

THE

BRIGHT

STAR MAGAZINE

★ **Welcome,
Mrs. Watts**
PAGE 10

★ **Mr. Morgan
Reflects**
PAGE 12

2021 ISSUE

Good-Bye, Mr. Morgan

I want to thank everyone for your kind words and deeds during my departure from Bright School. The memories from my 17 years with you are filled with children singing on stage, bounding out of their cars each morning, engaging actively in their classrooms, running and swinging on the playgrounds, reading quietly in the library, rolling frantically around the gym in the scooter races, cheering for each other in the talent show, reading for a million minutes, waiting excitedly for our flights to countries around the world...I could go on and on and on. The spirit of Bright School seen in the eyes and heard in the voices of children is what I will carry close to my heart in the years ahead. What an incredible and life-affirming gift they have given me over the years! I will cherish these memories the rest of my life.

But now it is time for Bright School to look to its future. It is poised to build upon its strong foundation and to continue giving children the joy of learning that will enrich their lives forever. And the best way to begin this next phase of the school's journey is to

welcome Kristin Watts in her new role as Head of School. I have no doubt you will share with her the same love and acceptance you so freely gave to me. The strength and success of a school community depends so much on the way we treat one another, the patience and understanding we bring to every conversation, and the grace we offer to everyone who cares about Bright School and its mission.

Finally, I ask that you stay in touch. One of my greatest joys in the future will be hearing about our wonderful students and the lives they build upon the foundation laid during their Bright School years.

With much love,
O.J. Morgan
Head of School, 2004-2021

Hello, Mrs. Watts

I am so excited to be at Bright School! I have spent my first month on campus getting to know the administrative staff and faculty better, meeting with Board of Trustees members, observing facility renovations, enjoying the sounds of campers playing during Bright Days, and preparing for the start of the school year. I cannot wait to welcome our full faculty on August 16 and see all of our students and parents arrive later that week.

My transition would not have been as smooth without the thoughtful guidance of O.J. Morgan, and I am truly thankful for his enthusiasm and support for my arrival. I feel very welcomed by the faculty, staff and board, and I appreciate their help moving into this new role.

One of my first priorities is building relationships within the entire Bright School community. I am committed to meeting each and every student and welcoming each by their names as I open the car doors in the morning, watch them going to lunch, and talking to them in the hallways and classrooms. I look forward to meeting every parent during events at school or out around town.

Bright School is a very special place, and I am truly honored and humbled to carry on its mission of providing a nurturing and loving environment for children to learn and grow.

Sincerely,
Kristin B. Watts
Head of School

THE BRIGHT STAR MAGAZINE

For alumni, parents and friends of The Bright School

Inside Cover	Letters from Mr. Morgan and Mrs. Watts
2	Bright Briefs
4	Graduation
5	Recognition Day
6	Citizen of the World
6	Alumni Profiles
8	Farewells
10	Welcome, Kristin Watts
11	Alumni Gatherings
11	Introducing New Teachers
12	What a Year: 2020-2021
16	We Did It! Campaign Update
18	Annual Report
24	Graduate Garlands
25	Where They're Headed for College

BOARD OF TRUSTEES 2020-21

- Austin Center '85, Chair
- Henry Aldridge '55
- John Bode
- Philip Byrum '85
- Blair Cannon
- Ryan Dillard
- Mary Howard Ade Glover '98
- Lindsay Hill
- William Howard
- Frank Hughes
- Scotty Jones
- Betsey Kates
- Barry Large
- Maria Matthews '69
- O.J. Morgan
- Cherie Pashley
- Todd Phillips
- Betsy Ranalli
- Ray Ryan
- John Sorrow
- Lauren Templeton

FOLLOW US!

www.brightschool.com

STAFF

- Kristin Watts
Head of School
- Renee' Kropff
Assistant Head of School
Technology and Operations
- Kendra Reasor
Assistant Head of School
Curriculum and Instruction
- Rachel Blanton
Director of Student Services
- Kimberly A. Brown, CFRE
Director of Advancement
- Elizabeth A. Davis '86
Director of Marketing and Communications
Director of Alumni Relations
- Paul Davis
Facilities Manager
- Rachel Gentry
Nurse & School Secretary
- Elizabeth Jackson
Receptionist
- Sabrina McAllister
Business Manager
- Brooke Moore '92
Director of Admissions
- Ray Park
Network Specialist
- Stacy Sisk
Financial Services Coordinator

ON THE COVER

Head of School O.J. Morgan spent the night on the roof of the school on April 22, 2021, as a reward for students and their families reading one million minutes. The reading challenge took seven weeks to complete, and Mr. Morgan did actually stay on the roof overnight. PHOTO BY MED DEMENT.

The Bright School does not discriminate on the basis of gender, age, race, color, creed, religion, disability, ethnicity, national origin or sexual orientation in the administration of its educational policies, admissions practices, financial aid decisions or other school programs and activities.

Bright Star Editor
Elizabeth A. Davis '86

Bright Star Designer
Laura Barroso

Costume Spirit

Students were allowed to wear costumes to school for Halloween this year, a break from the more recent custom of wearing Halloween t-shirts and accessories with uniforms. Students and teachers enjoyed dressing up while already wearing masks. **1. Emily Hon (right) and her PK class with assistant Denalyn Lindsey are all dressed up.**

Mars Generation

Katie Shirley's kindergarten class met astronaut Don Thomas via Zoom and learned about his journeys to space. Dr. Thomas went on four Space Shuttle missions, the last in 1997. In all, he has traveled around the Earth more than 600 times. There are plans to send people to Mars in 25 years, and that means students in kindergarten today will be just the right age when that time comes. He encouraged "Mars Generation" students to learn more about space and aspire to be astronauts when they grow up. **2. Kindergarten teacher Katie Shirley (right) and assistant Hannah Layton give a thumbs up with Astronaut Don Thomas on the screen behind them via Zoom.**

Spelling Is I-n-t-o-x-i-c-a-t-i-n-g

The annual school competition for the Scripps National Spelling was held in January but changed slightly to follow social distancing protocols. Only the 45 fourth and fifth grade participants attended the bee in the Centennial Theater, and they were distanced throughout the audience seats. They could remove their masks to spell the words into the microphone in front of the stage. Fourth grader Anna Zmaj correctly spelled "intoxicating" in the tenth round to win the bee. Second place was fourth grader Pei-Ying Olsen, and third place was fifth grader Patrick Rice. **3. The top finishers Patrick Rice, Pei-Ying Olsen and Anna Zmaj with Mr. Morgan, who read aloud each word to the spellers.**

Celebrating Cultures

The pandemic did not keep students from learning about different cultures and the way people celebrate holidays across the world and in our community. Kindergarten teacher Sonal Patel dressed in a sari and talked to students about Diwali, the Festival of Lights in India in November. They learned a dance with sticks and took home candles to represent the diyas used in celebrations. Fifth grade teacher Allie Hyer brought a menorah to school during Hanukkah and let students light it each day. The students played dreidel during her class. **4. Sonal Patel teaches Jasper Stone a dance for Diwali in her kindergarten classroom. 5. Allie Hyer watches fifth grader Allison Crenshaw light the menorah.**

Community Service

When there is a need, Bright School rises to the challenge! Students collected unused Halloween candy and donated it to Hamilton County EMS to be distributed to front-line emergency workers. At Christmas, Sissy and William Oehmig and their family coordinated a donation drive for the Cheer Cart at Children's Hospital at Erlanger, and students took home a gingerbread house to decorate. For Valentine's Day, students made cards for residents at a nursing home after music teacher Cindy Beirne heard the residents there were having to isolate in their rooms because of the pandemic. Students made 131 cards for the 53 residents. Students also wrote letters to active military troops stationed in Japan for Veterans Day and collected coats for children and families in the community. **6. First graders Ava Taslimi and Mason Chaudhari help load candy into the EMS vehicle with Sgt. Chris Dill and school counselor Rachel Blanton. 7. Students in MacKenzie O'Neal's second grade class made Valentines for residents at a nursing home. 8. Fifth graders William and Sissy Oehmig with Santa and Mr. Morgan in front of the items donated to the Cheer Cart at Children's Hospital at Erlanger.**

Outdoor High Jump

The 44th Bright School High Jump moved outdoors this year on the GMAC track after not being held last year due to COVID-19. Students in grades 3-5 competed. Third and fourth graders had to qualify by clearing 3 feet, 4 inches in P.E. class, and fifth graders could compete without qualifying. Catherine Curtis cleared 4 feet, 3 inches as the top girl. Banks Born, who was the top jumper two years ago as a third grader, cleared 4 feet, 6 inches as the top boy this year.

9. The top jumpers were fifth graders Banks Born and Catherine Curtis. 10. Fifth grader Ari Soss clears the bar.

GRADUATION

Congratulations to the Class of 2021!

Fifth graders have their picture taken in front of the school on graduation day.

The 47 members of the Class of 2021 officially became alumni on May 28. Graduation was held outdoors on the field with families sitting at tables spread across the field. Students played hand bells and recorders. The celebration of the class also included honoring Mr. Morgan, who retired at the end of June following 17 years at Bright. Brooks McKenna, Sunjay Ravinder and Charlotte Hoss presented the class gift, Mr. Morgan’s Country Garden, a landscaping project they completed outside the classrooms. Christopher Gordon and Addison Boehm unveiled a portrait of Mr. Morgan that was presented by Board Chair Austin Center ’85. Third grade teacher Cindy Womack read a poem she wrote in honor of Mr. Morgan, who was the graduation speaker.

Families and graduates enjoyed the ceremony despite the somewhat windy conditions and near miss of a thunderstorm that hit downtown at the same time.

Parents, trustees and staff who are Bright alumni hand diplomas to their children at graduation. Kamri Busby '01 smiles with her daughter, Londyn.

RECOGNITION DAY

Twenty-nine fifth graders earned the President’s Education Excellence Award. Bottom row, left to right: Stone Caputo, Patrick Rice, William Oehmig, Ari Soss, Grey Mullins, Caroline Trainor, Margaret Daniel, Meg Finger, Ann Boehm, Helen Kates, Lela Kate Sorrow, Nina Lail, Charlotte Hoss and Jack Houghton. Top row: Zoe Robinson, Addison Boehm, Thomas Gillenwater, Anderson Golden, Catherine Curtis, Addie Cannon, Thomas Anderson, Luke Sawrie, John Robbins, Henry Forrester, Sunjay Ravinder, Luke Mouw, Brooks McKenna, Quinn Davenport and Samantha George.

Mary Kilbride presented the Benjamin Kilbride Scholarship to fourth grader Charlie Searce.

Austin Center '85 presented the Center Community Service Award to Carter Witt.

Addison Boehm won the Daughters of the American Revolution Citizenship Award, which was presented by DAR regent Linda Mines.

Meg Finger won the DAR History Award.

Erin Worthington '95 presented the Helen Murray Geography Award to Thomas Anderson.

CITIZEN OF THE WORLD

Mr. Morgan with
Lauren Yim '14

Lauren Yim '14

Lauren Yim tutors inner-city children and helps collect items for local food kitchens at her school. Because of her dedication to helping others, she was named the 2021 Citizen of the World, an award for young alumni.

The Citizen of the World Award recognizes alumni who are fulfilling the school's mission: "The Bright School builds a foundation upon which students become wise and compassionate citizens of the world. Its century of progress fosters the intellectual, artistic, physical, and moral growth of young boys and girls."

To be eligible for the award, alumni must be current students in high school (grades 9-12), college, or graduate school. The winning alumni demonstrate leadership in service to others in the broader community. Anyone may nominate an alum for the award. Fifth graders read through the nominations (with names and schools redacted), score the nominees with a rubric, and select the winner.

Head of School O.J. Morgan presented the award to Lauren in the fifth grade math classroom as all the fifth graders watched. Lauren talked to them about the service work she has done, and they asked questions such as how she got involved in community service, what it was like going into sixth grade, what she hopes to be as a professional after college and if she has any free time. She told the fifth graders that she enjoys volunteering and giving to those in need.

Lauren, who graduated from Baylor in May, will be attending the University of Richmond this fall. In her hometown of Dalton, Lauren has helped collect and bag hundreds of winter coats each year to be donated to elementary children in Whitfield County in the Warm Hearts Coat Drive program. Lauren has taught Sunday School at her church, Rockbridge Community Church, since sixth grade. At Baylor, she has been involved in community service since enrolling as a sixth grader. She has volunteered at the Chattanooga Area Food Bank and Siskin.

Since ninth grade, she has tutored students at West Side Center every day after school. This year, she serves on the RESPECT board and has been a site leader. Lauren has written several grants to help students at West Side. She secured funding to purchase 80 backpacks and fill them with school supplies, ear buds, stickers and masks.

In 2020, she was chosen to go to Jamaica for a service trip through Baylor, but the trip was cancelled due to COVID-19. She was awarded the Joe Key Award at Baylor for her contributions to the school community. Lauren also was a board member of the Sustainability Club at Baylor and helped collect unused snacks and lunch food to be donated to local food kitchens. Outside of school, Lauren has volunteered at the Creative Discovery Museum and Erlanger Hospital.

ALUMNI PROFILES

LYN HARRIS '73

Digs Archives

Lyn Harris learned to enjoy history as she looked up facts in the World Book and clipped photographs from National Geographic magazines for school projects. She has made researching and telling history her life pursuit and was honored in October with the 2020 Chi Omega President's Award for her work.

Lyn has been the national archivist for Chi Omega since 2006, and in most years, she spends her time traveling around the country, visiting Chi Omega chapters and telling the stories of the fraternity. As the resident historian for Chi Omega, Lyn has met 25 of

the 30 recipients of the President's Award, which is the highest honor the fraternity gives to alumnae.

"I give Bright School credit for beginning my love of history," she said. "We made state booklets, and I would pull facts from the World Book, and my Mom got into finding old National Geographics. I clipped pictures to put in the booklets." At that time, students made a booklet for each of the 50 states. A similar version of the project exists today in the form of the fourth grade state project, in which each fourth grader is assigned a state

and creates a research project about it. Throughout high school at GPS and college, history was her best academic subject.

She joined Chi Omega at Mercer University and earned her master's degree in history at Georgia College & State University. Lyn then taught high school history in Macon, Georgia, and still keeps in touch with some of her students, who are only a few years younger than she is.

Lyn loved Chi Omega so much, she went to work for the fraternity in 1989 and held several positions including national leadership consultant, director of chapter services, and a national recruiter, working from the headquarters in Memphis. She returned to Chattanooga to care for her mother, Velda, who died in 2006.

The role of archivist turned out to be the perfect fit at the right time. Lyn decided to remain in Chattanooga but not work full-time, and Chi Omega's first-ever archivist stepped down. With her history and research background, Lyn was appointed archivist, which is a volunteer position.

The job of the archivist is "making stories come to life," Lyn said. Chi Omega was founded in 1895, when women were first starting to go to colleges. But there were few women, and they decided to create social clubs, which became today's sororities.

Lyn has added new ways to telling the stories. She has embraced many forms of social media to reach current members and alumnae and create discussions with old photographs and memorabilia. She has expanded the sorority's collection in the museum in Memphis, particularly by acquiring old jewelry and rare Chi Omega artifacts through eBay. She researches chapter histories when chapters are celebrating notable anniversaries and usually travels to the chapters to give presentations.

Last year would have been Chi Omega's national convention, where Lyn would have been a speaker. This is only the second time the convention was not held or not held in person — the other was in 1918 due to World War I. "The convention is one of my favorite

times," she said.

Lyn enjoys getting together with all the Chi Omegas and public speaking. "That's usually the No. 1 fear of most people," she said. "But I've always liked it. I've always been a ham." Lyn recalled that her speaking talents were discovered when she was assigned the role of narrator in "The Three Billy Goats Gruff" play in first grade. "I was the only child they could hear in the back of the auditorium," she said.

That's one of the many memories from Bright School she recalled along with Christmas, the Bright School lunch, Country Gardens and manual training (shop). Gymnastics was a big emphasis in P.E. at the time, which was taught by Coach Bill Wolcott and Mrs. Martha Bass. The gym show, which many alumni from the 70s through the 90s remember, was a big deal. "We wore navy shorts. We would march out and do calisthenics," she recalled. "Frank Bright was last because he could do flips."

There is hardly anything more memorable for alumni than the Bright School picnic. Lyn remembers going to the picnic at Warner Park. "We

would look forward to it almost more than Christmas," she said. "We would wake up that morning and listen to Luther to see if there would be a cloud in the sky." Chattanoogaans used to listen to radio broadcaster Luther Masingill each morning to get the news and weather. The picnic would not be held in the rain.

And like many alumni, Lyn can recall all her teachers. Her favorites were Charlotte Mason for second grade, Mary Alice Peters for sixth grade and Margaret Stong in first grade. Many years later, Lyn discovered Miss Strong was a Chi-O at the University of Chattanooga in the 1920s, and she visited Miss Strong when she lived in the St. Barnabas apartments downtown. "It's hard to believe your teacher would be in a sorority," Lyn said. "I remember she was strict." As Lyn knows, everyone has a story to tell.

Lyn Harris

RAEWYN DUVALL '05

Dreams of Space

Raewyn Duvall's first experiment with space travel was not as exciting as the science fiction books that fueled her interest and dreams of what lies beyond our planet and galaxy.

As a fifth grader in 2005, Raewyn launched her rocket in science class like all her classmates, but hers caught in a tree. "They gave me a new rocket to launch at home," she recalled.

Since then, Raewyn has found her niche in engineering, worked at NASA, and is now leading a program to build a small rover that will be launched to the moon. She is a Ph.D. student in electrical and computer engineering at Carnegie Mellon University and oversees the Iris Lunar Rover project.

Iris, the size of a shoe box, will be the first robotic rover from the U.S. on the moon. NASA has never before launched a lunar rover. Iris is also unique because of her size. At about four pounds, Iris is going to the moon to "prove that small rovers can survive and operate on the lunar surface," Raewyn said. "Something on this scale has not been done before." Iris is the first student-led rover in space and the smallest rover to ever go in space.

The rover will send back photos, and researchers will monitor and evaluate how it interacts with and moves on lunar soil. If this proves successful, it will open doors for more small and less expensive robots to explore space. Iris is expected to travel in winter 2021 aboard an Astrobotic lander. Once on the moon, the mission will last about 72 hours, the life of the battery that will power Iris.

Raewyn Duvall

The project began in 2018, and about 250 students have been a part of the process to build and program it. Raewyn became involved in the project near the beginning as she was working in robotics at NASA as part of a student co-op. At NASA, she "fell in love with" the combination of robotics and space.

Her interest in space started much earlier. Raewyn is a fan of science fiction — Dr. Who mostly but also both Star Wars and Star Trek — and has been since Bright School. She credits first grade teacher Carol Cutrer with pushing her students to read and fourth grade teacher Vickie Hitchcock for reinvigorating her love of school. "I am glad Bright School put an emphasis on a full-rounded education with science and art and shop," she said. "I loved reading, especially science fiction, and I was always with a book, even at recess and lunch". Raewyn was talented even then in science and math, recalling one of the best compliments from a classmate was being called "a math wizard." Her older sisters, Shelley and Linnea, graduated from Bright in 1993 and 1995, and brother, Nathaniel, graduated in 1999.

After graduating from Bright and GPS, she earned a bachelor's degree in computer science at Tufts University and spent three years at NASA while earning a master's degree in robotics at the University of Plymouth. Raewyn said she applied for a NASA internship on a whim in undergrad and enjoyed working in groups there. She became involved in the CubeRover project at NASA, and that led to her working on what became Iris at CMU.

Raewyn Duvall works on the avionics board of the Iris, a lunar rover project she oversees at Carnegie Mellon University.

FAREWELL TO FACULTY & STAFF

PORTRAITS BY MED DEMENT

Melanie Nestler SCIENCE

Melanie Nestler joined the faculty in 2016 and taught science to grades 1-5, focusing the curriculum on conservation, appreciation of nature, and curiosity of the world. Of course, her lessons included owls for fourth graders and rockets for fifth graders. Mrs. Nestler, and her husband, Helge, who served on the Board of Trustees and was instrumental in the installation of the school's solar panels, are both engineers by trade. They earned a patent for a stationary bicycle they created that generates electricity when pedaled. The "solar bike" is a teaching tool, and the Nestlers first brought it to Bright when their daughters were students. Gesa '13, Greetja '16, and Beke '17 have since graduated, and Mrs. Nestler says they are excited for their mother to have more free time to spend with them.

Cindy Beirne MUSIC

Cindy Beirne, who has taught music for more than 25 years, came to Bright in spring 2019 while Stephanie Bowling was on maternity leave. The pandemic was particularly difficult for her music classes and performances since we did not have many of the all-school programs. There were no plays except fifth grade, Thanksgiving program or Grandparents' Day this year. Still, Mrs. Beirne creatively planned an outdoor performance by the fourth and fifth graders for Thanksgiving and for the entire school for Grandparents' Day that were both videoed and shared with families. She

figured out how to teach recorder by covering the ends with cloth to make them safer. While choir was not allowed last year, she had five groups of hand bells meeting every morning at 7:15, and they performed an outdoor concert in May for families. For her efforts to support the school community, Mrs. Beirne was the 2021 recipient of the Michael G. Murphy Award as voted by her peers.

Noelle Coleman KEC

Noelle Coleman came to Bright in 2015 as a third grade teacher and then moved to the Kilbride Enrichment Center as an instructional support teacher. She most recently worked with second and third grade students within literacy and mathematics. Her kind and encouraging spirit motivated students to reach their potential. Mrs. Coleman's children attended Bright: Nehemiah '18, Liliana '20, and Amalia finished fourth grade last year.

Matt Lauer FIFTH GRADE

Matt Lauer joined the faculty in 2019 and taught fifth grade math. Overall, he has nearly 20 years' experience in teaching. Students enjoyed his droll sense of humor, funny sayings like calling them "youngsters," and his

inexplicable way of always seeming calm and never overly excited. His demeanor was caricatured in the fifth grade play.

Ed Hammonds CUSTODIAN

Ed Hammonds joined the staff in 2009 and was a favorite of children around the school, especially in the Early Childhood Center building, where he worked most of the time. Known as "Mr. Ed" to the children, Mr. Hammonds worked in banking and local government before following in his father's footsteps by working at Bright.

Hannah Layton KINDERGARTEN ASSISTANT

Hannah Layton joined the faculty in 2016 as a Bright Afternoons counselor, became an assistant to Katie Shirley in PK and then moved to kindergarten.

She was a positive and loving instructional assistant in Ms. Katie's classroom. Mrs. Hannah is a new mom to son Chip, born in April.

Scarlet Hardy THIRD GRADE

Scarlet Hardy came to Bright last fall and was one of two new teachers in third grade. Despite first meeting all her new students and colleagues while wearing a mask, Mrs. Hardy made an impression for being calm, organized and good-natured through a difficult school year. She was well loved by all her students, and we look forward to having her on campus as a substitute teacher next year.

Susanna Fricks FIRST GRADE

Susanna Fricks was a new teacher last year and enjoyed sharing her pregnancy with her feisty first graders. Her daughter Lily was born in February. LeAnne Sharpe took over

her class during her maternity leave. She always created a fun and loving environment for all of her students to shine in and outside the classroom. We look forward to having her as a substitute teacher next school year.

Mady Ashe KINDERGARTEN ASSISTANT

Mady Ashe joined the faculty in 2017 and was a JPK assistant before moving to kindergarten as assistant to Sonal Patel. Her daughter Millie was born in April.

Denalyn Lindsey PK ASSISTANT

Denalyn Lindsey joined the faculty in 2019 as a Bright Afternoons counselor. She often substituted in upper grades and was assistant to Emily Hon in PK last year. As she pursues her master's in education, Miss Denalyn will be on our team as a substitute teacher and Bright Afternoons counselor.

Kelsey Riner KINDERGARTEN ASSISTANT

Kelsey Riner joined the faculty in 2019 and was assistant to Bill Greene in kindergarten. She put off her wedding due to the pandemic and got married last fall. All of her students and parents

enjoyed her loving and kind spirit.

Lynne Stutts PK ASSISTANT

Lynne Stutts joined the faculty in 2019 and was assistant to Emily Hon in PK, and she finished last year as assistant to Katie Shirley. Her gracious heart will be missed in the classroom. However, she will continue to support Bright School students as a substitute teacher school year.

Welcome, Mrs. Watts

Kristin Watts becomes 13th head of school

BY ELIZABETH A. DAVIS '86

On July 1, Kristin Watts started her tenure as the 13th head of school to lead Bright after the retirement of O.J. Morgan who had held that position since 2004. Mrs. Watts previously served as the director of St. Anne's Day School and Enrichment Programs in Atlanta for five years and was director of admissions for Trinity School in Atlanta for 11 years prior to her time at St. Anne's.

During her professional career, she has worked with all levels in education from college to infants but found elementary to be the best fit. After college, she worked in admissions at Siena Heights University in Michigan before working in both development and admissions at Wabash College in Crawfordsville, Indiana.

She moved on from that position to become the director of enrollment management at University Lake School in Hartland, Wisconsin. Mrs. Watts taught leadership skills classes in the high school at University Lake but found herself drawn to the lower school when she did assessments for preschool and younger grades. "I knew my next role had to be in elementary," she said. That is when she moved to Atlanta to be director of admissions at Trinity School, which enrolls ages 3 years through sixth grade, a community very similar to Bright.

Mrs. Watts grew up in rural Adrian, Michigan, where her parents still live. Her father was an accountant, and her mother was a nurse and earned a master's degree in vocational education. Her brother is an elementary learning specialist outside of Detroit.

Her first impressions of Bright School came through meeting faculty and administrators when they visited both Trinity and St. Anne's when she worked in Atlanta. Her impressions of Bright were very positive and reconfirmed when she interviewed for her current role last fall.

Most recently, a group of early childhood teachers visited St. Anne's Day School to see the outdoor classroom after Bright started its eco-literacy program in fall 2019. "I was so impressed with their professionalism and enthusiasm.

I learned a lot from them and thought Bright would be a great place to be," Mrs. Watts said.

Teachers visiting other schools is a long tradition at Bright, going back to when founder Mary G. Bright took her teachers to schools around the country to observe and study. Bright is often a place where teachers from other schools visit as well. Mrs. Watts has done the same at St. Anne's and will continue to encourage teachers at Bright to travel.

This past school year was exceptional and challenging for teachers and administrators at all schools, but especially for Mrs. Watts, who was guiding her school through the pandemic and transitioning to Bright without the ability to meet people as much as one would normally because of health restrictions.

She is eager to build relationships with faculty and staff, students, parents, alumni and all other members of the school community. "Relationships are the most important. I am excited about the opportunity to get to know people," she said.

Trinity helped spark her interest in the overall operations of a school, and she aspired to lead a school. When the St. Anne's position opened, she jumped at a chance to grow professionally. The most important skill she honed at St. Anne's was managing, overseeing and collaborating with 40 teachers. Certainly, last year was the biggest test of that.

"When the school year ended, I told teachers to go back and read their emails from last August and remember all the what-ifs and fears we had when school started," she said. "I feel good about what we accomplished."

Now her attention turns to Bright School, where she is ready to forge new relationships with all ages within our community.

Mrs. Watts comes to Chattanooga with her daughter, Colby, who will be entering second grade. Her husband, Jay Watts, has been the director of athletics at GPS since 2017 and is a graduate of the McCallie School. Her stepson, Campbell, is a senior in high school this fall in Atlanta.

Please join us in welcoming Mrs. Watts to Bright School!

Above: Mrs. Watts with her husband, Jay, and daughter, Colby.

INTRODUCING *New Teachers*

The Bright School welcomes four classroom teachers, three special area teachers and three early childhood assistants. From left to right: Kristen Curtis (maternity leave substitute for Ashley Linehart in P.E. and cross country coach), Claire Millsaps (third grade), Kimberly Rawlston (performing arts director), Wendy Rogers (fifth grade), Julia Mayo (music), Shannan Portwood (first grade), and D'Arcy Hughes (science). Not pictured: Lauren Pritchett (second grade), Bailey Fraebel (kindergarten assistant), Amy Hutcherson (PK assistant), and Mary Katherine Wheeler (JPK assistant). First grade teacher Karen Smith is moving to the Kilbride Enrichment Center to be a reading interventionist, and Lynn Shelton, our eco-literacy teacher, is now officially a special area teacher and will teach environmental science classes in kindergarten, PK and JPK.

THE BRIGHT SCHOOL

ALUMNI GATHERINGS

The study of Tennessee is a tradition in fourth grade. Local attorney and historian Maury Nicely '83, pictured with Charlie Mossburg, Leighton Large and William Arnold, told stories about our state and city during the Tennessee Celebration.

Lew Card '90, father of students Josie and Charlie, provided the musical entertainment for the fourth grade's celebration of Mr. Morgan at the cabin.

Judy Rowland '51 donated her psaltery to Bright School. Alumni may remember learning to play one. Students today learn to play autoharps, which are similar but larger. Pictured with the psaltery, from left to right, are Judy with her great-niece and nephews Bo Valentine, Helen Davenport, Quinn Davenport '21, Mac Valentine, and music teacher Cindy Beirne.

Olivia Fine '05, far right, joined the faculty in the spring as a kindergarten assistant in Sonal Patel's classroom.

2020-2021: WHAT A YEAR!

**Retired Head
of School
O.J. Morgan
Reflects on
His Final Year
at Bright**

By Elizabeth A. Davis '86

After teaching and being a school administrator for more than 40 years, O.J. Morgan is known to many people. It is not uncommon for him to encounter young students, former students, parents, grandparents and colleagues anytime he ventures outside his home.

During the pandemic, these encounters became more emotional with parents and grandparents thanking him over and over for opening school to in-person learning and keeping it open all year.

“Everywhere I went, even the grocery store, people would stop me and say thank you for staying in school,” Mr. Morgan said. “Families were so grateful.”

Indeed, Bright School opened last fall and remained open the entire year, with children and adults wearing masks, social distancing as much as possible, washing hands, disinfecting everything and monitoring health every single day. Some of the classes had to quarantine, and there were cases of the disease in the school. The 2020-21 school year happened, but it was not the same. There were many changes to the schedule, usual routines and access to the building.

“The good part was seeing the resilience of people, from 3 year olds to adults. It’s a good sign when everybody comes together to keep Bright School doing what it does best, which is educating young children,” Mr. Morgan said.

But this school year was not going to be the same with or without the pandemic. This was going to be a year of transition. Mr. Morgan announced in November 2019 he planned to retire in June 2021, after being head since 2004. The national search

Second graders learned about Mexico, Japan, and Germany, all countries Mr. Morgan visited with Bright School students. Evanne Early, Maleah Hodge, Mykenzi McGraw and Layla Large give Mr. Morgan a big hug after presenting him with a German flag blanket.

Mr. Morgan cuts the ribbon for “Mr. Morgan’s Country Garden,” the gift from the Class of 2021. Fifth graders cleared brush and spread mulch with the help of parents, teachers and especially Lynn Shelton ’87, our eco-literacy specialist, to create the garden and path behind the 1987 wing. PHOTO BY VICTORIA MOUW

First graders check on Mr. Morgan to make sure he is OK on the roof. Students walked by during the day, and some families even visited Mr. Morgan after dark to see him on the roof.

for his successor began a year ago and ended last fall with the hiring of Kristin Watts, who officially became the head of school in July. Also, there was the continuing Building a Bright Future Capital Campaign to raise \$4 million to fund a three-phase renovation project. It was put on hold due to COVID-19 after the first phase was completed, and it restarted last winter. The school surpassed the goal in May, and the

second phase began as soon as school ended.

In short, leadership of the school was going to be hugely important this past year, and so, the 17th and final year of Mr. Morgan's tenure at Bright was challenging, harrowing at times, disappointing in the number of traditions that had to be put aside for safety's sake and finally exciting in that the goal was accomplished and some normalcy returned toward the end of the year. The school was able to celebrate all of those things and Mr. Morgan, in particular.

"When it comes to a head of school and the impact someone has on students, teachers, colleagues, friends, and families in our Bright School community and in our greater community, there is no one like our O.J. Morgan!" said Board of Trustees Chair Austin Center '85, who talked to Mr. Morgan every day during the

school year to make sure all was well.

"The list of accomplishments reads like a lifetime of achievements: upgrading our classrooms, upgrading our curriculum and technology, community building, construction, working on the transition, managing

COVID-19, a capital campaign raising \$4+ million. He has done it all. And that was just this year!"

Mr. Morgan's arrival at Bright is truly a case of being in the right place at the right time. Over 23 years at Baylor, he taught English and then became assistant head. His children, James '05 and Sarah Spence '08, were students at Bright, and he was serving on the board when the search began to replace then-head Michael G. Murphy. Mr. Morgan had been a finalist for head jobs at schools outside Chattanooga, and then Jim McCallie '50, who was on the search committee, looked around and suggested Mr. Morgan become a candidate. The committee saw the wisdom of that advice and hired Mr. Morgan.

Over the last 17 years, there have been many changes to campus. Look around, and you will see Mr. Morgan's influence – the renovation of the auditorium to the Centennial Theater, the Hill playground and Guerry International Plaza, Peeples Pavilion, GMAC (Gus McCravey Athletic Complex) track and field, the solar panels that save the

Remember when? Mr. Morgan, right, dressed as Hagrid, with facilities manager Paul Davis as Hagrid and registrar Joe Mosier '81 as Harry Potter and Merrill Levine's first grade class in 2010. This is one of many costumes Mr. Morgan has worn for the sake of learning.

school \$400-\$500 a month on energy, and the current renovations to infrastructure and classrooms.

More than the physical aspects, there is a strong connection to the past and present. Mr. Morgan dove into the history of the school and its founder, Mary G. Bright, a local teacher who was inspired by and studied under progressive education leader John Dewey at Columbia University. Miss Bright wanted children to have

Bird watching was one of kindergarten's activities with Mr. Morgan, and that is one of Mr. Morgan's favorite things to do. They saw all kinds of birds, including turkeys!

Board of Trustees Chair Austin Center '85 presents an honorary diploma to Mr. Morgan at graduation on May 28, 2021. PHOTO BY MED DEMENT

an awareness of the world around them, and she took her teachers around the country to learn about new teaching methods. Today, you see this carried out in the responsive classroom, community service efforts, the Germany program, eco-literacy and the gardens and more.

Mr. Morgan aspired to create a community "of people doing something profound, and it is hard to think of something more important than developing young people and helping them learn to express themselves, to read and write, to get excited

about the world, to feel good about themselves, and that adults in their lives really care about them," he said. The community succeeded in coming together this year more than ever.

He says this daily contact is what he will miss the most in retirement. Mr. Morgan and his wife, Dr. Anne Barron, who also retired at the end of June, plan to travel and visit their children and grandchildren. Daughter Mary lives in Washington, D.C., and has two sons, Henry and Elliott. James Morgan used his archaeology background to found Cumberland Applied Research Associates in Chattanooga and is currently pursuing a master's degree in aerospace engineering while serving in the Air Force ROTC, and Sarah Spence is working in Chicago at Evergreen Real Estate Group after completing her college degree in Switzerland and Portugal.

Mr. Morgan energetically promoted the school and loved more than anything to connect each day with students,

During the Spring of Gratitude, each grade celebrated Mr. Morgan. Here, Mr. Morgan watches JPK students play in the mud kitchen.

faculty, staff and parents. Each morning, Mr. Morgan stood on the concourse, sipped coffee and talked with shop teacher Richard Parks as they waited for the first carloads to students to arrive and be greeted with kind words and a smile.

Being an elementary school principal means parking your pride and being silly sometimes. A self-proclaimed kid at heart, Mr. Morgan has been slimed, had ice water dumped on him and been dunked in a water tank. He's dressed as George Washington (twice this last year!), Dumbledore from Harry Potter and Hannah Montana. He's landed on the field in a helicopter, soared above the school in a hot air balloon, and camped on the field. One of the last things he wanted to do was to spend the night on the roof of the school like he had two previous

Mr. Morgan donned his George Washington outfit and danced the Virginia Reel with third graders and special guest, Ms. Janie.

times to encourage students to read. Last year, he challenged students to log a million minutes of reading, and after seven weeks, he was up on the roof again and did stay there all night. As proof, he read aloud two books and streamed it live via Zoom! "It was fun. I knew the kids would be excited," he said.

The last two months of the school year were dedicated to Mr. Morgan and dubbed the "Spring of Gratitude." Each grade celebrated Mr. Morgan during a designated week, and the school community came together in ways it had not been allowed to previously because of the pandemic. Children sang in the theater to an audience of Mr. Morgan and their teachers, for instance.

With the availability of the vaccine, conditions improved so that the fifth grade could perform a play, and graduation was held on the field. Fittingly for the year, a section of curtains behind the stage blew down during graduation. The ceremony continued, and another chapter in the life of Bright School ended in joy and celebration.

The last two months of the school year were dedicated to Mr. Morgan and dubbed the "Spring of Gratitude."

WE DID IT! Campaign Surpasses Goal

One of the last items on O.J. Morgan's to-do list before retiring was to complete the Building a Bright Future Capital Campaign, which publicly launched in March 2019 and was put on hold the following year due to the pandemic. When the campaign restarted in winter 2021, the school raced to the finish line and kept going, surpassing the \$4 million goal.

"I wanted to end my time on a high note with the goal of finishing the campaign, and I am so heartened and humbled by the outpouring of support and dedication. While my retirement is bittersweet, I am leaving Bright knowing it is in good hands, it is strong and it is headed in the right direction," Mr. Morgan said.

The purpose of the campaign was to modernize the classrooms and infrastructure, much of which was more than 50 years old. Renovations for phase 2 began as soon as school was out at the end of May. Phase 2 included new flooring, bleachers, lighting and paint in the gym and new HVAC for the 1987 wing and the library.

Phase 1 renovations, which included infrastructure improvements, new technology, and furniture in the first-third grade classrooms, were completed in summer 2019. Feedback from the first phase was overwhelmingly positive from teachers, students and parents. The improved classrooms and updated technology and furniture provide more flexibility for today's teachers and curriculum and a more positive environment for today's learners. The new heating and cooling system and windows are more energy efficient and dependable.

The third and final phase is being planned for next summer and includes the library and special area classrooms and the 1987 wing (fourth and fifth grade classrooms, science and technology).

"This campaign helps ensure that our school continues to provide the highest quality education for young children that lays a foundation of success for the rest of their lives. It ensures our teachers have the classrooms and equipment to make their instruction even more effective," Mr. Morgan said.

A big thank you to campaign chair Betsy Ranalli, director of development Kim Brown; and current and former trustees Austin Center, Betsey Kates, Chris Curtis, Ward Davenport and Maria Matthews for getting the job done!

The first phase of renovation in 2019 included updated classrooms. The second phase in summer 2021 included renovation of the gym and installation of new HVAC.

Building a Bright Future Capital Campaign Donors

Gifts given on 6/1/21 or after only appear on this list if they were postdated 5/31/21 or earlier; therefore, this list reflects commitments as of the end of the fiscal year.

CORNERSTONE CIRCLE (\$500,000 AND UP)

Schillhahn-Huskey Foundation
Mr. & Mrs. Barry Large

LEGACY BUILDERS (\$250,000-\$499,999)

The Card/Berube Family

COLUMNS SOCIETY (\$100,000-\$249,999)

Anonymous
Anonymous
Anonymous
Tucker Foundation
Dr. Marc & Mrs. Allison ('84) Cromie
Mr. & Mrs. Joe Davenport III
Mr. & Mrs. Ward Davenport
Mr. & Mrs. Ryan Dillard
Mr. & Mrs. Zan Guerry
Mr. & Mrs. Danny Henderson
Mr. & Mrs. John Salyards
Mr. & Mrs. Jason Soss
Mr. & Mrs. Daniel Yim

CHAIRMAN'S CLUB (\$50,000-\$99,999)

Bright School Parents' Association
Kenneth E. Boring Charitable Foundation
Mr. Chris Curtis III
Mr. & Mrs. Keith Jackson
Mr. Marcus Lyons & Ms. Rachel Adams
Mr. & Mrs. Steve Pashley
Mr. Marcus ('74) and Mrs. Jill Rafiee
Mr. & Mrs. Randy Smith

CREATIVE CLASSROOMS CIRCLE (\$25,000-\$49,999)

Anonymous
Fletcher Bright Company
Mr. Edward Boehm
Ms. Carley Boehm
Dr. & Mrs. Peter Boehm, Jr.
The Center Family
Mr. & Mrs. Mitch Holland

Mr. & Mrs. James C. (Sam '75) Hudson, III
Dr. & Mrs. Todd Levin
Mrs. Terry Miles
Mr. & Mrs. Matthew Moore
Mr. & Mrs. Todd Phillips
Mr. & Mrs. Ryan Ranalli
Drs. Daniel ('85) & Lucy Sawrie
Mr. & Mrs. Scott Scaggins

CITIZENS OF THE WORLD (\$10,000-\$24,999)

Mr. & Mrs. David Anderson
Mr. & Mrs. Howard Anderson
Drs. Justin & Kelly Arnold
The Casey/Hutcherson Family
Mr. & Mrs. Ronny Cooper
Mr. Scott & Mrs. Elizabeth ('71) Graham
Mr. & Mrs. William Kilbride
Mr. & Mrs. Olan Mills II
Dr. & Mrs. Bruce Perry
Mr. & Mrs. Stan Sewell
Dr. & Mrs. William P. Warren

ANNIVERSARY CLUB (\$7,500-\$9,999)

Mr. & Mrs. John Bode
Miss Celeste Center '80
Mr. & Mrs. Andrew Ladebauche
Mr. & Mrs. William C. Oehmig
Mr. Scott Phillips & Ms. Lauren Templeton

FOUNDER'S CLUB (\$5,000-\$7,499)

Cenco, Inc.
Jewell Memorial Foundation
Drs. Carlos Baleeiro & Jennifer Keates-Baleeiro
Mr. & Mrs. Nick Caplenor
Mr. Austin Center '85
Mr. & Mrs. Morton Center
Mr. & Mrs. William Conroy III
Dr. & Mrs. Chuck (Suzanne '69) Felts '69
Mr. & Mrs. Darrel Harris
Mr. & Mrs. Jacob Hill
Mr. & Mrs. Bryan Hoss
Mr. & Mrs. Tom Kates
Mr. & Mrs. Brian Kopet
Mr. O.J. Morgan & Dr. Anne Barron
Mr. & Mrs. David Mossburg
Mr. & Mrs. William Reisman '87
Mr. & Mrs. Ray Ryan
Mr. & Mrs. John Sorrow
Dr. & Mrs. Harsha Vardhana

TRUSTEE'S CLUB (\$2,500-\$4,999)

Ms. Julie Brandao '78
Dr. Lucinda Gibson '62
Mr. Dusty & Dr. Rachel Kemp
Mr. & Mrs. Joel W. Richardson, Jr.
Mr. & Mrs. Brett Williams

HEADMASTER'S CLUB (\$1,000-\$2,499)

Mr. & Mrs. David D. Anderson
Mr. Steven Aupperle '93
Mr. Chris Beasley
Ms. Courtney Bullard
Mr. & Mrs. Eddie Cannon
Mr. & Mrs. Pat Conroy
Ms. Allison Cyrus
Dr. & Mrs. John Galbraith
Mr. David Higney
& Ms. Jennifer Brundige
Drs. Charles & Krissy Joels
Mr. Dennis & Mrs. Maria '69 Matthews
Ms. Ladell McCullough
Mr. & Mrs. Rick McKenney
Mr. Teddy Moore '61
Dr. & Mrs. Jeffrey (Amy '95) Mullins
Mr. & Mrs. Stephen Newton
Mr. & Mrs. Maury Nicely '83
Mr. & Mrs. Worth L. Thompson
Mr. & Mrs. Jay Watts
Dr. Sue Anne Wells '65
Mr. & Mrs. Terrance Wood

DONORS

Dr. & Mrs. Earl Adams
Dr. & Mrs. Kevin Ade
Drs. Kayode & Olufunke Akinlaja
Clark Anderson '24
Thomas Anderson '21
Mr. & Mrs. Philip Byrum '85
Calvin Caputo '23
Roger Caputo '26
Stone Caputo '21
Mr. & Mrs. Lee Carmichael
Mr. & Mrs. Gordon Connell
Ms. Tee Conroy
Mr. & Mrs. Alton Crenshaw
Mr. & Mrs. Cary P. Davis
Mr. B. Franklin Davis
Mr. & Mrs. John Davis
Mr. Charles B. Felts IV '00
Mrs. Jane Hutcherson Frierson '64
Dr. & Mrs. John Foster III '64
Ms. Mary Howard Glover '98
Ms. Leah Golden
Mr. Frank & Mrs. Liz ('77) Grant, Jr.
Mr. & Mrs. Erick Griggs
Mr. & Mrs. Mark Hampton
Mr. & Mrs. Ray Hannah
Ms. Lyn Harris '73
Drs. Andrew & Laura Hill
Mr. & Mrs. Drew Hill
Mr. Richard Hines ('56)
Mr. & Mrs. William Howard
Mr. Carter Hudlow '83
& Ms. Emily Spurling
Mrs. Bucky Hughes '44
Mr. & Mrs. Frank Hughes
Dr. & Mrs. Darren Hunt
Mr. Javen Johnson '15
Ms. Lee Kinkel '86
Mr. & Mrs. William Johnson
Mr. & Mrs. Scotty Jones
Dr. & Mrs. Kreg Jonson
Mrs. Kate Juett '63
Ms. Jane Kates
Miss Ellen Kelley '77
Mr. & Mrs. Joseph E. Kirby
Mr. & Mrs. Brian Klapman
Mr. & Mrs. Howard Levine '50

Mr. & Mrs. Bill Lockett
Mrs. Sarah Love
Mr. & Mrs. Dave Mathewson
Mr. & Mrs. Allen McCallie '67
Ms. Helen McCallie '61
Mrs. Kitty McMillan
Mr. & Mrs. Andy (Sally '80) Michaud
Mr. & Mrs. Fred Moore '55
Mr. Daniel
& Mrs. Catherine '77 Mueller
Miss Grace Mynatt '90
Dr. & Mrs. Janak Naik
Mr. Ken Neal
& Ms. Bethany Patten '84
Mr. & Mrs. Patrick O'Dell
Mr. & Mrs. Oliver Osborne
Mr. & Mrs. Carlton Parker
Mr. & Mrs. William (Mary '62) Priestley
Mr. & Mrs. Joe Robbins
Mr. James C. Robinson
Mr. & Mrs. John Sakich
Dr. & Mrs. Stephen Sawrie
Dr. Walter S. Schaffeld '01
Ms. Marilyn Schlake
Mrs. Lynn Harlin Shelton '87
Mr. & Mrs. Gilbert (Nan '49) Smith
Mr. & Mrs. Fred Speakman
Mr. & Mrs. Brandon Stanley
Mr. & Mrs. Kenneth Still, Sr.
Mr. & Mrs. Uwe Strauch
Mr. James Tansor
Mrs. Vanessa Trimble
Mr. Carter Vaughn '03
Mr. & Mrs. Charles R. Vaughn, Jr.
Mr. & Mrs. Jim Vaughn
Mr. & Mrs. Bob Waller
Mr. & Mrs. Blake (Dori '93) Waller
Mr. & Mrs. Mark S. Wojnovich
Dr. & Mrs. Josh (Erin '95) Worthington

CORPORATE MATCHES

Bank of America
UBS
Unum

IN-KIND GIFTS

Mr. Helge Nestler

THE BRIGHT SCHOOL

Current and former parents, alumni, trustees, teachers and Bright School friends enjoyed an afternoon of fun and games at TopGolf in May. Mr. Morgan and campaign chair Betsy Ranalli unfurled a "We Did It!" banner to announce the big news of the day.

The event, held outdoors and in place of a large gala due to the pandemic, was a big success and created momentum as the school year ended.

SUNDAY FUN DAY SPONSORS

Barto Pediatric Dentistry
Black Creek Club
Lauren & Peter Boehm
Brewski
Austin Center '85
Chattanooga Allergy Clinic
Corbitt Family
J.C. Curtis Construction
Dillard Construction
Disaster Master
Ann Marie Eichelberger
Fletcher Bright Family
Gallery 1401
Hicks Family
Hitchcock Family Medicine
Implants & Oral Surgery of Chattanooga
Lynn & Jim Ireland and Andrew Kizziah
Kubota of Chattanooga
Ladebauche Family
Lamp Post Group
Metro Services, Inc.
Monen Family Restaurant Group
Pratt Homebuilders
Sawrie Orthodontics
Seed Biotech
Sophie's Shoppe
SquareOne Real Estate, Bailey Bullard, Realtor
Truist
Vardhana Family
Wealth Preservation Advisors
Webb Family Orthodontics
Brett & Keri Williams

Thank you donors!

Gifts to Bright School 2020-21

100%

Faculty and Staff
Bright Fund Participation

100%

Board of Trustees
Bright Fund Participation

95%

Parent
Bright Fund Participation

ANNIVERSARY CLUB (\$7500+)

Anonymous (4)
Mr. and Mrs. David Anderson
Mr. and Mrs. Howard Anderson
Drs. Justin and Kelly Arnold
Mr. Ryan and Mrs. Sissy '88 Berube
Mr. and Mrs. John Bode
Ms. Carley Boehm
Mr. Edward Boehm
Dr. and Mrs. Peter Boehm, Jr.
Kenneth E. Boring Charitable Foundation
The Fletcher Bright Family
Bright School Parents' Association
Mr. and Mrs. Lewis Card, Jr. '65
Mr. and Mrs. Lew Card III '90
Mr. and Mrs. Nate Card '93
The Casey/Hutcherson Family
The Center Family
Mr. Austin Center '85
Ms. Celeste Center '80
Mr. and Mrs. Ronny Cooper
Dr. Marc and Mrs. Allison '84 Cromie
Mr. Chris Curtis III
Mr. and Mrs. Joe Davenport III
Mr. and Mrs. Ward Davenport IV
Mr. and Mrs. Ryan Dillard
The Generosity Trust
Mr. and Mrs. Zan Guerry
Mr. and Mrs. Darrel Harris
Mr. and Mrs. Todd Hatfield
Mr. and Mrs. Danny Henderson
Mr. and Mrs. Mitch Holland
Mr. Jimmy and Mrs. Sam '75 Hudson
Mr. and Mrs. Keith Jackson
Mr. and Mrs. William Kilbride
Mr. and Mrs. Andrew Ladebauche
Mr. and Mrs. Barry Large
Dr. and Mrs. Todd Levin
Mr. Marcus Lyons and Ms. Rachel Adams
Ms. Martha Martin '59
Chamberlain '43 and Robert '43 McAllester Estate
Jack McDonald '45 Estate
Ms. Terry Miles
Mr. and Mrs. Olan Mills II
Mr. and Mrs. Michael Monen
Fontaine Patten Moore '55 Estate
Mr. O.J. Morgan and Dr. Anne Barron
Mr. and Mrs. Matthew Moore
Mr. and Mrs. William Oehmig
Mr. and Mrs. Steven Pashley
Dr. and Mrs. Bruce Perry
Mr. and Mrs. Todd Phillips

Mr. Scott Phillips and Ms. Lauren Templeton

Mr. and Mrs. Marcus Rafiee '74
Mr. and Mrs. Ryan Ranalli
Mr. and Mrs. John Salyards
Drs. Daniel '85 and Lucy Sawrie
The Schilhahn-Huskey Foundation
Mr. and Mrs. Scott Scoggins
Mr. and Mrs. Stan Sewell, Jr.
Mr. Jody Shea
Mr. and Mrs. Randy Smith
Mr. and Mrs. Greg Smyth
Mr. and Mrs. Jason Soss
The Tucker Foundation
Dr. and Mrs. William P. Warren
Mr. and Mrs. Daniel Yim

FOUNDER'S CLUB (\$5000+)

Dr. Carlos Baleeiro and Dr. Jennifer Keates Baleeiro
Mr. and Mrs. Nick Caplenor
Mr. Trent Center '83
Community Foundation of Greater Chattanooga
Mr. and Mrs. William Conroy III
Mr. and Mrs. Alnoor Dhanani
Dr. Chuck Felts '69 and Mrs. Suzanne Felts '69
Mr. and Mrs. Jacob Hill
Mrs. Charles Hon III
Mr. and Mrs. Bryan Hoss
The Daniel Ashley & Irene Houston Jewell
Memorial Foundation
Mr. and Mrs. Tom Kates
Mr. and Mrs. Brian Kopet
Mr. and Mrs. David Mossburg
Mr. and Mrs. William Reisman '87
Mr. and Mrs. Ray Ryan
Mr. and Mrs. John Sorrow
Dr. and Mrs. Harsha Vardhana
Drs. Brian and Elizabeth '93 Webb

TRUSTEE'S CLUB (\$2500+)

Mr. Henry Aldridge '55
Ms. Julie Brandao '78
Mr. and Mrs. Jonathon Bullard
Mr. and Mrs. Steve Dillard
Dr. Lucinda Gibson '62
Mr. and Mrs. Wesley Hicks
Mr. and Mrs. John Hill IV
Mr. Dusty Kemp and Dr. Rachel Kemp
Mr. Dennis and Mrs. Maria '69 Matthews
Mr. and Mrs. Joel Richardson, Jr.
Mr. and Mrs. Gabriel Thomas '94
Mr. and Mrs. Brett Williams

1913 CLUB (\$1913+)

Mr. and Mrs. Robert Anderson
Mr. and Mrs. Eric Brown
Mr. and Mrs. Braun Corbitt
Mr. Ross and Mrs. Taylor '98 Vinson

HEADMASTER'S CLUB (\$1000+)

Anonymous
Mr. Steven Aupperle '93
Dr. Dave Bhattacharya and Mrs. Jill Tichy
Mr. Chris Beasley
Mr. and Mrs. Christopher Bullard
Ms. Courtney Bullard
Mr. and Mrs. Eddie Cannon
Mr. and Mrs. Pat Conroy
Mrs. Allison Cyrus-Walker
Dr. George and Mrs. Katherine '40 Edwards
Ms. Ann Marie Eichelberger
Mrs. Deborah Everhart '73
Mr. Chris Fuller
Dr. and Mrs. John Galbraith
Mr. David Higney & Ms. Jennifer Brundige
Dr. and Mrs. Darren Hunt
Drs. Charles and Krissy Joels
Dr. and Mrs. Kreg Jonson
Dr. and Mrs. Daniel Kueter
Mr. and Mrs. Lesslie Lee, Jr.
Dr. and Mrs. G. David MacKenzie '65
Dr. and Mrs. John McCravey
Ms. Ladell McCullough
Mr. and Mrs. Rick McKenney
Mr. and Mrs. Patrick O'Dell
Mr. and Mrs. Nerren Pratt
Mr. Teddy Moore '61
Dr. and Mrs. Jeffrey Mullins
Mr. and Mrs. Stephen Newton
Mr. and Mrs. Maury Nicely '83
Mr. and Mrs. Brandon Stanley
Mr. and Mrs. Worth L. Thompson, Jr.
Mr. and Mrs. Ben Vance
Dr. Sue Anne Wells '65
Mrs. Cindy Womack
Mr. and Mrs. Terrance Wood

GREEN AND WHITE CLUB (\$500+)

Anonymous
Mr. and Mrs. Devon Anand
Dr. and Mrs. David Barto, Jr. '88
Mr. and Mrs. Jaye Brewer
Dr. and Mrs. Jeremy Bruce
Dr. and Mrs. Adam Caputo

Mrs. Mary Cherry
Mr. and Mrs. Ross Cohn
Mr. and Mrs. Steve Cook
Mr. and Mrs. Nathan Denton
Mr. and Mrs. Christian Early
Mr. Mike Finger and Mrs. Elizabeth Davis '86
Mr. and Mrs. Eric Fuller
Mr. Josh and Mrs. Allison '92 Gadd
Mr. Frank '77 and Mrs. Liz '77 Grant
Ms. Lyn Harris '73
Dr. and Mrs. Carter Hemphill
Drs. Andrew and Laura Hill
Mr. and Mrs. William Howard, Jr.
Mr. and Mrs. Frank Hughes
Mr. and Mrs. Jim Ireland
Mr. and Mrs. Joseph Kirby
Mr. and Mrs. Bill Kropff
Dr. Marvin Lamb
Ms. Sabrina McAllister
Mr. Michael McGauley
Dr. and Mrs. Ivo Miller
Mr. Ken Neal and Mrs. Bethany Patten '84
Mr. and Mrs. Z. Cartter Patten III '52
Mr. and Mrs. Oliver Osborne
Mr. Mark Ramsey
Dr. Kelly Richardson '84 and
Dr. Raymond Tabibiazar
Mr. and Mrs. Joe Robbins
Mr. James C. Robinson
Mr. and Mrs. Kevin Rose
Mrs. Lorie Street Runge '75
Dr. and Mrs. Stephen Sawrie
Ms. Marilyn Schlake
Dr. and Mrs. Parag Soni
Mr. and Mrs. Uwe Strauch
Mr. and Mrs. Christopher Trainor
Mr. and Mrs. Jim Vaughn
Mr. Blake and Mrs. Dori '93 Waller
Ms. Mary Wilkerson
Mr. and Mrs. Jonathan Witt

SUSTAINER CLUB (\$250+)

Mr. and Mrs. Abi Arabshahi
Mr. and Mrs. Kenneth Aupperle
Mr. and Mrs. Robert Batson III '85
Mr. and Mrs. John Benefield
Mr. and Mrs. Phillip Byrum '85
Mr. and Mrs. Cary P. Davis
Mr. B. Franklin Davis
Mr. Chad Eichelberger
Mr. and Mrs. James Exum III

Mr. Charles B. Felts IV '00
Dr. and Mrs. Mark Freeman
Dr. and Mrs. Matthew Hitchcock
Mr. Carter Hudlow '83 and Ms. Emily Spurling
Mr. and Mrs. Scotty Jones
Drs. Esteban and Daisy Lim
Dr. and Mrs. Peter Lund
Mr. Elliott Mahaffey
Mr. and Mrs. Dustin Manning
Mr. and Mrs. Allen McCallie '67
Mr. and Mrs. Franklin McCallie '52
Mr. Daniel and Mrs. Catherine '77 Mueller
Dr. and Mrs. Janak Naik
Mrs. Mollie Nelson '54
Mr. George Pettway '55
Mr. and Mrs. Stephen Sabourin
Mr. and Mrs. David Sharpe
Mr. Jason and Mrs. Lynn '87 Shelton
Dr. and Mrs. Ben Smith
Mr. Gilbert and Mrs. Nan '49 Smith
Mr. and Mrs. Fred Speakman
Mr. and Mrs. Aaron Soufer
Mr. and Mrs. Andrew Stone
Mr. James Tansor
Mr. and Mrs. William Valentine
Mr. and Mrs. Andreas von Schultz
Mr. and Mrs. Bob Waller
Dr. and Mrs. Matthew Wisanen
Ms. Jennifer Wilson
Mr. and Mrs. Jason Ziegler

BOOSTER CLUB (\$100+)

Dr. and Mrs. Kevin Ade
Drs. Kayode and Olufunke Akinlaja
Drs. Wesam and Deena Alani
Miss Emma Anderson
Mr. James Anderson
Miss Joanna Anderson
Mr. and Mrs. John Bachmann
Mr. and Mrs. James Balvich
Dr. Diana Banks '65
Mrs. Cindy Beirne
Mr. and Mrs. Kelly Boggs
Mr. and Mrs. Brandon Born
Mr. and Mrs. Swayze Bowman
Mr. and Mrs. David Brenner
Mr. and Mrs. Nathan Brooks
Mr. and Mrs. Robert Cameron II
Mr. and Mrs. Lee Carmichael
Ms. Tee Conroy
Mr. and Mrs. Alton Crenshaw
Mrs. Marie Crimmins '41
Mr. and Mrs. Sean Cunningham
Mr. and Mrs. John Arthur Daniel
Mr. and Mrs. Jim Davis
Mr. and Mrs. Scott Davis
Mr. and Mrs. Joel Denbo
Ms. Sarah Elghalban
Mr. and Mrs. Larry Erskine
Drs. Ray Evans and Anja Patton-Evans
Mrs. Jane Hutcherson Frierson '64
Mr. David Foster '90
Mrs. Charlotte Patten Gauss '47

Ms. Rachel Gentry
Mr. and Mrs. Kevin George
Mr. and Mrs. Brad Gillenwater
Ms. Leah Golden
Mr. and Mrs. Stefan Grazev
Mr. and Mrs. Erick Griggs
Mr. and Mrs. Mark Hampton
Mr. and Mrs. Todd Haney
Mrs. Phyllis Hardin
Mr. and Mrs. Fred Hencke
Mr. and Mrs. Drew Hill
Mr. Richard Hines '56
Mr. and Mrs. Stephen Hirayama
Ms. Peggy Holt
Mrs. Susan Howell
Mrs. Denise Hurlbut
Mrs. Allie Hyer
Ms. Alexandra Ingram '00
Dr. and Mrs. David Ingram
Ms. Kristina Iskander '89
Mr. and Mrs. William Jackson, Jr. '87
Mr. and Mrs. William Johnson
Mrs. Kate Juett '63
Mr. Thomas Kale
Ms. Jane Kates
Mr. James Kellaghan & Ms. Justine McKell
Ms. Ellen Kelley '77
Ms. Nikki Kesler
Mr. Shaun Kesler
Mr. and Mrs. Robert Kirby '98
Mr. and Mrs. Brian Klapman
Mr. and Mrs. Robert Lail III
Ms. Doris LaMar
Ms. Allison Lamb
Dr. and Mrs. Hal Levine
Mr. and Mrs. Howard Levine '50
Ms. Stacy Lightfoot
Mr. and Mrs. Bill Lockett
Mr. and Mrs. Matthew Lunn
Mrs. Sue Lyman
Dr. Shay and Mrs. Amy '86 Mahone
Dr. and Mrs. Harish Manyam
Mr. and Mrs. Dave Mathewson
Mr. and Mrs. Michael McCall
Mr. and Mrs. Andrew McDaniel
Mr. Donald and Mrs. Missy '87 McKenna
Mr. and Mrs. Jay Mills '74
Mr. and Mrs. Bradley Moore
Mr. and Mrs. Fred Moore '55
Mr. and Mrs. Craig Morris
Mrs. Katherine Murchison
Mr. and Mrs. Michael Murphy
Mr. and Mrs. Matt Nall
Mr. and Mrs. Helge Nestler
Ms. Elizabeth Oakes
Mr. and Mrs. Jim O'Brien
Mr. and Mrs. Terry Olsen
Mr. and Mrs. Kyle Peggram
Mr. William and Mrs. Mary '62 Priestley

Mrs. Upshur Puckette '47
Mr. and Mrs. Randolph Pullen
Mr. and Mrs. Jeb Raulston
Mr. and Mrs. Drew Reid
Mrs. Kendra Reasor
Mr. and Mrs. Gene Rice
Dr. and Mrs. Ayman Rifai
Dr. and Mrs. Kyle Roach
Mr. and Mrs. Reaves Robinette '97
Mr. and Mrs. Jay Robinson
Mr. and Mrs. Sean Rogers
Mr. and Mrs. Richard Rose
Mr. and Mrs. John Sakich
Dr. and Mrs. Brett Sanders
Mr. and Mrs. David Sarver
Dr. Walter S. Schaffeld '01
Mr. and Mrs. Daniel Searce
Mr. and Mrs. Robert Schnakenberg
Mr. and Mrs. Hugh Sharber
Mrs. Stacy Sisk
Mr. and Mrs. Farid Siyam
Dr. and Mrs. John Spann
Mr. Scott Steinmann and Ms. Julie Adams
Mr. and Mrs. Kenneth Still, Sr.
Mr. and Mrs. Eric Taslimi
Mr. and Mrs. Bill Thompson
Ms. Karen Thompson
Mr. and Mrs. Peter Thornton
Mr. and Mrs. Brian Trautschold
Mr. and Mrs. Ty Treadwell
Ms. Vanessa Trimble
Mr. and Mrs. William A. White, Jr.
Mr. and Mrs. Ron Wiisanen
Mr. and Mrs. Steve Witt
Mr. Garrett and Mrs. Lauren '99 Wolford
Dr. Josh and Mrs. Erin '95 Worthington

DONORS

Anonymous
Dr. and Mrs. Earl Adams
Mr. Brandon Adams and Mrs. Pei Graeflin
Ms. Johanne Albright
Mr. and Mrs. Adam Anderson
Mr. Clark Anderson '24
Mr. Thomas Anderson '21
Ms. Amanda Angel
Mr. and Mrs. Anthony Avitabile
Ms. Madeline Ashe
Mrs. Cindy Avendano
Mr. Sean and Mrs. Kristin '97 Bain
Ms. Adele Baker
Ms. Abigail Ballard
Mr. and Mrs. Corey Ballaw
Mr. Aurelien Barbieri
Mr. Matthew Beard and Dr. Jeannie Beard
Mr. Louis Belva
Ms. Rachel Berger
Mr. and Mrs. Matthew Blackwell
Ms. Rachel Blanton

BOARD OF TRUSTEES CHAIR Austin Center '85

Austin served three years as board chair. Former board chair Julie Guerry honored him at the end of the school year with the "Austin Center '85 Student Art Gallery," which will be located in the main lobby and used to display student artwork. Austin was joined by his family at the Board of Trustees event that honored O.J. Morgan and included the announcement of the art gallery. The Center family, from left to right, Marilyn, Morton, Celeste '80, Austin, and Trent '83. Austin's older brother, Sherman, graduated in 1976.

Gifts to Bright School 2020-21

Ms. Melanie Boyle
Mr. Stephen and Dr. Deanna Brown
Mr. and Mrs. Eric Burger
Mr. Calvin Caputo '23
Mr. Roger Caputo '26
Mr. Stone Caputo '21
Mr. George Chamberlain '59
Mr. and Mrs. Josh Coleman
Mr. and Mrs. John Colleran
Mr. and Mrs. Gordon Connell
Mr. and Mrs. Alton Crenshaw
Ms. Kristen Curtis
Mr. and Mrs. John Davis
Mr. Paul Davis
Mr. and Mrs. Eric DeMars
Mr. Stephen Dennis
Ms. Amanda Dickson
Ms. Delaney Driver
Mr. and Mrs. Josh Edmondson
Ms. Summer Elliott
Mrs. Jana Evans
Mr. Andrew Farrell and Ms. Sherry Cox
Mr. Robert Felts
Mr. and Mrs. Dustin Finley
Miss Catherine Foster '95
Dr. and Mrs. John Foster III '64
Ms. Susanna Fricks
Mr. and Mrs. Justin Furrow
Mrs. Jennifer Gaddy
Mr. and Mrs. Kevin Gaffney
Mr. and Mrs. Benjamin Geddes
Mr. and Mrs. Bobby Gendimenico
Mrs. Mary Howard Glover '98
Mr. and Mrs. Michael Gordon
Ms. Kelsey Grant
Dr. Ernie Gray
Ms. Kayla Greco
Mr. Bill Greene
Ms. Ashley Hall
Mr. and Mrs. Ray Hannah
Mr. Nicolas Hanzelik
Ms. Scarlett Hardy
Mr. and Mrs. Sean Hatfield
Mr. Nicholas Headrick and Ms. Ashley Morris
Mr. Stefan Heinemann and Ms. Asita Brandmueller
Mr. and Mrs. Tommy Henderson
Ms. Emily Hon '86
Mr. and Mrs. J.P. Holland
Mr. and Mrs. Kyle Houghton
Ms. Buckner Hughes '44
Mr. and Mrs. Doug Jackson '81
Mr. Javen Johnson '15
Ms. Jill Johnson
Dr. and Mrs. Jay Jolley '84
Ms. Susan Jones
Dr. Yuvraj Kalra
Ms. Lee Kinkel '86
Mr. and Mrs. Robert Kulisek
Mr. and Mrs. Marc Labovitz
Ms. Hannah Layton

Mr. Matt Lauer
Ms. Jenna Leckenby
Ms. Jane Lemoine
Mrs. Ashley Linehart
Ms. Marianne Lorren
Ms. Sarah Love
Ms. Helen McCallie '61
Mr. and Mrs. David McCurdy
Ms. Maggie McGuire
Mr. and Mrs. Jeremy McLimans
Mr. and Mrs. Seth McKittrick
Mrs. Kitty McMillan
Mr. and Mrs. Robert Medina
Mr. Andy and Mrs. Sally '80 Michaud
Mr. and Mrs. Isaiah Mouw
Ms. Grace Mynatt '90
Mr. Curtis New
Mr. and Mrs. Alex Nicoll
Mrs. MacKenzie O'Neal
Ms. Mackenzie Oldham '03
Mr. and Mrs. Ray Park
Mr. and Mrs. Carlton Parker
Mr. Richard Parks
Mr. and Mrs. Sachin Patel
Ms. Sonal Patel
Mr. and Mrs. Andrew Phelps
Ms. Julie Folk Pickett
Mr. Ravinder Ramachandran and
Mrs. Aparna Kosaraju
Ms. Kasey Reismann '86
Mrs. Kelsey Riner
Ms. Annea Robinson
Mr. and Mrs. William Robinson
Ms. Chasity Robinson
Mr. and Mrs. Kevin Rose
Mr. and Mrs. Edward Ross
Mrs. Allison Sakich and Mr. Jesse Thompson
Mr. and Mrs. Harsh Shantha
Mr. John Shearer '72
Mrs. Katie Shirley
Mrs. Karen Smith
Ms. Elizabeth Snow & Mr. Coltin Calloway
Mr. Yale Sommer and Dr. Camille Sommer
Mrs. Lynne Stutts
Ms. Emily Taylor
Mr. Carter Vaughn '03
Mr. and Mrs. Charles R. Vaughn, Jr.
Mr. and Mrs. Reese Veltenaar
Ms. Teresa Vidal
Mrs. Kristen Von Glahn
Mr. and Mrs. Johtodd Wallace
Mrs. Friederike Watkins
Mr. James Weinberg '66
Mrs. Jasmine White
Ms. Margaret White
Mr. Grady Williams
Mr. and Mrs. Mark S. Wojnovich
Mr. Terrance Wood
Mr. John Woody

CORPORATE DONORS

Bank of America
Cenco, Inc.
Hartford Fire Insurance Company
Merrill Lynch
Northwestern Mutual Life
UBS
UNUM

MEMORIAL GIFTS

Felicia Bagwell
Jenchele Wallace

Renee Beard
Jeanne Beard

Samuel H. Campbell III
Upshur Puckette

Mary Gaither '30
Ms. Martha Martin '59

Marti Carelli-Gilbert
Dr. and Mrs. John Spann

Mervat Haroun
Sarah Elghalban

James Hudlow
Carter Hudlow '83

Benjamin Kilbride
Frank '76 and Liz '77 Grant
Mike and Cyndi Green
Mackenzie Oldham '03

Mamie Levi '55
The Patten Group

Joseph (Jody) Mays
Mary Wilkerson

Fontaine Patten Moore '55
Johanne Dixon Albright '55
Henry Aldridge '55
Stephen Dennis
Phyllis Hardin
Doris LaMar
Mary J. Nelson '54
Mr. and Mrs. Richard Park
George and Bonnie Pettway
Joel and Jean Richardson
Grady and Phyllis Williams
John and Ann Woody

Martha McGillis Perry
Dr. and Mrs. Bruce Perry

Cindy Smith, mother of Hannah Bradford
Elizabeth Oakes

*Thank you to our
volunteer leaders!*

PARENTS' ASSOCIATION PRESIDENT Lucy Sawrie

Lucy served as PA president during a challenging year for events and activities at the school. She has been a dedicated and committed parent volunteer as her three children have been at Bright. Lucy was presented the National PTA Life Achievement Award for her efforts. At this year's graduation, from left to right, Lucy, Luke '21, Chloe '20, Daniel '85, and Max, a rising fifth grader.

Becky Stimson

Ms. Adele Baker
Mr. and Mrs. Olan Mills II
Mr. O.J. Morgan and Dr. Anne Barron
Patten & Patten – Mark C. Fleck and
Frank M. Robbins III
Robinson Real Estate Inc.
Mr. and Mrs. Kenneth Still

Timothy M. Best
Scotty Jones

Patricia Williamson
Lynn Ireland

Harold Witman
Sabrina McAllister

**IN HONOR OF
Thomas and Clark Anderson**
Mr. and Mrs. Robert Anderson

Caroline and Charlotte Denton
Terry Miles

Ben Dillard '20
Mr. and Mrs. Steve Dillard

Mrs. Sarah Doyle
Mary Cherry

Laura Galbraith '98

Dr. and Mrs. John Galbraith

Stella Kate Hampton

Steve and Jackie Cook

Emily Hon '86

Mrs. Ann Hon

5th Grade Teachers -

Mrs. Hyer, Mrs. O'Brien and Mr. Lauer

Preston Burns '21
Sarah Hughes Burns

Mary Kilbride

Billenda Nabors

Miller and Chandler Labovitz

Mr. and Mrs. Joel Denbo

Hunter Miller

Dr. and Mrs. Ivo Miller

O.J. Morgan

Mary Cherry
Mr. and Mrs. Brian Klapman
Michael McGauley
Stephen and Becky Witt
Daniel and Carol Yim

Kendra Reasor

Mr. and Mrs. Greg Smyth

John Robbins

John and Carol Bachmann

Asa Shirley

Mr. and Mrs. Craig Morris

Mandy G. Sutton '94

Dr. and Mrs. John Galbraith

Carter Witt '21

Stephen and Becky Witt

GIFTS IN KIND

AYS – The Henderson Family
Chris Daugherty
Tamara Dillard
Disaster Master
Metro Services Inc.
Monen Family Restaurant Group
Mr. Helge Nestler
Terry and Miao-Ju Olsen
PlayCore
Mr. Ravinder Ramachandran
Sophie's Shoppe

DESIGNATED GIFTS

**Aldridge/Patten '55 Fund
for Visiting Artists**

Mr. Henry Aldridge '55
Ms. Fontaine P. Moore '55

**Benjamin W. Kilbride
Enrichment Center**

Mike and Cyndi Green
Billenda Nabors

Faculty Summer Travel Grant

Mr. and Mrs. Zan Guerry

**Shine Bright Community
Service Program**

Mrs. Brook Soss

Technology

Dr. and Mrs. Todd Levin
Chamberlain '43 and
Robert '43 McAllister Estate

MARY GARDNER BRIGHT SOCIETY PLANNED GIFTS

Anonymous (2)
Mrs. Marilyn S. Center
Mr. and Mrs. John Clark
Mr. O.J. Morgan and Dr. Anne Barron
Mr. Mark Ramsey

*This annual report lists
gifts and pledges received
through May 31, 2021,
including gifts to the Building
a Bright Future Campaign.
Every effort has been made
to ensure that this report is
accurate and complete. If
your name was inadvertently
omitted or appears
incorrectly, please accept
our apologies and notify the
advancement office.*

GIFTS AND MEMORIALS TO THE BRIGHT SCHOOL LIBRARY

(August 2020-May 2021)

Bill & Mary Mabie in memory of Judy Oakes

Sarah & Jeremy Walker in memory of Judy Oakes

O.J. Morgan in memory of Fontaine Patten Moore

Johnny & Beth Phillips in memory of Judy Oakes

Johnny & Beth Phillips in memory of Dr. Dennis Stohler

Johnny & Beth Phillips in memory of Jordan Julian

Johnny & Beth Phillips in memory of Terri Tucker

Johnny & Beth Phillips in memory of Mike Luhowiak

Johnny & Beth Phillips in memory of Carl & Irene Ash

O.J. Morgan in memory of Sam Campbell

O.J. Morgan in memory of Becky Stimson

Elizabeth Oakes in memory of Cindy Smith

Elizabeth Oakes in memory of Robert McSpadden

Ayla & Peggy Holt in honor of Mrs. Ann O'Brien, Ms. Amanda Angel, Mr. OJ Morgan, and Mrs. Kendra Reasor

O.J. Morgan in honor of the 2020-21 Board of Trustees: Henry Aldridge '55, John Bode, Philip Byrum '85, Blair Cannon, Austin Center '85, Ryan Dillard, Mary Howard Glover '98, William Howard, Frank Hughes, Scotty Jones, Betsey Kates, Barry Large, Maria Matthews '69, Cherie Pashley, Todd Phillips, Betsy Ranalli, Lindsay Richardson, Ray Ryan, John Sorrow, and Lauren Templeton

O.J. Morgan in honor of the administrative staff: Rachel Blanton, Kim Brown, Elizabeth Davis, Rachel Gentry, Elizabeth Jackson, Renee' Kropff, Sabrina McAllister, Brooke Moore, Elizabeth Oakes, Kendra Reasor and Stacy Sisk

BIRTHDAY BOOKS

Mr. and Mrs. John Sorrow
Mr. and Mrs. Edward Boehm
Mr. and Mrs. Ryan Dillard
Mr. and Mrs. Andrew Ladebauche
Mr. and Mrs. James Exum
Mr. and Mrs. Brad Gillenwater
Mr. and Mrs. Josh Gadd
Mr. and Mrs. Terrance Wood
Mr. and Mrs. Lee Carmichael
Mr. and Mrs. Lew Card
Mr. and Mrs. Robert Kirby
Mr. and Mrs. Uwe Strauch
Mr. and Mrs. Daniel Searce
Dr. and Mrs. Jeff Mullins
Mr. and Mrs. John Bachmann
Mr. and Mrs. Andrew Farrell
Mr. and Mrs. Scott Davis
Ms. Allison Cyrus
Mr. and Mrs. Ty Treadwell
Mr. and Mrs. Eric Taslimi
Mr. and Mrs. Tommy Henderson
Mr. and Mrs. Jonathan Witt
Dr. and Mrs. Ben Smith
Mr. Dusty Kemp and Dr. Rachel Kemp
Mr. David Higney and
Mrs. Jennifer Brundige
Mr. and Mrs. Matthew Lunn

Mr. and Mrs. Eddie Cannon
Mr. and Mrs. Brett Williams
Dr. and Mrs. Darren Hunt
Mr. and Mrs. Farid Siyam
Mr. and Mrs. Robbie Lail
Ms. Sarah Hughes Burns
Mr. and Mrs. Oliver Osborne
Pete and Kendall Thornton
Mr. and Mrs. Todd Hatfield
Mr. and Mrs. William Howard
Mr. and Mrs. Sean Cunningham
Mr. and Mrs. Braun Corbitt
Mr. and Mrs. Stephen Sabourin
Mr. and Mrs. Eric Fuller
Dr. and Mrs. Dave Bhattacharya
Mr. and Mrs. Andre Busby
Mr. and Mrs. Will Conroy
Dr. and Mrs. Carter Hemphill
Mr. and Mrs. Wesley Hicks
Mr. and Mrs. Darrel Harris
Mr. and Mrs. Ryan Ranalli
Mr. and Mrs. Donald McKenna
Mr. B. Franklin Davis
Dr. Yuv Kalra and
Dr. Alexandra Martin
Ms. Peggy Holt
Ms. Terry Miles

Gifts to Bright School 2020-21

PAJAMA PARTY AUCTION DONORS

1885 Grill
A Grazing Plate
Ace Ocoee Adventures
Adventure Sports Innovation
Alayne & Twine
Alchemy Spice
Amicalola State Park
— Len Foote Hike Inn
Annie James Skincare
A/R Workshop Cleveland
Barn Door Boutique
Barnes & Noble Booksellers
Barry Aslinger Photography
Baylor School
Beekeeper's Naturals
Bella Ballerina
Beyond Yoga
Blowout Co.
Blue Orleans
Bluegrass Grill
Booth Western Art Museum
The Bread Basket
Bread & Butter
Jan Brett
Bright School
Bright School Faculty & Staff
Bright School Friends
Bright School Grandparents
Bright School Trustees
Bud Floral and Home
Cadek
Cadence Coffee Company
Center MedSpa
Charlotte's Web
Chattanooga Coca-Cola
Bottling Company
Chattanooga Football Club
Chattanooga Ghost Tours
Chattanooga Golf Carts
Chattanooga Theater Center
Chattanooga Whiskey
Chattanooga Yard Sticks
Chick-fil-A Brainerd Village
Chicken Salad Chick
Choo Choo Diving & Aquatic Center
City Gym Chattanooga
The Clay Pot
Community Pie
Dave & Buster's
Debbie Macomber
Debbie Wilson Photography
Disaster Master
Dixie Pottery Company
Double Cola
Drake's
Duck Donuts
Echelon Fitness
Eden Thistle Farms

Educational Outfitters
Elea Blake
Elder's Ace Hardware
Elen Collection
Elizabeth Burns Photography
Embellish
Erin Bancroft Photography
Fiamma Pizza Company
Firefly Chattanooga
Flip Fest
Four Boys Beads
Frios
Front Runner Athletics
Girls Preparatory School
Goodhew LLC
The Greenbrier Resort
Haptic Lab
Henderson Beach Resort & Spa
Amy E. Hicks
Hidden Hills Farm & Saddle Club
The High Museum
HiFi Clyde's
High Point Climbing
Hill City Hemp
Hitchcock Family Medicine
Hoff & Pepper
I Go Tokyo
Il Primo Restaurant
Imbibe
K — A Boutique by Katherine Roberts
Kendra Scott
Kona Ice
Lambie Cakes Boutique
Lands' End
Larimar Med Spa
Leon Loard Portraits
Lisa's Nail Paradise
Liz Nichols
Lizzer Graham Designs
Local Juicery & Kitchen
Lookout Mountain Flight Park
Lookout Winery
Mango's Décor & Company
Maple Street Biscuit Company
Maury Nicely
May Lindstrom Luxury Skin Care
McCallie School
McDonald's
McLemore Golf Resort
Metro Services
Mile & Kirk
Mountain City Landscape
Naughty Cat Cafe
No Baked Cookie Dough
Norspring Center for Rejuvenation
Northshore Pediatric Dentistry
Nothing Bundt Cakes
Nourishpoint
Olive Chattanooga
Onward Reserve

Oriental Trading Company
Outdoor Lighting Perspectives
Paper Annie's
Park West Gallery
Parthenon in Nashville
Pasha Salon
Pinnacle Bank
Missy Peirano
Plastic Surgery Group
Play Dog Excellent
Plum Nelly Shop & Gallery
Posh Chalkboards & Signs
Premier Medical Spa
Public House
Publix
Reflection Riding
REVIVAL Uncommon Goods
River Street Deli
Riverview Camp for Girls
Rodizio Grill
Royal Highnies
Ruby Falls
Ryn Loren Photography
Sawrie Orthodontics
Scenic City Boot Camp
Scenic City Picnics
Scenic City Wine & Cheese
Scout & Cellar
Signal Lawn Party
Skin/Edit Kim Fugate
Slick's
Sockwell
Sophie's Shoppe
Sourdough Cuppa Joe
South Seas Island Resort
Southern Belle Riverboat
Southern Sleepovers
Southside Pizza
Southside Social
Spears, Moore, Rebman & Williams
Sports Barn
St. John's Restaurant
Stray Dog Designs
Sue Bartlett
Sugar's Ribs
Sunbutter
Sunshine Girl Designs
Sweetly Southern Cakery
Taco Mamacita
The Blue Collection
The Mustard Seed
The Pottery Place
The Sandbox
The Tellus Science Museum
The Timeout Chair Male Grooming Spa
Top Notch Mobile Detail
Total Wine Knoxville
Tremont Tavern
Two Men and a Truck
Urban Stack Burger Lounge

Thank you to our volunteer leaders!

PAJAMA PARTY AUCTION CHAIRS
Ann Marie Eichelberger and Ashley Ladebauche

AUCTION COMMITTEE
Betsy Conroy, Elizabeth Jackson, Megan Manning, Pierson Brown, Jaye Brewer, Jane Batson, Catharine Daniels, Amy Hicks, Allison Cyrus-Walker, Mary Carlie Corbitt, Tara Freeman, Ginger Thomas and Keri Williams

STAFF SUPPORT
Kim Brown, auction director; Amy Hutcherson; Sabrina McAllister; and Stacy Sisk

Ann Marie with children Chandler, a rising fourth grader, and Kate, a rising PK student.

Ashley and husband Andrew with children Ava, a rising fifth grader, and Tucker, a rising kindergartener.

Vine Street Bakery
Walden Club
Wanderlunger Brewing Company
Wauhatchie Glass Works
Wheeler Lewis Designs

Whimsy & Giggles TeePee Parties
Wilderness at the Smokies
Wolftever Pet Hospital and Inn
Yacoubian Tailors
Zaxby's

2020-21 BRIGHT SCHOOL SPONSORS

Sponsorship Chairs — Lindsay Hill and Amanda Jackson • Sponsorship Committee — Jaye Brewer, Kim Brown, Betsey Kates, Lesley Moore and Betsy Ranalli

EMERALD
Fletcher Bright Company

PEARL
Kubota

PLATINUM
Dillard Construction Company
Sawrie Orthodontics

GOLD
Chattanooga Allergy Clinic
Disaster Master
J.C. Curtis Construction Company
Lamp Post Group
Metro Services Inc.
Monen Family Restaurant Group
Sophie's Shoppe
Wealth Preservation Advisors
Webb Family Orthodontics

SILVER
Imbibe
Pinnacle Financial Partners
TriState Electrical Contractors

BRONZE
Acuity Merchant Services
Baylor School
EPB Fiber Optics
Girls Preparatory School
Idealease
Lync Logistics
McCallie School
McGriff Insurance Services
Pediatric Dentistry and Orthodontics
PlayCore
Ranalli Cruse Public Strategies
River Valley Blinds Shades Shutters
Russ Blakely & Associates
Scenic City Equestrian Center

GRADUATE GARLANDS

2014

Hunter McVay won the Rickie Pierce Salutatorian Award, presented to the GPS senior who has maintained the second-highest grade average during her four years in upper school. She also was a National Merit Scholarship Finalist and inducted into Cum Laude.

McVay

Mady Oliver won the Greene-Hanlin Award at GPS, given to students who show joyful eagerness, display outstanding leadership qualities, and have an enthusiastic approach for the GPS Singers.

Sophie Peirano was named a semifinalist in the National Merit Scholarship Program and was also honored as an Abshire Leadership Fellow at Baylor. She won the History Award at Baylor.

Paige Ryan was selected to the 79th Baylor Round Table this fall and was named a Commended Student by the National Merit Scholarship Corporation.

Sierra Haberhern and **Camilla Zavala** were elected to the Baylor Student Leadership Board.

Skonberg

Nick Skonberg was elected to Baylor's 105th Honor Council and played a major role in the Baylor Players' production of *All the World's a Stage*, a pandemic-appropriate performance featuring scenes from classic theater. He won the Theater Award at Baylor.

Baylor senior **Tess Margio** was selected to the DII-AA East All-Region volleyball team.

Priyanka Sud was presented the Eula Lea Jarnagin Love of Language Award for French at GPS.

Laila Siyam was presented the Eula Lea Jarnagin Love of Language Award for Spanish at GPS.

Baylor senior **Christopher Young** was named a Commended Student by the National Merit Scholarship Corporation and won the Band Award.

Baylor senior **Kistler Hampton** was named to the USA Fencing High School All-Academic second team.

2015

Nick McKenney was elected to Baylor's 105th Honor Council and was given one of the Jumonville Awards for the best all-round male and female juniors determined by a vote of upper school students. He also was selected for the Summer Smith Award that goes to the junior who lives out Baylor's mission of making a positive difference in the world with kindness, positivity, sensitivity, perseverance, and humor.

Caleb Nunes served on the newly created Student Health Council and was elected to the Student Leadership Board at Baylor.

Maddie Kim served on the newly created Student Health Council at Baylor and was named to the USA Fencing High School All-Academic team.

Kye Hamilton was a supervising editor and camera operator on the Baylor Players' production of *All the World's a Stage*.

Javen Johnson was inducted into Keo-Kio, McCallie's senior leadership organization.

Amaar Memon won second place for his website created for the Southeast Tennessee regional competition for National History Day. He also was inducted into Keo-Kio at McCallie.

2016

Sophia Baleeiro served on the newly created Student Health Council at Baylor.

Caroline Clark won the Dorris Chapin Wells Award, given to a beloved and enthusiastic member of the GPS sophomore class who has an infectious personality, exudes creativity, is loyal to her classmates, and is dedicated to the GPS experience. She was named to the Best of Preps in tennis by the *Chattanooga Times Free Press*, which also named her father and McCallie head coach, **Jeff Clark '85**, coach of the year for boys' tennis.

Kollin Claridy was named a member of TEPS, the sophomore honorary service organization at McCallie. Students were not able to serve last year due to COVID, but they were recognized by the school.

2017

Carson Coffman was inducted into TEPS, the

sophomore honorary service organization at McCallie.

Helen Guerry was named to the Best of the Preps by the *Chattanooga Times Free Press* in tennis at Baylor. She reached the doubles state semifinals at Spring Fling.

Addie Margio was elected to the Baylor Student Leadership Board.

2018

Reife Hawkins and **Max Hickman** were members of Baylor's Middle School Advisory Council.

Max Hickman won the French Award at Baylor.

Isabella Moore won the Studio Art Award at Baylor.

Maggie Tansor won the Dance Award at Baylor.

2019

Daniel Bruce qualified in the 400m in track at the Junior Olympics/AAU National Championships in Houston this summer.

2020

Reese Finlay, Avery Levin, Matilda Joels, Mary Handly Templeton-Phillips, and Katie Grace Tudor were chosen to be members of Baylor's Middle School Advisory Council.

2021

Charlotte Hoss qualified in the 100m and the 4x100 relay at the Junior Olympics/AAU National Championships in Houston this summer.

Births

Mary Howard Ade Glover '98 and her husband, Fynn, are the new parents of Fynn "Van" Glover, born March 27, 2021.

Glover

In Memoriam

Sam Campbell III '46
Cameron Coker '97
Marie Crimmins '41
Mary Allison Levi '55
Rebecca Jane
Sterchi Parry '43

Dorothy "Presh" Pattee '32
Theresa Swafford '60
Johnathan Swords '07
Becky Stimson
fourth grade teacher

CLASS OF 2014

Where They're Headed for College

The Class of 2014 gathered in May for a celebration of their high school graduations. Their fifth grade teachers Brenda Austin, Vicki Everett and Brenda Austin, who have all since retired, joined them in remembering all the memories from their time at Bright. First row: Eve Smith, Laila Siyam, Jenna Miller, Molly Smith, Lauren Yim, Brooke Romanchik, Ethan Nunes, Gigi Barringer, Sydney Terfloth, Camilla Zavala, Parker Stanford, Hunter McVay, Jessica Little, Emma Brandao, Hunter Miller, and Nolan Robinson. Second row: Priya Bhushan, Sierra Haberhern, Paige Ryan, Sophie Peirano, Ivan Reap, Tristan Anderson, Christopher Young, Nick Skonberg, Kistler Hampton, Sawyer Jones, Cole Butler, and Stormy Edens.

Tristan Anderson..... University of Alabama at Huntsville
Gracie Mae Banks..... University of Tennessee, Knoxville
Gigi Barringer Tennessee Tech University
Priya Bhushan..... University of Georgia
Emma Brandao Bucknell University
Cole Butler..... University of Mississippi
Stormy Edens Colorado State University
Kendall Gentry..... University of Tennessee, Knoxville
Sierra Haberhern Virginia Tech
Trey Hamilton University of Alabama at Huntsville
Kistler Hampton..... University of Tampa
Morgan Haynes..... U.S. Military Academy (West Point)
Sawyer Jones..... University of Tennessee, Knoxville
Jessica Little..... University of Tennessee at Chattanooga
Tess Margio..... Rollins College
William McClanahan East Tennessee State University
Hunter McVay University of Georgia
Jenna Miller University of the South
Hunter Miller University of Tennessee, Knoxville
Ethan Nunes..... Oglethorpe University
Mady Oliver Florida Southern College

Sophie Peirano..... Carnegie Mellon University
Jacks Pollard..... The Juilliard School
Ivan Reap Gap Year/University of Alabama at Birmingham
Nolan Robinson..... University of Tennessee, Knoxville/Georgia Tech through the Talent Initiative
Brooke Romanchik University of Alabama
Paige Ryan Princeton University
Laila Siyam Mercer University
Nick Skonberg New York University
Molly Smith University of Tampa
Eve Smith Alfred University
Parker Stanford..... Auburn University
Bo Starks University of South Carolina
Priyanka Sud..... University of Tennessee, Knoxville
Sydney Terfloth..... Ithaca College
John Watts..... University of Tennessee at Chattanooga
Lauren Yim University of Richmond
Christopher Young Syracuse University
Camilla Zavala..... Auburn University
Emilia Richtberg and her family moved back to Germany. She will be working in a school for the disabled for a year and then attending a university to study primary school education.

THE BRIGHT SCHOOL

1950 McDade Lane
Chattanooga, TN 37405
www.brightschooll.com

Nonprofit Org.
U.S. Postage
PAID
Chattanooga, TN
Permit No. 659

Watch your child learn and grow
in a nurturing, loving and playful
environment! Contact Director of
Admissions Brooke Moore '92
today about our admissions process.

bmoore@brightschool.com

or 423-267-8549

or fill out an inquiry form
at www.brightschooll.com

