
Student Honors Night
Coffee County High School

Thank you.

It is my distinct pleasure to join you on this special occasion to
help recognize the accomplishment of the young men and
women of Coffee County High School. This is an important
evening because we are honoring people who will become
future leaders. I congratulate all of you on your
accomplishments.

Before me stands one of the Olympic torches that is now being
carried, hand to hand, across the nation to Georgia. The
Olympic torch was designed by two faculty members at
Georgia Tech, and this makes this symbolic cross-country trip
all the more meaningful to us at Georgia Tech. The torch
stands for the spirit of Olympic competition, and its journey
through America tells the story of a country made up of many
parts that work together to make a nation. What is amazing is
that the end of this journey is going to be right here in Georgia,
our home state. The world is coming to visit us. What I would
like to talk to you about tonight is how your own journey, and
in a sense my journey, connects to this one.

Some time back, I was a student here in Coffee County. In
fact, this was so far back, there was no Coffee County High
School, but rather Douglas City High. While I was a student
here my teachers did their level best to educate me, and
although I was interested in far too many other things, like
hunting, fishing and goofing off, they actually succeeded. I
like to return under these circumstances to demonstrate to my
old teachers that the boy to whom they had to administer
corporeal punishment from time to time, turned out half decent.

1

My roots in South Georgia go back many generations. My
grandmother and grandfather on both my mother's and father's
sides were farmers in and around Douglas and Hazelhurst. My
father grew up at a time when if you didn't stay on the farm, you
left to find work somewhere else. My father was never able to
go to college, and ultimately earned a certification from the
International Correspondence School in refrigeration engineering
while working on banana boats that sailed between New Orleans
and South and Central America. My mother was able to go to
one year at South Georgia College, and then had to go to work.
She and dad married in 1926 and eventually moved back to
begin life in Douglas, founding an ice and coal plant. Dad was
the mayor of Douglas and ran on a platform that he would help
build the hospital that now stands on the west side of town.

My mother and father were people who knew what the word
family values really meant. They gave these values to their
children by example. Even though they could not go to
college, they believed in the value of education and they sent
each of their three children, my older sister, Phyllis and my
older brother, Ronnie, and myself to college. I was lucky
enough to get to go to Georgia Tech and get a degree in civil
engineering. Eventually, I went on to get a Ph.D. partly based
on my parents' inspiration.

I am thankful for what my parents did to allow me to receive a
first-rate education that has helped me in all I have done. In
recognition of this, I am pleased to make the first public
announcement that I have established an endowed scholarship
at Georgia Tech, the Bessie and Daniel Gaskin Clough
Scholarship, in honor of my parents. This scholarship will
have as its first priority, support of a student from Coffee
County who wishes to go to Georgia Tech.

2

Tonight, I am proud to make the first award from this
scholarship, $2000, to Christopher Giddens. Christopher,
would you please stand so you can be recognized.

Today, we have only six students from Coffee County at
Georgia Tech. More of you should be going to Tech - Georgia
Tech is one of only 15 public universities to be ranked by US
News and World Report within their top fifty institutions in the
nation. At Georgia Tech, and I am not simply tooting our own
horn, you can get one of the best educations in the world.
What is amazing, with Governor Miller's Hope scholarship
program, you can go to Tech for absolutely minimum cost.

Christopher is coming to Georgia Tech at a time of historical
moment. In less that a month and a half the security fences
surrounding our campus are locked down and we become the
Village for the 1996 Centennial Olympic Games. The torch
will arrive on our campus from its cross country trip. The,
shortly after the Olympic Games are over, we again play host
again, this time to the Paralympic Games. The Paralympic
Games are similar to the Olympics, but only physically disabled
athletes compete.

All told, there has been an investment of about one-quarter of a
billion dollars in our campus facilities so we can host the
Olympic and Paralympic Games for about four weeks total.
That is about $1 million invested per day of athletic
competition. The eyes of the world are already on our campus,
with television crews filming and visitors passing through in
buses. At Georgia Tech we feel like v/e have followed the
advice of John D. Rockefeller for success, "rise early, work
late, strike oil." And what is being invested in Georgia Tech is
only small change in terms of what else is being spent in and
around Atlanta for the Games. The value of the Olympics for
Georgia will last long after the Games.

3

From the larger perspective, it is hard to understand how so
much money and attention could be spent on an athletic
competition in which the athletes ostensibly compete only for
medals. In addition to the enormous investment that is put into
Olympic facilities, the athletes themselves make a substantial
commitment. After his Olympic experience, the great track
athlete Jesse Owens, who won four gold medals, said that he
trained ten years to run a ten second race. Then it was over. In
a related way, you have devoted yourselves for twelve years to
training of your minds. By your presence here tonight, you
have shown your ability to be a winner. Of course, you have
even further to travel to complete the process of becoming
prepared for life's competition. Fortunately, all of your
training will not be used up in a ten second race. Yours is a
very long distance run. You must steadily work your way
toward success without jumping for the quick and easy buck.
There is an old, and appropriate saying, "A man who makes a
big splash may be a man who has gone overboard."

We don't know exactly what the future will be like. The old
baseball catcher Yogi Berra, was at least accurate when he said
"most of your future is ahead of you." But there is one thing
we do know and that is, our country is going to need all you
can give. I grew up in the 1950's and 60's when our nation had
it all. Our competitors were either crushed or exhausted from
the effects of World War II. You are coming of age in a world
where there is stiff global competition in every nook and cranny
of our country, and where we have to learn new ways to
maintain a viable economy without destroying our fragile
planet. The world is not just coming to Georgia for the
Olympics, but to stay.

4

As you prepare for the future, you should know that growing up
in a place like Coffee County gives you an advantage, and I can
speak from experience.

My upbringing in Douglas was never far from my mind as I
went to Georgia Tech, then onto compete with the best students
from around the world at U.C. Berkeley. After that I found my
education was tempered by common sense that most others did
not have. It has carried me around the world in a range of
engineering and academic positions. My journey is one which
has brought me back to my native state. But, in the quiet
moments in far away places I have worked in, I often found
solace in remembrances of my birthplace. The wind musically
whistling though the long leaf pines, boyhood adventures in the
woods and swamps, lazy summer days walking barefoot in
plowed fields, and friends and family who were there when you
needed them.

For a while when you go out into the world, you will find those
who seem sophisticated and worldly to have an advantage on you.
But because you should be in it for the long run, growing up in
Douglas Georgia will be your edge as you compete in the game of
life, just as growing up in Plains helped Jimmy Carter become
President of the United States. You can bet on it. In the
metaphor of the Olympics, we are passing the torch to you. Now
your turn is coming to insure that the torch continues to burn
brightly for your native Georgia and your country.

5

