
FALL 2015

TFS
volleyball
reaches

new
heightsVictory

the thrill of

Twin Rivers Challenge Fifth grade is coming Fall sports recap TFS college fair

Magazine
 CHOOL

ON THE COVER: Just one
game shy of perfection, the
TFS middle school volleyball
girls enjoyed one of the best
seasons in TFS history. See
story on page 19.

TFS ADVANCEMENT TEAM

DIRECTOR OF COMMUNICATIONS
Brian A. Boyd
Photos and text by Brian A. Boyd unless
otherwise credited

DIRECTOR OF COMMUNITY
RELATIONS
E. Lane Gresham

DIRECTOR OF GIVING
Mike Dale

CONTRIBUTING WRITERS
Brian A. Boyd
E. Lane Gresham
Mike Dale

PHOTOGRAPHY
Brian A. Boyd
E. Lane Gresham

PRINTING
Happy Jack Graphics
Clayton, GA, U.S.A.

CONTACT INFORMATION
P.O. Box 10
Tallulah Falls, Georgia 30573
706.754.0400

WEBSITE
www.tallulahfalls.org

Tallulah Falls School Magazine is
published by the TFS Office of
Advancement

The time is now

TFS adds fifth grade for Fall 2016

Twin Rivers Challenge takes off

Remembering Elaine Chandler

College fairs - not just for students

Students raise awareness for domestic violence

Down on the farm at Jaemor

Faces of Field Day

Nominations for outstanding former student

Jackson hired as Director of Admissions

Volleyball comes up aces

Cross country recap

Soccer sets records in impressive season

 9

 8

 7

 4

 2

20

18

16

14

12

11

 22

PRESIDENT and HEAD of SCHOOL
Larry A. Peevy

Sincerely,

Larry A. Peevy
President and Head of School

MESSAGE FROM THE PRESIDENT
tfs magazine • contents

VOLUME 38 • NUMBER 3 • FALL 2015

T
here is an old saying that goes
“there is a time for everything.” It
is derived from something very old
and very wise, the Old Testament
Book of Ecclesiastes, Chapter 3,

Verse 1: “To every thing there is a season, and a
time to every purpose under heaven.” These words
were written by King Solomon, said to be the
wisest man in the world during his time, and his
words are reflected in many ways at Tallulah Falls
School.

 There was a time to change our academic
standards. We have embraced academic excellence
and the rigors of a challenging college preparatory
curriculum which includes 18 college credit
courses taught on our campus. A time to open
the school to commuter students, returning
to our original mission of providing a quality
education to deserving local children. A time to
make an independent school education affordable
for families, providing financial aid to 70 percent
of our students and creating an innovative tuition
freeze program that helps give certainty to family
budgets.

 There was a time for cutting-edge
technology, providing laptop computers for every
student and a wireless campus which puts a world
of information at every student’s fingertips. A

time to add a separate middle school campus,
giving these in-between age students their own
unique identity and age-appropriate learning
environment. A time to renovate the upper
school academic complex, providing additional
classrooms to keep class sizes small and focus on
providing personal attention to each student.

 There was a time to add sports programs,
allowing students to learn the value of teamwork,
sportsmanship, school spirit, and character. A
time to build a new middle school multi-purpose
building, demonstrating our commitment to
expanding an already-strong middle school
program. And now, it is time to add a 5th grade.
These pre-teen students will provide curiosity,
energy and vitality to our outstanding student
body—we are excited about their arrival in August
of 2016!

 All of these facets fit together to form a
beautiful and productive picture of an independent
school in Georgia that is on the move. We continue
to be guided by what is in the best interest of
our students, and through strategic planning we
prioritize what we do and when we do it—timing
is everything. There is a time for Tallulah Falls
School to realize its full potential and take its place
among the finest independent schools in the state,
the region, and the nation. The time is now.

Tallulah Falls School is an equal opportunity school and does not discriminate based on race, color or national or ethnic origin.

Our readers are accustomed to seeing TFS students enjoying the beautiful
natural environment, but a group of faculty and staff are shown getting in on the
act as well. Shelby Day, Sara Roberts, Amanda Rogers, Lisa Wilcox and Zijun
Xu enjoy the spectacular fall scenery at Pickens Nose in the nearby Nantahala
National Forest.

 1

High Five
www.tallulahfalls.org

Tallulah Falls School
Welcomes

Fall 2016
5th Grade

TFS to reestablish 5th grade for 2016-17 academic year

For more than 60 years 5th graders were members of the Tallulah Falls
School community. Beginning next year, area students and families will
once again have that opportunity to enroll their fifth grader into TFS.
 “After thoughtful consultation with faculty, staff, current parents,

our Board of Trustees and other vested stakeholders, I am pleased to announce
Tallulah Falls School will reestablish a 5th grade program at the beginning of the
2016-2017 academic year,” said Larry A. Peevy, Tallulah Falls School president and
head of school.
 Over the past six years, as a result of tremendous growth in the school’s day
student program, Tallulah Falls School has returned to its original mission of
educating area children from surrounding Habersham, Rabun, White, Hall and
Stephens Counties. In light of this historic shift, the school believes it is most
appropriate to rethink its grade mix at this time.
 Beyond history, there are many practical reasons why reestablishing 5th
grade makes sense. “We have seen a surge in requests from current parents and
prospective parents in the community to go forward with adding a 5th grade,”
Peevy said.
 Peevy believes that this demand is a reflection of how pleased current parents
are with the school’s existing program, and that they are truly “invested partners in
our dual mission of elevating intellect and developing character in their children.”
He added that “Interest from prospective parents comes from the very enthusiastic
feedback they have received from current parents and others in the community
about the positive things happening at TFS—good news travels fast.”
 According to Peevy, the earlier students enter the TFS middle school
program, the more likely they will experience tremendous success in the school’s
upper school program when they reach 9th grade and beyond. “By reestablishing
a 5th grade program, we will be able to meet the needs of parents while keeping
class sizes small at 15 students per class. We don’t want to be the biggest school in
Georgia, just the best,” Peevy said.

TFSNewS • TFSNewS • TFSNewS • TFSNewS • TFSNewS • TFSNewS • TFSNewS

 “The most compelling reason for reestablishing
a 5th grade at TFS is that we will be providing
a tremendous opportunity for a quality college
preparatory education to a whole new age group
of students. These pre-teen 5th graders will bring
additional vitality, curiosity, and energy to our middle
school,” Peevy added.
 In return, the school offers a challenging,
nurturing and caring learning environment where
world-class technology will give the 5th graders a
window to the world. Because of the financial support
TFS receives from a major foundation, the school’s
day tuition rate of $10,000 is approximately $6,000 to
$12,000 lower than other independent schools within
a 100-mile radius.
 The school also has a family-friendly tuition
freeze program whereby a student’s tuition rate is fixed
and frozen at the time of their initial enrollment at
the school and remains the same throughout their
years at TFS. “We feel the tuition freeze program gives
families some control and certainty in planning for
their children’s education,” Peevy said.
 The school will limit the size of its initial 5th
grade class, so interested parents are encouraged to
contact the school’s admissions office to arrange a
visit as soon as possible. On October 12th TFS held a
very well attended Open House on the middle school
campus for prospective students. Call the school at
706-754-0400 or visit the website at www.tallulahfalls.
org to arrange a campus visit.

The billboard across from Habersham Hills Cinemas 6 is just one of the ways that TFS is informing the public about the new 5th grade.

Visitors like these 4th graders from The Little School in
Clarkesville were among the first to hear about the addition of

fifth grade for next year. Pictured with President Peevy, they
were on campus in October to tour the middle school.

“By reestablishing a 5th
grade program, we will be
able to meet the needs of

parents while keeping class
sizes small at 15 students
per class. We don’t want

to be the biggest school in
Georgia, just the best.”

-Larry A. Peevy
President

and Head of School

Grade school children at play at
Tallulah Falls in the 1930s

th
grade

photo credit: E. Lane Gresham2 • Tallulah Falls School Magazine 3

October 31
2015

37K115K

T w i n R i v e r s
T A L L U L A H • S O Q U E

C h a l l e n g e

72K

Inaugural cycling event is big
success with riders and sponsorsLet’s

Ride! By all accounts the inaugural Twin Rivers Challenge cycling event was
a huge success. More than 110 riders and more than 40 sponsors
participated in the October 31 fundraiser benefiting student
scholarships at Tallulah Falls School. With fall colors nearing their

crescendo, an enthusiastic column of colorful riders responded to the 9 a.m.
crack of TFS President Larry Peevy’s starting pistol and rolled downhill toward
the school’s north gate beginning a ride through some of Northeast Georgia’s
most spectacular scenery.
 The ride offered three lengths: 115K (72 miles), 72K (45 miles), and
37K (24 miles). The 115K route explored beautifully scenic portions of the
Tallulah River and the Soque River watersheds.
 Director of Community Relations E. Lane Gresham coordinated the
event on behalf of the school with Twin Rivers Challenge committee co-chairs
Dr. Judy Forbes, TFS Board of Trustees member, and Joey Brown, a local
cyclist and parent of a TFS alum.
 President Peevy was quite pleased with the outcome of the event.
“I would like to thank all volunteers, including faculty, students, staff, and
community supporters that did such a great job of making the event so
successful. The riders commented that they all felt like winners because of the
treatment they received and the crowd that greeted them at the finish line.”
 Dr. Judy Forbes, a driving force behind the creation of the ride,
commented, “I was very pleased with the ride, the beauty of the route, and
the efficiency which we experienced this year. Students will reap the benefits
of the scholarships, and I feel that we are off to a good start with an activity
which will only grow in time.”

continued on next page

Top left: Seniors Aly Todd (left)
and Riko Miyazaki were among
dozens of student volunteers
for the ride.
Top right: Riders are layered up
as they leave the TFS campus.
Left: Bluegrass ‘pickers’ from
the Tallulah Falls Opry put on a
concert during the registration
period. Sandy Martin (red
blouse), a TFS bus driver,
provided some great vocals.

A solo rider glides downhill along colorful GA 197
just above the SAG stop at Mark of the Potter.

 54 • Tallulah Falls School Magazine

Elaine Chandler, President of the General Federation of Women’s
Clubs - Georgia, and longtime supporter of Tallulah Falls School,
passed away on September 25 in Forsyth, due to complications from
a recent surgery. Chandler had been a member of the Federation for
more than 30 years.
 During her time as a member of the GFWC, Chandler served
as Junior Director and later President of GFWC Georgia’s Sixth
District. Beginning in 2006, she served a two-year term as GFWC
Georgia Treasurer, Third Vice President, Second Vice President and
First Vice President/President Elect. In April 2014 Chandler began
serving a two-year term as President.
 Chandler was born in 1951. She grew up in Macon and taught
school in Monroe County for 30 years. She was also an adjunct
professor at Mercer University. Chandler was the wife of Larry
Chandler, and she is survived by her sister, Marjorie Singley-Hall of
Atlanta. Chandler’s funeral was held September 29 in Forsyth.
 Chandler’s family has requested that donations be made
to a perpetual scholarship established at Tallulah Falls School in
Chandler’s honor. Please mark your gift “to the Chandler Perpetual
Scholarship Fund” and send it to: Tallulah Falls School, attn: Melody
Henderson, P.O. Box 10,Tallulah Falls, GA 30573.

TFS mourns the loss of Elaine
Chandler, President GFWC - GA

Elaine Chandler
GFWC President

1951-2015

Mrs. Elaine Chandler - President, GFW C - Georgia

TFS honors
Stone Mountain
Woman’s Club

for funding
25 years of
ghostly fun

 The Stone Mountain Woman’s Club is a big sup-
porter of Tallulah Falls School and a regular visitor to
the TFS campus. During a mid-October visit this year
TFS Dean of Students Jimmy Franklin surprised the
visiting ladies with some ‘mountain grown’ gifts as a
way of saying ‘thank you’ to the club for paying for

TFS students to attend Stone Mountain Park’s ‘A Tour
of Southern Ghosts’ each year. 2015 marked the 25th
year that the club has paid for TFS students to attend.
Not only do the Stone Mountain ladies purchase the
tickets, but they also provide a hot dog supper along
with Halloween goodies.

Twin Rivers Challenge - photo album

conclusion on page 24

continued from previous page
 Gresham was in charge of organizing the complex event. Her
responsibilities included coordinating food, music, law enforcement,
dozens of volunteers, support stops and vehicles, photographers, ride
shirts and gift bags.
 “It was a pleasure working on this event with Judy and Joey.
Their ideas and logistical support were invaluable,” Gresham said.
“Collaborating on a new project is always energizing. Having such a
positive response to a first-year event speaks to the support we have
within the community. Our faculty, staff, students and parents provided
tremendous help as well; I loved seeing our TFS family shine.”
 Feedback from the participants was overwhelmingly positive. One
rider commented: “Gorgeous ride! Well organized with the sweetest
volunteers and challenging course. I hope this ride becomes a tradition.
Thanks to everyone who planned, volunteered and participated!”
 Rider Victor Fabricius wrote, “Awesome event. 115K was
challenging for sure. Please extend my gratitude and thanks to all
especially the SAG No. 4 group [Coach Tilley and the Lady Indians].

continued on page 24

The beautiful Soque at SAG stop No. 3 - Mark of the Potter

Weary riders crossing the finish line

TFS faculty member Jennifer Dunlap heads out

Post-race hospitality included the TFS fire pit (left) and a post-race meal

6 • Tallulah Falls School Magazine 7

There is an old saying that goes, “You really can’t
understand another person’s experience until
you’ve walked a mile in their shoes.” A group of
TFS students and staff found this out first hand
as they donned high-heels and joined the fight
against domestic violence by participating in the
annual Walk A Mile in Her Shoes event.
 The walk took place October 10 in Cornelia.
Hosted locally by the Circle of Hope, Walk A
Mile in Her Shoes invites community members
to don a pair of high heels and walk in the
International Men’s March to Stop Rape, Sexual
Assault and Gender Violence.
 TFS day and boarding students were joined
by dormitory counselors Preston Fowler and Allie
Audet. Other TFS staff members walking with
the students that day were Assistant Director of
Plant Services and TFS Tae Kwon Do teacher,
Todd Besier, and IT Specialist Josh Brady.

Mr. Peevy with special guests from The Little School in Clarkesville

TLS visits TFS
An all-girl group of fifth grad-
ers from Clarkesville’s The Little
School visited the TFS campus
on October 21. The group re-
ceived a warm welcome from
President and Head of School
Larry A. Peevy before taking a
special tour of the middle school
facility and outdoor classroom.

From left: Ellesen Eubank, Car-
ol Kate Dunlap, Emma Barrett,
President Peevy, Eden Cron-
inger, Ella Jane Dow, Jayln
Colston, Catherine Childs and
Ella Loveland.

photos by E. Lane Gresham

Students and staff ‘step up’ in the
fight against gender violence

TFS IT Specialist Josh Brady, better known
as Batman, a member of Heroes in Force,
shows that even Superheroes go the extra

mile for a worthy cause.

C ollege fairs on the TFS campus are becoming a routine
part of the academic year, but more and more often par-
ents are becoming part of the experience. On October 2
representatives from 17 colleges and universities visited

with students and parents in the Lettie Pate Evans student center.
 Schools represented at the October 2 fair included Berry College,
Brenau University, Coastal Georgia College, Georgia College, Georgia
Southern University, Georgia Southwestern State University, Johnson
and Wales, Lenoir-Rhyne University, Mercer University, Purdue Uni-
versity, Piedmont college, Presbyterian College, Western Carolina Uni-
versity, University of Alabama, University of Georgia, and the Univer-
sity of North Georgia. Additionally, a representative of the U.S. Marine
Corps also participated.
 “I was very pleased to see a large number of students and parents
in attendance,” said TFS guidance counselor Bobby Hammond. “The
interaction by both parents and students with the college reps was good
to see.”
 Matt McClurg joined his daughter Madeline, a freshman, at the
event. “Obviously, right now we are just gathering information and
asking questions,” said McClurg. Beyond the large number of in-state
schools, McClurg was impressed with the distance that some of the col-
lege reps traveled to attend the fair. “I was astonished to see someone
from Purdue,” he said.
 Madeline McClurg was enthusiastic about her interaction with the
college representatives. She met and talked with three individuals as she
began exploring which school could best fit her interests - broadcasting,
music or musical theater.
 “The college fair was a fun way to look ahead and plan for the future,”
Madeline McClurg said. “The college that stood out to me the most was
UGA because they have an outstanding broadcasting program in a school
that is relatively close to where I live. The thing that made the biggest
impression on me was the fair reminded me as a freshman that I am never
too young to think about good college choices for a successful future.”
 Julia Nichols, a junior, spoke with representatives from five
schools, three in-state and two out-of-state. “One school that stood
out to me was Lenoir-Rhyne University,” Nichols said. “The school is
in Hickory, North Carolina. and they have a swim team. The college
fair was an experience to work on people skills. When it comes time to
choose a college, you have experience with talking to reps.”
 “The college representatives were very impressed by our students,”
Hammond said in closing. “By the questions they asked, their general
knowledge of the process and their mature behavior. They all commented
they would like to return again in the spring.”
 To view more photos from the event, find Tallulah Falls School on
Facebook.

a family affair

 “The college fair was a fun way to
look ahead and plan for the future ... the
fair reminded me as a freshman that I

am never too young to think about good
college choices for a successful future.”

-Madeline McClurg
TFS freshman

college
faircollege
fair

story and photos by E. Lane Gresham

Seniors Denzel Green Wright, Michael VanHooser,
and Michael Weidner look over college materials while
planning where they will attend college next year.

submitted photo

IN THE NEWS • IN THE NEWS • IN THE NEWS • IN THE NEWS • IN THE NEWS
Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls SchoolTallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School

8 • Tallulah Falls School Magazine 9

Tallulah Falls School President and Head of School Larry
A. Peevy is shown above introducing the 2015-16 TFS
Ambassador team. The Ambassadors are an elite group of
Tallulah Falls School students who represent the school

First row, from left: Meredith Church, Anna
Davis, Emma Caldwell, Grace Brewer,
President and Head of School Larry A. Peevy,
Emma Peacock, Julia Nichols, Anne Edwards,
Da Young (Helen) Lee, Mio Sugawara.
Second row, from left: Kayley Pugh, Brittany
Stein, Perry Gresham, Chloe Turpin, Michelle
Namkung, Tori Sesam, Abby Hulsey, Vanessa
Lewis. Third row, from left: Stephen Nash, Max
Teems, Ethan Johnson, Jerry Wei, Jason Lin,
Sunni Brett, Aida Roberts, Angela Mensah,
Riko Miyazaki, Maci Watts. Fourth row, from
left: Edward Kivett, William Cantrell, Harry
Ward, Jordan Teng, Mark Faingold, Jeffrey
Teng, Michael Weidner, Ashley Kemp. Back
row, from left: John Luke Gallagher, James
Davis, Aaryan Bhagwat, Josh Brown, Michael
VanHooser, Josey Keene, Ethen Besier, Sam
Griswold, Collin Mickels.

at a variety of public and school events throughout the
year. Students who are chosen as Ambassadors not only
demonstrate academic excellence but are model school
citizens that possess outstanding leadership characteristics.

TFS Ambassadors

2015-16 Ambassador team

 TFS Video Production and Broadcasting students garnered
practical video production experience as they traveled to the Chick-fil-A
in Cornelia and produced several short employee training videos. Under
the direction of TFS video and broadcasting instructor Kerri Pugh, the
students worked with Chick-fil-A employee Brenda Nguyen to create,
shoot, and edit a series of videos to be utilized by new employees.
 TFS students role-played as Chick-fil-A employees to demonstrate
the proper technique and phrases to use when greeting or thanking
customers. They also demonstrated basic tasks such as proper cleaning
techniques. Senior Michelle Namkung was asked to demonstrate how a
Chick-fil-A employee properly responds to customers. “The employees
respond positively by saying, ‘my pleasure.’ They are very serious about
demonstrating excellent customer service,” she said.
 According to seniors Mio Sugawara and Riko Miyazaka the
students enjoyed the experience. In addition to participating in the
video shoot they also played a role in the creative process. The students
learned a great deal about employer and customer expectations. When
asked about her favorite part of the experience, Sugawara replied,
“eating the chicken!” Kids will be kids, after all.

Broadcasting students assist local Chick-fil-A
with employee training videos

Front row (kneeling) from left: Michelle Namkung, Mio Sugawara,
Laura Ramos Barrau, Riko Miyazaki, Katelyn Ao. Back row (standing)
from left: Mark Faingold, Renayre Forbes, Jenifer Kulow, William
Cantrell, Jordan Mincey, Ms. Brenda Nguyen.

T
here are field trips, and then there
are field trips. This fall, TFS seventh
graders took the short drive down
Hwy 365 to popular Jaemor Farms in

Alto. The purpose of the trip was to learn about
the agricultural industry’s deep roots (pun
intended) as an economic engine in Northeast
Georgia.
 Jaemor is definitely a fun place to visit,
as huge crowds frequent the farm during
the spring, summer and fall, but there was a
definite learn ing component to this trip. The
visit included a farm tour trailer ride, an
observation honey beehive, a lesson on how
earthworms compost organic materials, a study
on cotton, apple picking and processing, a tour
of the produce coolers, and a discussion on
food safety.
 Afterward, the ‘fun’ part of the excursion
began with ‘recess’ time as students explored
the mini corn maze, petting zoo, farm slide and
enjoyed a great picnic lunch.
 “The day was both fun and educational,”
said middle school teacher Nancy Almoyan.
“The trip was a great way for the students to
observe and discuss the steps involved for
produce to get from the field to their table at
home.”
 “The students learned first hand about the
agricultural industry and experienced a great
way to kick off the fall season,” Almoyan added.

Getting down
to earth

photos by E. Lane Gresham

a real
‘field’

trip

OUTSTANDING STUDENTS • OUTSTANDING STUDENTS • OUTSTANDING STUDENTS
Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls SchoolTallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School

 1110 • Tallulah Falls School Magazine

1955 TS Indians

Faces
of

Field
Day

Field Day -
The thrill of

victory...
The agony of

defeat...
The satisfaction

of giving it
your ALL...

Satisfaction

CELEBRATION

DETERMINATION self-confidence

exclamation

jubilation

Perseverance endurance

inspiration

co
m

p
et

it
io

n

sportsmanship...camaraderie
leadership...team building

12 • Tallulah Falls School Magazine 13

Outstanding

 All nominations will go through a
special selection committee independent
of the alumni committee. Winners will be
notified well in advance of Alumni Home-
coming which will be held in April 2016.
 To nominate someone for Outstand-
ing Former Student visit the TFS web-
site: www.tallulahfalls.org. Click on
the ‘TFS Alumni’ bar at the top right, then
scroll down to ‘Outstanding Former Stu-
dent’ form at the bottom.

Considerations:
• community involvement

• service in the U.S. Armed Forces
• service to others in trade or industry

• achieved excellence in their
business or field

• exhibited outstanding leadership in their
field or in the public arena

• accomplished entrepreneurship or
business accomplishment

• distinguished service in government or
on boards of directors

• demonstrated history of volunteering
• published works

• history of giving back to TFS through
donations or service

• a life that exemplifies the school mission

Alumni Night

2016 Alumni Homecoming Weekend
Friday April 15 & Saturday April 16, 2016

Friday night - Fun at the field • music • food • games •
Saturday - 5k race • luncheon

Basketball
Alumni
Night

Saturday
January 16,

2016

former players, cheerleaders and coaches will be recognized between varsity games
chili supper at the fire pit 5 p.m. • varsity games start at 6 p.m.

Plan now
to be a part of

this year’s

join us on January 16 as we honor our
former players, coaches, and cheerleaders

Mark

your

calendar

Class of 2016
next in line

With graduation a scant six
months away, a large contingent
of the TFS Class of 2016 pose for
a photo preceding this year’s se-
nior hot dog supper, hosted by the
TFS Alumni Committee.
 The annual event allows
seniors to meet and mingle
with members of the alumni
association and learn about the
opportunities to give back to the
school after graduation.

we’re looking for a few
exceptional men and women

TFS is now accepting
nominations for -

 outstanding
former student

outstanding young
former student

Mariam Abdullah (Class of 2008) a 2015
TFS Outstanding Former Student, is still
making news. ‘Mo’ as she was known at
TFS, recently appeared on WUSA-9’s
Great Day Washington morning show
to talk about how the Playworks youth
program is making a positive difference in
two dozen Washington, D.C. schools.
 ‘Coach Mo’ (red shirt) as she is now
known is shown with Great Day Washington
host Meaghan Mooney (left) and Kanya
Shabazz, Playworks program director.
They are joined by Playworks junior coach
‘E.G.’ discussing how the program combats
bullying and social isolation with healthy,
inclusive play.

photo credit: WUSA

Abdullah (Class of 2008) impacts lives through Playworks youth program

ALUMNI RELATIONS • ALUMNI RELATIONS • ALUMNI RELATIONS • ALUMNI RELATIONS
Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls SchoolTallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School

14 • Tallulah Falls School Magazine 15

Approximately 50 Tallulah
Falls School high school
students gathered in front of
the upper school classroom
building for the annual ‘See
You at the Pole’ event. This
year’s meeting took place on
September 23 just prior to
the beginning of the academic
day. Now in its 25th year,
‘See You at the Pole’ is a
student-initiated, student-
organized, and student-led
event where students pray for
their classmates, school and
country. The event is held
each year on the fourth
Wednesday of September.

Students organize,
participate in ‘See

You at the Pole’

Tallulah Falls School boarding staff selected Mio Sugawara (Japan) and
Thomas Bartholf (Blue Ridge, GA) as Boarding Students of the Month
for September, and Mark Faingold (Russia) and Mei Lin Wu (People’s
Republic of China) as the Boarding Students of the Month for Oc-
tober. These students were selected from approximately 135 boarding
students at the school for their attitude, punctuality, dependability and
leadership within the boarding environment.

Mark Faingold Mei Lin Wu

Boarding standouts

 Three Tallulah Falls School middle
school students have been selected by
members of the TFS faculty as students
of the month for September.
 Ava Wehrstein was named sixth
grader of the month. “Ava is a responsible
student who leads by example by
displaying a positive attitude and good
work ethic,” said faculty member
Annette Shirley
 Seventh grader Olivia Rogowski
was named seventh grader of the month.
“Olivia has made a big impression on
her teachers and classmates by being a
conscientious student and a dependable
friend,” said Nancy Almoyan. “All the
seventh grade teachers congratulate
Olivia for achieving this honor.”
 John Nichols was selected as the
eighth grader of the month. Georgia
History teacher Killeen Jensen said,
“John is a self-motivated, enthusiastic
student who has a positive influence on
others as a leader. He also does well in
his academics.”

Ava Wehrstein

Olivia Rogowski

John Nichols

Kaitlyn Crosby, a senior from
Clayton, was selected by the
Rotary Club of Clayton as Stu-
dent of the Month for Septem-
ber. Crosby recently attended
a Rotary luncheon in Clayton
where she was recognized for
her achievement. The Clay-
ton Rotary honors one student
each month from Tallulah Falls
School, Rabun Gap-Nacoochee

School, and Rabun County High School.

Kaitlyn Crosby

President and Head of School Larry A. Peevy con-
gratulates Tallulah Falls School senior Garrett Lane
of Clayton on being named a Commended Student
in the 2016 National Merit Scholarship program.
Lane placed in the top five percent of more than 1.5
million students who entered the 2016 competition
by taking the 2014 preliminary SAT/National Merit
Scholarship qualifying exam.

President and Head of School Larry A. Peevy
congratulates Tallulah Falls School senior
Amelia Provine of Clarkesville for receiving
an award of excellence from the National
Academy of Future Physicians and Medical
Scientists. Provine attended the NAFPMS
Congress during the summer of 2015.
After completing her undergraduate degree,
Provine plans to attend dental school.

Outstanding middle
school students

Rotary honors Crosby

Lane recognized by Merit
Scholarship program

Garrett Lane

There is a new face in the TFS admis-
sions office. Wendy Jackson of Clark-
esville has been named the school’s
new Director of Admissions. Jackson’s

first day was October 12. Jackson is uniquely gift-
ed with a personal passion for student growth and
development according to President and Head of
School Larry A. Peevy.
 “Wendy has a strong history of dedicated
leadership in education,” Peevy said. “Under her
leadership as the Head of School at The Little
School in Clarkesville, she has helped shape the
early years of education for hundreds of students
in our local community.”
 “In her new position, she will continue to
inspire students to realize their personal and ed-
ucational goals,” Peevy continued. Tallulah Falls
School and The Little School have been strate-
gic partners in independent school education for
many years, and TFS looks forward to continu-
ing this relationship, Peevy added.

 Jackson brings a tremendous connection to
the community through her service at The Lit-
tle School, said TFS Dean of Enrollment Kelly
Woodall.
 “We are very fortunate to have someone
with Wendy’s experience in education, genuine
care for students, and strong reputation in the
local community. She will be a wonderful addi-
tion to the TFS family,” Woodall said.
 “I am so thankful for the opportunity
to join the Admissions team at Tallulah Falls
School and continue my passion for indepen-
dent education,” Jackson said. “I look forward
to meeting student families and assisting them
in their search for an exemplary college prepara-
tory education. There truly is no greater joy than
to watch a child grow, learn, and reach their full
potential.”
 Jackson is married to Jeff Jackson and has
two children, Will, a ninth grader and Maggie, a
seventh grader. Both children attend TFS.

Wendy JACKSON

Jackson named Director of Admissions

Provine honored by
physicians academy

Mio Sugawara Thomas Bartholf

IN THE NEWS • IN THE NEWS • IN THE NEWS • IN THE NEWS • IN THE NEWS
Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls SchoolTallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School Tallulah Falls School

 1716 • Tallulah Falls School Magazine

TFS volleyball

25-11regular
season
record 9th regular season

class A ranking

Taking flight

PERFECT
almost

1st ever appearance
in state tournament

17-0
regular season

Tri-State
conference
champions

Gainesville Area
champions

Northeast
Georgia

runner-up

22-1
final record

I am so incredibly proud of this group
of young ladies. I could not have asked
for a better group both on and off the
court.” Those are the words of Coach

Ashley Fannon who was at the helm for one
of Tallulah Falls School’s most accomplished
athletic campaigns.
 Fannon’s middle school volleyball girls
finished their 2015 regular season with a
perfect 17-0 record and ran through two
postseason tournaments undefeated before
falling in the championship game of the
Northeast Georgia Middle School Volleyball
Tournament. Just short of a perfect season,
the Lady Indians finished with an impressive
22-1 record.
 “The best part of this team’s success
was watching each and every girl improve
as the season went on,” Fannon said. “I was
honored to coach a group of young ladies

“

It’s a basic tenet of sports - young teams typically struggle.
Somebody forgot to tell that to the varsity volleyball squad
as the sophomore-laden group fought to a 25-11 regular
season record and a first-ever birth in the post-season state

volleyball tournament.
 Coach Allen Campbell simply referred to it as “a great sea-
son.” Campbell is assisted by his wife, Cyndy, longtime coach of
the team who now serves as assistant coach. “This year we fin-
ished fourth in Area 6, which is a very tough region. To earn a
state-playoff berth in this region with this schedule is quite an
accomplishment.”
 TFS defeated a strong Lakeview squad in the third round of
the Area 6A tournament to qualify for the state tournament, but
then lost in the first round to Mt. Paran Christian.

 “As disappointed as we were to lose in the first round, our 27-
14 final record is something we’re very proud of. We’ve really raised
the bar for the program,” said Campbell.
 “This year we traveled to play matches and tournaments out
of the state twice, so our players got to spend a lot of time together
bonding as a team. This helped us grow both as a team and in our
confidence as a unit,” Campbell said.
 “I am really looking forward to working hard, getting better
and competing at an even higher level next year.”
 Campbell’s record setting team featured just one senior -
Katelyn Crosby of Clayton. The balance of the roster included one
junior and six sophomores. And did we mention that the JV team
had a record of 22-7 this season? More experienced talent is on the
way. so the future looks extremely bright for TFS volleyball.

Senior Katelyn Crosby was a big reason the
team enjoyed such a stellar season. Crosby hit

.359 with 15 kills and 11 digs in the state playoff
game. She is pictured above on senior night.

Anna Davis is one of six talented
sophomores that form the foundation
for a solid team next year.

Sydney Porter•Cindy Trusty•Anna Davis•Chloe Turpin•Grace Brewer•Kaitlyn•Crosby•Kayley Pugh•Meredith Church where each and every one had a great work
ethic. Every single girl improved from last year.
That was a huge part of our success.”
 “After last year’s fourth place finish,
going into the Northeast Georgia tournament
undefeated was very exciting. In fact, we
had not even dropped a set all year until the
championship match.”
 Fannon credits aggressive, consistent
serving for a large part of the team’s success.
Eighth grader Kate Blackburn led the team with
a season high 144 aces, while getting 94.5% of
her serves in. Offensively, eighth grader Ashley
Crosby dominated up front with 125 kills and
an impressive .398 hitting average. Crosby also
had a team high 13 blocks. Blackburn and
seventh grader Caroline Turpin led the team
with 176 and 93 assists, respectively.
 “All of these girls had an incredible
season,” Fannon said. They managed to exceed
my expectations every time they stepped on
the court. I will miss them so much and am
grateful for being allowed the honor to be part
of this program and the TFS family for the last
two years.”

Left: Ashley Crosby
was an imposing
presence at the net.

Center: Coach
Ashley Fannon
works with the team
during a time-out.

Right: Kate
Blackburn in action. 1918 • Tallulah Falls School Magazine

Middle school cross country enjoyed a stellar season which culminated
in both the boys’ and girls’ squads winning Tri-State Conference
championships. TFS defeated Highlands, Rabun Gap-Nacoochee,
Summit Charter and Tamassee-Salem to take the titles.

 Eighth grader Chris Geiger of Sautee-Nacoochee set the TFS middle school farm
course record (11:04), according to Athletic Director Scott Neal. Runner-up eighth
grader Hayden Johnson of Demorest and team captain eighth grader John Nichols of
Clarkesville led TFS to a perfect score of six. Nineteen of the 20 boys ran for a personal
record, Neal said.
 TFS girls won by three points and were led by eighth graders Sophie Alexander
and Laurel Smith and sixth grader Lucy Alexander. All three runners set personal

records during their Tri-State championship competition.
 “The 2015 boys cross country team was the most competitive we’ve had in our
middle school history,” said Coach Scott Neal. “They won five of six meets, including
the Tri-State Conference championship. The girls won five of their six meets and were
led by sisters Sophie and Lucy Alexander.”
 “Chris Geiger finished the season in the top two all-time on the TFS middle school
Legacy List. His 3k time was number one while his Georgia State Championship course
two-mile time was number two.”
 Coach Neal also praised runners Hayden Johnson and John Nichols as being
highly competitive throughout the entire season. “We had about 20 middle school
boys who excelled at ‘pack running,’” said Neal.

TFS middle school boys and girls cross country
teams earn Tri-State Conference championship titles

Cross Country enjoys yet another banner season

Tri-State Conference Champs!

After setting a new TFS Farm
3K course record at the Tri-
State championship meet,
eighth grader Chris Geiger ran
in the Georgia Middle School
Cross Country Championships
in Cochran where he finished
16th of 168 small school division
harriers.

TFS boys and girls cross country teams also received the
Tri-State Conference Sportsmanship Award

XCVARSITY

Sophomore harrier Perry
Gresham (above left) set a
TFS girls school record at

the North Georgia Invitational
with a time of 21:55.

Youth leads the way as new
generation of TFS runners

hit the trail

Cross country Coach Scott Neal singled out the 2015 boys team as “the
most competitive we’ve had in decades.” The runners consistently ran
team split times in less than one minute, which, according to Neal, “is
excellent for a cross country team.” Michael Weidner and Caleb Griffis

led the team throughout the season as top runners but also inspiring team mates.
‘Lifers’ Cody Thomas and John Luke Gallagher have been in XC for seven years and
provided the stability needed for the team to flourish.
 On the ladies team youth also plays an important role. Sophomore Perry
Gresham broke a 23-year old school record with her 21:55 performance at the
Mountain Invitational in October. With two years remaining in her high school
running career, Gresham will have ample opportunity to improve on her record-
setting performance.
 “Distinctly TFS is the four themed meets we host as a service to others, as
a competitive endeavor, and as a memory machine,” said Neal. “Team Leaders
organize each meet, as well as every team function such as the annual camping trip
and movie night. Each GREAT meet hosting opportunity allows for leadership
qualities to be developed and demonstrated to visiting schools to capture what can
be instead of just running at a meet.”
 “Whether inspiring the baking of 600 cookies, cutting out 600 quotes,
arranging the donation of hay bales, announcing our service heroes, cooking
from a dutch oven, or making unique awards, the team created a legacy of
competitiveness and GREATness while bonding together for a season of
significance.”

photos courtesy Tammy Halbrook

2015 Varsity boys
and girls cross
country teams

Michael Weidner

Caleb Griffis

Chris Geiger

Perry Gresham

20 • Tallulah Falls School Magazine 21

It was a cold, wet and windy day at Amick Field,
but an enthusiastic crowd braved the elements
as five loyal seniors were honored during the last
home game on October 27 versus Rabun Gap-Na-
coochee School. Each senior was escorted to mid-
field while the public address announcer continued
a TFS tradition by recounting the player’s favorite
team memories and future plans. From left: James
Davis, Denzel Green Wright, Ethan Johnson, Jerry
Wei and Andrew Walker.

Senior moment

Training ground for tomorrow’s varsity stars

Varsity boys soccer

on the risea program

Keep your eyes on the TFS varsity boys soccer team - it is a program
on the rise. Fourth year Coach Jonathan Roberts has guided his team
from a two win season four years ago to 11 victories this year. The
11-4-2 record this season is the best since 2009.

 Coach Roberts is big on crunching the numbers and was quick to point
out that the 2015 Indians scored the highest number of goals in program history
and had the highest goal differential in TFS soccer history (81 goals scored while
allowing only 21). Offensively the team averaged an impressive 4.76 goals per
match. Equally as impressive, Roberts’ team held their opponents scoreless in
seven matches for the 2015 season.
 “We’ve made great progress changing the culture of the program and we are
determined to maintain and improve upon it,” said Roberts. “I am very proud
of this year’s team and its accomplishments, along with the mental toughness we
have developed.”
 “On behalf of the team, I would like to thank everyone who came out and
supported us and persevered through the season,” Roberts said.

Coaching ‘em up. Coach
Roberts on the sidelines

planning strategy.

11-4-2
seasonrecord

81
goals scored

21
goals allowed

According to middle school coed soccer coach
Zach Roland, this year’s group of 25 sixth,
seventh and eighth graders was the true
definition of team. Though they only played six

official games, Coach Roland’s team worked very hard and
improved individually and as a unit.
 “Each grade was well represented having an equal
number of sixth, seventh and eighth graders,” said Roland.
“Our record for the year was two wins, three losses, and one
tie.”
 “This year’s team had some very skilled and experienced
eighth graders who will be missed next year, but has the
advantage of having several sixth and seventh graders who
are willing to work and improve and saw lots of playing time
this year.”
 Coach Roland was quite proud of his young, scrappy
team noting, “They got better with every practice and with
every match. We were still improving up until the last
whistle.”

Coach Zach Roland is in
his first year at Tallulah

Falls School.

“We were still
improving

up until
the last whistle.”

Coach Roland

Middle school coed soccer

22 • Tallulah Falls School Magazine 23

TALLULAH
FUND

TH
E

Tallulah Falls School

2016

Since Tallulah Falls School’s founding in 1909, The Light in the Mountains has strived to
provide a quality education to deserving students regardless of their ability to pay. We invite you to

partner with us in supporting our dual mission of elevating intellect and developing character in our
students. Your gift to The Tallulah Fund, regardless of the amount, will help each of our students to

thrive in a close-knit community of learning and personal growth.

Tallulah Falls School is known for the excellence of the college preparatory education
it provides. Highly skilled teachers, small classes, a supportive and safe learning
environment and cutting edge technology give TFS students an advantage over
their peers in their quest for success in college and in life.

Community service opportunities, athletics, fine arts, and a diverse student body with
students from 18 countries give our scholars a well-rounded global perspective. Colleges and
universities nationwide offer TFS seniors millions of dollars in college scholarships each year,
tangible evidence that a TFS diploma is a valuable commodity.

All of these facets that contribute to student success are costly. During this school
year, Tallulah Falls School will spend an average of approximately $39,000 per pupil to
educate our students. Only about 20% of that cost will be covered by tuition revenue. In
addition, roughly 70% of our students receive need-based financial aid and/or scholarship
assistance to attend TFS.

Donors like you who contribute to The Tallulah Fund help us to provide our students with
an educational experience that is both highly personal and challenging. Your gift can help
our talented students to master the skills necessary to lead purposeful lives filled with
merit and accomplishment.

In the coming weeks you will receive a personal invitation to invest in the mission of
Tallulah Falls School through the 2016 Tallulah Fund. We hope you will join us as we
begin this important campaign.

Contact Mike Dale, Director of Giving • mike.dale@tallulahfalls.org • (706) 839-2021

The Northeast Georgian

Silver level sponsors
Acree Oil Company • Mr. and Mrs. Chris Atkinson • Chick-fil-A Cornelia • Glen-Ella Springs • Gresham Planning &

Development, Inc. • Habersham Chamber of Commerce • Habersham EMC • MCG Mechanical • Mixon and Associates,
CPAs, PC • PFG Milton’s • District 50 State Rep. Terry Rogers • District 50 State Sen. John Wilkinson • Stone Mountain

Woman’s Club • Sysco Food Service of Atlanta • Thornton Brothers, Inc • Town of Tallulah Falls • United Community Bank

Other supporters
Blackhawk Fly Fishing • Coca-Cola • Flowers Industries • Heroes in Force • Hillside Orchard Farms

Holland Produce • Mark of the Potter • J. Colby Moore Photography • North Georgia Technical College
Soque River Watershed Association • Tallulah Falls Opry • Town of Tiger • WCHM • Georgia State Patrol

Tallulah Falls Police Department • Habersham County Sheriff’s Department • Rabun County Sheriff’s Department

Platinum sponsors

Gold level sponsors

With 20 miles left to go, I was feeling a little run down but this
group cheered me in from a quarter mile away. I thought there was
a soccer game somewhere nearby. I could hear all this hootin’ and
hollering – turns out they were cheering for me. With service that
rivals any 5-star hotel, I was refueled without having to even get
off my bike. They cheered me on when I left like I was a rock star.
This really boosted my energy level and morale. Thank you so much,
ladies. I applaud your customer service.”
 Joey Brown, avid local cyclist who also planned all three
routes, said, “I thought the ride went very well considering this was
our first. I’ve received very positive comments from several riders. All
the comments praised the routes, scenery, and how well organized
the ride was.”
 “Many people said they would be back next year, which is the
best compliment of all,” he added.
 We welcome your thoughts and comments and are determined
to make the Twin Rivers Challenge the best ride in North Georgia.
On behalf of Tallulah Falls School, we hope to see everyone again
next year on Saturday, October 29 for the second annual Twin Rivers
Challenge.

Twin Rivers Challenge wrap-up continued from page 6

‘thank you’
From everyone

at Tallulah Falls School,
we would like to express
our heartfelt gratitude

to all our sponsors,
supporters, volunteers and

riders who helped make
the inaugural Twin Rivers
Challenge a huge success!

Blake Rainwater
& A S S O C I A T E S

H I G G I N S
CONSTRUCTION

Cornelia, GA
706-776-6000

24 • Tallulah Falls School Magazine

www.tallulahfalls.org

Act now to reserve your 2016 Georgia tax credit

REDIRECT THE GEORGIA INCOME TAXES THAT YOU
ALREADY PAY TO SUPPORT THE SCHOLARSHIP

PROGRAM AT TALLULAH FALLS SCHOOL

For more information: Mike Dale • Director of Giving • (706) 839-2021 • mike.dale@tallulahfalls.org

Apply before

December
15, 2016

‘Thank you’ to everyone who has supported our school
mission by submitting state tax credit requests to the Georgia
GOAL Scholarship Program for 2016. As of early November more
than $176,000 has been requested on behalf of Tallulah Falls
School. We need your help to exceed last year’s record total of
$182,000 in tax credit requests, and there is still time to give.
 While the absolute deadline for participation for 2016 is
December 31, 2015, the professionals at Georgia GOAL strongly
recommend that all contributions be made no later than December
15, 2015 in case there are any questions that arise that have to be
resolved with the Georgia Department of Revenue.
 Anyone who pays state income taxes to the State of Georgia
is eligible to participate. You can apply by completing a quick and
easy online application form at www.goalscholarship.org.

NON-PROFIT ORG
U.S. POSTAGE

PAID
PERMIT #47

GAINESVILLE, GA

TALLULAH FALLS SCHOOL
P.O. Box 10
Tallulah Falls, Georgia 30573

CHANGE SERVICE REQUESTED

