

SIX MILE POST

The Student Voice

Vol. 45, #7
April 19, 2016

www.sixmilepost.com

See Costa Rica through
the eyes of a GHC
student

See page 8

Contributed

Ga. Highlands students, staff and faculty traveled to Costa Rica over spring break to learn about its culture and to sharpen their Spanish skills. Here, they pause at an overlook in the San Luis forest.

GHC
softball
season in
full swing

See page 13.

Highlands
student wins
prestigious
scholarships

See page 7.

School food
pantry now
open to
students

See page 5.

Student fees will soon see an increase

By Amanda Maxwell
Staff Writer

The University System of Georgia's governing authority, the Board of Regents, recently approved fee increases for Georgia Highlands College.

The current athletic fee of \$50 per semester will increase to \$85 per semester and the Student Support Services fee, which is currently set at \$100, will increase to \$130 per semester.

According to Jeff Davis, vice president of finance and administration, the requests were sent to the Board of Regents in Nov. 2016 after they had been heard, voted on and approved by the college's Student Government Association.

According to Davis, the cur-

rent athletic fee of \$50 per semester has never covered all of the expenses of operating the Athletic Department and that part of the athletic fee increase will be used to further support men's and women's basketball, baseball and softball.

The department had to collect athletic fees before it was ever set into operation in order to build a reserve.

That money has been used in place of the athletic fees just to keep the athletic programs running.

Currently that money has been used up, which calls for an increase in required fees for every student.

Davis also mentioned another part of the fee increase that includes the Student Support Services fee.

Photo by Stephanie Corona

The Cartersville Student Center will be supported by the Student Support Services fee increase. The Student Center houses food services, a bookstore, a gym with a walking track, a game room, and offices and meetings spaces.

This fee is used for access and support for wellness activities on all campuses.

The revenue from this fee

will also be used to pay off the bonds and support the operation of the Cartersville Student Center.

According to Todd Jones, vice president for student affairs, the fee increases will go into effect in the fall of 2016.

Georgia Highlands works on new strategic plan

By Kayla Jameson
Managing Ed., News

Georgia Highlands College is currently working on creating a new strategic plan.

A strategic plan is one that helps lay out goals for the college, and every three to five years, institutions of higher learning are tasked to come up with one.

One way the college helps set goals is by using benchmarking and best practices to compare and contrast GHC with other colleges and their effectiveness.

The strategic plan must also align with the college's

mission.

Strategic planning is a team effort that involves the president, vice presidents, faculty, staff and students at Georgia Highlands College.

"The one thing I hear from students is that they want a great education. We want to do everything we possibly can to provide that, a great education. Our faculty is so committed to that work," said President Donald Green.

Jeff Davis, vice president of finance and administration, said, "I'm doing a lot of interviews, interviewing cabinet members, having open forums on our campuses and I've got

a series of pretty open-ended questions that I'm asking folks to help me understand what we, as an organization, value."

These interviews and meetings allow those involved with the college to have an input in to the college's future and goals.

Davis is hoping to be able to ask some questions to students to get their opinions since no students attended the campus meetings.

"We want it to be open. We want it to be transparent. We want people to feel like their voice is being heard," said Green.

Instead of creating a pro-

posal that often needs to be replaced, they will try to create a living document that functions as a relevant plan to be used at Highlands at all times.

"Ultimately, it would be my desire that every division, every department, has its own strategic plan that ultimately serves in moving the entire institution forward by helping to meet the needs within the greater strategic plan for the college as a whole," said Green.

If students have recommendations for the future of the institution, they can email their concerns to Davis at jDavis@highlands.edu

**Like us on
Facebook**

**[facebook.com/
sixmilepost](https://facebook.com/sixmilepost)**

Not all e-learning courses are the same

By Tyler Wright
Managing Ed., Sports

"Online is the fastest growing campus, and it is the largest in the summer," said Diane Langston, dean of academic elearning.

Many students have enrolled in some form of elearning classes but do not necessarily know the differences between the types of classes or the options related to online courses.

Highlands currently offers four different types of elearning classes: WEB based, eCore, eClassroom and hybrid learning.

WEB based courses are taught strictly by Highlands staff and completed entirely online by students. Online exams may employ the use of Respondus, a program geared towards the prevention of cheating.

ECore courses are similar to WEB based and are com-

pleted entirely online. ECore also features its own version of Respondus, called ProctorU.

However, eCore classes can be instructed by any teacher from the University System of Georgia, who may not necessarily be a professor from Highlands.

These courses cost more, but usually have free textbooks. Students who enroll in only eCore classes will also receive a fee break.

EClassroom courses require students to tune in to and participate in video chats with their instructors and fellow students on a regular basis.

Hybrid learning is a middle ground between traditional and online classes, being anywhere from 50 to 95 percent online and requiring some class meetings throughout the semester.

Langston pointed out that students in the hybrid classes tend to be more successful

than those in other elearning courses.

All options require the student to attend a testing center in order to take midterms and final exams. Testing centers are not necessarily at a GHC campus.

Locations range anywhere from a public library to a Sylvan learning center eliminating the worry of planning a road trip to take exams.

Leslie Terrell-Payne, senior academic adviser of elearning, stated that several degrees can actually be completed entirely online.

Highlands' current four-year programs in nursing and dental hygiene can be completed online, but only after the student receives their associate degree in dental hygiene or nursing, respectively.

ELearning is also a huge contributor to the Nights, Online and Weekends (NOW) program, which aims to get adults back in school to com-

Chart by Tyler Wright

This graph displays the current number of students enrolled in each type of e-learning in the spring 2016 semester. Students enrolled in more than one e-course are counted multiple times.

plete their degrees.

With the slogan of "go back, move ahead," the NOW program incorporates various online and hybrid classes in its efforts.

Terrell-Payne also explained that Highlands has a partnership with the University of Georgia that allows students to receive a Bachelors of Business Administra-

tion degree from UGA entirely through online courses.

According to Terrell-Payne, UGA wants students who have already completed their associate degree to enroll in this program.

All students enrolling must also meet the standard requirements for admittance to UGA as well as have at least a 2.8 GPA.

GHC to offer 4-year business degrees in fall 2017

By Stacey Moffett
Editor-in-Chief

Georgia Highlands College students will soon be able to major in new business degrees, starting in fall of 2017.

The degrees that will be offered are Bachelor of Business Administration with a Major in Healthcare Management and Bachelor of Business Administration with a Major in Logistics and Supply Chain Management.

Although the degrees are not available yet, students interested should start on their core classes.

The BBA in Healthcare Management prepares students for careers in the field of

healthcare, including Health Information Management, Nursing Management, Rehabilitation Administration and Hospital Administration.

According to Alan Nichols, dean of social sciences, business and education, likely jobs for this degree would be in hospitals, clinics or private physicians' practices.

This program builds on the Associate of Science in Business already in place at Highlands.

The BBA in Logistics and Supply Chain Management can prepare students to have careers in Customer Relationship Management, Materials and Warehousing Management and Vendor and

Purchasing Logistics Management.

Nichols said, "Given the large industrial base in Bartow County and surrounding areas, we believe that our graduates will fill a need that companies have."

This program builds on the Associate of Science in Business degree.

The upper division courses of these degrees will be taught primarily in the traditional classroom setting, although some classes may be offered in an online or hybrid format.

The junior level courses for these programs will be offered primarily at the Cartersville and Floyd campuses.

The senior level classes

will be primarily at the Floyd campus for Healthcare Management and at the Cartersville campus for Logistics and Supply Chain Management.

Applications for the program will be accepted starting in January of 2017. There are minimum requirements such as an institutional GPA of 2.5.

Once in the program, students will have to complete an internship for either program that they are in.

Krissy Duncan, a business administration major at the Floyd campus who will graduate this semester with her associates degree, said, "I'm going to take a break until 2017 when Highlands has a four-year business degree option."

Nichols said, "I think these new degrees will provide good options for students pursuing a business degree who are interested in being part of an industrial or health workforce. Students can now complete this education at Georgia Highlands."

For more information, students can speak to any business faculty about these programs.

Some of the business faculty include Bruce Jones at Floyd, Jed Gillespie at Cartersville and Howell Sheffield at Marietta.

For a helpful FAQ sheet on these programs, please email Alan Nichols at anichols@highlands.edu.

Highlands Happenings

The police academy will resurface in the summer

By Jordan Appel
Staff Writer

Even though the police academy rooms on the Floyd campus have been vacant since the end of the fall semester, the program is coming back in the summer according to Jeff Davis, vice president of finance at Highlands.

According to Davis, the program is currently running two to three classes a year. Plans are for the academy to transition to a yearly program.

Davis said he doesn't know the specific date when the program will start again.

Annual receptions for ORK will be held on the Floyd and C'ville campuses

By Marquis Holmes
Staff Writer

The staff of the Old Red Kimono (ORK), the GHC student-run literary magazine of 43 years, will hold its annual receptions on the Floyd campus and Cartersville campus April 26 and 28.

During the event, contributing writers and artists, from inside or outside of Georgia Highlands College, are invited to display and/or explain their contributions to the magazine.

The receptions will be held at 12:30 p.m. in the Lakeview Auditorium on the Floyd campus.

The Cartersville campus location will be announced.

Refreshments will be served 15 minutes prior and a copy of this year's ORK will be issued to every student in attendance.

This year's ORK reception will have a theme based on the Paradise Garden painting, inspired by folk artist Howard Finster.

The theme is traditionally based on the cover art and direction of a student art editor. This year, ORK's art editor is Wesley Sanders.

Hope for Hague 5k race is canceled

By Haley Hunter
Staff Writer

The Hope for Hague 5k race, which would have taken

place on Saturday, April 16 at 9 a.m. on the Floyd campus, has been canceled.

Teresa Hutchins, associate professor of political science, announced that the cause of cancellation was lack of interest.

Funds from the race would have gone to the Dr. Nancy Hague Memorial Scholarship.

The scholarship set up by two professors at GHC in honor of Dr. Nancy Hague, an associate professor of psychology, who passed away in 2012 after her battle with ovarian cancer.

The scholarship was created in memory of her dedication to her work and students.

Anyone who would like to donate to the Hague Scholarship can do so by contacting the Advancement Office at advancement@highlands.edu.

GHC presents awards during Honors Assembly

By Kayla Jameson
Managing Ed., News

The 44th annual Honors Assembly was held April 12 at the Clarence Brown Conference Center in Cartersville.

Students, their guests and GHC staff and faculty attended the event.

The assembly started with a welcoming speech by Georgia Highlands College President Donald Green.

Nursing, academic leadership and special recognition awards were presented, as well as 50 Who's Who awards.

The full list of award recipients can be found at sixmilepost.com.

Georgia's large-scale, small-feel research university

After graduation, seamlessly transfer your credit hours to Georgia Southern. Complete your bachelor's degree in a way that fits your life!

On Campus

- Over 120 different majors to choose from
- Nationally ranked Research University
- Typical class size of 20 students
- 100% of college level USG classes are transferable

Online Bachelor of General Studies

- 6 Concentrations to choose from: Business, Justice Studies, Music, Public Administration, Sociology, Writing
- Classes are 100% online
- The only time you might have a need to visit campus would be to walk in graduation!

Apply Now!

Contact The Office of Admission at 912.478.5391 or email us at transfers@georgiasouthern.edu

GeorgiaSouthern.edu/admissions

Food pantry opens on Floyd campus

By Katie Engler
Staff Writer

The Charger Food Pantry, located in student services, had its grand opening on March 14.

Angela Wheelus, director of student support services and counselor at Floyd, Douglasville and Heritage Hall, said, "There was a study done among college students. It said that one in five students went hungry in this past month, and one in 10 students have been homeless."

With the desperate need of assistance for underprivileged students, a few interns, students and Wheelus founded the Charger Food Pantry.

David Baker, Jane Phillips and Vincent Moreno, who are interns at Georgia Highlands

College, researched models of pantries at other colleges.

Human services students and Floyd campus student Damaris Wilson created food pantry protocol and a training manual for volunteers.

Students are encouraged to volunteer for the food pantry.

Tina Noles, president of The Human Services Club human services club and volunteer for the pantry, stated, "The Human Services Club is about helping others and taking part in the community. I can't think of a better way to begin helping others than to volunteer at the GHC Charger Food Pantry and to spread the word."

The pantry is located on the Floyd Campus, but sacks of food are also available at other GHC campuses.

Nicolas Magana, a GHC student and Eagle Scout, put together 30 sacks to distribute among other Georgia Highlands campuses for students who are in need of food security.

Wheelus is the food pantry's director of operations.

Students can visit the Charger Food Pantry once a week.

The hours available are Monday and Wednesday from 2 p.m. to 5:30 p.m. and Tuesday and Thursday from 11 a.m. to 3 p.m.

Wilson, student coordinator of the Charger Food Pantry, said, "The food pantry is one of many things that Georgia Highlands is doing to be one of the most well-rounded colleges in our area."

The faculty really cares for

the students."

This service is completely free for students to use. All a student needs to do is fill out the "Charger Food Pantry Participant Agreement," which is located in the Student Services Center.

Students qualify for this service if their earnings are below the income listed for the number of people in their household.

However, if a student is experiencing a crisis, he or she may receive food and basic necessities by simply checking "crisis need" on the form.

A majority of the food received has come from Action Ministries and Community Share Ministry.

In addition, the Charger Food Pantry has collection bins located on all six campuses for

Photo by Cassandra Humphries

The Charger Pantry is now open.

anyone who wishes to donate basic necessities or food.

GoWest this Summer.

You are going places. And UWG can help you get there faster.

Earn credits over the summer break by signing up for any of our summer sessions. Enrolling over the summer can boost your GPA, allow you to graduate early, or let you focus on that tough class without distractions.

Whether you're a current UWG undergraduate or graduate, or returning home to Carrollton from another university for the season, join us for an unforgettable summer experience!

Get started by visiting westga.edu/summer. June and July session courses are available in Carrollton, Newnan and online. The Priority Application deadline is May 15th.

Go West. It changes everything.

GHC to say farewell to long time professors

Johnny Duke to say farewell after 18 years at Highlands

By Holly Chaney
Managing Ed, Design

After 40 years of teaching, 18 of which were spent at GHC, Johnny Duke, a professor of mathematics on the Floyd campus, will retire on August 1.

Duke began his teaching career in 1977 at Memphis University School where he taught mathematics and Bible at the seventh grade level for three years.

After leaving MUS, Duke went on to Lipscomb University in Nashville as a graduate assistant in mathematics.

During this time, Duke also earned his master's in mathematics through Middle Tennessee State University,

After achieving his masters, Duke went on to spend his next eight years serving in ministry in Louisville, KY, and working towards a doctorate in Christian education, which he eventually earned in December of 1986.

Duke then took a position at Shorter University, where he taught for 16 years, also teaching in parallel for eight years at Floyd College.

In 2006, Duke took a full time position with Georgia

Highlands College, previously known as Floyd College.

After retirement, Duke plans to spend his free time pursuing the things he enjoys like the outdoors, photography, friends and family, God and grandchildren.

When asked why he was retiring, Duke said, "There are some things I'd like to do before I get too old."

He continued, "There is more to life than work, and I'm ready to do those things. There is also a three-year-old redheaded little girl in Nashville I'd like to spend more time with."

Photo by Lydia Chandler

Johnny Duke explains a math formula to a Floyd campus class.

Photo by Lydia Chandler

Harvey Moody conducts a chemistry lesson.

Harvey Moody retiring after 21 years at Georgia Highlands

By Holly Chaney
Managing Ed, Design

At the end of the semester, Georgia Highlands will say farewell to Harvey Moody, a long time professor of chemistry on the Floyd campus.

Moody began his career with Georgia Highlands 21 years ago, starting in August of 1995.

Before teaching chemistry at GHC, Moody taught the subject for 13 years at the United States Air Force Academy in Colorado.

Prior to teaching chemistry, Moody served as a pilot in

the United States Air Force for 25 years and has also trained more than 150 students in flight, logging over 3000 hours in the air.

For his own education, Moody attended Louisburg College for two years before moving on to the University of North Carolina at Chapel Hill to earn his Bachelor's in chemistry, and later attended West Virginia University, earning his doctorate in chemistry.

Commenting on his passion for teaching, Moody says, "It is exciting to take someone who doesn't know about a certain topic or area and you

give them a little knowledge, and they get excited and start learning the subject and go much further on their own."

He continued, "What I'll miss about teaching is my association with the students, faculty and staff, but I'm old! I've hit an age where I am starting to slow down now. If I'm going to teach students, I want to be effective. I want to leave teaching while I'm still effective."

After retirement, Moody plans to use his free time to work on application development and has aspirations to write a mystery novel.

Justin Jones awarded top scholarships

By Marquis Holmes
Staff Writer

Justin Jones, president of the GHC chapter of Phi Theta Kappa, has recently been honored as the state of Georgia's recipient of the Coca-Cola New Century Scholarship.

One student nominee from each two-year institution competed to represent the state.

The student with the highest application score is named a New Century Scholar and is awarded \$2000 as well as a seat at the President's Breakfast at the American Association of Community College's Convention.

Jones, an English major, has also been awarded several other Phi Theta Kappa scholarships this year, including the 2016 Guistwhite Scholarship, which awards \$5000 to only 15 students in the nation.

Jones' advice to all students seeking scholarships is "Apply for as many as you possibly can. When I applied for a handful, I won none. When I applied for a dozen or so, I won one or maybe two. When I applied for as many as my tired mind could do, I won a handful."

Jones, a native of Memphis, Tenn., graduated from high school in 1994, shortly after moving to Douglasville and worked closely with Renaissance festivals as he toured the nation until he was 37.

After his mother began to suffer from health-related issues, Jones moved back to Douglasville to tend to his family and was convinced to return to school in the process.

Jones was elected Chapter President of Phi Theta Kappa in 2014 and 2015 as well as Georgia Regional Officer. He

has won many awards for his leadership and intellect, such as Most Distinguished Officer at a recent regional conference.

The GHC chapter was also recognized as Most Distinguished Chapter.

He credits Rick Bombard, assistant professor of English; Karen Huggin, club adviser of Phi Theta Kappa; Amelia Bagwell, previous chapter president of Phi Theta Kappa and Todd Jones, vice president of student affairs for his academic success.

"Justin is a great example of a student who sought opportunities to become engaged at GHC and has worked diligently to maintain his outstanding GPA," Todd Jones stated.

Justin Jones is expected to graduate with an Associate of Arts in both English and communication on May 7.

Contributed

Justin Jones (right) stands with fellow PTK officer, Mykayla Jetter.

LOVE IS MEANT TO BE AN ADVENTURE,
BEGIN YOURS HERE!

Greene's Jewelers
328 Broad Street
Historic Downtown Rome, GA
706-291-7236
GreenesJewelers.com

**STUDENT
SUPPORT
SERVICES**
CAREER, COUNSELING
AND DISABILITY SUPPORT

Career Exploration
Counseling Support
Disability Support
Workforce Investment
Act (WIA) Program

Available on all GHC campuses.

Learn more online at:
<http://www.highlands.edu/site/student-support-services>

Connect with us now on our
Linkedin, Instagram and Twitter pages!

Features

Photos by Taylor Barton
Photos clockwise from above-

Students (from left) Kendall Sciascia, Karla Cruz and Rachel Allison help pack dirt in preparation for tree planting.

A boat sits on the beach with the Costa Rican sunset as a backdrop.

Students explore the Monteverde Cloud Forest.

A Quetzal bird perches on a branch in the cloud forest.

Eighteen GHC students and faculty traveled to Costa Rica during spring break as part of the study abroad program.

The following is an excerpt from SMP Chief Photographer Taylor Barton's experiences in Costa Rica. The full diary can be read at sixmilepost.com

Costa Rica is a beautiful country with the nicest people I have ever met.

On our first morning at the UGA campus in Costa Rica (UGACR), we awoke to the slightly annoying sound of a brown jay and began our first activity: a walk to the farm to milk cows.

Our next activity was to learn about and participate in the Carbon Offset Program at UGACR.

UGACR has a huge carbon offset program where they plant trees on and off campus at surrounding farms. According to the

naturalist who led the talk, Dan "The Naturalist Man," more than 35,000 trees have been planted as of December 2015. A quote he said that stuck with me was "be your own superhero," meaning when you participate in these activities you are saving the Earth and saving yourself. We helped pack dirt to plant the trees in during the wet season.

The next day the Monteverde Cloud Forest Reserve was calling our names.

The tour guide had an extensive memory of bird classes and after about 30 minutes of chasing, we were able to finally see and get pictures of the colorful Quetzal bird.

Then it was time to head to the beach and resort! We spent 2 nights at Hotel Villas Playa Samara

relaxing by the pool and on the beautiful Costa Rican beach. The water was always warm and we were able to spend more time together before we had to leave the beautiful tropical paradise. Here I witnessed the most beautiful sunset I have ever seen, saw wild horses on the beach and never wanted to leave.

I'll see you again, Costa Rica!

Pura Vida!

Pura Vida!

Special Graduation Section

Graduation ceremony scheduled for May 7

By Katie Engler
Staff Writer

The 2016 Graduation and Commencement Ceremony will be held on Saturday, May 7, at 1 p.m.

Students will need to be there at noon.

The ceremony will be at the Forum in Rome at 301 Tribune Street.

The keynote speaker is J. Paul Ferguson, an Army veteran, retired neurosurgeon and former president and CEO of Harbin Clinic.

Contributed

J. Paul Ferguson

Holly Chaney, president of the GHC Student Government Association, will be delivering

the welcome and the closing speech for the graduation ceremony.

The student speaker was selected from the SGA so the student chosen would have an understanding of GHC and the student body.

Students will proceed to the arena from the entrance nearest to the clock tower in the following order:

Associate Degrees: Applied Science in Human Services, Arts, Science, Science in Nursing and Science in Dental Hygiene

Bachelor's Degrees: Science in Nursing and Dental Hygiene.

Senior Administrative Assistant, Tammy Nicholson, has advice for those who are graduating.

"Enjoy the moment and be prepared. Many do not realize how much emotion will be involved in graduation not only for the students, but for the family members who have helped and supported the student throughout their college career," she said.

Sherri Beideck, assistant

director of admissions and registrar, said in regards to the number of graduates this year, "We are estimating 675, but that number could go up or down."

Students should wear comfortable shoes, since there is a lot of standing.

They should also wear dark clothes, preferably something that looks nice and respectable.

Graduation will be preceded by the 10 a.m. nurses pinning ceremony also held at the Forum.

2016 Graduates

Christopher Brandon Able
Brent Alan Acree
Jacob Wayne Adams
Tori Leigh Adams
Iliana Bettis Alderfer
Anne Marie Alexander
Taylor Ann Alton
Ifunanya Roseline Amobi
Kalyn Iman Andry
John Patrick Anthony
Melody Mae Apgar
Robert Wilson Arendt
Neilie Jace Armstrong
Rachel Emily Arnold
Theresa Luise Arthen
Avery Drew Ash
Hannab Jewell Atkinson
Benito Aviles
Josie Caroline Ayers
Emma Joy Bach
Eva Mae Bagley
Patricia Ann Bailey
Brandie Allen Bailey-Newman
Brandon Jamez Baker
Chase Joseph Baker
Hannab Elizabeth Baker
Kaylin BriAnna Baker
Alexander James Baldwin
Paris Rasbaan Ballinger
Alexander Katriel Banks
Neyra Juanita Barajas
Philip Christopher Barber
Bradley Steven Barnes
Johnny Ray Barnes
Cynthia Barnett
Deanna Dyer Barnette
Virginia Bernette Barragan
Christina Barrera

Karen Hope Barrett
Melany Victoria Barrios
Courtney Shae Barton
Lee Harris Battle
Taylor Morgan Bays
Lauren Grace Beber
Yanik Beckley
Mauricio Sanjines Beckrich
Richard Anthony Bell
Corina M Belman
Jeremy Geovanny Bernal
Kellie Felisha Bevans
Breanna Joy Bevil
Brittany Nicole Bickers
Lyea Marie Bickle
Alexsis Maree Bigelow
Valeriya S Birdseye
Jasmine Nicole Black
Olivia Elaine Black
Alyssa Kathbryn Blackburn
Shytasba Renee Blackbear
Lauren Noelle Blalock
Kaylie Sue Blankenship
Deana Jo D Blankinsbip
Mary Danyelle Blankinsbip
Nathan Wade Blanton
Kyle Lewis Bobo
Megan Elizabeth Bolt
Wendy Yobana Bonilla Garcia
Sara Kathbryn Boyer
Josh Edward Bradford
Brittany Ellene Brand
Tyler Houston Brannon
Shawna Leigh Bray
Landon Scott Brazinski
Jessie Colburn Brock
Rebecca Elaine Brock
Charlotte Ann Brooks

Auriana Julia Broughton
Elaunte Maurice Brown
Kanneya Delon Brown
Ramsey Lyn Brown
Scott Richard Brown
Emilee Jean Brussee
Brandon Lasbawn Bryant
Victoria Abigail Bryant
Haley Gwen Buck
Alexx Clayton Bunker
Kevin Thaddeus Burke
Selene Cassidy Burns
Sherlyne Buteau
Jerry D Cagle
Rachel Jordan Cain
Cindy Paulette Calderon
Tiffany Yvonne Calboun
Theresa Elaine Campbell
Victoria Ashley Campbell
Abigail del Carmen Campos
Jenna L Carr
Janet Carranza
Allison Joy Carroll
Cheryse Danielle Carter
Christian Cleon Carter
Kayla Monique Chiquetta Carter
Megan Ann Carter
Allen Westley Chambers
Ashley Rae Chambers
Catlin Carleen Chambers
Candis Brooke Chandler
John Hanson Chandler
Shanita Chandler
Jared Tyler Charles
Mindy Chavarria
Samantha Nicole Chavarria
Wysmark Abilio Chaves
Kaitlin Ashley Chellino

Katy Victoria Chiblers
Kelsey Lynn Chism
Linda Chuong
Brandon Reginald Clark
Christopher Clark
John Chandler Clark
Rachel Clark
Stephanie Weaver Clay
Pbillita Kerry Clemons
Bianca Clerge
Taylor Anne Cobb
Cali Danielle Cochran
Heather Lyne Cochran
Hunter Lee Cochran
Taylor Kaitlin Coe
Casey Robert Collins
Kaylee Patricia Collins
Adam Lawrence Combs
Jacquelyn R Conley
Melissa Conrad
Nicholas Joseph Constan
Chloe Marie Conway
Emily Michelle Cook
Andrew Stephen Cooley
Amanda Kay Cooper
Brittany Chanay Copeland
Maria Liliana Cornejo
Molly Kay Couey
Chelsea Elaine Cowan
Joseph Michael Craig
Daniel A Craven
Melonie Victoria Craven
Angela Louise Crider
Ciara Cheyenne Crider
Cord Alexander Crider
Jason Corey Crowder
Sharon Patrice Crowder
William Steven Lawson Crowe

Adam Brian Cummings
Ashley Nicole Cummings
Yvonne J Cummings
Emily Lauren Cunningham
Eric Ian Cureton
Benita Woodard Curtis
Caitlynn Marie Curtis
Deanna Marie Dane Hrenyo
Ericha Danner
Shannan Nikki Danz
Kaysi Lynn Darrah
Makenna Brook Davidson
Kalyn Nicole Davis
Rodney Desbaine Davis
Susan Beth Davis
Alanson Ritner Day
Jacqueline Arin Lucie-DeManche
Anthony Ralph DePaola
Beverly Anne Deen
Jarvis Douglas Degannes
Alex Delgado
Jalesa Jasmine Delgado
LaToya Cherie Delgado
Mary Helen Demesquita
Drew Alexander Dempsey
Samantha Codi Dempsey
Paige Elise Dickinson
Thomas Hunter Dobson
Jamie Lucinda Doherty
Holly Marie Donadio
Terrence D Donerson
Brittany Paige Dougherty
Cade Kenneth Douglas
Jessica Kirkpatrick Dowda
Jessica Nicole Dowdy
Kiston Reed Dowler
Tara Elizabeth Downs
Haley Jordan Duncan

Kristina Rosanne Duncan
Garret Jackson Dunlap
James Cole Dunn
Mary Elizabeth Duvall
Teresa M Eberbart
Jacob D Edde
Deborah Michelle Edwards
Khristopher Nicholas Edwards
Joseph Allen Eleam
Kerri Lee Ellis
Brandi Ann Evans
Dustin Lemuel Evans
Rodolfo Fajardo
Destinee Faith Farmer
Michael Brandon Farmer
Roselyne Moline Ferdinand
Chelsea Alannah Ferguson
Hope Nadean Fetzer
Rebecca Marie Fischer
Eric Steven Fisher
Regena Flannigan
Sarab Elizabeth Flatebo

Laura Catherine Fletcher
Emily Dawnne Flobr
Susan Rosalie Flores
Ryan Christopher Floyd
Hayley Brianna Foreman
Easton C Frankenberger
Tyler Craig Franklin
Ashleigh Morgan Freeman
Matthew Morgan Frisby
Jillian K Fulemwidar
Nadine Ballard Fuqua
Whitley Fantasia Silvers Gallman
Hannab Grace Galloway
Cristina Garcia
Joshua Nicholas Garrett
Tesla Garrett
Ashley Rebecca Gatewood
Brittany Nadette Gaut
Brent Lee Gentry

Kasey Renee Geoghagan
Kenneth R Gerber
Zachary Joseph Gill
Sarab Elizabeth Gillen
Bradley Hobson Gilmore
Brendan Salvatore Giovannotto
April Sunshine Givens
Erica Nicole Gladney
Haley Annette Glass
Lance Jacob Glockner
Christopher Bryant Godwin
Sara Elizabeth Goffinet
Victor Daniel Gonzales
Christina Alexis Goodwin
Jennifer Lee Googe
Kara Joy Graham
James Kent Gramling
Kimberly Y Graves
Erin Ashley Gray

Kourtney Brianna Green
Skye Ann Green
Haley Renee Grier
William Thomas Griffin
Briana N Grim
Hannab Jesslin Groce
Bart Yuri Groenewoud
Patrick Alexander Gruber
Amanda Renee Guzman
Jordan Coley Hadaway
Alex Keith Hagen
Morgan Taylor Hallum
Dana Marie Hambrick
Derek Sean Hamby
Zachary Marshall Hanger
Cameron Millard Harbison
Hannab Elizabeth Harrell
Rosemary Sonia Harris
Connor M Hart
Efraim Javon Harvey
Raleigh Ashton Hawes
Michael Blake Hawthorne

Sarab Bain Hazard
Ronni Michelle Heard
Kaitlin Brianna Hegwood
Stacy Ann Heideman
China Kierra Henderson
Haley Roxanne Henderson

Spencer Doyle Hendrix
Jamaal J Henry
Zuleyma Hernandez
Timothy Gererd Herrington
Eli Benjamin Hicks
Christian Michael Hiers
Grant Thomas Hightower
Lindsey Lawrence Hill
Alejandra Hillier
Kassie Lee Hite
Neece Hartfield Hitson
Kailey Allison Holder
Kimberly A Holland
Marquis Holmes
Haley Hood
Maci Collins Hooper
Sharon L Hostler
Mary Alicia Howard
Juan Francisco Huaca
Wendy Anne Hunt
Teddy Connor Hutchins
Joy Elizabeth Hyams
Kaitlyn Ann Imbriano
Ana Gabriela Isaac
Jessica Amber Ison
Adam Patrick Jackson
Pinell Demarrio James
Gwen Marie Janitch
Mary Elizabeth Jarvis
Asia S Johnson
Christopher Terrell Johnson
Latasha Yvette Johnson
Morgan Brittney Johnson
Randy Howard Johnson
Shana Aigner Johnson
Andrea Loraine Jones
Justin Eric Jones
Malika S Jones
Laura Ashley Jordan
Tiffany Morgan Jordan
Erica Marlo Jorgensen
Brittany Shantae Justice
Leah Michelle Kaplan
Katelyn Elane Kelley
Kristian Rayne Kelley
Carol Ann Kent
Amanda Elaine Key
Kennedy Mwaura Kiarrii

Gerald Pearson Kilgore
Austin Lee King
Amber Elyse Campbell Kirk
Jacob Madison Knight
Shannon Chenille Knight
Jeremy K Knott
Shavon Lynn Kollas
Kevin Glen Kracala
Austin Chase Krantz
Jonathan Eric Kuzmeskus
Michaela Kristine Lague
Kyla Ashton Lane
Morgan Emily Lane
John George Lang
Kanya LeTeese Lang
Randi Lee Langley
Sean Casey Langston
Olivia Louise Lauzon
Jordan W Lawrence
Andrew Franklin Lawson
Bryanna Michelle Lawton
Brandon Thang Le
Amanda C Ledford

Meaghan Le Lee
Taylor Renee Lee
Blane Erin Legant
Heidi Lynn Lepitre
Kayla Victoria Lester
Austin C Letner
Geneva Ashley Lewis
Morgan Alexandra Lince
Matthew Kyle Lind
Chris Allen Lindsey
Matthew James Lindsey
Adam Jonathon Loewer
Ana Maria Lopez
Lily Aracely Lopez-Murales
Jahmelia Louis Jean
William S Lowrance
Jessica Garrett Lummus
Hollie N Lung
Tyler Patrick Lyons
Kenneth Carl Mackey
Jennifer Tibbitts Maddox
Jessica L Maney
Kathryn Jennifer Mansfield
Rachael LeBeth Mansfield
Rory Devlyn Marquardt
Thomas Tyler Martin
Maria Arlene Martinez
Rachael Danielle Matbis
Jessica Marjorie Matula
Makayla Beth Maulding
Christian Mathew McCaleb
Misty B McClelland
Nikko McCluskey
Caleb Michael McCrary

ReShaun J McCree
Galen Zachary McCrum
Amanda Easterwood McFarland
Teresa Ann McGhee
Lauren Nicole McKaig
Kirby Dillon McKibben
Teresa Gail McKinney
Ayn Claire McLaurin
John M McClure
Chelsea Zoe McIlroy
Timothy Joseph McLane
Tregony Dresden McNair
Jamie Nicole Meadows
Tess Cooley Medders
Kayleigh Margaret Medlin
Casey Jae Meeks
Allison Shirlee Meers
Kayla Ashton Merritt
Fatima Edith Meza
ZeNia Catherine Middlebrooks
Sasha Nicole Milks
James Russell Miller
Krista Marie Mills
Erika D Minney
Anna E Mobley
Octavia Venus Monsanto
Darrian Larue Moore
Natasha LaBria Moore
Wendy Carina Morales
Heather Brooke Morris
Lauren Kathleen Morrow
Aca D Moseley
Rachel Elizabeth Moss

Natalia Chaldea Mullin
Ashley Ledonna Mullins
Kaylie Faye Ann Murray
Morgan Elizabeth Namirr
Elizabeth Susan Nash
Joseph Thomas Nash
Abrisra Leeanna Neumanns-Weeks
Eric Matthew Newkirk
Drew Lancaster Nicholson
Jaecy Savanah Nicholson
Shelly Louise Nicholson
Chelsea Noble
Ezenwa Kakie Nwachukwu
Mcdonnell Onyebuchi Nwokike
Julienne Lirence Nya
Emily Faith O'Neal
Amanda Harvey O'Rear

**Artwork by
Amanda Maxwell**

Danielle Lynn Odle
 Alexandra Brooke Odom
 Jonathan Sterling Olinger
 Sebastian Alejandro Orrego
 Guadalupe Ortiz
 Christianna Renee Osborne
 Alyssa Kyana Otley
 Cheyenne Skye Overby
 Christina Irene Pace
 Alexandria Faye Page
 Casey Ruth Papia
 Darien Jarard Parks
 Mary Caroline Pate
 Lynzee Brooke Patrick
 Gregory Wayne Patterson
 Hannab Catherine Paul
 Jesse Michael Paul
 Joshua Brian Paul
 Natasha Demetric Peace
 Kristin Michelle Pearce
 Noel Lewis Pearce
 Ciara Bernadette Perera
 Cesar Adrian Perez
 Vanessa Perks
 William Hamilton Perla
 Jennifer Michelle Perry
 Sara Marie Perry
 Mark Joseph Perugini
 Kristen LeAnn Phillips
 Andrew Phillip Polanco
 Ashley Lauren Pottinger
 Mary Elizabeth Powell
 Garrett Vance Pownall
 Roderick Joenathan Presswood
 Asblee Nicole Price
 Amanda Leigh Priest
 Lesba Wilson Priest
 Samantha Danielle Pruitt
 Jessie Denise Puckett
 Lee Grey Pye
 Brittany Lauren Pyles
 Tucker Brent Quackenbush
 Jamie Alexis Quarles
 Emily Teresa Rader
 Bridgette Elizabeth Rains
 Shanika Amirali Rajwani
 Lauren Nicole Ramey
 Ricardo Garcia Ramsey
 Emily J Ransom
 Seth Jordan Ransom
 Bria Zbane Ratliff
 Jessica Erin Ray
 Christopher Allan Reddish
 Brandon Wayne Reed
 Ekira Kine Reed
 Morgan LeeAnn Reed
 Tiffany Ann Reed
 Collin Robert Reeves
 Clara Ignacia Reyes
 Mariana Escutia Reyes
 Yovan Martinez Reyes
 Sharon Wanjiru Rice
 Thomas Bartlett Rice
 Hannah Christine Riley

Tressie Nicole Ritter
 Chandre Lee Rizik
 Randi Renee Roach
 Shannon Dametria Roberts
 Tristan Alexander Roberts
 Kaithlyn Aleah Robinson
 Robert Lee Rodgers
 Taylor Eileen Rodgers
 Jordan Elizabeth Romans
 Kaithlyn Sara Root
 Emily Rebecca Rowe
 Leah Marie Rowe
 Megan Elyse Ruff
 Forrest Wolfe Ryzzy-Ryski
 Mary Ann Sailors
 Kimberly Dayana Sanchez
 Wesley Brent Sanders
 Nachell Lynn Sanfilippo
 Coby Keith Sanford
 Sarah Michelle Sauerhoefer
 Jessica Nicole Schoonmaker
 William Cantrell Schroeder
 Rebecca Jeanne Schultz
 Courtney Madison Scoggins
 Mitchell Gordon Scoggins
 William Adam Scott
 Mattheu Roman Segura
 Pedro Thomaz Serra
 Neelam Sharma Ghimire
 Christopher Jackson Shields
 Lewis Albert Shirley
 Julie Ann Shrewsbury
 Asblea Johnson Shumpert
 Jessica Charlette Simmons
 Ethan Hunter Simms
 Sarah Nicole Simpson
 Cerenity Joy Sims
 James Terrell Singleton Majors
 Jake Andrew Simard
 Makaela Aliyah Sitton
 Colin Robert Small
 Kenneth Allen Smart
 Allison Henry Smith
 Brandy Marie Smith
 Christina Smith
 Gregory Michael Smith
 Jennifer Mae Smith
 Jessica Diane Smith
 Jessica Lynn Smith
 Kaneisha Smith
 Kayli Marie Smith
 Tammy Rebecca Smith
 Laura Fernanda Smith-Camacho
 Evan Wayne Snelling
 Yien Amanda Soeun
 Cheyenne Lynn Solomon
 Gerald Louie Solomon
 Travis Lee Solomon
 Leslie Nicole Sorensen
 Jasmine Denise Sorrell
 Molly Nicole Southern
 Madison Miller Stallings
 Brenda Joy Staton
 Eanna Mellissa Steadley

Graduate reflects on time spent at Georgia Highlands College

By Jahmelia Louis-Jean
 Student Guest Writer

Jahmelia Louis-Jean

After I graduated high school, I was not sure what to expect from the college journey I was about to embark on.

It was something new to me, and it seemed a little scary.

Figuring out which classes to take and filling out applications all seemed a bit confusing. Would I like it? What would it be like?

At the time, I did not know all of the great things I would experience during my time at Georgia Highlands College.

In my classes I learned many new things and studied hard to get good grades.

I made friends, enjoyed student life activities, played

intramural sports and had fun going to the Charger basketball games.

I even had opportunities to get more involved at the school, which allowed me to further enrich my experience.

I was selected to be an orientation leader where I was

able to help new students get started at the college, and I also got a Federal Work Study job as a tutor at the Boys and Girls Club.

Although I had many great experiences, everything did not always go as planned.

At one point, I got off track from my original academic plan, but I was able to form a new plan and continue persevering.

Now, this May, I will be graduating with an associate degree in psychology.

I will carry this achievement with me, as well as all the memories I am thankful to have made at Georgia Highlands College, and move on to discover even more unknown experiences on my college journey.

— Alumni Association —

GHC

GEORGIA HIGHLANDS COLLEGE

Congratulations

Class of 2016

The GHC Alumni Association proudly celebrates the accomplishments of our alumni.

Stay in touch and continue to share with us your most exciting achievements such as receiving additional degrees, employment, marriages, births, honors, and awards.

Find us on Facebook and LinkedIn

gahighlandsalumni.com

706.368-7772

Poll: What are your plans for the future?

“I’ll probably eat, I guess. Oh, I’m transferring to West Georgia in the fall.”

James Rosser
Floyd Campus
General Studies

“I would like to continue school but I don’t want to leave Georgia Highlands.”

Krissy Duncan
Floyd Campus
Business Administration

“I’m attending a 4-year college. I haven’t decided which one yet, but I’ll go to a 4-year college to play basketball on scholarship.”

Photos and poll
by Taylor Barton

Paris Ballinger
Floyd Campus
Economics

- Cassidy F Steele
Kristyn Leigh Steffers
Dana Stephens
Dynel Stephens
Kentrina LaCrystal Stephens
Jacob Lee Stone
Kathleen Stone
Mary Scott Storer
Justin Cody Story
Glen Norton Strella
Sarab Elaine Strickland
James Michael Summers
Kristen Abra Summey
Sydnee Sun
Michaela Michelle Suttles
Richard Jacob Swan
Courtney Michelle Tabb
Mike Stephen Talkovich
Jennifer Leigh Tavella
Alex Joseph Taylor
Chicoiya Janee Taylor
Kelly Lynn Taylor
Megbean Adair Teefy
Aubrey Loren Terrill
Cristina Lisa Thacker
Christine Janette Thom
John H Thomas
Terrence Andre Thompson
Tanner Evan Thomson
Kristina D Thursby
Matthew Nathaniel Tica
Megan Kristina Tica
Amanda Hope Tierce
Alexandra Rose Titelman
Austyn Drake Todd
Tymetrius Montovia Toney
Clinton Anthony Tonini
James Lucas Toole
Sarab Stephanie Torres
Cortney Ann Traylor
Rbiannon Leigh Tressler
Victoria Nicole Troche
Adam Lee Tucker
Ivy D. Tucker
Sasba Gaye Peta-Gaye Tucker
Jonathan D Twilley
Richard William Twist
James Autry Urich
Aissa Berinyuy Umaru
Franklin Luis Urtiz
Luis Ernesto Valencia
Brandon Michael Vallean
Katherine Marie Van Horn
Jamie Elizabeth Van Ness
Stephanie Vanas
Anna Marie Volpe
Cristelle Voltaire
Holly Anne Voss
Shannon Marie Waddle
David Fleming Wakefield
Jasmine Lee Walberer
Gwendalynn Ann Walden
Adrainne Christina Walker
Kati L Wall
John Levi Wallace
Callie Ann Ward
Allen Blake Ware
Jazmin Symone Wasbington
Steven Howard Watkins
Jeresa Gabryale Watson
Andrew Richard Weatherman
Patricia Erin Weaver
Joshua Mayer Weiss
Michael Dwain Welch
Christopher Tracy Wells
Jade LoCote Wells
Grayson Leigh West
Taylor Nicole West
Victoria Ann West
Phillip David Wheeler
Hannah Elizabeth White
Marcus Reed White
Melissa Nicole White
Zachary Hamilton White
Zeiquaan Javar White
Candace Janay Whitfield
Ashley Lauren Whitlow
Mary Cayla Wilkerson
Franklin Tyler Wilkes
Kareen Gainor Wilkins
Sara Lynn Wilkinson
Alexis Hope Williams
Alison Taylor Williams
Danielle Lacole Williams
Jesse Brooksbire Williams
Rebecca Leigh Williams
Taylor Dawn Williams
Isja Marie Williams-Sherrod
Emily R Willingham
Zoie Danielle Willis
Jessica Elaine Wilson
Kevin Daniel Wilson
Mikayla Anne Wilson
Robert Elijah Wilson
Robin Eliza Wilson
Sean Montgomery Wilson
Kelly Nicole Wise
Pangey L Womble
Victoria Catherine Woods
Katherine Elizabeth Wright
Margaret Isabelle Wright
Karly Sarah Wyant
Crystal Pelfrey Wyatt
David Calier Yancy
Shane Taylor Yandow
Carlene Dawn Youngblood
Justin Christian Zakbary

Note: These applicants for graduation must complete all necessary requirements in order to graduate.

Graduation Parking Options

Stacey Moffett
Editor-in-Chief

I have learned so much being both a managing editor and then the editor-in-chief of the SMP.

I have gained confidence in my leadership skills, as well as learned how to manage my time better and work with different types of people.

I have found a new love for news writing, instead of just creative writing, and I will take that with me into my next chapter of life.

Some of my best friends at GHC came from this year's SMP staff, and the memories we made were priceless. I'll miss you all.

Olivia Camp
Advertising Manager

As ad manager for the Six Mile Post staff, I have made new memories and useful connections.

The experience of not only being involved with the Six Mile Post, but selling ads out in our community has been such a new learning experience that I have enjoyed.

The Award Winning **Six Mile Post**

The Student Voice

Invites GHC students on all campuses to apply for a position on the 2016-2017 staff!

Go to sixmilepost.com and click "Staff Application" under "Links" to apply.

Holly Chaney
Managing Editor,
Design

I've worked with the Six Mile Post for six semesters now, initially serving as a staff writer for my first four semesters at GHC. In the fall of 2015, I decided to take the next logical step and apply for an editor position. It was a big decision, and one that would be a considerable undertaking.

As a Douglasville student and resident, becoming a managing editor would require being on the Floyd campus frequently, sometimes daily, but in the end, I decided it was something I wanted to experience.

Now, as I come to the end of my second semester serving as a managing editor, I can truly say that it has been an experience that provided a great deal of personal growth.

At times the position was challenging and demanding, but it also proved to be rewarding, providing a great sense

of privilege to be a part of the Georgia Highlands' student voice.

Many times I felt honored to write about meaningful subjects and took pride in layout of important pages.

I will never forget my experience here, and I have no doubt that the things I've learned during my time as an SMP staff member will serve me well in my future.

Tyler Wright
Managing Editor,
Sports

I had a lot of fun working on the Six Mile Post. The position I took gave me a newfound interest in sports, as well as improved my understanding of them.

I got to work with a lot of cool people too and learn a lot about Georgia Highlands that I would not have just being a student going about my way.

It's also cool that I'm leaving my mark on the school, in a way. I like that my name will be in the papers I worked on for years to come.

Kayla Jameson
Managing Editor,
News

I had not anticipated becoming a managing editor for the paper. I started as just a staff writer.

I was worried about taking the position since I did not know much about it, but my New Year's resolution was to try new things and gain more experiences, so I took it.

Working with the SMP gave me a new respect for the time and effort that goes into this paper.

There is so much more involved than people realize, but we handled it well with each other's help.

I had fun learning how the paper operates and meeting people that I would not have otherwise.

It might have been stressful at times, but I will miss it and cherish all the knowledge and friends I have made on the journey.

Jessica Lee
Digital Technician

Working as the digital technician for an award-winning newspaper like the Six Mile Post has been an experience I will never forget.

As a journalism major, this has been a great opportunity for me to learn what goes into creating reliable, quality news.

My job with the SMP has been the first step towards achieving the career I want.

Taylor Barton
Chief Photographer

I consider it a huge honor to be able to say I worked for such an amazing paper. Working for the Six Mile Post has given me hands-on experience that I will be able to use for my future as well as made me more confident in my people skills and photography. I have made lots of new friends on this staff and have many fond memories.

It is awesome to be able to say that in the future other students will be looking in the archives and see my name and pictures. I will always have a fond place in my heart for the Six Mile Post and anyone associated with it.

New Bill shoots through the state legislature

Thanks to Georgia House Bill 859, in the near future Georgia college students attending a public institution of higher learning may be stressed by more than their coursework when taking a seat in class.

That is because HB 859, which has already passed the Georgia House and the Senate and now awaits final approval by Gov. Nathan Deal, would allow anyone 21 years of age or older who has a concealed carry license to carry a gun onto any public college or university campus, but not inside dormitories, fraternity or sorority houses or athletic events.

The bill, which has made traction with lawmakers as an effort to aid student

safety, has been highly contested by the institutions the bill aims to affect.

to be known, there is a real air of anxiety already permeating students and staff

Georgia institutions could expect if HB 859 is signed into law, Texas institutions, who are in the midst of readying their campuses for their own campus carry initiative, have been implementing safety training that suggests teachers limit their accessibility, censor their speech and curriculum and be wary of challenging a student.

lative that more guns will lead to more violence on campuses across the state. Just by employing simple reasoning, one could deduce that the prevalence of guns on campus, statistically, makes the likelihood of a gun-related incident on campus more likely.

It is a slippery slope predicting what could come from HB 859 becoming law, but one thing is certain: campus carry is a concept that fosters an inclination toward violence and works to bastardize the virtues of intellectualism that have long embodied higher education.

**-Six Mile Post
Editorial Board**

Artwork by Josh Jones 2016

While the reality of whether weapons on campus will yield more protection for students or more incidents of violence is yet

alike in terms of how the law could change Georgia's institutions of higher education.

As a precedent for what

dent.

With guns now responsible for more deaths than cars, according to a 2016 Forbes article, it is specu-

Becoming the SMP sports editor gives new respect for athletics

Editor's Box

Tyler Wright
Managing Editor, Sports

Growing up, I never had much interest in sports. I understood the rules to most sports, knew when a team did something wrong or right and I knew when to cheer, not that I ever did.

So, why did I take the job of managing editor for sports with the Six Mile Post?

To be honest, at first I did not even know. But as time went on, and I went to the first game I had to cover, I realized watching sports can actually

be fun.

Witnessing the Lady Chargers pull ahead of East Georgia by 17 points at halftime of the quarterfinals of the GCAA Women's Basketball Tournament and win the game in the end filled me with joy, the first time watching a sport ever had.

When the men's basketball team made it to the NJCAA National Tournament and advanced to the Elite Eight, I was really excited, and I was

heartbroken when they lost to the Rangers.

Finding teams I supported really helped spur my interest in sports.

Keeping up with the season and learning all the players' names added to that fun. It was really nice to see players I knew doing well and cheering as the team pulled ahead.

Hearing about the awards the players won was nice as well.

Taking this position really changed my view on sports. I went from being rather apathetic towards them to actually coming to appreciate them. I went from avoiding watching games to actually looking forward to watching games, and having fun watching them rather than being bored.

I have this position to thank for this new outlook.

Six Mile Post

6mpost@student.highlands.edu

Editor-in-Chief

Stacey Moffett

Managing Editor, Design

Holly Chaney

Managing Editor, News

Kayla Jameson

Managing Editor, Sports

Tyler Wright

Chief Photographer

Taylor Barton

Advertising Sales Manager

Olivia Camp

Digital Technician

Jessica Lee

Staff Members

Floyd Campus-- Jordan Appel, Lydia Chandler, Katie Engler, Cassandra Humphries, J.D. Martinez, Amanda Maxwell

Cartersville Campus-- Stephanie Corona, Sarah Cousar, Haley Hunter, Kristin Lane, Jorge Tinoco-Ramos, Kalis Scarbro, Daniel Smith, Kaileb Webb

Marietta Campus-- Mike Augustin, Morgan Edwards, Aujhati Jacquette

Douglasville Campus -- Sierra Baggett, Ruby Baldwin, Marquis Holmes, Josh Jones

Paulding Campus -- Brandon McNally

Adviser

Kristie Kemper

Assistant Adviser

Cindy Wheeler

Campus Liaisons

Leslie Johnston, John Kwist, Steve Stuglin, Jacob Sullins

Online Consultant

Jeannie Blakely

Presidential candidates vs. King Larry

Larry's Look on Life

Larry Oswalt
Student Guest Columnist

As a history major, I am aware that some really crazy things have happened in previous presidential campaigns, but it is still hard to believe that anything can touch the present campaign, and it is only just beginning.

On the Democratic side, we have a Socialist candidate, yes...Socialist. I'm not accusing him of being a Socialist. No, no, he is registered and proud of the fact. We have another candidate under FBI investigation and facing federal

indictment for security violations.

Republicans... well they are not to be ignored in our little drama.

One is a businessman who freely admits having spent forty years contributing money to both political parties and is now campaigning under the pledge to stop influence buying in politics.

Another candidate is so reviled by his fellow senators that at least two have stated that they would vote for a

Democrat before voting for him.

A third dropped out of the race before calling a news conference and declaring that his party had gone "bats%t" crazy.

And lastly, another candidate spent over a week not denying but insisting, bringing forth witnesses and attempting to prove that, yes, he had in fact, stabbed a young man in his youth.

God Bless America 'cause Lord knows we'll need it.

If I were King of the World:
All power lines would be underground to prevent loss of power during snow and ice.

All automobiles would have an extra built-in battery...no more jumper cables.

Every military veteran

who wants a job would have a job.

Bars would give away beer free, but they could charge for use of the restrooms.

Convicted pedophiles would never be released into society...ever.

No person over the age of 50 would be allowed to do Karaoke. It's just too ugly.

Fire trucks would be red, not orange, not yellow, red. They are supposed to be red.

No company would be given a business license without a live person to answer their phones.

People who "Just don't have time to serve on a jury" would have their jury pool made up of people who "Just don't have time" to hear their case.

After Ray Charles, no one would ever again be allowed to sing "America the Beautiful."

Artwork by Josh Jones 2016

Children would be seen, and heard, and hugged, and played with and totally loved.

All bears and spiders would be killed on sight. They are spawns of Satan and God-less killing machines. They cannot be allowed to exist.

People should not be angry

People get mad. They make mistakes when they are mad. Anger is an issue in our society.

Today, everybody is angry at something. I know I am. The systems that are in place right now can fail us from time to time.

The reason why is because we let the system police itself to the point where we could care less about what happens sometimes.

The system is open to corruption and scandal, and then there are people who claim they can change the system.

This might sound jaded or pessimistic, but they could be influenced by the same system

Soap Box

Jordan Appel
Staff Writer

these people came out against in the first place.

Basing things on emotional, illogical and irrational thought is a dangerous process.

We live in an emotional society today, and that drives our thought processes.

That is why we have got to take a step back and realize

that emotion isn't everything.

But logic fails people too. Ideas can sound good at the time, but with retrospection, the idea is not that accomplishable.

People feel safe and secure with the system that can help them, but in reality, that same system can be the knife in the back.

Letter to the editor

Dear Editor,

Recently, French supermarkets have been banned from throwing away unsold food. Instead, they must donate it to charities, animals in need and people in need in order to get rid of the excessive food waste they have in their country. In 2011, a 59-year-old father of six working for minimum wage at a supermarket almost lost his job for picking six melons and two heads of lettuce out of a bin. France saw the desperate times the people in their country were facing. My question is why can't America see that?

There are over 600,000 homeless people in America as of this moment, and homeless animals outnumber homeless people five to one. Even so, we are still throwing away food that so many people need to survive but cannot afford. In

fact, U.S. households threw away 7.7 tons of food in 2012, enough to fill an entire stadium nine times. How ironic is it that homeless and unemployed people huddle for warmth behind huge buildings filled with all the food you could imagine, yet receive no food?

I also find it ironic that I, a young 19-year-old female, can see the commonsense and kindness in helping others with unbought food, but corporate businesses cannot for they are blinded by their money. My hope is that more young people will realize how important it is to help others in need. We are all human and we all deserve to be well taken care of. Be kind.

Rylee Black
General Studies
Douglasville Campus

**Check out the online poll at
sixmilepost.com**

YNAB helps with budgets

By Brandon McNally
Staff Writer

App review

"Hello, YNABers! My name is Jesse Mecham.... we teach you four rules to stop living paycheck to paycheck, get out of debt and save more money."

YNAB, an acronym for "you need a budget," is a computer budgeting software application for smartphones and computers. Most people, especially college students, think that budgeting software is boring. Therefore, YNAB must be boring, right? Wrong.

Using YNAB for budgeting is like putting money in a virtual envelope representing true expenses, such as rent, food and gas. Those purchases are entered into your smart-

phone in real time, so you know at all times how much money you really have available to spend. Once the money in the virtual envelope is gone, it's gone. So you don't go through the drive-through for

that Starbucks vanilla latte when you really cannot afford it. A user friendly design and website provide product support.

The best part is the cost. YNAB is completely free for college students. Just send

YNAB a picture of your college transcript, and they send back a password for a free YNAB subscription for that year of school. It is a perfect fit for a college student on a budget that is trying to be responsible with the funds that he or she has.

YNAB is not perfect, but it is a great choice for a budgeting app, and it lets a student feel like he or she is in control of their money. YNAB is an A+ product.

This app
gets a grade of

'25' has arrived

By Morgan Edwards
Staff Writer

Album review

Many fans were ecstatic when Adele said "Hello" after so many years!

British contemporary singer and songwriter Adele released a new album on Nov. 20 titled "25."

"25" is a representation of Adele's age, mindset and process of thoughts at the time when she recorded the album from 2013 to 2015. Adele, who is currently 27, used the "25" album to make up for the wait of her new releases.

According to Rolling Stone, "Adele's '21' album was all about turning pain into power. '25' finds her queenly and resolute, lamenting the past

on songs with titles like 'Water under the Bridge' and 'When We Were Young.' Throughout '25,' there's a deeper sense of artistic command." Adele's newest album is indeed very well written lyrically and tells a story of the past.

The single "Hello" has 455,580,384 streams and counting on Spotify since the release date.

Although "25" is Adele's comeback into the music industry, some fans feel that the album dwells heavily in the past. Many of the songs on the album do not carry an upbeat tempo. "25" is certainly not a record that would be played at a party due to the high emotion placed on the tracks.

Adele's album carries a lot of sentiment and detail. In some way, almost anyone can relate to the work Adele has put into "25," which fairly gives it a B+.

Mediterranean restaurant is a hidden gem

By JD Martinez
Staff Writer

Are you in the hunt for authentic Mediterranean food and need to get your fix fast? Jerusalem Grill Restaurant in Rome, Ga. might be the answer for your next dine-in or delivery.

If you're thinking of having an authentic Mediterranean theme for your next catered event, then a variety of well-prepared dishes, select pastries and fresh squeezed natural juices would be a delight for all of your guests. Among many important aspects, I owe my upcoming visits to Jerusalem Grill Restaurant to its friendly staff.

A good dining experience with outstanding customer service gives the restaurant a current 4.7 star customer satisfaction rating for Rome's favorite Mediterranean cuisine choice.

To satisfy my palate at the end of every meal, I love to order my juices with a shot of fresh squeezed ginger juice. Mmm ginger.

I asked the owner, Tony Jasper, how he has accomplished his success, and he said, "I owe it to the employees, also known as the team that prides themselves with serving customers." Meeting with Jasper is always a pleasure, and he said that customers get a free cheese cake with a combo purchase.

My last impression upon leaving was the restaurant's location. Every other restaurant is out in plain sight, but it's the nice little hidden restaurants that make it worth the find.

Located at 223 Turner McCall Blvd., across from Floyd Medical Center behind Walgreens, the Jerusalem Grill Restaurant is a great place for the entire family.

Photo by Katie Engler

Located near Floyd Medical Center in Rome, Jerusalem Grill offers Mediterranean food and good customer service.

GHC softballers defeat Emory

By Jorge Tinoco Ramos
Staff Writer

Saturday, April 2, the Division I NJCAA Georgia Highlands Chargers softball team defeated the #2 nationally ranked NCAA Division III Emory University Eagles 7-5.

The Emory Eagles scored early in the first inning, and at the beginning of the third inning, Emory's Janelle Turnquest hit a homer to bring in three runs.

The fourth inning would belong to the Chargers as they scored three runs by capitalizing on the errors of the Eagles' first baseman.

Going into the fifth inning, the Chargers still trailed 4-3. The Emory Eagles increased the gap as they were able to gain one more run.

However, Brianna Fickes, from Corona, Calif., would strike back as she hit a home-run to bring in two runs for the Chargers.

The Chargers were starting to gain momentum, and the Eagles seemed to be unable to deal with the pressure of the Chargers' offense. With runners on third and second, Andria Booth, from Snellville, Ga., made a big hit to bring in Ashley Jordan, Taylorsville, and Madison Gianfala, Canton.

The Emory Eagles tried to rally back as the game went into the seventh inning. They applied immense pressure to the Chargers' pitcher Rebecca Meade, from Winder, Ga.

Even under the pressure the freshman pitcher kept her composure and prevented the

Eagles from scoring any more runs.

"The momentum the team gained from playing against Emory will help in the upcoming conference games against Gordon State College and Georgia Military College," said Melissa Wood, head coach of the softball team.

As of April 13, the Chargers softball team had a GCAA conference record of 5-7, and an overall record of 22-30 with only two games left in the season. The team is scheduled to compete in the Region XVII World Series Qualifier beginning April 28 and continuing until April 30. For updates, head to sixmilepost.com.

Photo by Jorge Tinoco Ramos

Madison Gianfala stands ready for a pitch from Emory.

Softball Featured Photos

Photo by Kaileb Webb

Caitlin Parks waits at third base to run home in a game against Dalton State on February 28.

Photo by Kaileb Webb

Lauren Womack stands at the plate ready to swing against Dalton State with Gianfala on-deck on February 28.

Brandon Harrell receives Coach of the Year award

**By Tyler Wright
Managing Editor, Sports**

Georgia Highlands' head women's basketball coach, Brandon Harrell, received the 2016 NJCAA District J Coach of the Year Award.

The District J Coach of the Year Award is given to the coach whose team wins the District J tournament.

This year, the Lady Chargers won the District J championship, guaranteeing Harrell the award.

"The award is just a reflection of what they did," Harrell said. "The players are the ones who got us in the tournament and won the game."

Harrell added, "The award

is just a reflection of the players we have."

Due to their victory in the district tournament, the Lady Chargers advanced to nationals.

"The award is just a reflection of the players we have."

-Brandon Harrell

"Our players getting a chance to play in the national tournament was a higher priority than the coaching award," Harrell said. "I was more focused on the tournament."

Harrell received the award in a ceremony after the girls' district championship in Lubbock, Tx.

Photo by Taylor Barton
Brandon Harrell

Women's basketball eliminated at nat'l tourney

In the 2015-2016 season, the Lady Chargers' basketball team had an overall record of 26-10.

The team competed in and won the NJCAA Region 17 Championship and advanced to the national tournament, becoming the first women's basketball team at Highlands to do so.

At the national tournament, the Lady Chargers made it to the second round of the tournament, where they lost to Gulf Coast State on March 15.

With a final score of 71-64, this loss eliminated the Chargers from the tournament.

The team is currently recruiting for their next season.

Photo by Taylor Barton
Coaches Harrell (left) and Colson (back row, center) pose for a picture with the Lady Chargers.

Art by Josh Jones

Because of a low number of volunteers, the cheerleaders weren't able to make it to every game last season. If you will be at Highlands in the fall and would be able to come to the Floyd campus to cheer during the basketball games, watch for information on cheerleading tryout dates. The Chargers need you!

Photo by Daniel Smith

The Lady Chargers huddle before their game against East Georgia State College on January 9.

Phil Gaffney wins two Coach of the Year awards

**By Tyler Wright
Managing Editor, Sports**

For his efforts in the 2016 season, Phil Gaffney, Georgia Highlands' head basketball coach and athletic director, has received both the NJCAA Region 17 Coach of the Year award and the NJCAA District XIII Coach of the Year award.

The recipient of the Region 17 award is decided by a vote of peer coaches, taking place at the same meeting in which individual players' awards are determined.

Gaffney received the award while being honored after the men's Region 17 Championship game.

"The main reason I won was our players," Gaffney said. "We were pretty dominating this past year, and we were ranked second nation-

Coach Gaffney (center) leads his team to the court at the men's Region 17 semi-finals.

Photo By Taylor Barton

ally." The Chargers also had the winningest record in the country at 33-2.

The District Coach of the

Year awards are presented to the coaches who win their district tournaments. Winning the tournament guarantees

the award.

Due to the Chargers' victory over Central Georgia Tech in the district champion-

ship, this award also went to Gaffney. He was honored in a pre-game ceremony at the Chargers' first game of the national tournament in Hutchinson, Kan.

"All awards are team awards," Gaffney said. "I have great assistant coaches who recruit players and great players who got us that far."

He added, "My name is on the award, but really my players' and my assistant coaches' names should be, too."

Gaffney has won Coach of the Year awards in the past, but these awards are the first he's received since the Chargers Basketball program began in 2012.

"I've won seven or eight Coach of the Year awards, but I don't put them up," he said. "A whole lot of people deserve credit for them."

Chargers basketball eliminated in Elite Eight

The Chargers basketball team had an overall record of 33-2 in the 2015-2016 season. After losing their first game, the team went undefeated for 33 straight games.

The Chargers hosted the NJCAA Region 17 Tournament, which they won, and then advanced to the NJCAA National Tournament in Hutchinson, Kan. The Chargers managed to make it all the way to the Elite Eight, where they were defeated by the Ranger College Rangers on March 17.

The team is already recruiting players and preparing for next season.

Photo by Taylor Barton

The Highlands Chargers (in white) mount an offense against the Chattahoochee Tech Eagles at the Region 17 semi-finals.

HELBING BROWN

CONCRETE CONSTRUCTION

706.802.9362

AMY WARREN, DVM
Barry Carr, DVM
Christy Hooper, DVM
Dave Caldwell, DVM
Gabrielle Falk, DVM
Lee Watson, DVM
Randy Barbe, DVM

CULBRETH CARR WATSON
ANIMAL CLINIC

1223 E 2nd Ave SE
Rome, GA 30161
(706) 234-9243

www.ccwac.com

Players travel to Highlands for baseball

Syracuse's John McClure pitches for Highlands as a warm-up

By Jorge Tinoco Ramos
Staff Writer

John "Jack" McClure is from Syracuse, N.Y. He was originally scouted by Coach Mike Marra to join the Georgia Highlands Chargers but decided that he wanted to stay close to home.

McClure attended a Division I school, St. Bonaventure University in New York, where he played a couple of years as a St. Bonaventure Wolf. However, McClure felt that his health and overall performance were suffering due to the frigid temperature of New York.

He decided that moving down south would be his best path to reaching his top level of fitness. He was then recruited by Coach Marra and joined

the Georgia Highlands Chargers.

McClure said the difference between playing for a NCAA D1 school and now playing for the NJCAA D1 Chargers was that "the level of some of the teams we play is similar except that in New York we played those types of teams a bit more regularly."

Moving down to Georgia was for the most part easy for McClure. However, he did experience some homesickness. He missed being able to travel home on his time off to see his family.

After being in Georgia for a while, McClure was able to get back to the level of play that he was unable to display in New York. He had a great performance against one of the team's biggest rivals, Walter

Contributed

John McClure pitches to a rival team.

State.

Unfortunately, in that same game he injured his elbow. Due to that injury McClure has been out since Feb. 14 and is currently recuperating.

McClure has goals to reach a NCAA DI school and con-

tinue his baseball career. He knows that the Chargers have a tough season and is hopeful to be back in action.

"I want to be back on the field and help the team win some titles," said McClure regarding his goals at Georgia Highlands.

Bryan Quillens pitches in from New Orleans, La.

By Jorge Tinoco Ramos
Staff Writer

Bryan Quillens, pitcher for the Georgia Highlands Chargers, has overcome several obstacles in pursuit of his goals of playing baseball.

Quillens was originally from New Orleans, La. and lived there until his fourth grade year of school.

His time in his home state was cut short due to the destructive Hurricane Katrina that hit in 2005.

Like most of the people affected by the hurricane, Bryan's family lost everything they owned.

After the hurricane, the Quillens family had to relocate.

The family decided to move to Austell, Ga.

They were able to move in with one of Quillens' aunts and lived with her for four months while they got back on their feet.

Contributed

Brian Quillens prepares to pitch.

Quillens would again face adversity when he was cut from his baseball team his freshman year of high school.

"My dad encouraged me to keep playing baseball and did

not allow me to give up," said Quillens when recalling how he was able to stay motivated and continue his baseball career.

Quillens was scouted by Georgia Perimeter right out of high school. He would become the first of his generation, on both sides of his family, to go to college.

He played with Georgia Perimeter that fall.

However, with the closing of Perimeter's baseball program, Quillens was left looking for other options.

That is when he was recruited by Coach Mike Marra.

Quillens said, "The baseball program is a great program, especially when you consider how new the program is and how much they have accomplished."

He believes that playing for the Chargers has helped open up doors for him to continue to play baseball at a higher level in the near future.

Chargers to play at Rome Braves on April 26

By Tyler Wright
Managing Editor, Sports

State Mutual Stadium, home of the Rome Braves, will host the Georgia Highlands Chargers on Tuesday, April 26.

The Chargers will face off against the Gordon College Fighting Scots in a conference game. Gordon College is located in Barnesville, Ga.

According to David Mathis, assistant athletic director, everyone attending must have a ticket for the game.

Tickets may be purchased at both the Cartersville and Floyd campus business offices for \$5 each.

Mathis also stressed that \$2 from every ticket will go to support Charger Baseball.

The game will start at 5:30 p.m.

Ping Pong Champions

Every year, Highlands hosts a ping pong tournament sponsored by the Six Mile Post and intramural sports at both the Floyd and Cartersville campuses.

The eighth annual ping pong championships were held Monday, April 4, at Cartersville and Thursday, April 7, at Floyd.

This year's champions were Reese Spencer, a physical therapy major from Cartersville, and Jonathan VanGraan, a computer science major at Floyd.

Photo by Sarah Cousar

Reese Spencer poses with his trophy.

Photo by Taylor Barton

Jonathan VanGraan holds his trophy.