial assistance with their annual tuition. Since its inception in 2008, The Circle of Hope members, and the Friends of the Circle of Hope (donors who make a straight cash donation less than \$1,000 to this fund), have provided over \$1.3 million in scholarship funding and have cumulatively provided 261 scholarships to JSS students and families who qualify for need-based assistance. Our 2018-2019 Circle of Hope members are an exceptional group of benefactors, and their contributions have been met with great admiration and appreciation.

2019 Circle of Hope Members

(scholarship donation \$1,000 or greater)

Steve and Molly Allgood

Allison-Smith Company

David and Rosie Arnall

Burt and Kelli Bailey

Blake Barnett

Chris and Lori Barnett

Mark and Kelly Batcho

Scott and Angie Beaumont

Sam and Hannah Beck

Keith and Ashley Brownlee

James and Dawn Burleson

Michael and Amy Burnett

Wayne and Lori Bylsma

John and Cherry Byrd

Regis and Lana Carr

Derek and Marcia Chapman

Ron and Amy Cheslock

Andy and Rachel Cochran

Brian Cooper

Mike and Linda Coppolino

Ralph and Summer Costley

Tom and Mary Anne Crofton

Randy and Cindy Davidson

Andrew DeGolian

Jeremy and Amy Dixon

Nathan and Lynn Marie Eades

Trevor and Heather Feinstein

Gordon and Christine Flemming

Trent and Cicely Foster

Mike and Camille Franklin

Jimmy and Jennifer Franklin

Paul and Vicki Free

Scott and Brooke Gammill

David and Paula Goodman

Brad and Kristen Gosdin

Sally Goza

Reid and Margaret Hankley

Chesley Hanshew &

Amanda Varnadoe

Brandon and Miranda Harp

Mickey and Tammie Harp

Cole Harp

Ricky and Wendy Harp

Nolan and Natalie Harp

Allen and Julie Harp

Greg and Trennon Harrell

Dave and Joyce Jerrell

Renee Jones and Jim Campisi

Doug and Kelly Kallis

Clyde and Debbie Keroack

Beth and Andy Killebrew

Byron and Kristen King

Aaron and Jessica Knight

Gary and Leah Lawson

Gregory and Rob Lemos

John and Tara Lester

Alice Mallory

Michael and Jennifer McKinnon

Scott and Kathy McPherson

Tom and Teddi Meagher

John and Sue Memmer

Jeff and Kim Metarko

Kevin and Anne Miller

Ray and Myra Miller

Brock and Whitney Morman

Bob and Priscilla Mucklow

Jon and Amy Murray

Luke and Ellen Nichol

Dallas and Ashley Olson

Blair and Jenny Pritchett

Kevin and Sarah Purcer

Matt and Tammy Ralston

Jason and Lisa Rogers

Bob and Denise Rolader

Ferrol and Kathy Sams

Fletcher and Dana Sams

Jim and Marie Sams

Dave and Ann Sapp

Zane and Lori Scarborough

Brent and Tina Scarbrough

Jan and Cheryl Shanahan

Shane and Amy Sheffield

Sherri Skalski

G. Anthony and Tracy Slagel

Doug and Amy Steward

Jonathan and Erin Strack

Greg and Liz Taylor

Lane and Nicole Tibbetts

Steven and Denese Tibbetts

Stephen and Michelle Walker

Chris and Anne Walsh

Rutledge and Rachel Wood

Brian and Kendra Woods

PARTNERSHIPS

Apogee Scholarship Fund
Atlanta Symphony Orchestra
BB&T – Fayetteville
Bloom Closet
Braelinn Elementary Art
Education Program

Camp Southern Ground
Carter's
Challenge Air
Chick-fil-A Dwarf House
Chick-fil-A Towne Center
Clothes Less Traveled
Thrift Shop

Community Corp of Peachtree
City Rotary
Compass Dance Academy
Concordia Nursing and
Rehabilitation Center

Delta Community Credit Union
Exceptional Ops
Fayette County Chamber of
Commerce

Fayette County Civitan Club

Fayette County Department
of Exceptional
Children's Services
Fayette County Library
Fayette County Parks &
Recreation –
Special Olympics

Fayette FACTOR
Fayetteville First United
Methodist Church
Fayetteville First United
Methodist Church
Women's Group

Fayetteville Main Street
Fayetteville First Baptist Church
Kids on Mission
Fayetteville First Baptist Church
WMU

First Georgia Physician Group
First Step Kidz
Flat Creek Ladies Golf
Association

FOCUS

Georgia Behavior Specialists
Hands on Healing
Heritage Christian Church
JM Financial Planning,
Julie Matulia

Kids R Kids Peachtree City
Kindred Transitional Care and
Rehabilitation
Knights of Peter Claver
Ladies Auxiliary of
Most Blessed
Sacrament
Catholic Church

Kool Kidz
Kroger
Lana Carr, Call Me Your Chef
Landmark Christian Jr.
Beta Club

Midwest Food Bank
MOVE International
Nancy Jaworski, My Chef Nancy
Old Navy – Fayetteville
Page by Paige Photography

Parent to Parent of Georgia
Partner's Pizza
Passion City Church
Peachtree City Challenger
Baseball

Peachtree City Kiwanis Club
Peachtree City LibraryPeachtree
City Rotary Club
People First of Henry County
Picadilly – Fayetteville
Piedmont Fayette Hospital
Pinewood Studios
Publix

Real Life Center
Rifton
Southside Support
Special Pops Tennis Academy
Tidal Wave Auto Spa
Trinity Christian National
Honor Society

Truett's Luau Chick-fil-A
Wings and Things – Fayetteville

PROGRAM & OFFICE VOLUNTEERS

Morgan Blackmon
Lauren Brooks
Lana Carr
Stephen Childress
Mary Ann Crofton
Beth Dolder
Ruth Gellerstedt
Brandon Harp
Miranda Harp
Aaron Johnson
Sarah Kalin
Marie Sams
Stephanie Powell

CONTINUAL IN-KIND SERVICE PROVIDERS

Liberty Technology
Chick-fil-A Dwarf House
Chick-fil-A Town Center
The City Café and Bakery
E.E. Armored Protection
Ennis Extermnating

COLLEGE & UNIVERSITY AFFILIATIONS

Point University
Clayton State University
Georgia College and State University
Georgia Military College
Georgia State University
Grand Canyon University
Mercer University –
Department of Special Education
University of Georgia –
Department of Special Education (Griffin)
University of Georgia –
Department of Special Education (Athens)

ORGANIZATIONS & AFFILIATIONS

Council for Exceptional Children Southside
Independent School Association

The Joseph Sams School does not
discriminate on the basis of race, color,
national or ethnic origin in the administration
of its admission policies, educational
policies, scholarship and other school
administered programs.

The Joseph Sams School is accredited by
the Georgia Accrediting Commission

The Joseph Sams School
280 Brandywine Boulevard | Fayetteville, Georgia 30214
phone: 770-461-5894 | fax: 770-461-5223
info@josephsamsschool.org | www.josephsamsschool.org