

2014

ANNUAL REPORT TO DONORS

UNIVERSITY OF GEORGIA

Letter from the President] 03

Letter from the Chair] 04

Introduction] 06

what's inside

08 [Strengthening the Academic Core

14 [Serving Georgia and the World

21 [Launching a Campaign for Excellence

Financial Statements] 24

Honor Roll of Donors] 26

Administration] 69

letter

from the president

As I complete my first year as President of the University of Georgia, I am pleased to share with you this report on our progress and accomplishments, driven primarily by a team of faculty and staff who are fully committed to the mission of the University, and whose talents support that mission in so many ways.

In particular, we were pleased this year to welcome new members to key positions in the senior administration: Provost Pam Whitten, Vice President for Finance and Administration Ryan Nesbit, Vice President for Development and Alumni Relations Kelly Kerner, and Executive Director of Legal Affairs Mike Raeber. They bring added strength to our strong leadership team.

As an institution, UGA is fortunate to have the support of thousands of individuals and foundations who choose to give generously to our missions of teaching, research, and service. In the year covered by this report, 56,897 contributors gave a total of \$126.4 million in new gifts and pledges. Both of these numbers are the highest in UGA history. Your generosity is humbling, and it serves as a reminder of our obligation to remain focused on serving others.

All our success results from the excellence of the students, faculty and staff combined with the generosity of our friends and supporters. I remain convinced that together we will continue to reach new heights of excellence.

Jere W. Morehead
President

letter

from the chair

It is my privilege to write on behalf of the University of Georgia Foundation Board of Trustees, a remarkable group of men and women who are dedicated to supporting and enhancing the University of Georgia's academic mission.

We are equally committed in our support of President Jere W. Morehead, whose inaugural year leading the institution was exceptional. From the first day of his administration, he has consistently articulated and demonstrated a commitment to academics and to the critical importance of the student experience. President Morehead's years on the faculty and his record of building strong, lasting relationships with students have guided his approach. As a result, there is tremendous energy on campus and around the state.

For the Foundation, that energy is focused on supporting the university's comprehensive campaign with a goal of advancing UGA's standing as one of America's best public institutions of higher education. Indeed, it is particularly exciting that the University has just completed the best fundraising year in its history! The Foundation will continue to work closely with the University's development team to identify additional sources of private giving to support UGA's upward trajectory.

Most of all, we are grateful to you for your ongoing support of the University of Georgia. With your continued generosity, the institution is well positioned for a bright future and enduring success.

John P. Spalding, Chair
UGA Foundation

JOHN SPALDING, vice president of government affairs and chief privacy officer for Cox Communications in Atlanta, served as vice chairman of the University of Georgia Foundation before becoming the current chairman in 2013. He also currently serves as vice-chairman of the Atlanta History Center. In 2006, Spalding received the Jere W. Morehead Award from UGA for distinguished service and support of the University's Honors Program. Spalding holds bachelor's and law degrees from the University of Georgia, where he was a *magna cum laude* honors graduate and elected to Phi Beta Kappa.

Reaching New Heights

Excerpts from the
Presidential Investiture Address
Hodgson Hall

November 19, 2013
by Jere W. Morehead, President
University of Georgia

My core belief about the University of Georgia is a simple one: What we do here matters.

We have the rare privilege of working on things that matter, work that makes the world a better place, work that resonates through the generations... All of us have a stake in both what this University is today and what it can be in the future.

So where will we go? What is next for the University of Georgia? The answers to those questions are, in large part, found in our Strategic Plan for the Year 2020, entitled “Building on Excellence,” which honors the grand history of this institution while setting it on a course for a level of greatness not yet realized.

It defines the world that the University inhabits both today and in the future—a world which not only rewards but requires interdisciplinary, collaborative, inclusive thinking and action.

Our strategic plan envisions a University that builds on and enhances the nationally recognized strength in the undergraduate experience here and uses it as a model for stronger, better and larger graduate and professional programs.

...

The plan envisions a university that continues to invest in its established areas of research excellence while taking deliberate and intentional action to build our strength in emerging areas that address critical needs, such as public health and engineering.

...

I am inspired by looking toward our future, ambitious as it may be. But this is an ambitious place. Our founding as the first state-chartered university was ambitious and today we are recognized as a leader among many across this great nation. We are called to aspire to greatness. We are called to lead. We are called to improve lives. We are called to transformational action.

We serve Georgia first and best by building here a world-class university—a university whose faculty are internationally renowned; a university whose students are competitive with those at any other leading university in this country; a university whose staff are exceptional in the important role of supporting the core academic function.

...

We serve Georgia by offering to the state’s best students an excellent and complete educational experience. Students are and will remain my first priority, and everything we do should accrue to the benefit of our students.

...

We also serve Georgia through research. It is in the process of academic exploration, of asking questions and seeking answers,

that the collective intellect of this institution is brought to bear on the grand challenges facing this state, nation and world. Through the many federal, state and foundation grants earned by our faculty, this University has shown itself to be a leader in the nation's most important research agendas from developing biofuels to combatting infectious diseases.

Moreover, the University builds a better Georgia through research activities that support the state's economic development activities, because a strong and vibrant Georgia economy is essential to the future of this University, just as a strong University of Georgia is important to the future growth and development of the state's economy and citizens.

But the research mission at the University of Georgia touches the lives of Georgians in many other ways. It touches lives through the development of improved agricultural techniques and through cleaner water and air. It touches lives in the

development of new pharmaceutical products, in the improvement of veterinary medicine, and in addressing public health challenges.

It touches lives through advancements in K-12 education, the social sciences and law; and it also improves lives through the arts and humanities, those areas that bolster the quality of life for us. Research at the University of Georgia makes life better for Georgians and for the world.

Our challenge is to ensure that the expertise and resources of this institution are effectively applied to our most pressing needs. It is as simple as this: The University of Georgia does not exist only in Athens and Griffin and Tifton and Gwinnett, where we have campuses and buildings and faculty and staff and students.

The University of Georgia exists in every county, in every city and in

every community in this state. It exists in more than 283,000 living alumni across the state and around the world. Our responsibility is to all of Georgia.

Of course, these initiatives and this vision for the University of Georgia require resources and the careful and strategic application of those resources.

But if we are to meet the goals of the University of Georgia and serve at the heights to which we aspire, we will need levels of private support from our alumni and friends—greater than we have seen before.

...

The citizens of Georgia and the alumni who have walked beneath the Arch love the University of Georgia. They care, and care deeply, about the University of Georgia.

They are passionate about the University, feel a sense of ownership and pride about the University and, most importantly, they want the University of Georgia to be extraordinary.

As do I.

Strengthening the Academic Core

“We prepare leaders for the future, we train future entrepreneurs who will build the businesses of tomorrow, we educate our future teachers, and we show our students how to become productive and successful researchers. This is what we are about.”

JWM

Today's learning environment is undoubtedly more complex than it was when the first classes at the University of Georgia were held in a log cabin on what is now North Campus. At its core, however, the academic mission of the nation's first state-chartered university remains unchanged: UGA helps promising students achieve their full potential through instruction and mentorship by faculty who are leaders in their fields.

Student Engagement from Day One

UGA students become part of a world-class learning environment the moment they step onto campus. The First-Year Odyssey Seminar Program places incoming students in small classes with professors who share their passion for research, outreach, and scholarship. Our students are increasingly gaining hands-on experience in their fields while also meeting community needs through service-learning courses, and UGA remains a national leader in study abroad participation.

A series of enhancements to the learning environment will position our students for even greater success during their time at UGA and well beyond graduation. Along with the Freshman College Summer Experience and UGA Learning Communities, a substantial increase in the number of academic advisers, the integration of career counseling into the earliest stages of the advising process, and new internship opportunities will help students gain the confidence, skills, and experiences they need to succeed in their chosen fields.

Undergraduates Participate in World-Class Research

Undergraduate research is increasingly recognized as a high-impact practice that enhances the ability of students to think critically and apply the knowledge they gain in classroom settings. Participation in the University's Center for Undergraduate Research Opportunities is at a record level, with students taking more than 500 CURO courses in fields ranging from advertising to veterinary medicine. Opportunities will increase even more dramatically with the fall 2014 launch of the CURO Research Assistantship Program, which provides a \$1,000 stipend to 250 outstanding undergraduate students across campus to participate in the program. While working with researchers who are leading their field, undergraduates co-author original research, create new products, and develop breakthrough technologies. Students present their research projects and creative works at the annual spring CURO Symposium, which was expanded to two days in 2014 to accommodate the surging interest in research among undergraduate students.

Summer CURO is just one of a growing number of research experiences for undergraduates offered at UGA. Whether taking place across campus or around the world, students are energized by hands-on research and interaction with leading scientists, encouraging many to pursue advanced degrees and careers in science, technology, engineering, and mathematics fields.

20%
INCREASE IN CURO
PARTICIPATION

172
FACULTY
UNDERGRADUATE
RESEARCH MENTORS

Stepping Up Graduate Education

Our graduate and professional programs benefit the University as a whole and the state we serve. Our graduate students are on the front lines of our research enterprise, and they work closely with our faculty to create new knowledge in the arts, sciences and humanities. Graduate students are heavily involved in our service and outreach activities as well, and undergraduate students look to graduate teaching assistants for academic support. More broadly, graduate and professional education has an impact on the reputation of the entire institution, as current and prospective faculty often view the quality of our programs as a reflection of our academic rigor.

For our state and nation, graduate education is absolutely essential for economic competitiveness. Today's knowledge economy demands a highly educated workforce, and many of tomorrow's advances in science, engineering, business, and other fields will depend on the creativity of today's graduate students.

As part of the series of academic enhancements for fall 2014, the University will increase graduate assistantship rates by 5 percent to improve UGA's ability to recruit the most academically talented graduate students. In addition, UGA will expand access to graduate education by launching new online graduate degree programs.

New Chief Academic Administrator Joins Leadership Team

Pamela Whitten joined the University of Georgia as its senior vice president for academic affairs and provost in February 2014 following a national search. She brings many ambitious ideas for advancing the nation's first state-chartered university.

What is your vision for the University of Georgia?

President Morehead and I are kindred spirits in our ambition to take some giant steps to move UGA from its current status as an excellent university into the ranks of the elite universities of the United States.

What are some of the things that you have put in place toward your vision for UGA?

The president and I recently launched a series of educational enhancements that are about not only ensuring a very high quality of education for students, but also facilitating their ability to get the education they need in a timely way. We have increased the total number of advisers, for example, and have integrated career planning into the advising process earlier. We're also expanding opportunities for students to have internships and participate in research with faculty so that they are fully prepared for careers or graduate school.

Tell about the role that alumni and other donors play in the success of the University.

We cannot reach elite status without help from donors—period. We need to dramatically increase the amount of need- and merit-based scholarship support that we offer to students and create more endowed faculty chairs. UGA competes with the nation's top universities for the most promising students and the most distinguished faculty, and we can't let talent be lured away by other institutions with larger endowments.

We can't overstate the impact of fiscal resources, but there are many other areas our supporters touch, as well. They serve as advocates for us and create opportunities for us to work with foundations and other organizations through their networks and contacts, for example, or host lunches and other events that can change the course of students' lives. Having an incredibly robust network—where any Georgia grad knows that having worn red and black at school will open doors for them with other alumni—elevates the quality of the entire University.

WHERE WE STAND

- Top **20** in *U.S. News & World Report's* public research university ranking
- On list of **Public Ivies** for the **2nd** year in a row
- **10th** on Kiplinger's **100 Best Values in Public Colleges**
- **7th** on *Washington Monthly's Best Bang for the Buck* list
- Grady College of Journalism and Mass Communication was named **top third** journalism school in the country according to Radio Television Digital News Association
- The School of Public and International Affairs ranks **#1** internationally for the **quality and impact** of its faculty scholarly output
- Terry College's Executive MBA program ranks **22nd** in *The Economist*
- In *U.S. News & World Report's* 2015 edition of **America's Best Graduate Schools**, the School of Law moved up to rank **29th**, the College of Education moved up to **33rd** and Terry College of Business moved up to **48th**
- In *U.S. News & World Report's* 2015 edition of **America's Best Graduate Schools**, the School of Law moved up to rank **29th**, the College of Education moved up to **33rd** and Terry College of Business moved up to **48th**
- In *U.S. News & World Report's* 2014 edition of **America's Best Graduate Schools**, the College of Engineering tied for **19th** in biological and agricultural engineering programs
- The **strength** of our core curriculum received a **Grade A** from the American Council of Trustees and Alumni
- The School of Law is counted among the **top 11** public law schools in the nation
- UGA's College of Education ranks **22nd** in *U.S. News & World Report's* 2014 **Best Online Programs**

Building for Student Success

Veterinary Medical Learning Center

UGA's new Veterinary Medical Learning Center's hospital space, nearly three times larger than the current hospital, has flexibility for existing needs and future expansion. When completed, the College of Veterinary Medicine will be able to increase enrollment, address problems of faculty and staff retention and recruitment, facilitate patient care, expand existing specialties, and develop new programs to keep up with medical advances.

Science Learning Center

Construction is underway on the 122,500-square-foot Science Learning Center. It is situated on South Campus adjacent to Pharmacy South and across from the Miller Plant Sciences Building. The facility will encompass 33 instructional labs, two 280-seat lecture halls and two 72-seat classrooms. The center addresses the deficit of modern teaching laboratory space and ensures lab course availability.

Business Learning Community

The Terry College Business Learning Community broke ground for its first phase of construction, Correll Hall, named in honor of Terry alumnus and former Georgia-Pacific CEO A.D. "Pete" Correll and his wife, Ada Lee. Correll Hall will be the new home of Terry's graduate programs. The 75,000-square-foot structure will also house MBA career services, the full-time MBA program, and the dean's suite.

Milestones in Medical Education

The Georgia Regents University/UGA Medical Partnership offers an unparalleled opportunity for the education of future physicians. On March 21, 2014, the GRU/UGA Medical Partnership's inaugural class of students learned their residency

appointments for specialized training at some of the top teaching hospitals in the state and nation during its first Match Day ceremony. In May, the first class of Medical Partnership students graduated and joined the ranks of our nation's physicians.

More prospects for medical students, public health students, and faculty to interact are being developed by the GRU/UGA Medical Partnership. As early as next year, St. Mary's Health Care System could conduct Athens' first medical residency program. Graduate medical education or residency programs are close on the horizon at other northeast Georgia hospitals. Expanding medical education will ensure that more physicians educated in Georgia will remain in the state to complete their initial residency training.

Ensuring Exceptional Faculty

The President's 2014 Interdisciplinary Hiring Initiative has allocated \$2.2 million to fund 16 new faculty positions to enhance teaching, service, and research in fields that are of emerging statewide and global significance. The initiative capitalizes on areas of strength at UGA and places the University in a stronger position to attract research funding while broadening the range of expertise UGA offers to students and the state. The new positions include faculty in poultry health and production, digital humanities, biological imaging and brain mapping, emerging infectious diseases, housing for older adults, and health policy, among others. The 2014

"The academic core of this University depends extensively upon the faculty we are able to recruit and retain." JWM

hiring initiative builds upon previous efforts to replenish tenure-track faculty positions that were lost through attrition in the wake of the Great Recession. The addition of the 16 new positions brings the total number of new faculty positions created in the past four years to more than 100.

UGA students shine in national, international competitions

In scholarship and academic competitions, UGA students bested counterparts from across the nation and around the globe.

■ Sarah Mirza, an Honors student majoring in Spanish and geography, was one of just 59 students nationwide to receive a 2014 Harry S. Truman Scholarship.

■ Tuan Nguyen and Amy Webster received the Goldwater Scholarship, which recognizes exceptional sophomores and juniors in engineering, mathematics, and the natural sciences.

■ The Hodgson Singers, UGA's most selective choral ensemble, took the top prize at the prestigious International Choral Competition Ave Verum in Austria.

■ The moot court and mock trial teams in the School of Law had a record year, bringing home four wins in national competitions and finishing in the top 10 in an international competition against 290 teams from 63 countries.

UGA faculty recognized as being among the best in the nation

■ Anthropology professor Elizabeth Reitz was named to the 2014 class of American Academy of Arts and Sciences Fellows.

■ Geneticists Andrea Sweigart and David Nelson received National Science Foundation CAREER Awards, which recognize outstanding junior faculty.

■ Chemist Gary E. Douberly was recognized at the White House with the Presidential Early Career Award for Scientists and Engineers.

“If we put the best students with the best faculty, we will build a great university.”

JWM

RECORD-BREAKING AVERAGE SCORES OF FALL 2013 FRESHMAN CLASS

GPA • 3.86 SAT • 1280 ACT • 29

29

NATIONAL ACADEMIC AWARDS TO UGA STUDENTS IN FY 13-14

526

HONORS PROGRAM STUDENTS

91%

PROFESSORS WITH DOCTORAL DEGREES

3

FACULTY AMONG PRINCETON REVIEW'S THE BEST 300 PROFESSORS

Serving Georgia and the World

Serving Georgia, the nation and the world is at the heart of everything we do at UGA.

Through our public service and outreach Georgians have access to research and educational tools needed for economic growth. Faculty and students from all 17 colleges and schools are spread out across Georgia, working alongside public service associates to develop leaders, create jobs and address communities' most pressing challenges. Whether through agricultural extension, the Office of Public Service and Outreach or through outreach programs in the individual units, UGA has a presence in each of Georgia's 159 counties.

Our faculty researchers, working in international teams, decoded the genetic sequence of the peanut and, separately, the common bean. Both findings offer new opportunities to improve crops that feed millions. UGA scientists have engineered microbes as an important step toward converting non-food plants into an affordable and sustainable fuel. Breakthroughs such as these put UGA among the top universities worldwide for the number of patents issued.

Additionally, a gift of 15 acres on the Wormsloe Historic Site near Savannah has expanded interdisciplinary research opportunities for faculty and students that will help preserve and protect the cultural and natural resources in the coastal regions of the state.

Regents Professor and Director of the Plant Genome Mapping Laboratory Andrew Paterson is leading an international effort to find ways to make sorghum, a major Georgia crop and an important cereal grain world-wide, more drought tolerant with higher production. He is shown bagging sorghum flower heads with research assistant Allie Kerr to capture seeds for research at the UGA Plant Seed Farm in Oconee County, Georgia. Paterson explains that the importance of sorghum as a botanical model for food, fodder, and energy source makes this work important to the transition to a more *bio-based* economy. A better understanding of its drought tolerance may help in adapting to a future in which agriculture has access to a smaller portion of the world's water supply.

UGA Athletic Association Professor of Social Sciences and distinguished meteorologist Marshall Shepherd served as NASA's deputy project scientist for the mission that led to launching the Global Precipitation Measurement Core Observatory in late February 2014. "Assessment of water cycles, weather extremes, and climate require global data," Shepherd explained, "and because their impacts on society don't stop at borders, neither should our observations."

\$138,470,620

RESEARCH AWARDS FROM EXTERNAL SOURCES

A TOP

15

U.S. PUBLIC UNIVERSITY FOR LICENSING REVENUES

500+
PRODUCTS WITH UGA TECHNOLOGY IN THE MARKETPLACE

23.6%
OF UGA EXPENDITURES DISTRIBUTED FOR RESEARCH

Here's to Our Health

UGA has a long history of conducting innovative health and medical research. From behavioral health to advanced stem cell therapy, UGA researchers are on the front lines to address today's most critical health issues. Faculty members are leaders in public health, health policy, and health economics, and are constantly developing new vaccines, diagnostics, and treatments. Along with the College of Public Health, Center for Molecular Medicine, Center for Tropical and Emerging Global Diseases, College of Pharmacy, Complex Carbohydrate Research Center, College of Agriculture and Environmental Sciences, and School of Ecology, there are over a dozen units with programs focused in the health arena, many working together with an interdisciplinary approach.

The Center for Food Safety in Griffin works with the food industry to help keep its products safe. Major food processors, retailers, and restaurant chains across the U.S. seek advice from the Center when there is a potential problem with a product. Mike Doyle (r), director of the Center, is lead inventor of multiple technologies in the area of food safety. He developed five patented inventions with Assistant Research Scientist Tong Zhao. Best known is a powerful microbial wash that kills pathogens on fruits, vegetables, and food-processing surfaces. The wash does not affect the appearance, flavor, or smell of foods, and increases the shelf life of produce.

1,461
RESEARCH
LABS

2,157,049

SQUARE FEET OF
LABORATORY SPACE

673

DEGREES CONFERRED
IN HEALTH FIELDS, FY13

Faculty researchers at the University of Georgia Cancer Center fight this complex disease on four fronts: early detection, targeted treatments and care, vaccines, and prevention. At the same time, they are committed to educating Georgia's future cancer scientists and physicians. Shanta Dhar (r), an assistant professor of chemistry in the Franklin College of Arts and Sciences, guides graduate student Sean Marrache in her lab. Dhar's research uses nanoparticles to deliver drugs to mitochondria to treat cancer, Alzheimer's disease, and obesity in studies conducted with cultured cells. She recently led a project that developed a new formulation of a common chemotherapy drug that significantly increases the drug's ability to target and destroy cancerous cells.

The need for engineers to work on health issues is more important than ever before—from nanoscience to biomedical innovations, UGA's newest college focuses on developing products and services that are relevant to the needs of society. One such product began with a need to keep milk safe and healthy to drink in areas without electricity. Dairy farmers in developing countries may lose as much as 50 percent of their daily milk due to inadequate cooling technology. William Kisaalita, professor of biological and mechanical engineering in the UGA College of Engineering, answered the challenge. Working with his students, he developed a nonelectric milk cooler that uses the principle of evaporative cooling powered by biogas to quickly bring the temperature of milk to a safe holding temperature. Working with farmers in rural Uganda, Kisaalita will refine the design and work with local manufacturers to bring the cooler to the farmers. The social, economic, and environmental benefits to this project are interrelated and will have a rippling effect throughout the region.

A Team Enterprise

Undergraduate and graduate students work side-by-side with faculty members who are leaders in their fields to conduct groundbreaking research to reduce premature death, infant mortality, cancer, infectious disease, obesity, and heart disease.

The University's expertise in nanotechnology, infectious disease, and cellular biology makes UGA an emerging leader in diagnostics. The Nanoscale Science and Engineering Center and other interdisciplinary efforts have resulted in the creation of new methods to diagnose diseases such as the flu and pneumonia.

Faculty-student teams from across campus are investigating the causes and solutions to many pressing behavioral health issues in the fields of public health, psychology, sociology, anthropology, and family and consumer sciences. Public service efforts aim to increase nutritious eating, promote exercise, and foster healthy relationships.

Through research, education, and outreach, UGA is working to improve health on every level within the state, across the nation, and around the world.

MEDIA CLIPS

- ▶▶ A research scientist in the Center for Tropical and Emerging Global Diseases is working to develop vaccines and therapeutics for the widespread diseases of **HIV-1** and **schistosomiasis**.
- ▶▶ A new smartphone app developed by a team of UGA and University of Florida researchers helps cotton farmers save one of nature's most precious resources — **water**.
- ▶▶ Ecologists at UGA developed a mathematical model showing the relationship between the spread of **infectious diseases** and migration across different species.
- ▶▶ A Warnell School of Forestry and Natural Resources study finds European power plants that burn wood pellets imported from Southern U.S. to generate electricity are emitting less than half the **greenhouse gases** than traditional fossil fuels.
- ▶▶ Researchers in the College of Public Health received a five-year, \$3.15 million grant to improve opportunities for individuals to better manage their **chronic illness** in the workplace.
- ▶▶ A simple, cost-effective method of producing metamaterials for **advanced optics** was developed in UGA's physics and astronomy department. Applications range from making super lenses for satellite surveillance to biosensors that detect **Alzheimer's disease**.
- ▶▶ An interdisciplinary team of UGA scientists is collaborating in a study on how **climate change** and human activity are affecting Georgia's coastal ecosystems.
- ▶▶ UGA researchers found a new method to combat a common **childhood illness**: RSV (respiratory syncytial virus).
- ▶▶ University of Georgia researchers developed a new formulation of cisplatin, a common chemotherapy drug, that significantly increases the drug's ability to target and destroy **cancerous cells**.
- ▶▶ The UGA Veterinary Teaching Hospital is the only known veterinary facility in the world to successfully use adult feline stem cells in **kidney transplant**.

The UGA Office of Service-Learning integrates two core aspects of the University's mission—teaching and service. Programs such as IMPACT or the newly launched Experience UGA are service activities connected to course learning goals through reflection and critical analysis—and they provide a balance of benefits to students with benefits to the community partners.

Developing Leaders, Helping Communities

UGA's commitment to assuring a strong state economy and to improving the lives of Georgians has remained a top priority for more than two centuries. Its growing reputation as an outstanding research institution helps attract industry partners to the state, while programs through academic units and the Office of Public Service and Outreach strengthen communities and provide the building blocks for economic success.

The School of Social Work's outreach programs include promoting recovery from addiction, providing a unique,

structured learning experience for at-risk students, and working with burn-injured children at Burn Camp.

Faculty in the Carl Vinson Institute of Government work statewide to train local and state government leaders and, in conjunction with academic units of the University, are helping Georgia communities improve their downtowns.

The Fanning Institute for Leadership Development provides leadership programs on campus and throughout the state, training trainers to sustain the programs in their communities long after the university professionals have left.

ALL
17

SCHOOLS AND COLLEGES
OFFER SERVICE-LEARNING
COURSEWORK

64,000+

GEORGIA GOVERNMENT LEADERS
TRAINED THROUGH THE CARL VINSON
INSTITUTE OF GOVERNMENT

46,919

CONFERENCE AND MEETING
PARTICIPANTS HOSTED BY THE GEORGIA
CENTER FOR CONTINUING EDUCATION

Coastal Georgia residents are getting support from across UGA as faculty, staff, and students help communities plan for further sea-level rise as well as the expansion of the Georgia ports that will bring jobs and economic growth. Marine Extension (MAREX) and Georgia Sea Grant are working with shrimpers to address potential threats to the shrimping industry and with marine ecologists to restore the once-strong oyster industry through work at the national Estuarine Research Reserve on Sapelo Island. The direct economic impact of MAREX on the state is estimated at \$38 million.

In communities throughout Georgia, citizens are using these tools to create jobs, develop leaders, and solve some of the state's most challenging problems. In 2013, the Association of Public and Land Grant Universities designated UGA an Innovation and Economic Prosperity University, one of only 30 universities in the nation to receive the distinction.

Start something.

Supporting Georgia Business

UGA opened a new **Economic Development Office** in Atlanta to provide a closer link with the business sector and the Georgia Department of Economic Development, allowing the considerable research, public service, and outreach resources of the University to be more accessible for communities.

Situated on our main campus, UGA's **Georgia BioBusiness Center** is an incubator and accelerator for new companies formed with ties to UGA research in the fields of medicine, agriculture, bioinformatics, and environmental science. This specialized center provides an economic stimulus to Georgia as companies provide jobs and solve unmet community needs by translating University research into products and services.

The **Georgia Small Business Development Center** has 17 offices across the state providing training

and confidential management, finance, and marketing consulting services. Over the past year, 4,000 business owners and entrepreneurs were served with 300 new businesses started. Established businesses receiving long-term assistance from the SBDC experienced a sales growth of 16.8 percent and employment growth of 13.5 percent.

SBDC CLIENT SUCCESS OVER THE PAST FIVE YEARS:

\$7.2 billion
IN SALES

1,405
BUSINESSES STARTED

9,777
NEW JOBS CREATED

Thinc., a University-wide initiative designed to encourage the UGA community to see a world of opportunities and to start something in response, coincided with a new certificate program in entrepreneurship offered by the College of Family and Consumer Sciences. These are just a few of the University's outlets for entrepreneurship—a vital wellspring for job creation. In art studios, research labs, and study rooms across our campuses, students, faculty, and staff are turning classroom knowledge into innovative products and businesses.

Through the College of Agricultural and Environmental Sciences, UGA addresses Georgia's critical needs by providing producers, consumers, and agribusiness with relevant, accurate, and unbiased research-based information.

During 2014, UGA Extension is marking the 100th anniversary of the Cooperative Extension System by renewing its commitment to helping Georgians grow safe and nutritious food, strong families, sustainable economies, and young leaders. In the past 100 years, UGA Extension helped eradicate the boll weevil, enhanced economic stability in rural areas, introduced new food safety measures, and promoted land conservation.

UNIVERSITY OF GEORGIA

Endowed with 40,000 acres of land in 1784 and chartered in 1785, the Charter was the first granted by a state for a government controlled university. After Louisville and then Greensboro were first selected, the current site was chosen.

The first president, and author of the school's charter, Abraham Baldwin, resigned when the doors opened, and was succeeded by Josiah Meigs. The University first began to thrive under Moses Waddel, who was president in 1819. Alonzo Church was president in 1829-1837.

During the war for Southern Independence, most of the students entered the Confederate Army. The University closed its doors in 1862 and did not reopen until January 1866. After the war, many of the buildings became

Famous graduates were John C. Calhoun, Joseph LeConte and Charles C. Jones. Notable faculty members were Robert Toombs, Alexander Meigs, and Walter B. Reid. The University is known

Launching a Campaign for Excellence

In support of the strategic directions outlined in the University of Georgia’s 2020 strategic plan “Building on Excellence,” the University has committed to a comprehensive fundraising campaign that will propel UGA to new heights of greatness.

Currently in the “quiet phase” of an eight-year endeavor, the University seeks to raise at least \$1 billion by 2020. Growing the University’s endowment to support the institution in perpetuity is a campaign priority. Endowment funding is critical for securing the long-term success of UGA—it is an investment in the future.

Now more than ever, the University relies on the support of its alumni and will use this opportunity to engage graduates and rally their collective energies behind the campaign goals in the most ambitious fundraising effort in UGA history. Faculty, staff, corporate partners, foundations, parents, and friends also will be called upon for their support.

Funds raised from the campaign will support five strategic areas, and the impact on this institution and the state will be transformative and lasting for generations to come.

What Does a Billion Dollars Look Like?

“Working collectively, along with the ardent support of loyal alumni and friends, we can become one of America’s greatest public universities. It is indeed an exciting time to be at the University of Georgia.”

JWM

With a goal of at least a billion dollars, a comprehensive campaign for the University of Georgia can make this great university greater—and sustain it for new centuries of service. This campaign will provide the resources for the University to serve the people of Georgia and beyond and fulfill the institution’s vision of becoming one of the foremost public research universities in the world.

Through an inclusive, University-wide effort, vice presidents, senior administrators, deans and key fundraising staff identified what was required to fulfill this vision. The result of this effort culminated in a deep examination of the true needs of UGA.

Here is a snapshot of a few of the ways the campaign will transform the University of Georgia.

Academics

- ▶ 100+ Professorships and Chairs
- ▶ 550+ Undergraduate Scholarships
- ▶ 250+ Study Abroad Scholarships
- ▶ 150+ Undergraduate Support Funds
- ▶ 450+ Graduate and Professional Fellowships
- ▶ 85+ Faculty Support Funds
- ▶ Growth in Interdisciplinary Research Programs
- ▶ Expansion of High-Priority Research Agendas
- ▶ Increased Support for Research and Scholarship in the Humanities and Arts

Facilities

- ▶ Warnell School of Forestry and Natural Resources Outdoor Classrooms
- ▶ Washington D.C. Facility
- ▶ UGA Marine Institute at Sapelo Island Renovation
- ▶ 4-H Camp Facilities
- ▶ College of Environment and Design Graduate Wing for the Jackson Street Building
- ▶ Terry Business Learning Community
- ▶ Molecular Medicine Addition at the Complex Carbohydrate Research Center
- ▶ Veterinary Medical Learning Center

Student Affairs

- ▶ Student Veterans Resource Center
- ▶ Collegiate Recovery Center
- ▶ Winter and Spring IMPACT Service Breaks

Libraries

- ▶ 30+ Undergraduate and Graduate Internships
- ▶ UGA Press Book Series
- ▶ Endowed Director Positions
- ▶ Endowed Oral History Fund
- ▶ Georgia Music Outreach Fund
- ▶ Renovations to Russell Special Collections Library, Main Library, Science Library and Miller Learning Center

Performing Arts Center

- ▶ Outreach to Enhance the Student Experience
- ▶ Programming Support for Artists and Performers

Georgia Museum of Art

- ▶ 5 Curator Positions
- ▶ Student Programs Support Fund
- ▶ Statewide Programming Fund
- ▶ Acquisitions Endowment Fund
- ▶ Exhibition Support Funds

Botanical Garden

- ▶ Renovation of Mimsie Lanier Center for Native Plant Studies
- ▶ Curator of Natural Habitats
- ▶ Alice Richards Children's Garden
- ▶ Coordinator of Statewide Plant Conservation Program
- ▶ Visitor Center Improvements

Athletics

- ▶ 80+ Endowed Undergraduate Athletic Scholarships
- ▶ 8+ Endowed Coaching Positions
- ▶ Foley Field Renovation
- ▶ Championship Athletic Facilities

“There is a great love and affection for the University of Georgia across this state and around the nation, and those who love this place understand that the institution needs their financial support in order to achieve its goals. Our best days are ahead of us. UGA will be what we are all willing to make it.” JWM

SOURCES OF CURRENT FUNDS REVENUE

Sources	Revenue	Percent
The State of Georgia		
for Resident Instruction	\$314,382,854.00	22.1%
for Forestry Research	2,562,254.00	0.2%
for Forestry Cooperative Extension	495,191.00	*
for Skidaway Institute of Oceanography	1,214,869.00	0.1%
for Agriculture Experiment Station	35,233,027.00	2.5%
for Cooperative Extension Service	29,365,384.00	2.0%
for Marine Extension Service	1,179,252.00	0.1%
for Marine Institute	714,567.00	0.1%
for Veterinary Medical Experiment Station	1,851,555.00	0.1%
for Veterinary Medical Teaching Hospital	386,135.00	*
for Veterinary Medicine Agriculture Research	718,286.00	0.1%
Subtotal	\$388,103,374.00	27.3%
Federal Appropriations		
for Agricultural Experiment Station	\$ 5,372,432.29	0.3%
for Cooperative Extension Service	8,115,214.76	0.6%
Subtotal	\$13,487,647.05	0.9%
Student Tuition and Fees		
for Resident Instruction	\$425,962,025.17	29.9%
for Student Activities	6,187,068.72	0.4%
Subtotal	\$432,149,093.89	30.3%
Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$111,198,676.97	7.8%
of Forestry Research	593,611.53	*
of Forestry Cooperative Extension	160,884.17	*
of Skidaway Institute of Oceanography	757,188.35	0.1%
of Agriculture Experiment Station	11,973,550.03	0.8%
of Cooperative Extension Service	11,566,839.24	0.8%
of Marine Extension Service	495,418.20	*
of Marine Institute	20,298.22	*
of Veterinary Medical Teaching Hospital	12,912,208.37	1.0%
of Athens & Tifton Veterinary Laboratories	5,503,335.43	0.4%
of Student Activities	2,501,025.85	0.2%
Subtotal	\$157,683,036.36	11.1%
Gifts, Grants, and Research Contracts		
(State, Federal, and Private)**	\$254,610,052.04	17.9%
Auxiliary Enterprises		
	\$176,688,321.68	12.4%
Endowment		
	\$1,215,027.22	0.1%
TOTAL	\$1,423,936,552.24	100.0%

*Less than 0.1%

**Includes Student Aid

This schedule excludes amounts for Plant Funds.

Source: Office of the Vice President Finance and Administration

CURRENT FUNDS EXPENDITURES BY BUDGETARY FUNCTION

Budgetary Function	Expenditures	Percent
Instruction	\$ 265,244,788.22	18.9%
Research		
Resident Instruction	\$ 235,019,034.89	16.7%
Gwinnett Campus	105,671.08	*
Griffin Campus	202,088.22	*
GRU/UGA Medical Partnership	1,143,275.82	0.1%
Forestry Research	10,898,053.87	0.8%
Skidaway Institute of Oceanography	3,477,709.42	0.2%
Agricultural Experiment Station	72,672,181.42	5.2%
Marine Extension Service	687,823.80	*
Marine Institute	1,032,487.93	0.1%
Veterinary Medical Experiment Station	1,851,555.00	0.1%
Athens & Tifton Veterinary Laboratories	268,233.54	*
Veterinary Medicine Agriculture Research	718,286.00	0.1%
Subtotal	\$ 328,076,400.99	23.3%
Public Service		
Resident Instruction	\$ 97,657,065.33	7.0%
Gwinnett Campus	423,007.88	*
Griffin Campus	55,288.90	*
Forestry Cooperative Extension	1,037,372.46	0.1%
Skidaway Institute of Oceanography	19,147.28	*
Cooperative Extension Service	58,967,028.39	4.2%
Marine Extension Service	1,615,844.41	0.1%
Athens & Tifton Veterinary Laboratories	5,459,529.50	0.4%
Subtotal	\$ 165,234,284.15	11.8%
Academic Support		
Resident Instruction	\$ 82,032,557.73	5.8%
Gwinnett Campus	47,973.56	*
Griffin Campus	180,764.84	*
Skidaway Institute of Oceanography	126,475.71	*
Agricultural Experiment Station	275,536.42	*
Veterinary Medical Teaching Hospital	12,664,826.84	0.9%
Subtotal	\$ 95,328,135.10	6.7%
Student Services		
Resident Instruction	\$ 32,763,349.98	2.4%
Gwinnett Campus	90,479.90	*
Griffin Campus	121,758.57	*
Student Activities	8,224,507.72	0.6%
Subtotal	\$ 41,200,096.17	3.0%
Institutional Support		
Resident Instruction	\$ 76,908,769.13	5.5%
Skidaway Institute of Oceanography	165,597.87	*
Subtotal	\$ 77,074,367.00	5.5%
Physical Plant		
Resident Instruction	\$ 112,427,592.97	8.0%
Gwinnett Campus	192,796.04	*
Griffin Campus	229,934.58	*
GRU/UGA Medical Partnership	1,662,901.80	0.1%
Forestry Research	713,954.53	0.1%
Skidaway Institute of Oceanography	613,364.56	*
Agricultural Experiment Station	6,224,160.77	0.4%
Cooperative Extension Service	2,452,282.81	0.2%
Marine Extension Service	94,283.05	*
Marine Institute	81,716.35	*
Subtotal	\$ 124,692,987.46	8.8%
Scholarships and Fellowships		
Resident Instruction	\$ 145,382,435.09	10.4%
Forestry Research	11,173.00	*
Agricultural Experiment Station	171,480.98	*
Cooperative Extension Service	1,400.00	*
Subtotal	\$ 145,566,489.07	10.4%
Auxiliary Enterprises	\$ 162,646,779.60	11.6%
TOTAL	\$ 1,405,064,327.76	100.0%

*Less than 0.1 percent.
This schedule excludes amounts for Plant Funds.
Source: Office of the Vice President for Finance and Administration

Cumulative Giving Societies

THE CRYSTAL ARCH SOCIETY

The Crystal Arch Society, recognizing gifts of \$10 million and above, is named for the University of Georgia's most recognizable symbol and the main entrance to campus, the Arch. Erected in the 1850s, the Arch is UGA's most revered landmark, patterned after the Great Seal of the State of Georgia.

Anonymous (1)
Callaway Foundation, Inc.
The Coca-Cola Company & The Coca-Cola Foundation
The Bill and Melinda Gates Foundation
Georgia Power Company and Foundation
The Goizueta Foundation
W. K. Kellogg Foundation
Kimberly-Clark Corporation
Mr. C. L. Morehead Jr.
Doris Adams Ramsey and *Bernard B. Ramsey
*C. Herman Terry and Mary Virginia Terry
*Mr. Charles H. Wheatley
Jane S. Willson and *W. Harry Willson
Robert W. Woodruff Foundation

THE ABRAHAM BALDWIN SOCIETY

The Abraham Baldwin Society, recognizing gifts of \$5 million and above, is named for the legendary Georgia statesman, educator and founder of the University of Georgia. Abraham Baldwin wrote UGA's charter, the first-ever written and adopted for a state-supported public university.

Anonymous (1)
American Cancer Society
Mr. Daniel Paul Amos
*Mrs. Carolyn W. Bryan
Phillip and Betty Casey
Mr. and Mrs. Alston D. Correll Jr.
Jim Cox Jr. Foundation
Georgia Crown Distributing Company
IBM Corporation
Mr. and Mrs. Michael A. Kahn
Donald M. Leebern Jr.
Carlos and Marguerite Mason Trust
Gordon E. and Betty I. Moore Foundation
Mr. and Mrs. C. V. Nalley III
Richard B. Russell Foundation, Inc.
*Mr. Sidney Samuel Thomas

THE 1785 SOCIETY

The 1785 Society, recognizing cumulative gifts of \$1 million and above, is named for the year that the University of Georgia was chartered by the Georgia General Assembly, and pays homage to our impressive history and tradition of achievement as the first state-chartered university in the nation.

Anonymous (12)
*Mr. and Mrs. W. R. Acree
*Dr. Omer Clyde Aderhold and *Mrs. Bess Parr Aderhold
*Ambassador and *Mrs. Philip H. Alston Jr.
American Chemical Society
American Heart Association
*Mr. and *Mrs. John B. Amos
Dr. and Mrs. James W. Andrews Jr.
The Annenberg Foundation
AT&T
Mr. and Mrs. Craig Barrow III
Bayer CropScience, LP
Mr. and Mrs. Fred D. Bentley Sr.
*Mrs. Martha E. Bonbright
James G. Boswell Foundation Trust
Bradley-Turner Foundation
James E. Butler Jr.
John Huland Carmical Foundation, Inc.
Carnegie Corporation of New York
Mr. and *Mrs. Don E. Carter

*Mr. and *Mrs. W.C. Carter
Tim and Leah Chapman
Cherry Creek Properties, Inc.
Susan and Millard Choate
*Natalie Cohen
Rachel Cosby Conway
Mr. and Mrs. James Perry Cotton Jr.
Covenant Foundaion, Inc.
Martha Randolph Daura and Thomas W. Mapp
Mr. and Mrs. Jay M. Davis
The Delta Air Lines Foundation
*Mr. Lamar Dodd and Mrs. Annie Laurie Dodd
Mr. Cam D. Dorsey Jr. Estate
Dow AgroSciences, LLC
E. I. DuPont
Ms. Cordelia A. Ellis Estate
Ernst & Young Foundation
H. Leon Farmer Jr. and Victoria Pruitt Farmer
Leon Farmer III and Rebecca McClure Farmer
Mr. and Mrs. Hill A. Feinberg
Dr. William P. Flatt and
*Mrs. June Nesbitt Flatt
Foley Family Foundation, Inc.
George and Celia Fontaine
Jack and Nancy Fontaine
Ford Foundation
John and Mary Franklin Foundation
*J. B. Fuqua and Dorothy C. Fuqua
Georgia Bar Foundation
Gold Kist Foundation, Inc.
*Mrs. Jo Ann T. Goodman
Amanda and Greg Gregory
*Mr. Louis Turner Griffith Jr.
Mrs. M. Smith Griffith
Dr. Bruce L. Haines Estate
James J. and Angelia M. Harris Foundation
*Dr. and Mrs. J. Harold Harrison
Mr. O. Mason Hawkins
Healthcare Georgia Foundation
Mr. and Mrs. Kenneth M. Henson
Dr. and Mrs. Matthew Heric
*Mr. Robert Johnson Hill
Hill's Pet Nutrition, Inc.
Dorothy Smith Hines
*Miss Marguerite Thomas Hodgson
Ms. Jane Hook Holmes
William K. Holmes
Mr. and Mrs. Larry B. Hooks
*Dean J. Alton Hosch
Howard Hughes Medical Institute
Charles H. Jenkins Sr. Estate
The Michael A. Kahn Foundation
Mr. and Mrs. Stiles A. Kellett Jr.
James C. Kennedy
Edna K. Kicklighter Trust
*Reginald C. and *Katherine Reynolds Kicklighter
Mr. and Mrs. Bruce W. Kirbo
John S. & James L. Knight Foundation
The Knox Foundation
Wyck A. Knox Jr. and Shell H. Knox
Kroger
Mrs. Betsy Tant Leebern
Mr. Donald Melwood Leebern III
Mr. and Mrs. Earl T. Leonard Jr.
Charles Loidans Foundation, Inc.
*Ms. Lois Davies Lowe
The Estate of Mr. and
Mrs. Frank G. Lumpkin Jr.
*Mrs. Thomas O. Marshall Jr.
*John N. McEachern Jr.
John and Marilyn McMullan
Mr. and Mrs. Bo Means
Richard King Mellon Foundation
Merial Limited
Merial Select, Inc.
Dr. Gene E. Michaels Estate
*J. Warren Mitchell Jr. and
Mrs. J. Warren Mitchell Jr.
Monsanto Company

Mr. and Mrs. George A. Montgomery
 Mr. and Mrs. Dudley L. Moore Jr.
 Ms. Julia W. Morgan
 W. Newton Morris Charitable Foundation
 *Mr. and *Mrs. Thomas M. Morris Jr.
 *Mr. Willis Newton Morris
 *Mr. George Winship Nunnally
 *Dr. and *Mrs. Eugene P. Odum
 Mr. and Mrs. Sanford H. Orkin
 Dr. Robert T. Osborne Estate
 The Bernard Osher Foundation
 *Dr. and *Mrs. William A. Owens Jr.
 Kay T. and John R. Parker Jr.
 Mr. and Mrs. Cecil M. Phillips
 Mr. and Mrs. Patrick S. Pittard
 Ms. Kathy B. Prescott and
 Mr. H. Grady Thrasher III
 *Mr. and *Mrs. William I. Ray Jr.
 *Mrs. Roy S. Richards Sr.
 Riverside Military Academy
 Rockefeller Foundation
 John W. (Jack) and Cynthia W. (Cindy) Rooker
 *Mr. Frank D. Rose
 *Ms. Eileen Russell
 Honorable and Mrs. Carl E. Sanders
 John Frank Sands and Alice Green Sands
 Charles S. Sanford Jr. and Mary McRitchie Sanford
 The Sapelo Foundation
 *Miss Lee Anne Seawell
 *Mr. and *Mrs. Simon S. Selig Jr.
 *Mr. William Jasper Shortt and
 Mrs. Lois Johnson Shortt
 Mr. and Mrs. Rankin M. Smith Jr.
 Mr. and Mrs. Taylor W. Smith
 Lessie B. Smithgall and *Charles A. Smithgall Jr.
 Spencer Foundation
 Sharon Stewart Estate
 Winburn "Brother" Stewart Jr.
 Sun Microsystems, Inc.
 Mrs. Marylee Young Swanson Estate
 *Mr. and *Mrs. Charlie M. Tanner Jr.
 John Templeton Foundation
 *Mr. Charles W. Terrell
 Walter Carl Troutman Estate
 Tull Charitable Foundation
 Turner Foundation
 *Mr. and *Mrs. Jack Turner
 Mr. and Mrs. James C. Turner
 U.S. Poultry and Egg Association

Valent U.S.A. Corporation
 *Mr. Frank Anthony Wachowiak
 *Ms. Anna Dorothy Warnell
 Dewey C. and Karen M. White - White Fox Farm
 Frances Wood Wilson Foundation, Inc.
 Mr. and Mrs. W. Terrell Wingfield
 Mr. and Mrs. Joel O. Wooten
 Wormsloe Foundation, Inc.
 Mr. James Carter Young

Annual Presidents Club

Established in 1973, the Presidents Club is the leadership program of the Georgia Fund, UGA's annual giving campaign. Presidents Club members are alumni and friends who make a significant and sustaining impact on the University of Georgia with annual leadership support of \$1,000 or more.

BENEFACTORS

Annual Gifts: \$10,000 and above

Anonymous (23)
 Mr. Kenneth G. Abele and Mrs. Sara M. Abele
 Dr. Michael F. Adams and Mrs. Mary L. Adams
 Mr. John A. Addison Jr. and Mrs. Loveanne Addison
 Mr. Dean A. Adelman
 AFLAC, Incorporated
 AGCO Corporation
 AGI Atlanta
 Agricultural Commodity Commission
 for Blueberries
 Agrigenetics D/B/A Mycogen Seeds
 Agrium Advanced Technologies
 AICPA Foundation ADS
 Mrs. Lucy D. Allen and Mr. Benjamin H. Allen Jr.
 Gregg Allman and Michael Lehman
 The Alton Foundation
 Dr. Norman K. Alton and Mrs. Janice Alton
 Altria Group, Inc.
 American Cancer Society
 American Chemical Society
 American Heart Association
 American Quarter Horse Foundation
 American Society for Microbiology
 Mr. and Mrs. Daniel P. Amos
 AMVAC Chemical Corporation

Anderson Family Fund
 Mr. David Anderson
 Peyton Anderson Foundation
 Dr. James W. Andrews Jr. and
 Mrs. Barbara Andrews
 The Jim Andrews Family Foundation Inc.
 Dean Jay Scott Angle and Mrs. Teresa Aloï Angle
 Anthem Blue Cross
 Applied Economics, LLC
 Archer Family Fund
 Mr. William C. Archer III and Mrs. Andrea Archer
 Arysta LifeScience North America Corporation
 Darren and Kathryn Ash Foundation
 Darren Winston Ash and Kathryn L. Ash
 Association County Commissioners of Georgia
 Association for Education in Journalism &
 Mass Communication
 Association of Schools of Journalism and
 Mass Communication
 AT&T Georgia
 Athens First Bank & Trust Company
 Athens Regional Medical Center
 Mr. Gene R. Atkins Jr.
 Atlanta Broadcast Advertising Club
 Atlanta History Center
 Ms. Teresa Ayers and Mr. Howard L. Ayers
 Ayurvet Limited
 Dr. Young K. Bae
 Bank of America
 Bank of America Matching Gifts Program
 Bank of North Georgia
 Mr. James W. Barge and Mrs. Susan L. Barge
 The Honorable and Mrs. Roy E. Barnes
 Barrow Charitable Fund
 Mr. Craig Barrow III and Mrs. Diana K. Barrow
 Mr. Marion B. Barrow and Mrs. Sharon Barrow
 Ms. Ruth A. Bartlett
 Dr. Michelle Barton and Dr. John W. Barton
 BASF Corporation
 Bayer
 Bayer CropScience
 Mr. Theo B. Bean Jr.
 Dr. Larry H. Beard and Dr. Linda G. Beard
 Mr. James G. Beckham Jr. and Mrs. Sully H. Beckham
 Mr. Michael M. Beeghly
 Mr. Barry L. Beers and Mrs. Naomi Beers
 Dr. James T. Bell and Ms. Jean Simone
 Jann Johnson Bellamy
 Mr. and Mrs. Frank J. Beltran

* DECEASED

An Honors Program student and recipient of the UGA Presidential Leadership Scholarship, **Tiffany Chu** is simultaneously working toward her B.F.A. in English and M.A.T. degree in English education. She enriched her understanding of British literature and European culture by taking a semester in the UGA at Oxford Study Abroad Program. Tiffany further enhances her college career through involvement with several campus programs and organizations and as a service volunteer in the Athens community.

"As a student at the University of Georgia, I have been provided with opportunities that far exceeded anything I would have imagined for myself three years ago. Your generous donations helped to make this experience tangible for me and so many other students. I am truly thankful and appreciative for all that you have done to enrich my college experience."

HONOR ROLL OF DONORS

An associate professor in the Department of Genetics, **John Wares** focuses his research on marine species, though his studies can have broader applications. His work on the dispersal of marine larvae has the potential to add to our understanding of how physical and environmental forces lead to the balance of diversity we see in coastal communities—knowledge that is fundamental to explaining global patterns in marine communities, and how these patterns will change with the climate.

“The generous donation by the Alton family of a graduate fellowship in genetics has supported two of my Ph.D. students, allowing me to extend my federal dollars for more data and more publications. Supporting graduate fellowships also allows us to recognize our most talented students in a way that can affect the entire trajectory of their careers.”

Mr. Wayne D. Benn and Mrs. Mickey Benn
Mrs. Margaret R. Bennett
Mr. Roy E. Bennett and Ms. Terry Bennett
Ms. Donna G. Benson
Mr. Howard E. Benson and Mrs. Roberta K. Benson
Mr. Larry R. Benson
Benson's, Inc.
Mrs. Angela Bentley and Mr. Mason Bentley
Mr. Frederick S. Bergen and Ms. Malinda Bergen
Mr. Thilo D. Best and Mrs. Elizabeth A. Best
Betaseed, Inc.
Bio-Cat, Inc.
Biomune Company
Mr. James F. Bisher Jr.
Mr. James H. Blanchard and
Mrs. Frances C. Blanchard
The Arthur M. Blank Family Foundation
BNY Mellon Wealth Management
Mr. Samuel L. Bockman and
Mrs. Barbara A. Bockman
Mr. Joseph H. Boland Jr.
George and Kathryn Boltwood Fund
Mr. George M. Boltwood and
Mrs. Kathryn M. Boltwood
Mr. James R. Borders and Mrs. Sarah Borders
Mr. Nelson E. Bowers II and Mrs. Pamela Bowers
Mr. Jesse G. Bowles III
William S. & Elizabeth K. Boyd Foundation
Dr. William R. Boydston and Mrs. Anne Boydston
Mr. Jason M. Brady
Branch Banking & Trust
Mr. Julian B. Branch and Mrs. Catherine Branch
Dr. Robert G. Bretscher and Dr. Ann Bretscher
Mr. Garry W. Bridgeman and
Mrs. Sandra Bridgeman
Garry W. Bridgeman Donor Advised Fund
Ms. Deborah Bright
Mr. A. Vernon Brinson and Mrs. Patricia E. Brinson
Mr. Chess E. Britt and Ms. Patricia D. Britt
Mr. James H. Brock and Ms. Wendy J. Brock
Dr. Kathrine J. Brockstedt
Mr. Daniel G. Broos and Mrs. Lucy L. Broos
Mr. Christopher W. Brown and
Mrs. Stacey S. Brown
Stuart and Joanna Brown
Mr. Terry S. Brown and Mrs. Lisa Brown
Mr. Tad Brown and Ms. Mary Kay Brown
Mr. Blake F. Bruce and Ms. Mary C. Bruce
Bryan Cave, LLP
Mr. Thomas E. Bryan Jr. and Mrs. Patsy Bryan
Buckner v. Resource Remainder Fund Committee
Bulldog Swim & Dive Club
Mrs. Andrea S. Burgess and
Mr. Malcolm S. Burgess Jr.

Burke, Inc.
Mr. Larry D. Burns and Ms. Ann M. Burns
Ms. Martha M. Burns
Robert E. and Maxine H. Burton
Mr. James E. Butler Jr.
Mr. Britt K. Byrom and Mrs. Frances Byrom
Cable Television Laboratories, Inc.
Dr. Thomas R. Cadier and Ms. Carolyn C. Cadier
Caldwell & Orkin Funds
Mr. and Mrs. C. Merrell Calhoun
California Almonds
Callaway Foundation, Inc.
Camden Real Estate Company
Ms. Elizabeth W. Camp and Mr. William J. Vesely Jr.
Campbell Soup Company
Mr. W. Pearson Cannon
The Honorable Valerie E. Caproni
The John Huland Carmical Foundation
Mr. William P. Carr and Mrs. Julie Carr
Carrier Corporation
Carrier Transicold
Mr. Warren G. Carson Jr. and Mrs. Julie Carson
Senator Earl L. Carter and Mrs. Amy Carter
Ms. Dianne E. Caso and Mr. Russ Caso
The Caswell Family Fund
Mr. Van E. Caswell and Ms. Wimberly Warnock
Caterpillar Foundation
Mr. S. Truett Cathy
Celtic Bank
Celtic Sea Minerals
Certis U.S.A., LLC
CF Foundation, Inc.
Dr. Verner F. Chaffin Sr. and Mrs. Ethel Chaffin
Mrs. Faye Chambers and Mr. William E. Chambers
Mr. Rufus A. Chambers and
Mrs. Hardwicke Chambers
Wicke and Rufus Chambers Fund
Mr. Hugh M. Chancy and Mrs. Tina Chancy
Mr. Keith Chandler
Mark B. Chandler and Barbara Yancey Chandler
Charm/Goodloe Yancey Foundation
Mr. Terry R. Chastain and Ms. Lynn Chastain
Mr. Charles R. Cheeley and Mrs. Dorothy Cheeley
Mr. and Mrs. Robert D. Cheeley
Cheminova, Inc.
Chemtura USA Corporation
Chick-fil-A, Inc.
Children's Glaucoma Foundation
Chobani, Inc.
The Chu Family Foundation
Ms. Jee H. Chu and Dr. Chung K. Chu
Mr. Young N. Chun
Citizens Community Bank
CMS Food Solutions, Inc.

Cobb County Bar Association
Coca-Cola Company
Coca-Cola Enterprises
Coca-Cola Foundation
Coca-Cola North America
Coker Creek Trust
Mr. Ronnie M. Cole
Cole Law Firm
Mr. Wade H. Coleman Sr. and
Mrs. Geraldine Coleman
College & University Professional Association
for Human Resources
Mr. William R. Colley and Dr. Rae Colley
The Community Foundation of Central
Georgia, Inc.
The Community Foundation of the
Chattahoochee Valley
Mr. James E. Compton Sr. and
Mrs. Rebecca H. Compton
ConAgra Foods, Inc.
Mr. Peter D. Conlon
Consumer Specialty Products Association
Control Solutions, Inc.
Ms. Rachel Conway
Mrs. Jan Cooper and Mr. William H. Cooper
Mr. John B. Coppedge III and
Mrs. Penelope T. Coppedge
Mr. Alston D. Correll Jr. and Mrs. Ada L. Correll
The Correll Family Foundation
Cotton Incorporated
Mr. Chuck A. Couch and Mrs. Julie Couch
Lane and Richard Courts Family Fund
Mr. Richard W. Courts IV and Mrs. Lane Courts
Covenant Foundation, Inc.
Cox Media Group, Inc.
Ms. Clara C. Cox
The Cox Revocable Living Trust
Mr. Hayden Cox Estate
Jim Cox Jr. Foundation
Dr. Betty J. Craig
Mr. John H. Crawford IV and
Mrs. Elizabeth T. Crawford
The Creel Foundation
Dr. and Mrs. John F. Crowley
Mrs. Robert P. Crozer Jr.
Mr. William F. Crozer
Mr. David A. Culley and Mrs. Ann Culley
Mr. Robert L. Cunningham III and
Mrs. Sharon Cunningham
Mrs. Kimberlee Ann Curley
D. T. McNeill Foundation
Damascus Peanut Company
Mr. William T. Daniel Jr. and Mrs. Linda Daniel
Mr. Alton L. Darby and Ms. Mary C. Darby

DASH LP
 Dr. Charles A. Dasher and Mrs. Susan Dasher
 Davis Family Foundation, Inc.
 M. Austin Davis Foundation Inc.
 Mr. Hinton G. Davis and Mrs. Ellen Davis
 The Jack Davis Foundation, Inc.
 Mr. Jay M. Davis and Mrs. Ann Davis
 Mr. Matthew H. Davis and Ms. Stephanie Davis
 Mr. Paul J. Davis Jr. and Mrs. Joyce Davis
 The Thomas A. and Dorothy B. Davis Fund
 Mr. Thomas A. Davis and Mrs. Dorothy B. Davis
 Dr. Charles DeCook and Mrs. Andrea DeCook
 Dekalb Animal Hospital
 Dell Marketing, L.P.
 Deloitte & Touche LLP
 Deloitte Foundation
 Devgen US, Inc.
 Mr. Darren W. DeVore and Mrs. Pamela A. Devore
 Mr. Jack A. Dinos
 Jack Dinos Fund
 Direvo Industrial
 Disney Wildlife Conservation Fund
 Dixon Hughes Goodman PLLC
 Ms. Katherine D. Dixon
 Mr. David T. Dodge and Mrs. Florence H. Dodge
 Mr. William W. Douglas III and Mrs. Lisa Douglas
 Dow Agro Sciences
 Dow AgroSciences, LLC
 Dow Chemical Company
 Dow International Finance S.a.r.l.
 Mr. Bertis E. Downs IV and Mrs. Katherine Downs
 Dr. Ernest H. Drew and Mrs. Katy E. Drew
 Camille and Henry Dreyfus Foundation
 Ms. Virginia C. Drosos and Mr. Perry Drosos
 DSM Nutritional Products, Inc.
 Mr. Robert J. Dumas Jr. and Mrs. Rene Dumas
 E. I. DuPont
 Earthbound Farm
 Mrs. Betty J. Eckels
 Ecoactive Surfaces, Inc.
 Ecolab, Inc.
 Dr. Carolann Eisenhart
 Mr. Lamar H. Ellis Jr. and Mrs. Martha E. Ellis
 The Endover Foundation, Inc.
 Ernst & Young Foundation
 Ernst & Young, LLP
 Mr. George T. Ethridge and Mrs. Alecia Ethridge
 Evans Grading Co.
 Mr. Finley Ewing and Mrs. Beth Ewing
 ExxonMobil Foundation
 Mr. Thomas C. Farnsworth III
 The Fastbreak Club, Inc.
 Mr. James C. Faulkner and
 Ms. Elizabeth G. Faulkner
 Mr. Scott C. Ferguson and Mrs. Jane Ferguson
 Fidelity Bank
 Fidelity Charitable Gift Fund
 Financial Planning Association
 Ms. Kathryn K. Finsness
 William P. Flatt and Marihope S. Troutman
 Mr. Kevin Fletcher
 Dr. Oscar J. Fletcher and Mrs. Sybil Fletcher
 William Howard Flowers Jr. Foundation, Inc.
 Mr. James H. Floyd and Mrs. Shawn E. Floyd
 FMC Corporation
 Mr. Frank D. Foley III and Mrs. Elizabeth Foley
 Mr. George R. Fontaine Sr. and
 Mrs. Celia E. Fontaine
 Mr. John T. Fontaine and Mrs. Nancy Fontaine
 Harold E. Ford Foundation
 The Fort Trustee Fund
 Mr. John E. Foster and Mrs. Dawn B. Foster
 Foundation for the Carolinas
 Rob Fowler Fund
 Mr. Robert R. Fowler III and Dr. Jean C. Fowler
 Mr. Wayne A. Fox and Dean Linda K. Fox
 Dr. Michael T. Fralix
 John and Mary Franklin Foundation
 Fraser-Parker Foundation
 Freeman Foundation
 Freeport-McMoRan Copper & Gold Foundation
 French Family Foundation
 Mr. Theodore R. French Jr. and
 Mrs. Stephanie A. French
 Friends of Great Swamp National Wildlife Refuge
 Friends of the Georgia Museum of Natural History
 Friends of the State Botanical Garden of Georgia, Inc.
 Mr. and Mrs. Joseph C. Frierson Jr.
 G. V. W. Fund
 Courtney Knight Gaines Foundation
 Mrs. Karol Gaines and Mr. William G. Gaines
 Dr. Robert S. Galen and Dr. Lorilee Sandmann
 The Garden Club of Georgia, Inc.
 The Gardens
 Mr. Jeffery R. Gardner and Mrs. Christine Gardner
 The Garner Foundation
 The Bill and Melinda Gates Foundation
 Dr. Gregory L. Gay and Mrs. Danna Gay
 Mr. James F. Geiser
 Gender Gap Foundation
 General Electric Foundation
 General Mills, Inc.
 Georgia Agribusiness Council Foundation
 Georgia Agricultural Exposition Authority
 Georgia Blueberry Growers Association
 Georgia Cattlemen's Association
 Georgia Department of Agriculture
 Georgia Development Authority
 Georgia EMC
 Georgia Farm Bureau Federation and Affiliated
 County Farm Bureaus
 Georgia Ornithological Society
 Georgia Plant Food Educational Society, Inc.
 Georgia Pork Producers Association
 Georgia Power Company
 Georgia Power Foundation
 Georgia Seed Development Commission
 Georgia Soft Goods Education Foundation
 The Georgia Strike Zone, Inc.
 Georgia Transplant Foundation, Inc.
 Georgia United Credit Union
 Georgia Veterinary Medical Association
 Georgia-Pacific Foundation Inc.
 Mr. Jack P. Gibson and Mrs. Debbie Gibson
 Mr. Robert E. Gibson and Mrs. Sylvia M. Gibson
 Mr. Robert J. Gibson Jr. and Ms. Caroline H. Howell
 Mrs. Caroline M. Gilham and
 *Mr. Harry L. Gilham Jr.
 Dr. Robert G. Gillen and Mrs. Lee A. Gillen
 Dr. Marvin B. Gillis Estate and Mrs. Helen R. Gillis
 Global Leadership Development Institute
 Shearon and Taylor Glover
 Dr. John M. Godfrey and Mrs. Flavel Godfrey
 John Munro and Flavel McMichael Godfrey
 Advised Fund
 Ms. Ellen B. Godsall
 Goldman Sachs & Company
 Mr. Thomas A. Golub
 Mr. James D. Gordon
 Gowan Company
 Grant Thornton Foundation
 Greater Houston Community Foundation
 Greelee 1 LLC
 Mr. Henry D. Green Jr. and Mrs. Kathryn E. Green
 Mr. Tommy Green and Mrs. Betty Jenkins Green
 W. Thomas Green Jr. and Elizabeth J. Green
 Charitable Foundation
 Dr. Alfred H. Greenberg and Mrs. Halina Greenberg
 The Amanda and Greg Gregory Family
 Investment Fund
 Henry D. Gregory Jr. and Amanda Alston Gregory
 Mr. Charles W. Griffin and Mrs. Lynn Griffin
 Mrs. Maybelle Griffith
 Mr. Paul A. Gross and Ms. Roni F. Gross
 Mr. Mack H. Guest III and Mrs. Camilla M. Guest
 Mr. Charles Gupton
 Mrs. Carol C. Haussler
 Mr. Martin R. Hahn and Ms. Cheryl Hahn
 F. Sheffield Hale and Elizabeth Hale
 Mr. Walter Hall
 The Hamilton Family Stewardship Fund
 Mr. Joseph W. Hamilton III and
 Mrs. Margaret Hamilton
 Mr. Jeong S. Han
 Mr. Wayne W. Hanna and Ms. Barbara A. Hanna
 Mr. Brett E. Hansen and Ms. Shannon N. Hansen
 Mr. Emmett D. Hart Jr.
 Mr. Otis M. Hawkins and Mrs. Ann B. Hawkins
 Mr. Robert P. Heine
 Heinz North America
 Helena Chemical Company
 Mrs. Deborah Hembree and Mr. Hal Hembree
 Kenneth M. Henson Jr. Family Fund
 Mr. Kenneth M. Henson Sr. and Mrs. Chris Henson
 Dr. Lawrence R. Hepburn and
 Dr. Mary A. Hepburn
 Dr. Lonnie Herzog and Mrs. Kim Herzog
 Dr. Gerald B. Hickson and Mrs. Rebekah B. Hickson
 Dr. John B. Hill and Mrs. Judy Hill
 Ms. Julia Hill and Mr. Charles L. Hill Jr.
 Hines Interests Limited Partnership
 Mr. Jeffrey C. Hines and Mrs. Wendy Hines
 The Hodge Foundation, Inc.
 Mr. Phillip S. Hodges and
 Mrs. Catherine M. Hodges
 Hodgson Charitable Trust
 Mr. Gregory F. Holcomb and
 Mrs. Jennifer F. Holcomb
 Mrs. Clementi Holder Estate
 RADM Grant T. Hollett
 Ms. Mara Holley
 Hollingsworth Charitable Fund
 Ms. Carole Hollingsworth
 Mr. David K. Hollis Jr. and Mrs. Judith Hollis
 Mr. Samuel D. Holmes Sr. and Mrs. Lara Holmes
 Mr. David E. Homrich and Mrs. Lynne Homrich
 Mr. Larry B. Hooks and Mrs. Carole W. Hooks
 Hope Veterinary Specialists
 Hormel Foods Corporation
 Mr. William M. House
 Leona S. Hudson Charitable Foundation Inc.
 Mr. John W. Huey Jr. and Mrs. Kate Huey
 Mr. William C. Huff and Mrs. Maudie Huff
 Mr. Ronnie D. Hughes and Mrs. Cynthia G. Hughes
 Mrs. Karen Hull and Mr. James M. Hull III
 C. Terry Hunt Industries, Inc.
 Mr. Charles T. Hunt and Mrs. Mary L. Hunt
 Mrs. Mary Hutchinson
 Dr. Sylvia A. Hutchinson
 Huvepharma, Inc.
 Intel Corporation
 International Plant Nutrition Institute
 Mr. John H. Irby and Mrs. Sarah A. Irby
 Irby Foundation Fund
 ISK Biosciences
 Mr. Kenneth G. Jackson and Ms. Jody Jackson
 Jackson Spalding, Inc.
 Dr. Leslie R. Jaggars and Dr. Rondell C. Jaggars
 Mrs. Julie R. Jenkins
 Mr. Robert S. Jepson Jr. and Mrs. Alice Jepson
 Jerry L. Johnson & Associates, Inc.
 Jewish Federation of Greater Atlanta
 JH Harvey, LLC
 Mr. Warren Y. Jobe and Mrs. Sally C. Jobe
 Dr. Albert S. Johnson III and
 Mrs. Nedra T. Johnson
 Mr. Gregory C. Johnson
 Mrs. Patricia A. Johnson

* DECEASED

HONOR ROLL OF DONORS

Mrs. Rachel H. Johnson
Mr. Stephen M. Joiner and Mrs. Margaret Joiner
Mr. Boland T. Jones and Mrs. Andrea L. Jones
*Ms. Carol E. Jones and Dr. Pamela Moore
J.W. Jones Ecological Research Center
Mrs. Nancy C. Juneau and Mr. Leston Juneau
JustGive
Kaiser Foundation
Ms. Eleni A. Kalisch
Mr. Steven M. Kallman
Kellogg Company
The Kelly Family Charitable Fund
KeyPlex
Mr. William R. King
Ms. Melissa Kirkpatrick
Mr. Kenneth Klein and Mrs. Carol Klein
Dr. Scott A. Kleiner and Mrs. Heather S. Kleiner
John S. and James L. Knight Foundation
Knox Charity Fund, Inc.
The Knox Foundation
Catherine and Jeff Knox
Mr. John O. Knox Jr. and Mrs. Rae Cole Knox
Mr. Wyckliffe A. Knox Jr. and Mrs. Shell D. Knox
Mr. Stephen J. Konenkamp and
Mrs. Letty Konenkamp
Mr. Steven R. Koonin and Mrs. Eydie R. Koonin
KPMG Foundation
Kraft Inc.
The Kroger Company
Gloria & Richard Kuschel Foundation
Mrs. Ann B. Lally and Mr. John P. Lally
Mrs. Rebecca B. Lane and Mr. Richard B. Lane Jr.
Alice and Noah N. Langdale Jr. Foundation, Inc.
Mr. John R. Lanier and Mrs. Mims Lanier
Thomas H. Lanier Family Foundation
Mr. Gregory A. Lanigan and
Mrs. Susan L. Lanigan
E. G. and Marianne Lassiter Fund
Mr. Elwood G. Lassiter III and
Mrs. Marianne Lassiter
Dr. Thomas P. Lauth and Mrs. M. J. Lauth
Mr. Rocklan E. Lawrence
Mr. Donald M. Leebern Jr. and
Ms. Suzanne Yoculan
LeHigh Agricultural & Biological Services
Dr. Brett Levitzke
Mr. Julius C. Lewis III
Mrs. Mary S. Lewis
Lincoln Financial Group Foundation
Mr. Russell C. Lindner and Mrs. Miriam Lindner
Mr. William H. Linginfelter and
Mrs. Mitzi Linginfelter
Mr. John P. Lloyd and Mrs. Karole F. Lloyd
Loblaw Brands Ltd.
Mr. Luther A. Lockwood II and
Mrs. Jane M. Lockwood
Mrs. Celestia Loden Estate
Dr. Daniel C. Longest
The Charles Loridans Foundation
The Joey M. and Ramona L. Loudermilk Fund
Mr. Joey M. Loudermilk and
Mrs. Ramona L. Loudermilk
Louisiana Wildlife and Fisheries Foundation
Audrey Love Charitable Foundation
Mr. Howard P. Lukens and Mrs. Ann Lukens
Lumpkin Coalition, Inc.
Dr. Arnold M. Lupin and Mrs. Celia M. Lupin
The Lupin Foundation
Mrs. Jan B. Lupuloff and Mr. Aaron C. Lupuloff
Mr. Andre C. Mackey
Mr. Ashley T. Madray and Mrs. Lee Madray
Dr. Daniel H. Magill III and Mrs. Brenda B. Magill
The James D. and Diane S. Magnus Foundation
Mr. Mark S. Mahoney and Ms. Cheryl A. Mahoney
Makhteshim-Agan of North America, Inc.
Mr. Jeffrey G. Malcom and Mrs. Leigh A. Malcom
Mr. Roy C. Mallady Jr. and Ms. Mary J. Mallady
Mr. John F. Mangan Jr. and
Mrs. Frances C. Mangan
Mr. Justin P. Manley
Mansun Corporation
Marsh USA, Inc.
Mr. Randolph B. Marshall and
Mrs. Helen N. Marshall
Mrs. Anita J. Martin and Mr. Paul T. Martin
John Sevier Martin III and Virginia Graves Martin
The Maschhoffs
Mr. Arthur K. Mason and Ms. Jane S. Mason
Carlos and Marguerite Mason Trust
Mr. Keith W. Mason and Mrs. Delphine Mason
The Keith W. Mason Family Charitable Trust
Mr. Robert E. Mason IV and Mrs. Annette Mason
Mr. Robert E. Mathis and Mrs. Betty Mathis
Max Kade Foundation
Mayer Electric Foundation
Dr. Mary L. McBee
The Henry F. McCamish Jr. Charitable Fund
Ms. Margaret McCamish
The McCamish Charitable Fund
Ms. Yancey L. McCollum
Mr. Hayne D. McCondichie and
Mrs. Mary K. McCondichie Estate
Mr. John L. McConn III and
Mrs. Christiana McConn
Mr. Nicholas A. McDaniel
McDonald's Corporation
Mr. John N. McEachern Jr. Estate
Mr. John E. McMullan and
Mrs. Catherine McMullan
Mr. John F. McMullan and
Mrs. Marilyn J. McMullan
Mr. Donald T. McNeill Jr.
Mead Johnson Nutrition
Mealy Family Fund
Mr. Mark Mealy and Mrs. Posey Mealy
Mr. Richard B. Means and Mrs. Sherry E. Means
Ms. Hollis A. Meidl and Mr. Christopher D. Meidl
Ms. Kristin D. Melvin-Brittan
Merck Company Foundation
Merial Limited
Mr. Gary E. Merriman and Mrs. Laura L. Merriman
Dr. Burlyn E. Michel and Mrs. F. M. Michel
Microspherix LLC
Dr. Julia Mikell
Mr. Gilbert B. Miller and Mrs. Jamee Miller
Mr. Robert W. Miller and Mrs. Robert W. Miller
Mr. Jim Mills and Mrs. Ibbey Mills
Millward Brown, Inc.
Mrs. Sharron Millwood
Mr. Walter W. Mitchell
Monsanto Company
Mrs. Patricia M. Monsees and
Mr. Henry S. Monsees
Mr. Enrique R. Montiel Jr.
Gordon E. and Betty I. Moore Foundation
Mr. C. L. Morehead Jr.
President Jere W. Morehead
Morgan Stanley Global Impact Funding Trust, Inc.
Morgan Stanley Smith Barney Global Impact
Funding Trust, Inc.
Morris Animal Foundation
W. Newton Morris Charitable Foundation
Mr. Fred S. Morton
Mr. Doyle K. Mote and Mrs. Patricia A. Mote
Mott's LLP
Marie Mullan Charitable Gift Fund
Dr. Marie R. Mullan
Mr. Carl W. Mullis III and Mrs. Marian J. Mullis
Multimin USA, Inc.
Murphy-Brown, LLC
Mr. Christopher D. Murphy and Mrs. Faith Murphy
Katherine John Murphy Foundation
Mrs. Muriel Nathan
National 4-H Council
National Center for Responsible Gaming
National Christian Foundation
National College Advising Corps, Inc.
National Council for Behavioral Health
National MPS Society
National Student Speech Language
Hearing Association
National Watermelon Association, Inc.
National Wild Turkey Federation, Inc.
NC Small Grain Growers Association Inc.
National Council for Air Stream Improvement
Ms. Elaine Neal
Newfields
Newmont
Dr. Sharon Y. Nickols and Rev. Samuel A. Nickols
NIPRO Medical Corporation
Ms. Caroline F. Noonan
Mr. Thomas E. Noonan and Mrs. Kim Noonan
Thomas E. Noonan Family Foundation
Novartis Animal Health U.S., Inc.
Mr. Charles R. Nuckolls and
Mrs. Suzanne G. Nuckolls
Nufarm Americas, Inc.
Nutrition Sciences NV
Oconee Golf Company LLC
Origination, Inc.
Dr. Robert T. Osborne Estate
Mr. Bernard Osher and Ms. Barbro Osher
The Bernard Osher Foundation
Osher Lifelong Learning Institute
Mr. Michael K. Ostergard and Mrs. Nancy A. Ostergard
Dr. Randall S. Ott and Mrs. Sheila Ott
Mr. William M. Overend
Mr. George D. Overend and Mrs. Carol C. Overend
Mr. Henry H. Page Jr. and Mrs. Susan P. Page
John M. and Susan T. Papadopoulos Donor
Advised Fund
Mr. John Papadopoulos and Mrs. Susie Papadopoulos
Dr. Sally N. Papp
Mr. John R. Parker Jr. and Mrs. Kay Parker
Mr. Carl M. Parks and Mrs. Barbara H. Parks
Mr. Alexander W. Patterson and Mrs. Janet Patterson
Peachtree Garden Club Community Fund, Inc.
The Peanut Foundation, Inc.
Mrs. Elizabeth W. Pennington
Pepsi-Cola Company
Mr. Edward W. Phares and Mrs. Beverly Phares
PHd
Phibro Animal Health Corporation
Philip Morris International Management LLC
Dr. Lawrence V. Phillips and Mrs. Sarah M. Phillips
PIC USA, Inc.
Piedmont Animal Health, LLC
Mr. Patrick S. Pittard and Mrs. Dana Pittard
Mr. Kent M. Plowman Jr. and Mrs. Tina Plowman
Alec L. Poitevint II and Doreen Stiles Poitevint
POM Wonderful, LLC
Mr. Howard Pomp and Mrs. Suzanne Pomp
Dr. Garratt W. Ponder
Ponder Scientific Consulting LLC
Mr. Chad V. Powell and Mrs. Stephanie L. Powell
Dr. Susan Prasse and Dr. Keith W. Prasse
PricewaterhouseCoopers LLP
Prime, Buchholz & Associates, Inc.
Primerica Foundation
Prince Agri Products, Inc.
Publix Super Markets Charities, Inc.
Publix Super Markets, Inc.
Quail International, Inc.
Mr. Neal J. Quirk and Mrs. Elizabeth Quirk
R. E. Mason Company of The Carolinas
The Rado Family Foundation
Ralph Lauren Design Studio
Mr. Julio A. Ramirez and Mrs. Myriam Ramirez
The Julio A. and Myriam T. Ramirez Family Fund
Mrs. Doris A. Ramsey
Ms. Jo Ann Raney

V. Kann Rasmussen Foundation
 Red and Black
 Redcoat Band Alumni Association, Inc.
 Dr. Ralph E. Reed Jr. and Mrs. Jo A. Reed
 Regions Financial Corporation
 Ms. Elizabeth Reid and Mr. James A. Reid
 Cohn Reznick
 Mr. Ted R. Riddlehuber and Mrs. Caroline J. Riddlehuber
 Ms. Monika Riely
 Rite Aid Corporation
 Riverbanks Zoo & Botanical Garden
 Riverview Foundation, Inc.
 Mr. Gregory J. Rizzo and Mrs. Barbara J. Rizzo
 Dr. William C. Robbins and Mrs. Susan S. Robbins
 Dr. Phillip M. Roberts and Mrs. Jodi Roberts
 Mr. David L. Robertson Sr. and Mrs. Beth Robertson
 Ms. Caroline F. Robinson
 Frances Wilkins Robinson Endowment Fund
 Mr. Lee Robinson and Mrs. Frances W. Robinson
 Mr. David A. Rodgers
 Mr. Richard L. Rodgers and Ms. Lara J. Rodgers
 Dr. Kathleen J. Rojek and Dr. Dean G. Rojek
 Rollins
 Mr. Francisco P. Ros
 Mr. David S. Rosenthal and Mrs. Mary Rosenthal
 Dr. Charles A. Ross
 Mr. Edwin S. Rothberg and Ms. Louise Rothberg
 Mr. Jeffrey L. Rothenberger and Mrs. Stacy L. Rothenberger
 Mr. Alan F. Rothschild Jr. and Mrs. Jewett W. Rothschild
 Royal Honda
 Dr. Susan Rozensher
 Dr. David L. Ruble and Dr. Gaye R. P. Ruble
 Dr. Wayne P. Rush and Mrs. Kathie Rush
 Mrs. Mary L. Russell
 Richard B. Russell Foundation, Inc.
 Mr. Bradley K. Ruth
 Mr. William P. Rutledge and Mrs. Susan Rutledge
 Dr. Roger C. Ryles Jr. and Mrs. Rebecca Ryles
 Mr. Edward B. Sams and Ms. Sharyn Sams
 Governor Carl E. Sanders and Mrs. Betty B. Sanders
 Deen Day Sanders and James R. Sanders
 Sanderson Farms, Inc.
 John Frank Sands and Alice Green Sands
 Mr. Charles S. Sanford Jr. and Mrs. Mary W. Sanford
 Mr. Van H. Sapp Estate
 The Savannah Community Foundation
 Savannah Distributing Co., Inc.
 Dr. Robert N. Saveland
 Dr. William E. Torres and Mr. Donald J. Sawyer Jr.
 SCANA Corporation
 Mrs. Nancy Scarbrough and Mr. Michael H. Scarbrough
 Mr. David G. Schlitt and Mrs. Cheryl Schlitt
 Mr. Jared W. Schmidt
 Schwab Charitable Fund
 The Scotts Company
 Ms. Swann Seiler
 Mrs. Jodi B. Selvey and Mr. William E. Selvey
 Seminis Vegetable Seeds, Inc.
 Sentry Management
 Dr. John N. Sexton and Mrs. Jeanne Sexton
 Mr. John R. Seydel II and Mrs. Laura Seydel
 Dr. Jayendrak J. Shah and Dr. Meena Shah
 Mr. Liam M. Shannon
 Shannon Foundation
 Dr. Raghubir P. Sharma and Mrs. Lalita Sharma
 Mr. Michael J. Sharp
 Mr. Fred F. Sharpe Jr. and Mrs. Bonnie I. Sharpe
 Mr. Scott C. Shell and Ms. Rebecca L. Shell
 Mr. Jeffrey E. Shellebarger and Mrs. Sydney G. Shellebarger
 Mr. Stanley W. Shelton and Mrs. Dorothy F. Shelton
 Mr. Stuart R. Sherrill and Ms. Cameron F. Sherrill
 Mr. Danny A. Shive and Mrs. Elaine H. Shive
 Simons Foundation
 Mr. Scott G. Sink and Mrs. Linda Sink
 Skidaway Marine Science Foundation, Inc.
 Slaughter Properties, LLC
 Mr. G. Fain Slaughter Jr.

Daniel P. "Dan" and Kathelen Amos

Dan Amos (BBA '73), CEO of Columbus-based insurance company Aflac, and his wife Kathelen (J.D. '82), president of the Aflac Foundation, Inc., have a passion for helping others. Whether through encouraging and supporting their employees to get out and volunteer for pediatric cancer or through their business and personal philanthropic endeavors, their benevolence has helped enhance the lives of countless Georgians.

The Amoses' generosity also extends to the University of Georgia where they have been longtime supporters with their time, talent, and wealth. Their affinity for UGA carries into their philanthropy, and they have made a transformative difference in the lives of UGA students, faculty, staff, alumni and friends.

Both Dan and Kathelen currently serve in various roles in their respective schools—Dan at the Terry College of Business and Kathelen at the School of Law. Dan is chairman of the Building Terry capital campaign, which will raise funds to build a new Terry College of Business. One of the buildings in the new business learning community will be named Amos Hall in their honor.

"When I was approached to be chairman of the Building Terry capital campaign, it was an easy decision for me," Dan said. "I'm absolutely positive that if it weren't for Terry, I would not have learned the things I learned or met the people I know throughout the country. For me this effort is about the students' experience."

Dan also has served as past chairman of the UGA Foundation and Kathelen on the law school's Board of Visitors with several terms as chair. Kathelen's name dons the foyer of the law school, commemorating her commitment to legal education at UGA.

The couple returns to Athens often as guest speakers, event attendees, and to cheer on the Georgia Bulldogs.

* DECEASED

HONOR ROLL OF DONORS

Mr. William N. Slaughter and
Mrs. Marta P. P. Slaughter
Mr. Jeffrey P. Small and Mrs. Eileen H. Small
The Small Foundation
SmartWash Solutions, LLC
Mr. Gordon A. Smith and Mrs. Jane B. Smith
J M Smith Foundation
Matthew & Tracy Smith Foundation
Mr. Reginald R. Smith and Ms. Melissa L. Smith
William P. Smith Jr. Foundation
Mr. Monir L. Sobh and Mrs. Georgia Sobh
SolarMax USA, Inc.
South Carolina Association of Veterinarians
Southern Company Services, Inc.
Southern Poultry Research, Inc.
Mr. David Sovchen and Mrs. Maura Sovchen
Mr. John P. Spalding and Mrs. Mildred M. Spalding
Ms. Carol J. Spurgeon and
Dean Edward D. Spurgeon
St. Simons Drug Company Seaside Drugs, Inc.
Stamps Family Charitable Foundation, Inc.
Mr. E. Roe Stamps IV
Starbucks Coffee Company
State Farm Companies Foundation
State Farm Insurance Companies
Mr. George A. Steadman III and
Mrs. Ann G. Steadman
Mr. Kessel D. Stelling Jr. and Mrs. Carol Stelling
Stempler Fund
Mr. William J. Stempler and Mrs. Anne M. Stempler
Mr. Charles A. Stephens
Mr. Charles P. Stephens and
Mrs. Sandra D. Stephens
Mr. Scott R. Stephens and Ms. Brooke N. Stephens
Ms. Sharon B. Stewart Estate
W. E. "Brother" Stewart
Mr. Harold W. Still and Mrs. Veronica Still
Mr. Thomas D. Still and Mrs. Deanna Still
Stites & Harbison PLLC
Mr. Robert H. Stolz Sr. and Mrs. Anne G. Stolz
Mr. Miles A. Stone and Mrs. Teresa W. Stone
Mr. Raiford T. Storey and Mrs. Margaret Storey
Mr. Wade H. Stribling and Mrs. Celine Stribling
Mr. Warren D. Stribling IV and Mrs. Jamie Stribling
Strickland's Pharmacy Inc.
Mr. Dennis H. Strickland and
Mrs. Sindy E. Strickland
Mr. William A. Strickland
Student Chapter of The AVMA
Mr. Shannon A. Sullivan and Ms. Donna L. Sullivan

Ms. Cynthia Sulzberger
Professor Anne O. Summers
SunTrust Bank Atlanta Foundation
Superior Pine Products Company
Supreme Petfoods Ltd.
Sweetbay Foundation
Mr. Asa V. Swift and Ms. Rebecca Swift
Mr. Carter E. Swift
George P. Swift Jr. Family Foundation
Mr. George P. Swift III
Syngenta Crop Protection, LLC
Tall Timbers, Incorporated
Mrs. Lynda Talmadge
Target Corporation
Mr. Robert O. Tate Jr. and Mrs. Alisa C. Tate
TaxConnex, LLC
Team Foods Colombia S. A.
Mrs. C. H. Terry
Mrs. Patricia A. Thomas
Mr. Robert I. Thompson and
Mrs. Angela M. Thompson
Mr. Michael J. Thorne and Mrs. Tracy E. Thorne
Mr. William F. Thorne
Mrs. Martha Thurmond
Ms. Carolyn Tieger
Pat Tillman Foundation
The Tinker Foundation, Inc.
Tonlie Fund
Tonymoly Co., Ltd.
Touchdown Club of Athens
Mr. Tony D. Townley
Tri-Rivers Foods LP
Truist
Tull Charitable Foundation
Mr. and Mrs. James C. Turner
Ms. Jane S. Turner
Jane Smith Turner Foundation
Turner Broadcasting Systems, Inc.
Turner Foundation
Twenty-Seven Foundation
University of Georgia Athletic Association
Unilever United States, Inc.
United States Golf Association
University System of Georgia Foundation, Inc.
The UPS Foundation, Inc.
US Poultry and Egg Association
U-Save-It Pharmacy, Inc.
Valent
Valent Bio Sciences Corporation
Valent USA Corporation

Mr. William J. VanDerKloot III and
Mrs. Eugenia VanDerKloot
Vanguard Charitable Endowment Program
Dr. Thomas Field VanMeter II
Verizon Wireless
Vidalia Onion Committee
Peter R. Vig
Mr. Harry C. Vonk and Ms. Sharon Vonk
Dr. M. E. Vonk
The Katherine and Wright Waddell Fund
Mr. Wright B. Waddell and Mrs. Katherine Waddell
Walgreens
Walker Charitable Remainder Unitrust
Mr. Craig C. Walker Sr. and Ms. Cameron Walker
*Mr. Fred H. Walker and Mrs. Waunee Walker
Ms. Susan C. Waltman and Mr. Thomas M. Barry
Ms. Marvinne Wanamaker Estate
Mr. and Mrs. Edus H. Warren Jr.
Mr. Don L. Waters and Mrs. Cynthia Waters
Mr. Miles B. Watkins and Mrs. Krista Watkins
Mr. Gerry L. Watson Jr. and Mrs. Angie Watson
Ms. Jennifer Waxman
Wayne Farms, LLC
Mr. Michael N. Weathersby and
Ms. Risé J. Weathersby
Dr. James B. Weaver Jr. and Mrs. Betty R. Weaver
Mrs. Stephanie C. Webb and
Mr. Christopher I. Webb
Michael and Kalen Webb Family Fund
Mr. Michael R. Webb and Mrs. Kalen P. Webb
The Bruce Weiner Microcar Museum Inc.
Wells Fargo & Company
Wells Fargo Foundation
Mr. George V. West and Mrs. Elizabeth C. West
Mr. Kenneth Whiddon
Dewey C. and Karen M. White
Mr. Robert C. Whitehead and
Mrs. Kathrynne Whitehead
Steve and Mary Beth Whitmire Family Fund
Mr. Steven F. Whitmire and
Ms. Mary Beth Whitmire
Mr. Thomas B. Wight III
Dr. Anne Williams
Mr. and Mrs. Charles S. Williams Jr.
Mr. Claude Williams Jr. and
Dr. Charlotte L. Williams
Dr. Floyd W. Williams
Dr. Katherine Willoughby and
Mr. Dan H. Willoughby Jr.
Jane S. Willson

Working toward a B.S. in biological engineering, **Ryan Brush** is proud to represent the College of Engineering as a student ambassador. His demanding research and course studies have not kept him from becoming seriously involved with student organizations and volunteering in community programs. He tells us that one of his most memorable volunteer experiences was mentoring fifth-grader Trevion in a creative writing class at Barrow Elementary when he was able to divert the young student's focus from playing video games to develop a budding passion for the written word.

"My experience at UGA has been greatly impacted by our generous donors. As an engineering student, I am thrilled about the new Structural Lab being built where students will be able to test massive concrete structures for their strength capabilities. However, the donations have had a much more personal impact. UGA allocates donated funds to various clubs on campus. While I was heading Health and Safety for the UGA Red Cross club, these donations paid for CPR certifications for club members and UGA students allowing us to actively volunteer at football games and local fundraisers. This may seem like a stretch, but your donations could literally save someone's life and I am so very thankful for them."

Frances Wood Wilson Foundation, Inc.
 Mr. Roy G. Wilson Jr.
 Mr. William T. Wingfield and Mrs. Joy Q. Wingfield
 Dr. Rebecca B. Winkler
 Mr. Robert Winthrop II and Dr. Carol V. Winthrop
 Mr. Frederick C. Woerner and
 Mrs. Patricia C. Woerner
 Ms. Julie Wolfe and Mr. Jason Wolfe
 Mr. Charles J. Wolter and Mrs. Karen K. Wolter
 Mr. Joe T. Wood Jr. and Mrs. Cathy Wood
 Wood Holding LLLP
 Mr. Henry H. Woodall and Mrs. Lynda Woodall
 Robert W. Woodruff Foundation
 The Woodruff Family Foundation
 Mr. Joel O. Wooten Jr. and
 Mrs. Sybrina Franklin Wooten
 World Association of Flower Arrangers USA, Inc.
 Wormsloe Foundation, Inc.
 Dr. J. S. Wright and Ms. Delores Wright
 C. Richard and Jane J. Yarbrough
 Mr. Presley D. Yates Jr.
 Mr. Benjamin N. Young and Mrs. Katherine Young
 Mr. Earl H. Young and Mrs. Rebecca Young
 Mr. Stephen T. Young and Ms. Jena Young
 Mr. William D. Young Jr. and
 Mrs. Margaret O. Young
 Yum! Brands, Inc.
 The Zeist Foundation, Inc.
 Zinpro Corporation
 Zoetis
 Zoo Atlanta

FELLOWS

Annual Gifts: \$5,000 - \$9,999

Anonymous (3)
 Mr. Kevin D. Abernethy
 Acadian Seaplants Limited
 The ACE Charitable Foundation
 Active Minerals International
 Mr. Peter M. Adams and Mrs. Deborah S. Adams
 Adisseo USA, Inc.
 AgGeorgia Farm Credit
 AGL Resources
 AGL Resources Private Foundation
 Agricultural Commodity Commission for Cotton
 Akzo Nobel Functional Chemicals, LLC
 Dr. Sheila A. Allen and Dr. Douglas Allen Jr.
 Mr. William V. Allison
 Altria Client Services, Inc.

Mr. Peter A. Amann and Mrs. Kay Amann
 American Dialect Society
 American Endowment Foundation
 American Public Works Association -
 Georgia Chapter
 Americot, Inc.
 Amica Mutual Insurance Company
 Mr. Tracy S. Anderson and Ms. Claire B. Anderson
 Mrs. Mary A. Angell and Dr. John H. Angell
 Mrs. June F. Arata
 Archer Daniels Midland Company
 Ms. Cynthia A. Arrendale
 Mr. Thomas A. Arrendale III
 AT&T Foundation
 Atlanta Gas Light Company
 The Atlanta Kennel Club, Inc.
 Mr. Michael E. Axelrod and Ms. Lillie Axelrod
 Axiall Corporation
 Mr. Christopher M. Babcock
 Mr. James E. Baine and Mrs. Charlotte Baine
 Mr. Robert M. Balentine Jr. and
 Mrs. Elizabeth Balentine
 Mr. Robert O. Ball III and Mrs. English T. Ball
 Ball Horticultural Company
 Ms. Eleanor F. Banister
 Mr. David H. Barnes and Mrs. Martha C. Barnes
 BB&T
 BBDO Atlanta
 Mr. James B. Beasley Jr. and Ms. Carla A. Beasley
 Mr. David B. Bell Sr. and Ms. Susan Swett Bell
 Ben F. & B. Hugh Burgess Trust
 Dr. Carolyn D. Berdanier and
 Dr. C. R. Berdanier Jr.
 Mr. Dennis R. Beresford and
 Mrs. Marian Beresford
 Mrs. Jeanne L. Berry
 Mrs. Jessica D. Betzel and Mr. Robert C. Betzel
 Mr. William B. Betzel and
 Ms. Hannah R. Lowe-Betzel
 Robert and Lisa Bezzeg
 Mr. Donald B. Blackburn Jr. and
 Mrs. Pamela C. Blackburn
 BMW/MINI of South Atlanta
 Dr. Henry R. Boerma and Ms. Cynthia Boerma
 Mr. James N. Bosserman
 Mr. Michael J. Bowers and Mrs. Bette R. Bowers
 BrandBank
 The Bretscher Family Foundation
 Mr. William R. Bridges III and Mrs. Lisa S. Bridges
 Ms. Laura E. Brightwell

The Broad Foundations
 Bruce Family Fund
 Mr. William S. Bruce Jr. and Mrs. Mary L. B. Bruce
 Mr. William J. Bruckner and Dr. Lucy Bruckner
 Mr. Frank W. Brumley and Mrs. Blanche C. Brumley
 Mr. Salem S. Bullard
 Mr. Sam Burch
 Burger King Brands, Inc. C/O Burger King
 Corporation
 The Burroughs Wellcome Fund
 Mr. James M. Burton
 Ronnie Lee Cain, R.Ph. and Norma Jean Cain
 Mr. Charles E. Campbell and Mrs. Ann Campbell
 The Campus Kitchens Project, Inc.
 Mr. Charles T. Cantrell and Mrs. Nanette L. Cantrell
 Dr. Frank L. Carter and Mrs. Christine W. Carter
 Mr. William E. Carter and Mrs. Deborah Carter
 Mr. Phillip E. Casey and Mrs. Betty Casey
 Ceramic Circle of Atlanta
 Mr. Richard C. Chandler and
 Mrs. Teresa E. Chandler
 Chandler Family Fund
 Chaparral Foundation
 Mrs. Mary B. Chase
 The Cheesecake Factory
 Chemtura Corporation
 Cherry Beckaert LLLP
 Mr. J. David Chestnut and Mrs. Linda C. Chestnut
 Mrs. Stacy Chick and Mr. William L. Chick
 Mr. Charles A. Childers and Mrs. Wendy Childers
 Clif Bar Family Foundation
 CNA Foundation
 Mr. Thomas E. Cochran and
 Mrs. Frances D. Cochran
 Mr. Richard B. Collins and Mrs. Mary W. Collins
 Community Foundation of South Georgia, Inc.
 Conyers Kennel Club
 Mr. Cecil R. Cooke and Mrs. Pamela Cooke
 Ms. Sara Cooney and Dr. Thomas J. Cooney
 Dr. Victor E. Corrigan II and
 Mrs. Marie S. Corrigan
 The Cotton Foundation
 Covington Investments, LLC
 Ms. Laura L. Covington and Mr. Philip Covington
 Mr. Reuben A. Crumbley and Mrs. Claire Crumbley
 Mr. Robert L. Culpepper Jr. and
 Mrs. Bethany K. Culpepper
 Cumberland Heights Treatment Center
 Mr. William G. Cunningham
 Mr. Harold Darden
 DAST, LLC
 Mr. Whitley P. Davenport and
 Dr. Alexandra J. Davenport
 Mr. Kenneth J. DeLay and Mrs. Angela DeLay
 Deloitte Services, LP
 The Denton Family Charitable Fund
 Mr. Steven L. Denton and Mrs. Jane Denton
 Mr. John T. Dickey and Ms. Laney M. Dickey
 Direct Marketing Educational Foundation, Inc.
 Dixon Hughes Goodman Foundation, Inc.
 Mr. Ferrell A. Dixon Jr. and Mrs. Peggy Dixon
 Dr. Erin M. Doiron
 Dole Food Company, Inc.
 Mr. Vincent J. Dooley and Mrs. Barbara M. Dooley
 Douglas Scientific
 The Downs Family Fund
 Mr. John A. Dukes and Mrs. John A. Dukes
 Dummen USA, Inc.
 DuPont Pharmaceuticals Company
 Carl W. Duyck and Dennis J. Flood
 Dr. Patricia L. Eargle and Mr. George M. Eargle
 East Blat US, LLC
 Mr. Linton W. Eberhardt III and
 Mrs. Alice E. Eberhardt
 EcoPlanet Capital Management, LLC
 Mr. and Mrs. Robert G. Edge

* DECEASED

HONOR ROLL OF DONORS

Mary J. Edwards Trust
Electrostatic Spraying Systems
Eli Lilly and Company
Mr. Edgar C. Eltrich Jr. and
Ms. A. S. Meszner-Eltrich
Emerson Climate Technologies
Ms. Adelle Erdman
Mr. John R. Evans and Mrs. Shelley Evans
Mr. Charles M. Evert Jr. and Ms. Angelia Evert
F & W Forestry Services, Inc.
F. W. Rickard Seeds, Inc.
Mr. Hillel A. Feinberg and Mrs. Renee Feinberg
Mr. Fritz L. Felchlin and Ms. Gayle S. Felchlin
Dr. Stuart Feldman and Mrs. Renee Feldman
Mr. Joseph M. Field
Ms. Sue C. Fink
Robert D. and Elisha W. Finney
Robert Finney and Elisha Finney Fund
Dr. Joan E. Fischer
Michael K. Fitzgerald and Jennifer T. Fitzgerald
Mr. Charlie B. Fivash
Mr. H. Q. Fletcher III and Mrs. Jennifer Fletcher
Floratine Products Group
Ms. Charlotte B. Ford
Dr. George C. Foreman and Mrs. Lisa C. Foreman
Dr. George E. Francisco Jr. and
Mrs. Elizabeth W. Francisco
Mr. James F. Frazier Jr.
Frazier & Deeter Foundation
Dr. Byron J. Freeman and Dr. Mary Freeman
Dr. Kelcy S. Freeman
Fresh Express Fresh Foods Inc.
Jennifer Lynn Frum and Andrew J. Head
Mr. George W. Fryhofer III and
Mrs. Sandra Fryhofer
Senator David H. Gambrell and Mrs. Luck Gambrell
Mr. Edward T. M. Garland and Mrs. Judy Garland
Dr. Ralph B. Garrett III and Mrs. Barbara Garrett
Dr. James B. Gates Jr.
Mr. Michael S. Gelb
Georgia Banking Company
Georgia Department of Revenue -
Motor Vehicle Division
Georgia Federal - State Shipping Point
Georgia Food Bank Association
Georgia Olive Growers Association
Georgia Organic Solutions, LLC
Georgia Peanut Commission
Mr. Ed Gestar and Ms. Kathy G. Gestar
Andrew Ghertner Philanthropic Fund
Mr. Andrew L. Ghertner
Dr. William H. Gholston
Ms. Sara Glickman and Dr. Carl D. Glickman
Golden State Foods
Mrs. Barbara Goldman
Mr. Joseph H. Golias
Mr. Stephen W. Goodroe and Mrs. Linda Goodroe
Mr. Mark F. Gottung and Mrs. Lizanne C. Gottung
Great Southland Stampede Rodeo
Greater Cincinnati Foundation
*Mrs. Mary F. Green
Dr. Charles F. Greer and Mrs. Sally Greer
Mr. Christopher M. Griffin and
Ms. Jennifer L. Griffin
Mr. George S. Griffith III and
Mrs. Deena L. Griffith
Dr. John H. Haire and Mrs. Shelia L. Haire
Dr. Betty C. Hally and Dr. David J. Hally
The Hardin Family Charitable Fund
Mr. John P. Hardin and Mrs. Adele B. Hardin
Mr. P. R. Hardin and Ms. Melanie Hardin
The Dot and Lam Hardman Family Foundation
Mr. Cameron M. Harris and Mrs. Dee-Dee Harris
The Dee-Dee and Cam Harris Family Foundation
Mr. Will B. Harris III and Mrs. Vicki Harris
Mr. Paul D. Hay and Mrs. Angela R. Hay
Haygood Legal PC

Mr. Charles B. Haygood Jr. and
Mrs. Mary I. Haygood
Mr. Thomas E. Haynes
Ms. Julianne Haynes
Mr. Andrew M. Head and Mrs. Jane Head
Mrs. Barbara J. Head and Mr. George F. Head
Hearst Service Center
Mr. James L. Henderson III and
Mrs. Eleanor Henderson
Mr. Charles J. Henkin
Carlton Henson Family Fund
Mr. Carlton M. Henson II
Russ and Laura Bedingfield Herakovich
Mr. William A. Herman IV and
Ms. Lonii V. Herman
The Hershey Company
Mr. Bruce F. Heuke and Ms. Susan Heuke
Mr. Edward S. Heys Jr. and Mrs. Lori Heys
Hillshire Brands Company
Dr. Jan C. Hines and Mrs. Hazel Hines
Mrs. Mary L. Hines and Mr. Thomas B. Hines
Mr. James A. Hinson
Dr. James M. Hiott and Mrs. Marilyn L. Hiott
Harold Hirsch Scholarship Fund
Ms. Christina E. Hite
Mr. James G. Hitson and Mrs. Paige Hitson
Mr. Ken W. Hix and Ms. Laura Hix
Leonard and Sarah Hogan Charitable Fund
Mr. and Mrs. Leonard D. Hogan Sr.
The Home Depot Foundation
Mr. Thomas W. Hoover and Mrs. Robin Hoover
Hope International
Mr. Dennis E. Hopper and Mrs. Mary Hopper
Horatio Alger Association of
Distinguished Americans, Inc.
Julia A. Houston
Mrs. Sandra Hudson and Dr. Cecil C. Hudson
Dr. William O. Hunnicutt III and
Mrs. Gail Hunnicutt
Mr. C. J. Murph and Ms. Cheryl Huseman
Mr. Johnny E. Hyers and Mrs. Louise J. Hyers
IBM Corporation
Mrs. W. Frank Ingram
The W. F. Ingram Foundation
Intelligent Material Solutions Inc.
Invertebrate Studies Institute
Isagro USA, Inc.
Ms. Carolyn Jackson
Dr. Kerry Jackson and Mr. Brian S. Jackson
Mrs. Margaret A. Jameson and
Mr. Walter W. Jameson Sr.
Mr. Eric G. Janis
Janney Montgomery Scott LLC
Mrs. Laura E. Jefferies and Mr. Todd P. Jefferies
Mrs. Sibyle Jenks
Mr. James M. Jeter and Mrs. Rosalind Jeter
Mr. James R. Johnson Jr. and
Mrs. Michelle Johnson
Dr. Timothy Johnson
Mr. David A. Jones and Mrs. Betty A. Jones
Ms. Josephine I. Jones
Steve C. Jones and Lillian Kincey
Mr. William C. Jones and Mrs. Toni Jones
Dr. Sandy Jun
Mr. Kenneth L. Justice and Mrs. Elizabeth F. Justice
Frederic Kahn and Cathy Lipton
Kansas State University
Mr. Martin Karlin and Mrs. Martin Karlin
Kauffman Tire, Inc.
Mr. Mark A. Kauffman and Mrs. Andrea Kauffman
Mr. Archibald B. Kay III and Mrs. Janice Kay
Mr. Timothy A. Keadle and Mrs. Kathryn Keadle
Dr. Drew S. Keller
Kelly Products Inc.
Ms. Allison R. Kessler
Mr. Martin E. Kilpatrick Jr.

Dr. Allen D. King Jr. and Mrs. Suzanne H. King
Mr. Daniel J. King and Dr. Karen King
Dr. J. W. King and Mrs. Vivian C. King
Mr. Marsh King and Mrs. Mary King
Hess and Helyn Kline Foundation
Dr. Charles B. Knapp and Mrs. Lynne V. Knapp
Dr. Gary D. Knipling and Mrs. Charlotte J. Knipling
Mr. Charles P. Krekas and Ms. Nicolette Krekas
Kroger Pharmacy
Kubota Tractor Corporation
Mr. John Lamb and Mrs. Laurie Lamb
Land O' Frost, Inc.
Landmark Properties, Inc.
Thomas S. and Susan B. Landrum
The W.P. "Billy" Langdale Sr. Family Foundation, Inc.
Mr. William P. Langdale III and Mrs. Evelyn Langdale
Mr. Christopher L. LaPorte and Mrs. Quinita LaPorte
Mr. John Lathrop
Bobby and Sissy Lawson
Mr. Franklin D. Leiter Jr. and Mrs. Michelle Leiter
Mr. Earl T. Leonard Jr. and Mrs. Bebe D. Leonard
J.C. Lewis Foundation, Inc.
Lewis Taylor Farms Inc.
Litecure Medical, LLC
Dr. Lars G. Ljungdahl
Lockheed Martin Aeronautical Systems
Loveland Products, Inc.
Dr. Darrell G. Lowrey and Dr. Rebekah D. Lowrey
John and Nancy Ludwig
Mr. Frank G. Lumpkin III and Mrs. Tamie Lumpkin
Dr. Arnett C. Mace Jr. and Mrs. Barbara Mace
Macy's Corporate Services, Inc.
Madison Charitable Trust
Dr. Jay A. Mancini and Mrs. Deborah C. Mancini
Mr. Gordon A. Maner
Mr. Jay E. Manthorne and Mrs. Sherry Manthorne
Mr. Steven W. Marcotte and Dr. Anne K. Marcotte
Marrone Bio Innovations, Inc.
Abit and Kayanne Massey Fund
Mr. Francis A. Massey and Mrs. Kayanne Massey
Mr. Terry A. Mathews and Mrs. Margaret E. Mathews
Mr. Charles L. Mathis and Mrs. Margaret Mathis
The Matworks Ltd
Maxilator Hay Handling Company
Mr. Cliff McCurry and Mrs. Kathryn McCurry
Mr. Daniel F. McDaniel
Mr. Michael L. McGlamry and Mrs. Anne McGlamry
Mr. James L. McKelvey and Mrs. Mary B. McKelvey
McKesson Corporation
McLean Animal Hospital, Inc.
Meadow Veterinary Hospital
Means Family Fund
Merrill Lynch, Atlanta-Buckhead
Michael Foods
Dr. Thomas H. Milner III and Mrs. Geri Milner
Ms. Michele M. Minchew
Mr. Larry J. Mobley
MOM Brands Company
Money/Arenz Foundation, Inc.
C. L. Morehead Jr. Fund
Mr. Bartow Morgan Jr.
Mr. D. Glenn Morgan and Mrs. Amy S. Morgan
J. L. Morgan Company Inc.
Mr. James L. Morgan III
Morgan Stanley Annual Appeal Campaign
Dr. Clell V. Morris and Dr. Libby Morris
Mr. Clement R. Morton Jr.
Mr. John S. Mulkey and Ms. Kathryn B. Mulkey
Mr. Brendan F. Murphy and Dr. Sarah J. Murphy
Muscadine Products Corporation
The Barbara and Vasu Nair Fund
Dr. Vasu Nair and Mrs. Barbara B. Nair
NASULGC Office of Communications Services
National Society Daughters of Colonial Wars, Inc.
Mr. John S. Neel Jr.
Nestle Purina PetCare
Network for Good

An Honors student majoring in international affairs, **Tia Ayele** was awarded the UGA Presidential Leadership Scholarship and the prestigious Boren Scholarship. As a Boren Scholar she took the opportunity to study, research, and see firsthand the economic woes facing parts of Africa. An unflinching volunteer in both Africa and the U.S., it is no wonder Tia plans to dedicate her “life to public service as an agent for change.”

“Scholarships have allowed me to fund my undergraduate degree and obtain a global perspective through a study abroad opportunity. I would like to extend a huge thank you to all of UGA’s supporters. You are the driving force behind the myriad of opportunities that the University is able to offer its students.”

Mr. Matthew A. Nickols and Ms. Julie M. Nickols
 Ms. Phaedra C. Nida
 Ms. Kirsten F. Nigro
 Dr. Lloyd G. Nigro and Mrs. Carol L. Nigro
 The Nonami Foundation, Inc.
 Dr. Francis A. Norman III and Mrs. Carla Norman
 North Carolina State University
 Novozymes BioAg, Inc.
 O’Kelley & Sorohan, LLC
 Mr. Joe F. O’Kelley Jr. and Mrs. Melisa J. O’Kelley
 Sanford H. and Barbara H. Orkin
 Dr. Ralph G. Owen Jr. and Mrs. Carla Owen
 Mrs. Mary V. Palmer and Mr. Dwight W. Palmer
 Paradise Found Garden Tours
 Mr. Thomas H. Paris III and Mrs. Sandra H. Paris
 Mr. Alex N. Park
 Mr. Daniel F. Parker Sr. and Ms. Janice Parker
 Parties To Die For
 Mr. Wallace A. Partridge Jr. and
 Mrs. Helen Partridge
 Dr. Gordhan L. Patel and Dr. Virginia B. Patel
 Jinki Patel Foundation
 Dr. Kiran Patel and Dr. Jigisha Patel
 Mrs. Anna R. Patterson
 Mr. Chris Paulk
 Mr. John M. Payan and Mrs. Jana B. Payan
 Mrs. Jane Payne
 Mr. Timothy J. Peacock
 Dr. Miguel H. Perales
 Pfizer Inc.
 The Dr. P. Phillips Foundation
 Piedmont Charitable Foundation
 Pineland Plantation
 Mr. Charles Plambeck and Ms. Suzanne Plambeck
 Ms. Rosemary Polk
 The Rosemary Polk Charitable Gift Fund
 Mr. Alexander J. Pope and Mrs. Kathryn Pope
 Poplar Hill Companies LLC.
 Porter Novelli
 Mr. Carter R. Posner and Ms. Angela L. Posner
 Mr. Robert S. Poydasheff Jr. and
 Ms. Margaret R. Poydasheff
 Ms. Kathy B. Prescott and Mr. H. G. Thrasher III
 Primary Physciancare, Inc.
 Primerica Life Insurance, Co.
 Procter & Gamble Fund
 Mr. William F. Prokasy IV and
 Ms. Pamela P. Prokasy
 Quality Deer Management Association
 South Louisiana Branch
 Mr. Martin G. Quirk and Mrs. Janet H. Quirk
 Mr. Michael M. Raeber and Ms. Carrie L. Raeber
 Mr. Joseph W. Reid and Mrs. Elizabeth S. Reid

Dr. Thomas S. Richter and Mrs. Kim Richter
 Mr. D. Raymond Riddle and Mrs. Patricia Riddle
 R and P Riddle Foundation
 Dr. and Mrs. Tom Riddle
 Mr. Gerald H. Riggins and Mrs. Mary D. Riggins
 Mr. Cliff M. Riner
 Mr. Howard G. Roberts III and Mrs. Laura Roberts
 Robins, Kaplan, Miller & Ciresi, LLP
 H. English and Ermine Cater Robinson Foundation
 Mrs. Kristina Robinson
 Mr. Peyton C. Robinson and
 Mrs. Mary B. Robinson
 Mr. David A. Roby Jr. and Mrs. Loretta J. Roby
 RockTenn
 Mr. Ronald W. Rogers and Mrs. Cindy Rogers
 Roka Bioscience, Inc.
 Row Crop, LLC
 Mr. John F. Rowan Jr. and Mrs. Virginia Rowan
 Mrs. Sharon G. Russell and Mr. William R. Russell
 Mrs. Donna C. Rydquist and Mr. Dean B. Rydquist
 Mr. James R. Salley III and Mrs. Susan Salley
 The Sanford Company
 Mrs. Lee Sanford and Mr. E. S. Sanford Jr.
 Sanofi-Aventis/Aventis Foundation
 Matching Gift Program
 Mrs. Janet L. Satterfield and Mr. Ronald R. Satterfield
 G.B. & Charlotte A. Saunders Foundation Inc.
 Mr. Robert I. Schramm and Mrs. Nancy E. Schramm
 Schreiber Foods, Inc.
 Dr. Barbara L. Schuster and Dr. Richard J. Schuster
 Mr. William N. Searcy and Mrs. Camille Searcy
 Mr. and Mrs. Abram J. Serotta
 Dr. Gary L. Shattuck and Mrs. Tommie E. Shattuck
 Dr. Joanne L. Shaw and Mr. David Shaw
 Mr. William W. Shearouse Jr. and
 Mrs. Rhonda Shearouse
 Mr. James D. Shelton Sr. and Ms. Elizabeth Shelton
 Mr. J. H. Shepherd and Ms. Alana Shepherd
 Susan D. Sherman, Inc.
 Mrs. Susan D. Sherman and Mr. David S. Sherman III
 William Ralph Shipp Jr.
 Mr. Howard M. Shore
 Mr. Herbert J. Short Jr. and Mrs. Lisa A. Short
 Mr. Keith H. Shurbutt and Mrs. Tiffany Shurbutt
 Dr. James S. Simpson III
 SipcamAdvan
 Mr. Warren D. Sisson Jr. and Mrs. Susannah S. Sisson
 Alfred P. Sloan Foundation
 Mr. Charles H. Smith and Mrs. Nancy H. Smith
 Mr. and Mrs. Garnett A. Smith
 Ms. Julie C. Smith
 Ms. Margaret R. Smith
 Dr. Stephen W. Smith and Mrs. Lucy D. Smith

Ms. Carolyn D. Smock and Mr. Bradford Wyche
 Dr. Robert S. Sobolewski and Mrs. Michelle Sobolewski
 Mr. James A. Sommerville and
 Mrs. Frances W. Sommerville
 Mr. Robert J. Soper and Mrs. Jacqueline Soper
 South Coast Bank & Trust
 Southern Press and Packing, Inc.
 Southern States Cooperative, Inc.
 Spectra Energy Foundation
 Mr. Maurice M. Sponcler Jr. and
 Mrs. Elizabeth H. Sponcler
 State of Kansas Department of Administration
 Dr. Carolyn Stephens and Dr. Robert G. Stephens III
 Ms. Grace W. Stephens
 Judge Lawton E. Stephens and
 Mrs. Mary M. Stephens
 Stericraft LLC
 Mrs. Dudley Stevens
 Mr. Barry L. Storey Sr. and Mrs. Beth Storey
 Dr. Stephen D. Stork
 Mr. Christopher J. Stowers
 Dr. Caroline D. Strobel
 Mr. George L. Strobel II and Ms. Judith Golden
 Super-Sod
 Ms. Jantiwan Sutthangkul
 Ms. Chelsea M. Swanhart
 Sweet Green Fields, LLC
 Mr. Mathews D. Swift and Mrs. Mary L. Swift
 Syngenta Crop Protection, Inc.
 Dr. Henry C. Talton III
 TAMINCO NV
 Mr. Ben J. Tarbutton Jr. and
 Mrs. Nancy R. Tarbutton
 Mr. Steven E. Taylor and Ms. Martha M. Taylor
 Mr. William J. Taylor II and
 Dr. Mary A. Crowe-Taylor
 Tern Inc.
 The Terrell Family Foundation
 Mr. Robert J. Thiebaut and Mrs. Anneli Thiebaut
 Thirteenth Colony Distilleries, LLC
 Mr. Marshall D. Thomas and
 Mrs. Mariruth Thomas
 Ms. Patricia S. Thomas
 Mr. Gregory A. Thompson and
 Mrs. Maria G. Thompson
 Bennett Thrasher, PC
 Mrs. Audrey P. Tillman and Dr. Otis E. Tillman Jr.
 Mr. David M. Tolmie and Ms. Tracy L. Tolmie
 Tome Family Foundation
 Mr. William O. Tome Jr. and Mrs. Susan Tome
 Dr. Michael J. Topper and Mrs. Kimberly Topper
 TotalBond Veterinary Hospitals
 The T. Rowe Price Program for Charitable Giving

* DECEASED

HONOR ROLL OF DONORS

Mr. Mark F. Travis and Mrs. Rosalind L. Travis
Mr. Phillip S. Tresch
Mr. Paul F. Truex and Ms. Donna M. Truex
Mrs. Mary Alice Trussell and Mr. Philip E. Trussell
Mr. Jeffery S. Tucker and Mrs. Catherine Tucker
Mrs. Marjorie Turnbull
Dr. Patricia Turner
The William B. III and Katherine Turner Fund
Mr. William B. Turner III and
Mrs. Katherine W. Turner
Dr. Laura J. Twedt
Mr. Don K. Uphouse
Varn Investment Company
Mr. Jeff C. Vaughn and Ms. Mary R. Vaughn
Verizon Foundation
Dr. Alfred Viola and Mrs. Joy Viola
Vive Crop Protection, Inc.
Mr. John M. Voynich and Mrs. Susie Voynich
Mr. James A. Walker Jr. and Mrs. Clare G. Walker
WAL-MART Stores, Inc.
Mr. Ronald C. Walpert and Dr. Kimberly P. Walpert
Mr. William T. Walton and Mrs. Darlene Walton
WB&T Bankshares, Inc.
Mr. William L. Webb and Mrs. JoAnn T. Webb
Wegmans Food Markets
Mr. Leonard Weinberg II and
Mrs. Lindley B. Weinberg
Mr. Bruce A. Weiner and Mrs. Laura J. Weiner
Mr. Edward I. Weisiger Jr. and
Ms. Elizabeth B. Weisiger
Weyerhaeuser
White Oak Pastures, Inc.
Mrs. Karen L. White
The Whiting-Turner Contracting Company
Mr. James B. Whitley and Ms. Jessica J. Whitley
Dr. Heide G. Wiegel and Dr. Juergen K. W. Wiegel
Mr. Floyd M. Wiley III and Mrs. Ellen F. Wiley
Mr. Scott S. Williams and Mrs. Vicki A. Williams
Mrs. Patricia L. Williams and Mr. Milton Williams
Capt. Gerald T. Willis
Willis Family Properties, LLP
Mr. Henry G. Wilson Jr. and
Mrs. Katherine T. Wilson
Mr. Jerry S. Wilson Jr. and Mrs. Virginia A. Wilson
Mr. Victor K. Wilson
Windstream Corporation
Mr. William N. Withrow Jr. and
Mrs. Cynthia Withrow
Mr. Randall H. Wofford and Ms. Lisa C. Wofford
Dr. Douglas C. Wolf and Mrs. Christine Wolf
Dr. Alan P. Wolfgang and Dr. Carla F. Wolfgang
J. W. & Ethel I. Woodruff Foundation
Mr. Thomas S. Woodruff
Woodruff Memorial Charitable Trust
Dr. James R. Woods and Mrs. Carol Woods
Mr. Chris Woodward and Ms. Julia B. Woodward
Kevin Joseph Woody and Tanya Woody
Dr. Steve W. Wrigley and Mrs. Lynne S. Wrigley
Julie G. Young and John F. Young
Julia G. and John F. Young Fund
Mr. and Mrs. William D. Young Sr.
Ms. Carole L. Zell

ASSOCIATES

Annual Gifts: \$1,000 - \$4,999

Anonymous (17)
A & M Levy Charitable Foundation
A La Vieille Russie, Inc.
Dr. Ira E. Aaron
Abbott & Cobb, Inc.
Mr. Ray M. Abernathy and Mrs. Detra Abernathy
Mr. Wallace R. Abney and Mrs. Carolyn Abney
Mr. Maiser M. Aboneaj and Ms. Lee A. Bambach
Mr. Aaron P. Abramovitz
Mr. Noah B. Abrams and Mrs. Melissa N. Abrams

Dr. Carla R. Abshire and Mr. Michael W. Giles
Dr. Marc J. Ackerman and
Mrs. Stephanie Ackerman
Dr. Neel B. Ackerman Jr. and
Mrs. Martha N. Ackerman
Stephanie and Marc Ackerman Family Fund
ACT Bridge, Inc.
Adam Newar Family Fund
Mr. James J. Adams and Mrs. Elizabeth W. Adams
Mr. Lawrence A. Adams and Mrs. Kizmet Adams
Ms. Louise Adams
Mr. Timothy M. Adams and Mrs. Jeanette S. Adams
Mr. Hugh R. Aderhold Jr.
Dr. Yekeen Aderibigbe
Mr. Lee Adrean and Ms. Yolanda H. Adrean
Agilent Technologies, Inc.
Agora Vintage, Ltd.
Agricultural Commodity Commission for Equines
Agricultural Commodity Commission for Milk
Agriculture Commodity Commission for Cotton
Agriguard Company, LLC
Agro-Enviro Technologies, Inc.
AgSouth Farm Credit, ACA
Aiken Animal Hospital
Mr. David T. Aiken
Robert G. Aitkens and Teresa T. Aitkens
Akers Foundation, Inc.
Mr. Calvin S. Akers Jr. and Mrs. Calvin S. Akers Jr.
Mr. John F. Akers and Mrs. Deborah B. Akers
Mr. William M. Akin
Ms. Anne Albright and Mr. Daniel C. Earman
Mr. Alexander S. Aldworth
Mr. Kent B. Alexander and Dr. Diane Z. Alexander
Mr. James P. Alfriend and Ms. Sarah E. Alfriend
Mr. John M. Allan and Mrs. Juliet Allan
Dr. Gilles O. Allard and Mrs. Bernadette M. Allard
Mr. Frank W. Allcorn IV and
Mrs. Margaret I. Allcorn
Mr. Robert W. Allee and Mrs. Ruth E. Allee
Mr. Charles P. Allen and Mrs. Gaile W. Allen
Mr. Keith O. Allen and Mrs. Ann Allen
Ms. Linda C. Allen and Mr. Frederick L. Allen III
Dr. Rebecca C. Allen and Mr. Michael R. Allen

Allgood Pest Solutions
Dr. Erin Allgood
Mr. James L. Allgood III and
Ms. Katherine S. Allgood
Jimmy Allgood Rental, LLC
Alliance for Academic Internal Medicine
Alliance One International, Inc.
Mr. Robert W. Allison
Alltech Biotechnology Center
Mrs. Anne Alpert
Alpha Psi, Lambda Chapter
Mr. Alvin V. Alsobrook and
Ms. Elizabeth P. Alsobrook
Mr. James L. Alston Estate
Mr. John G. Alston Sr. and Mrs. Gayle Alston
Ms. Martha Althoff
Mr. Leonardo Alvarez and Ms. Lisa Alvarez
Mr. Suraj V. Amarnani
American Academy of Advertising
American College of Veterinary Pathologists, Inc.
American International Group, Inc.
American Legion Auxiliary Department of Georgia
American Marketing Association
American Meat Institute Foundation
American Meat Science Association
American Press Institute
American Society for Veterinary Clinical Pathology
American Society of Landscape Architects
Georgia Chapter, Inc.
American Veterinary Medical Association
America's Styrenics LLC
Amgen Inc.
Amgen Inc. Political Action Committee
Dr. Michael W. Ammermon and
Dr. Myra Ammermon
Mr. Emmanuel Ampofo-Tuffuor
Dr. Margaret A. Amstutz
Mrs. Gretchen Anderson
Mr. Jeffrey M. Anderson and Mrs. Lee Anderson
Mr. John E. Anderson and
Mrs. Rebecca Both Anderson
Dr. Renita S. Anderson and
Mr. Robert D. Anderson

Christopher Whalen, the Earnest Corn Professor of infectious disease epidemiology in the College of Public Health, is working on research to better understand how tuberculosis (TB) is transmitted in urban environments in Africa. "We have 9 million new disease episodes of TB each year," Dr. Whalen said. "Even though we don't face the same problems with it in the U.S., it's important to remember that infectious diseases don't regard political borders and what is over there could show up here."

"I am especially grateful for the endowed professorship UGA offered when I was recruited in 2007-08. This was a critical factor in my decision to move from an institution where I had been for 28 years. This endowment, supported by a single family, has given me an identity on campus, and its resources have allowed me to address humanitarian issues relating to my research in Africa."

Dr. Wyatt W. Anderson and
Dr. Margaret A. Anderson
Judge Barschall Andrews II and
Mrs. Diane S. Andrews
Dr. Charles L. Andrews
Mr. Edward B. Andrews
Rev. Reginald W. Andrews and Mrs. Judy Andrews
Mr. Stephen C. Andrews and Judge Doris L. Downs
Mr. William B. Andrews
Mr. John C. Aneralla and Mrs. Nancy B. Aneralla
Anesthesia Consultants of Athens LLP
Anheuser-Busch Foundation
Animal Medical Care
Animal Necessity, LLC
Mr. Shepard B. Ansley and Mrs. Boyce Ansley
Mr. Wiley S. Ansley III and Mrs. Dona G. Ansley
Dr. Calvin E. Anthony and Mrs. Judith I. Anthony
AON Foundation
Apple
Mr. Joel L. Appleman
Mrs. Sylvia Arant
Arborgen, Inc.
Arnall Golden & Gregory, LLP
Mr. Guy C. Arnall and Mrs. Carolyn M. Arnall
Mr. Robert M. Arnold
Dr. Todd E. Arnold
Mr. Neil L. Aronstam and Mrs. Vicki Aronstam
Mr. Alan Arora
Arora Family Foundation
Mrs. Anna B. Aston and Mr. Scott B. Aston
AT&T
Ms. Elizabeth J. Atack
Dr. Jeremy Atack
Athens Area Community Foundation
Athens Area Master Gardeners
Athens-Clarke County
Athens Home Organizer, LLC
Mrs. Lucie A. Atkerson
Dr. Eric Atkinson and Ms. Lindsay L. Atkinson
Atlanta Claims Association
Atlas Real Estate Advisors
Attorney's Title Guaranty Fund, Inc.
Audubon Society of New Hampshire

Avendra LLC
AVMA Professional Liability Insurance Trust
Dr. William H. Avra and Mrs. Leslie Avra
AXA Foundation
Ayco Charitable Foundation
Dean Benjamin C. Ayers and Mrs. Marilyn Ayers
Kathleen Granger Babb and Andrew M. Babb
Dr. Linda P. Bachman
Dr. Mary E. Badger
H. Michael and Bridget Bagley
Ellen Agnor Bailey and Wayne S. Bailey
Dr. Gary E. Rodrick and Dr. Lynn B. Bailey
J. Carter Bailey Jr. and Lee K. Bailey
Pete Bailey and Lou Bailey
Mrs. Stella J. Bailey
Mr. Russell W. Baker and Ms. Mary M. Baker
Balch & Bingham, LLP
Mr. Ralph W. Balchin Jr. and Ms. Sandra C. Balchin
Baldwin Family Fund
Mr. John T. Baldwin and Mrs. Lenora K. Dyer
Mr. Danny W. Balenger
Balentine, LLC.
Mr. William J. Balke and Mrs. Elizabeth Balke
Dr. Carolyn K. Balkwell
Dr. Bruce Ball and Mrs. Mitzi G. Ball
Mrs. June Ball
Mr. Turner Ball Jr.
W. Perry Ballard Jr. Family Fund
Mr. Brian R. Balow
Banfield Pet Hospital
The Bank of New York Mellon
Dr. and Mrs. Allan W. Barber
BarBri Bar Review of Georgia
Mrs. Betty Barge
Dr. Janice K. Barham
Mr. George M. Barkley and Ms. Julie M. Barkley
Mr. Alan L. Barnes and Mrs. Mary E. Barnes
Ms. Linna M. Barnes and Mr. Christian J. Mixer
Mr. Frederic G. Barnett III and Mrs. Beth Barnett
Mr. Andrew A. Barnette and
Mrs. Emilie L. Barnette
Ms. Carol Barnhart
Mr. Alfred K. Barr and Mrs. Mary F. Barr

Mr. John R. Barra and Mrs. Dora J. Barra
Mr. Edward J. Barrett Jr. and Mrs. Mary A. Barrett
Mr. John C. Barrett and Mrs. Mary Barrett
Mr. Earl D. Barrs and Mrs. Wanda Barrs
Ms. Lauren E. Barrs
Ms. Caroline Barry
Mr. Michael J. Barry
Mr. Robert M. Barry Jr.
Mr. William B. Barry
Dr. Jeanne A. Barsanti and Dr. Craig E. Greene
Dr. William E. Barstow and Darlene Dunn Barstow
The Bartlett Tree Foundation
Mr. Lewis C. Bartlett Jr. and
Mrs. Katherine L. Bartlett
Mr. Robert A. Bartlett Jr. and
Mrs. Cathleen M. Bartlett
Mr. Christopher J. Barton
Mr. William D. Barwick and Mrs. Donna Barwick
Mr. William R. Bassett Jr. and Ms. Julia O. Bassett
Dr. Robert H. Batchelor and
Mrs. Betty L. Batchelor
Dr. Needham B. Bateman III and
Mrs. Joyce Bateman
Mr. David M. Battle Jr.
Dr. Kathy N. Bauer and Mr. David F. Bauer
Mr. Kenneth E. Bauer and Mrs. Jannet A. Bauer
Mrs. Merra J. Bauerband
Ms. Susan Baxley
Mr. James A. Bazelon
BCN Research Laboratories, Inc.
BDO USA, LLP
Mr. Ansel F. Beacham III and
Mrs. Margaret A. Beacham
Mr. Clarence V. Beadles III and
Mrs. Deryl P. Beadles
Beadles Lumber Company Foundation Fund
Mr. Stuart C. Bean and Mrs. Mary V. Bean
Dr. Charles W. Beard and Mrs. Valerie S. Beard
Mr. Steven L. Beard and Mrs. Kathleen Beard
Mr. Robert G. Bearden Jr. and
Mrs. Ruth M. Bearden
Ms. Danette Jones Beck
Dr. Lee B. Becker and Dr. Cheryl A. Hollifield
Mr. Brian S. Beckwith and Ms. Anne Beckwith
Mrs. Charlotte W. Bedell
Beecher Carlson Holdings, Inc.
Mr. Andrew M. Been and Mrs. Leah M. Been
S.R. Been House Account
Mr. Bruce H. Beerman and Mrs. Janet Beerman
Dr. Charles Belin and Mrs. Nancy Belin
Ms. Suzanne K. Belk
Mr. Fred R. Bell
Mr. John J. Bell and Mrs. Elizabeth Bell
The Honorable Joshua C. Bell and
Mrs. Deana G. Bell
Ms. Sammie K. Bell
Bellomy Research, Inc.
Bell's Food Market No. 1
Belmont Small Animal Hospital
Mr. Frederic S. Beloin and Mrs. Brenda F. Beloin
Mr. Scott R. Belville
Mr. Dean S. Benamy and Mrs. Kim Benamy
Ms. Stephanie Stuckey Benfield and
Mr. Robert H. Benfield
Mr. Douglas A. Bennett and Ms. Debra A. Cohen
Ms. Mildred A. Bennett
Mr. William T. Bennett III and
Mrs. Margaret J. Bennett
Mr. Howard R. Benson and
Mrs. Danielle M. Benson
Ms. Karen L. Benson
Mr. Tim E. Bentsen and Ms. Elesia Bentsen
Mr. Joseph W. Berg III and Mrs. Glenda S. Berg
Dr. Brian G. Berger and Mrs. Sara Berger
Mr. Adam Berk
Mr. Bob Berkebile

* DECEASED

Mary Virginia Terry

The namesakes of UGA’s business school, Herman and Mary Virginia Terry, have unceasingly dedicated their leadership, time, and financial resources to elevate the University of Georgia. Their support over the last half-century has allowed UGA to strengthen academic and research programs and build new facilities to transform the UGA experience for students, faculty, staff, and alumni for generations to come.

Mary Virginia, a graduate of Valdosta State University, is the honorary chair of the Building Terry capital campaign, which is raising resources to build a new business learning community for the Terry College of Business. An emeritus trustee of the UGA Foundation, she received an honorary Doctor of Humane Letters in 2009 for her dedication to UGA. She is a charter inductee of the Terry College’s Pinnacle Society, and in 2008 she received the Dean’s Distinguished Service Award.

Herman (BSC ’39), who passed away in 1998, held executive positions with several insurance firms, including president of Dependable Insurance Co., which he built into a major corporation. He served as a trustee of the UGA Foundation and was a 1986 recipient of the Terry College’s Distinguished Alumni Award.

The Terrys’ support continues to have an evolutionary effect on the University of Georgia.

Berkebile Nelson Immenschuh McDowell
 Dr. Felicia Berkowitz
 Mr. Michael P. Berrigan and Mrs. Blair G. Berrigan
 Mr. Joseph A. Berryman and Mrs. Jennifer L. Berryman
 Ms. Tucker M. Berta
 Dr. Richard B. Best
 Mr. Charles G. Bethea Jr.
 Senator Charles J. Bethel and Dr. Lynsey R. Bethel
 Better Georgia Fund
 Mr. David E. Betts and Mrs. Christine Betts
 Mrs. Ramona L. Betzel and Mr. Robert D. Betzel
 Ms. Kristen M. Beystehner
 Dr. Narendra C. Bhandari
 Biagro Western Sales, LLC
 Mr. Michael M. Bibliowicz and Mrs. Virginia Bibliowicz
 Dr. Jane Horowitz Bick
 Bil-Jac Foods, Inc.
 Biodirt, Inc.
 Dr. Sarah Bird
 Ms. Vanessa J. Birdwell and Mr. David R. Birdwell
 Mr. Peter S. Bischoff
 Mr. James A. Bishop and Mrs. Mary E. Bishop
 Mr. Mark W. Bittick and Mrs. Karmen L. Bittick
 Mr. Clanton C. Black III and Ms. Jenna Black
 Mr. Richard P. Blackburn
 Mrs. Margaret Blackstock
 Blairsville Animal Hospital, PC
 Blairsville Garden Club
 Mr. Michael J. Blakely Jr. and Ms. Jennifer S. Blakely
 The David and Michelle Blanchard Fund
 Mr. David E. Blanchard and Mrs. Michelle L. Blanchard
 Mrs. Lisa A. Blanco and Mr. Joseph Blanco
 Mrs. Julia Bland and Mr. John M. Bland
 Mr. Thomas R. Blando and Ms. April Blando
 Mr. Gary B. Blasingame and Mrs. Patricia D. Blasingame
 Mr. and Mrs. J. Daniel Blitch III
 Mr. Frank E. Block Jr. and Mrs. Marcene B. Block
 Mr. Michael H. Blount and Mrs. Karen T. Blount
 Blue Bell Foundation
 Mr. Mark G. Blumenthal and Mrs. Patricia J. Blumenthal
 Mr. Keith D. Bodoh and Ms. Karen A. Bodoh
 Mr. Gabriel H. Boehmer
 Boehringer Ingelheim Animal Health
 Mr. Mitchell T. Boggs
 Bohler Family Practice, PC
 Dr. William S. Bohlke and Ms. Jennifer Bohlke
 Dr. Henry E. Bohn and Mrs. Carmen E. Bohn
 Boiling Springs Animal Clinic
 Ms. Laurie S. Bolen and Mr. John C. Bolen Jr.
 Mr. Lance P. Boles
 Mr. Jacques Bolien and Mrs. Donna V. Bolien
 Mrs. Melanie S. Bollinger
 Bondurant-Fahey Fund
 Mr. Emmet J. Bondurant II and Ms. Jane F. Bondurant
 Judge Patricia Booker and Dr. David Booker
 Mr. Rusty Booker
 Mr. Alexander H. Booth and Mrs. Francine Booth
 Dr. Nicholas H. Booth
 Dr. Lindsay R. Boring and Dr. Lelia K. Kirkman
 Mr. Gary Born
 Ms. Kathleen S. Boske
 Dr. Rupert D. Boswell Jr. and Dr. Grace H. Boswell
 Mr. Michael J. Boudens and Mrs. Doris D. Boudens
 Ms. Christy K. Boudreau
 Boulevard Veterinary Hospital of Virginia, PC
 Dr. Bobette D. Bouton
 Judge Dudley H. Bowen Jr. and Mrs. Madeline Bowen
 Dr. John M. Bowen and *Mrs. Jean Schmidt Bowen
 Mr. William I. Bowen Jr. and Ms. Kelly Bowen
 Dr. Donald W. Bower and Ms. Julie A. Bower
 Mr. Blake A. Bowers and Dr. Kimberly C. Bowers
 Judge Carl W. Bowers
 Ms. Katrina Bowers
 Mr. James F. Boyd and Mrs. Ann Boyd
 Dr. Louis J. Boyd and Mrs. Rebecca Boyd
 Mr. Roy J. Boyd Jr. and Ms. Jimmie D. Boyd
 Dr. Tiffany Boyette

Mr. James R. Bracewell Jr. and Mrs. Susan Bracewell
Dr. William R. Bracewell and Mrs. Camilla Bracewell
Mr. James H. Bradford and Mrs. Maudie Bradford
Mr. Michael S. Bradley
Mr. Nikhilkumar M. Brahmabhatt
Mr. Bennie G. Branch Jr. and Mrs. Dina H. Branch
Mr. George M. Brandon and
Mrs. Martha L. Brandon
Dr. Kimberly C. Brannen and Mr. Daniel P. Malone
Mr. Jerome Braun
Ms. Karen Braun
Bready Family Charitable Fund
Ms. Mary R. Bready and Mr. Cameron M. Bready
Mr. Mitchell J. Breda
Mr. Rodger M. Breda and Mrs. Janis S. Breda
Mr. John M. Breen
Mr. Carlton H. Bremer and Ms. Mary K. Bremer
Ms. Mary K. Bremer and Mr. Carlton H. Bremer
Mr. Joseph P. Brennan and Mrs. Janet J. Brennan
Ms. LaTrelle F. Brewster
Mr. Daniel F. Bridgers
Mr. Cecil C. Bridges Jr. and Mrs. Dell Bridges
Mr. Rikard L. Bridges and Mrs. Judy Bridges
Mr. Walter P. Bridges and Mrs. Jennifer L. Bridges
Brigadoon Animal Hospital
Mrs. Nancy Brinning
Dr. I. L. Brisbin Jr. and Ms. Donna L. Brisbin
The Broadfield Foundation
Dr. Josef M. Broder and Mrs. Diane Broder
Mr. Michael F. Broder
Dr. James D. Brogdon and Mrs. Janet Brogdon
Dr. Roy E. Brogdon Jr.
Mr. Henry J. Broitman and Mrs. Lisa M. Broitman
Mr. Scott C. Brooks
Mr. Wilbur C. Brooks
Brookwood Animal Hospital
Mr. John P. Brosseau Jr. and
Ms. Stephanie L. Brosseau
Dr. Charles T. Broussard and
Mrs. Frankie Broussard
Mr. Michael W. Browder and
Mrs. Kimberly Browder
Mr. Bill Brown
Dr. Carl G. Brown
Mr. Charles H. Brown and Dr. Kay Brown
Mr. Charles M. Brown and Mrs. Cynthia C. Brown
Dr. Cindy J. Brown
Dr. Craig R. Brown
Mr. David Brown and Mrs. Julie Brown
Mrs. Deborah Brown and Dr. Robert M. Brown
Mr. Francis A. Brown and Mrs. Jan T. Brown
Mr. James A. Brown Jr. and Mrs. Loretta B. Brown
Mr. Jeffrey A. Brown and Ms. Susan J. Brown
Mr. John B. Brown and Ms. Jennifer Brown
Dr. Leon G. Brown
Ms. Leslie J. Brown
Associate Dean Lonnie T. Brown Jr. and
Ms. Kimberly R. Brown
Mr. Michael L. Brown
Mrs. Nancy Brown and Mr. Brian S. Brown Jr.
Mrs. Rachel A. Brown and Mr. Brooks S. Brown
The Stuart and Joanna Brown Charitable Fund
Mrs. Sylvia P. Brown
Mr. Taylor S. Brown
Mrs. Christine Brownlie and
Mr. Robert P. Brownlie
Brown-Whitworth Foundation
Mr. Brian C. Bruce
Mr. John W. Bruce and Mrs. Dana D. Bruce
Mr. Donnie R. Brumfield and
Mrs. Tyra E. Brumfield
Ms. Patricia L. Brundage
Brunk Auctions
Mr. Robert S. Brunk
Ms. Patricia A. Bruschini
Dr. Scott Bryant and Mrs. Jules Bryant
BSL Investments

Mr. Thomas M. Buchanan and
Judge Theresa Buchanan
Dr. Nancy J. Buchinski and Mr. Joe Buchinski
Mr. Peter L. Buck
Dr. Ralph L. Buckel Jr. and Mrs. Sara Buckel
Buckman Laboratories, Inc.
Buffalo's Cafe of Macon
Dr. Charles G. Bullard and Mrs. Brenda Bullard
Bulldog Title Insurance Agency, LLC
Mrs. Frances Bullock and Dr. Charles S. Bullock III
Mr. Richard A. Bullock and Mrs. Cynthia Bullock
Dr. Michael B. Bunch and Mrs. Kathryn A. Bunch
Mr. Gregg E. Bundschuh and
Mrs. Sarah H. Bundschuh
Mr. Edward D. Burch and Mrs. Devereux Burch
Mr. William T. Burch and Ms. Susan S. Burch
Ms. Nina N. Burgess
Mr. Jason T. Burnette and Ms. Kati J. Burnette
Dr. John E. Burney III and Mrs. Laura Burney
Mr. Bobby C. Burnley and Mrs. Becky S. Burnley
Mr. Joseph G. Burns
Dr. Louise K. Burpee and Dr. Randy Basinger
Mr. Charles A. Burson and Mrs. Joanne C. Burson
Dr. Marian A. Bushway and Mr. Gregory Bushway
Dr. Barry A. Bustillo
Mr. Charles P. Butler Jr.
Ms. Joan M. Buttram
Byko Charitable Fund
Mr. Robert M. Byko Jr. and Ms. Karen Byko
Mr. William T. Cable Jr.
Cable East, Inc.
Mrs. Kay Cagle
Mr. Tripp Cagle
Mr. Brian P. Cain and Ms. Kimberly Cain
Caldbeck Consulting, LLC
Mr. Harmon W. Caldwell Jr. and
Mrs. Cathleen Caldwell
Mr. William H. Caldwell and
Mrs. Sharon M. Caldwell
Mr. John N. Calhoun II and
Mrs. Elizabeth A. Calhoun
Mr. Marcus B. Calhoun Jr. and
Mrs. Frances Calhoun
Dr. William F. Calhoun
Mr. Eric N. Callahan and Mrs. Ashley E. Callahan
Dr. Michael H. Callahan and
Mrs. Jeannine M. Callahan
Mr. Edward Callaway and Mrs. Lynn Callaway
Mr. Kenneth H. Callaway and Mrs. Sherri Callaway
Mr. Larry M. Callaway and Ms. Mary Callaway
Mr. Edwin H. Callison Jr. and Mrs. Allyson Callison
Ms. Diane Calloway and Mr. George C. Calloway
Mr. Ron Cameron
The Campbell Group, LLC
*Mr. Clifford S. Campbell Jr. and
Mrs. Frances Sinback Campbell
Mr. Darryl T. Campbell and Mrs. Sandra Campbell
Mr. Girard N. Campbell
Mr. Guy C. Camuso
Canadian Poultry Consultants LTD.
Mr. Franklin D. Cancel
Mr. Asa G. Candler VII
Mrs. Barbara S. Candler and Mr. Peter M. Candler
Mr. Clark E. Candler and Mrs. Teresa Candler
The Walter G. Canipe Foundation, Inc.
Mr. Robert A. Cannon
Dr. James C. Cantrell and Ms. Nancy D. Cantrell
Capital One Services, Inc.
The Capitol Group, LLC
Capogrossi Family Fund
Mr. Michael J. Capogrossi and
Mrs. Marian E. Capogrossi
Mr. John Capozzi and Mrs. Jeanne Capozzi
Mr. Albert Caproni III and Mrs. Ruth A. Caproni
Mr. Aaron M. Caraher
Cargill, Inc.
Dr. Samuel B. Carleton and Mrs. Elaine K. Carleton

Justice George H. Carley and Mrs. George H. Carley
Professor Ronald L. Carlson and Mrs. Mary Carlson
Dr. Karen P. Carmichael and Mr. John Ahee
Dr. Alan K. Carnes Sr. and Mrs. Lori Carnes
Judge Julie E. Carnes and Mr. Stephen S. Cowen
Ms. Marguerite A. Carpenter
Carr, Riggs & Ingram, LLC
Commissioner Christopher M. Carr
Mr. Rodger T. Carroll and Ms. Lilianna A. Carroll
Ms. Teresa M. Carson and Mr. Robert H. Carson Jr.
Mr. Donald B. Carter and Mrs. Gretchen Carter
Mr. Dwight D. Carter and Mrs. Kristine A. Carter
Dr. Harrison S. Carter and Mrs. Brenda Carter
Dr. George R. Cary Jr. and Mrs. Elizabeth Cary
Dr. Anthony J. Cascio and Mrs. Julie R. Cascio
Case Veterinary Hospital, PC
Dr. Jerry L. Case and Mrs. Brenda G. Case
Mr. Edward L. Casey
Ms. Kellie R. Casey
Dr. Louis A. Castenell Jr. and Mrs. Mae E. Castenell
Ms. Caroline G. Castle
Catavolt, Inc.
Catholic Health East AP Shared Services
Mr. Andrew T. Cathy
The Andrew T. Cathy Fund
Mrs. Camma Cato and Mr. William C. Cato Jr.
Mr. Charles D. Cato and Mrs. Faye Cato
Ms. Martha A. Cato
Dr. Charles A. Causey and Dr. Paren E. Causey
Mr. James W. Cauthorn
CBRE, Inc.
Center for Applied Nursery Research
The Century Club of San Diego
Mr. Rufus A. Chambers Jr. and
Mrs. Clara G. Chambers
Mr. William B. Chambers
Mr. Thomas S. Chambless and
Ms. Nancy Chambless
Mr. Richard B. Chandler Jr. and
Mrs. Nancy Chandler
Mr. Walker Chandler
Dr. Chin-Sung Chang
Miss Jennifer L. Chapman
Mr. Donald C. Chappell and Mrs. Myline Chappell
Chapple Corporation
Dr. Harry Charbonneau
Mr. Ricky H. Chastain and Mrs. Elizabeth Chastain
Chattahoochee Weimaraner Club, Inc.
Mr. Michael V. Cheek and Mrs. Runell Cheek
Chemical Dynamics, Inc.
Chemily LLC
Mr. Waymon N. Chen
Dr. Timothy M. Chester and Mrs. Gail Chester
Chevron Phillips Chemical Company, LP
Chick-fil-A Foundation
Dr. Zachary E. Chillag
Mr. Richard T. Chrismer and
Mrs. Catherine Chrismer
The Christian Mixer and
Linna Barnes Charitable Fund
Mr. Thomas C. Chubb III and Mrs. Aimee Chubb
Churchill Stateside Group LLC
Cine Barcafecinema
Cisco Foundation
Citizens to Elect Judge Mike Boggs, Inc.
Clairmont Animal Hospital
Mr. Brent Clark and Dr. Susan L. Davis
Clark County Nevada
Mr. Gene B. Clark Jr. and Mrs. Cathy Clark
Dr. James D. Clark and Mrs. Martha D. Clark
Dr. Karen Clark and Mr. James B. Clark
Mr. Matthew D. Clark and Mrs. Susan B. Clark
Mr. Norman Clark
Clarke County Farm Bureau
Clarke County Schools
*Mr. G. Clisby Clarke II and
Mrs. Mildred G. Clarke

* DECEASED

HONOR ROLL OF DONORS

Mr. Royce Clarke and Mrs. Marjorie Clark
Professor Sandra Pryor Clarkson
Mr. Wallace B. Clary and Mrs. Rose A. Clary
Mr. Alexander S. Clay
Mr. Chris D. Clayton and Mrs. Maureen A. Clayton
Clear H20
Mr. Stephen D. Clemens
Dr. Robert D. Clements and Dr. Claire B. Clements
Cleveland Veterinary Hospital
Brogdon and Williams PC
Mr. Kevin D. Cleveland and Mrs. Carol J. Cleveland
Dr. Melissa A. Clifton and Mr. Gregory D. Clifton
Ms. Ann Clippard
CMGRP, Inc.
Coach
Mr. John L. Coalson Jr.
Mr. Carroll H. Coarsey and Ms. Kathy Coarsey
Coarsey Farms
Lyra and Jim Cobb
Ms. Emily M. Cochran
The J. Guyton and Mary Alice T. Cochran Jr.
Family Fund
James Guyton Cochran Jr. and
Mary Alice T. Cochran
Codar Ocean Sensors, LTD.
Sally and Dan Coenen Fund
Ms. Sally Coenen and Mr. Dan T. Coenen
Dr. Max T. Coffey and Mrs. Elizabeth Coffey
Mr. Richard S. Coggins and Ms. Cindy A. Coggins
Mr. Philip F. Cohen and Mrs. Denise Cohen
Mr. Walter N. Cohen and Dr. Melissa R. Cohen
Dr. Geoffrey P. Cole and Dr. Mary B. Cole
Mrs. Jennifer Collins and Mr. Anthony Collins
Mr. Glenn H. Collis and Mrs. Dawn M. Collis
Color Burst
Mr. Wayne T. Comeau and Mrs. Deena A. Comeau
Commemorative Brands, Inc.
Committee to Elect Judge William Ray
Committee to Keep Judge Cynthia Wright
Committee to Re-Elect Justice Harris Hines, Inc.
Community Enterprises, Inc.
The Community Foundation for
Greater Greensboro, Inc.
Community Foundation of North Florida
Compost Wizard LLC
Mr. Charles B. Compton Jr. and Mrs. Alva Compton
Mr. Cale H. Conley and Ms. Cynthia M. Conley
Miss Evelyn A. Connally
Dr. Greg S. Conner
Mrs. Linda L. Conner and
Mr. Pierre E. Conner III
Dr. Michael W. Conner and
Mrs. Catherine Dorian-Conner
Mr. Patrick D. Conner and
Ms. Tonnye P. Conner-White
Dr. Billy D. Connolly and Mrs. Huellen Connolly
Ms. Peggy Connors
Mr. Adam M. Conrad and Ms. Danielle A. Conrad
Ms. Laurie C. Conradi
Dr. Gloria Contreras
Conyers Animal Hospital
Cook, Noell, Tolley, and Bates, LLP
Dr. Charlene M. B. Cook and Mr. Byron F. Cook
Mr. James M. Cook IV and Mrs. Shelley Cook
Mr. Tom Cooksey and Mrs. Cindy Cooksey
Ms. Nancy L. Cooley and Mr. L. A. Cooley Jr.
Mr. Andrew S. Cooney and Mrs. Lee Cooney
Cooper Carry Charitable Foundation Inc.
Mr. Frederick E. Cooper
Dr. Homer C. Cooper and Mrs. Patricia I. Cooper
Dr. James W. Cooper Jr. and Mrs. Susan Cooper
Mr. Robert K. Cooper
Mr. Ronald S. Cooper and Mrs. Carolyn J. Cooper
Mr. William K. Coor
Ms. Angela B. Copeland
Mr. Benjamin I. Copeland Sr. and
Mrs. Lavonne Copeland

Rev. Dr. Robert C. Corbett Sr. and
Mrs. Sandra Corbett
Dr. John H. Corina and Ms. Carol L. Corina
Mr. Walter C. Corish Jr.
Mr. Thomas C. Corker and Ms. Ellen Corker
Mr. Jack W. Corn and Mrs. Ann Corn
Mr. Lee D. Cornell
Mr. Alfred N. Corriere and Ms. Carolyn Corriere
Mr. William M. Corry and Mrs. Jody Corry
Mr. Michael J. Costa
Dr. Mark J. Costantino and Mrs. Helen Costantino
Costco Wholesale Corporation Executive Match
Dr. Walter C. Cottingham and
Mrs. Elizabeth D. Cottingham
Dr. Carol J. Cotton and Mr. Mike Cotton
Dr. Richard L. Cotton and Mrs. Rose Cotton
Ms. Erika Couch
The Council on Alcohol and Drugs, Inc.
Courtland Hotel LLC
Dr. Alan P. Covich and Ms. Rebecca Rudman
Mr. Dan S. Cowart and Mrs. Syble Y. Cowart
Senator William S. Cowsert and Mrs. Amy Cowsert
Ms. Betsy C. Cox
Mrs. Betty Cox
Mr. Cader B. Cox III and Mrs. Martha F. Cox
Mr. Larry Cox and Mrs. Catherine C. Cox
President Lera C. Cox and Mr. Mark F. Dehler
Dr. Sean L. Coy and Ms. Betty P. Coy
Mr. Gregg A. Coyle and Mrs. Cindy G. Coyle
Mr. Patrick K. Coyne and Mrs. Kerry E. Coyne
Mr. Everett Cramer and Mrs. Alice Cramer
Mr. Richard L. Cravey and Mrs. Linda Cravey
Mr. Andrew T. Crawford
Dr. Johnny L. Crawford and Mrs. Yvonne Crawford
Dr. Kenny Crawford
Mr. George C. Creal Jr. and Mrs. Casey W. Creal
The Creative Circus
The Crestridge Group, Inc.
Mr. Anthony Criscione
Charles R. Crisp
J. Crisp Properties, LLC
Mr. Bradley B. Crocker
Dr. Mary A. Cross and Mr. Oliver R. Cross III
Crossroads Veterinary Hospital
Mr. Jacob F. Crouch III
Mr. Patrick W. Crouch and Ms. Ashley M. Crouch
Mr. Thomas B. Crow and Mrs. April K. Crow
Crowe Horwath LLP
Mrs. Deborah A. Crowe and Dr. William R. Crowe
Dr. Allen C. Crowell and Mrs. Phyllis M. Crowell
Mr. Richard L. Crowell and Ms. Leslie Crowell
Dr. Wayne A. Crowell and Mrs. Marsha Crowell
Judge Wade M. Crumbley and
Mrs. April E. Crumbley
CSX Corporation
Mr. Charles L. Culbreth and Mrs. Toba L. Culbreth
Mr. William P. Culbreth and
Mrs. Patricia S. Culbreth
Mr. Brenton T. Culpepper
Mr. Walter K. Culpepper III and
Mrs. Amanda Culpepper
Cumberland Animal Clinic
Dr. Richard T. Cupitt
Mr. Robert B. Curry and Mrs. Suzanne S. Curry
Mr. David E. Curry and Mrs. Debra Curry
Curtis Foundation, Inc.
Mr. Carlton L. Curtis and Mrs. Jan G. Curtis
Ms. Santhia L. Curtis
Mr. William V. Custer IV and Mrs. Cheryl Custer
CVS Caremark Charity Trust Account
CVS Charitable Trust, Inc.
Dabbs, Hickman, Hill & Cannon, LLP
Dacula Medicine Center, Inc.
Mr. Joseph C. Dadisman and
Mrs. Mildred J. Dadisman
Dr. Carolyn Dahl and Dr. Dennis Dahl
Dr. Eric Dahl and Mrs. Margaret W. Dahl

Mr. Thomas M. Dailey and Mrs. Patricia Dailey
Mr. Brian Dalatri
Mr. Charles M. Dalziel Jr. and Mrs. Mary Dalziel
Mrs. Kate M. Dangler
Mr. William M. D'Antignac Jr. and
Mrs. Louisa D'Antignac
Mr. James D. Dantzler Jr. and Mrs. Anne Dantzler
Mr. Sherman S. Dantzler and
Mrs. Beverly A. Dantzler
Danziger "Dan" Flower Farm
Darden Restaurants Foundation
Mr. George W. Darden III and
Mrs. Lillian C. Darden
Dr. Margaret L. Dasher
Dr. Timothy Daugherty and
Mrs. Donna M. Daugherty
Daughters of the American Revolution
Altamaha Chapter
Mr. Hugh M. Davenport and
Mrs. Betty F. Davenport
Mr. James A. Davenport IV and
Mrs. Jaime S. Davenport
Mr. William G. Davidson and
Mrs. Bobbye J. Davidson
Dr. Briana R. Davis
Mr. Chris Davis
Dr. and Mrs. Dave M. Davis
Mr. Elliot S. Davis and Mrs. Beth W. Davis
Mr. James B. Davis
Mr. Jesse A. Davis and Mrs. Janice J. Davis
Mr. Jordan M. Davis and Ms. Ivey S. Davis
Mr. Thomas J. Davis III and Mrs. Sheilah Davis
Dr. Kathleen L. Davis
Ms. Kathy Davis
Ms. Peggy S. Davis
Mr. Troy A. Davis
Ms. Virginia H. Davis-Beck and
Dr. Elwood M. Beck
Dr. Frederick C. Davison Jr. and Mrs. Stella Davison
DaVita
Day & Dodds, LLC.
Dr. James F. Day and Mrs. Ellen Day
Ms. Whitney Deal
Dr. Nathan W. Dean and Mrs. Mary F. Dean
Dr. Orville C. Dean Jr. and Mrs. Manita Dean
Mr. Richard H. Deane Jr.
Ms. Dee Deen
Mr. William D. deGolian and Mrs. B. J. deGolian
Mr. Robert E. Byrd Jr. and
Dr. Michelle J. DeHaven
Dr. Patricia Deitz
Dr. Wanda DeLeo and Mr. Gene DeLeo
Mr. Lynn E. Dellenbarger III
The Delta Airlines Foundation
Delta Air Lines, Inc.
Delta Educational Systems, Inc.
Deltic Timber Corporation
Mr. Eddie Dennis
Mr. Joseph W. Dent and Ms. Amy E. Dent
Dr. Henry C. Deriso and Mrs. Natalie Deriso
Dr. Jacinda K. DeRoy
Mr. Aaron F. DeSouza
Ms. Elizabeth H. Devanny and
Mr. Trace Devanny
Diane & Kent Alexander Philanthropic Fund
Dr. Robert O. Dickinson III and
Ms. E. K. Dickinson
Mr. Christopher P. DiLorenzo
Dr. Cecily DiPiro and Dr. Joseph T. DiPiro
Directions Research, Inc.
Cheryl Garrett Disque
Dr. Thomas J. Divers and Dr. Nita L. Irby
Dr. Thomas K. Dix and Dr. Naomi J. Norman
Mr. Harry D. Dixon Jr. and
Mrs. Elizabeth T. Dixon
Dr. Ray A. Dixon and Dr. Jessica Dixon
Mr. Michael D. Dobbs and Mrs. Jenifer Dobbs

Macey Kessler is a broadcast journalism major in the Grady College of Journalism and Mass Communication and the proud recipient of the Lois, Linda, Laura, Lera & Larry Boling Scholarship. Now a junior, she had an active freshman year serving as a camp counselor at the Georgia Journalism Academy and working as a crewmember for the *Grady Newsource*. An opportunity to intern at WUGA on campus led to her gaining a summer internship with WSB-TV in Atlanta.

"I am extremely honored and so very appreciative to be the recipient of your generous scholarship. As I begin my junior year at UGA, I am extremely thankful for all I have experienced in the past year. Your generous gift has greatly assisted me in achieving my success here at UGA. I truly cannot thank you enough, and I assure you I will continue to work hard to make you proud and reflect UGA in the most positive way."

Mr. William G. Dodge
Dodge Communications, Inc.
Doherty, Duggan & Rouse Insurors
Mr. Donald P. Doherty Jr. and
Mrs. Sharon P. Doherty
Mr. Richard D. Doherty and
Mrs. Pamela Doherty
Ms. Carol T. Dolson and Mr. Richard R. Dolson
Dr. Inna D. Donelan
Mr. Derek V. Dooley and Dr. Allison E. Dooley
Mr. Arthur B. Dorminey and
Ms. Elizabeth Dorminey
Ms. Kathy S. K. Dorough and
Mr. David Dorough
Dean Alan T. Dorsey and Dr. Jacqueline Dorsey
Mrs. Carol Dorsey and Mr. Herbert Dorsey
Mr. Phillip A. Dorsey
Dorsey-Peters Fund
Dr. Barry A. Dotson
Douglasville Kennel Club, Inc.
Mr. James R. Dove and Ms. Nancy E. Dove
Mr. John M. Dover and Mrs. Martha A. Dover
Mr. John A. Dowdy III
Dr. Amanda J. Downs
Mr. Clement C. Doyle and Mrs. Mary M. Doyle
Mr. J. G. Doyle and Mrs. Sherri Doyle
W. Christopher Draper Fund
W. Christopher Draper Jr. and Lois Draper
Mr. Michael D. Drayer and
Ms. Christine N. Drayer
Dr. David W. Dreesen and Dr. Alice Dreesen
Dr. Janna Dresden and Dr. Ronald M. Cervero
Drexel Chemical Company
Mr. Robert Driggers and Mrs. Dana Driggers
Susan McWhorter Driscoll and Dill Driscoll
Mr. Scott K. Dubois and Mrs. Monica DuBois
Frances & Beverly M. Dubose Foundation
Dr. Catherine W. Duckworth-Bickley and
Mr. Dave B. Duckworth-Bickley
Mr. David E. Dukes
Mr. Jayson S. Dukes
Dr. Karen L. Duncan
Dundee Community Association Fund
Ms. Chantel Dunham
Mr. Brian Dunn
Dr. Delmer D. Dunn and Mrs. Ann S. Dunn
H. Mitchell Dunn Jr. and Elizabeth S. Dunn
dunnhumby USA, LLC
Mr. David F. Dunning and
Mrs. Margaret S. Dunning
Dunwoody Animal Medical Center P.C.
Mr. Paul G. Durdaller and Ms. Joyce M. Durdaller
Rev. Stanley R. Durden and Ms. Pamela P. Durden

Mr. James B. Durham and Mrs. Kathleen Durham
Dutch Fork Animal Hospital
Dr. William D. Duvall Jr.
Mr. Anthony W. Dye and Mrs. Jennifer L. Dye
Mr. Stevie R. Dykes
Mr. Granison L. Eader Jr. and Ms. Lou Ann Eader
Mr. C. S. Eagle and Ms. Carter Eagle
Ms. Mary F. Early
Earth Share Georgia, Inc.
Earth Share of Georgia
Mr. Thomas A. Eaton and Mrs. Joanna W. Eaton
Dr. Robert L. Ebert
Ebert Veterinary Services, PLLC DBA Hickman
Run Animal Hospital
Mr. Sean Ebnet
Mr. David L. Eckles
Ecology Wildlife Foundation
Edens Limited Partnership
Mr. Thomas E. Edmunds
Edna P. Jacobsen Charitable Trust for Animals, Inc.
Edventure Partners
Dr. Andrew J. Edwards III and Mrs. Cindy Edwards
Dr. James D. Edwards and *Mrs. Clara M. Edwards
Dr. William R. Edwards Jr. and
Mrs. Kathleen M. Edwards
Miss Sarah J. Edwards
Mr. Russell J. Edwards and Ms. Kelly A. Edwards
Mr. Colman O. Egan
Mr. Donald C. Egan and Mrs. Lenore E. Egan
Mr. Devin M. Ehrlich and Ms. Tracey S. Ehrlich
Mr. Chad E. Eikhoff and Ms. Christina N. Eikhoff
Dr. Steven Eisenberg and Mrs. Sheryl Eisenberg
Dr. Deborah L. Elder
Mr. Franklin W. Eldridge and Mrs. Edith Eldridge
Elizabeth & Joe Frank Harris Fund
Mr. Howard F. Elkins and Mrs. Helen Elkins
Prof. and Mrs. C. Ronald Ellington
Judge John J. Ellington
Mr. James B. Ellington and
Mrs. Michele L. Ellington
Mr. Christopher P. Elliott
Elliott Davis, LLC
The Harriet W. & Edward P. Ellis Trust
Harriet Witham Ellis
Mr. Robert A. Ellis Jr. and Mrs. Debra Ellis
Dr. Mark F. Ellison and Mrs. Elizabeth F. Ellison
Mr. Alan Elsas and Ms. Katharine E. Elsas
Mr. David L. Emerson and Ms. Susan Emerson
Mr. Mark Eppert and Mrs. Mary Eppert
Dr. Helen H. Epps
Equifax
Erla & Harry Zuber Fund
Ernst Benary of America, Inc.

Mrs. Gretchen Erwin
Mr. Victor J. Esposito and Ms. Milette M. Esposito
Mr. William W. Espy and Mrs. Shirley Espy
Dr. Teresa K. Essig and Mr. Clifford W. Essig
Mr. Morris C. Estes and Ms. Jennifer L. H. Estes
Mr. Christopher E. Etheridge and
Mrs. Ellen Etheridge
Judge Philip F. Etheridge and Mrs. Brenda Etheridge
Mr. John C. Ethridge Jr. and Mrs. Cynthia Ethridge
European Society for Opinion and Market Research
Mr. Kevin C. Evans and Mrs. Candice Evans
Mr. Rickey L. Evans and Mrs. Kimbal A. Evans
Mr. Scott T. Evans
Mr. Timothy D. Evans and Ms. Cindy M. Evans
Evoshield, LLC
Exacto, Inc.
Excel Marketing
Mr. Kenneth P. Ezell Jr. and Mrs. Carol C. Ezell
E-Z-GO
Mr. John Ezzell
Fabco Steel Fabrication Inc.
Faithful Servant Charitable Foundation
Mr. Paul A. Faletti Jr. and Mrs. Carrie L. Faletti
Ms. Rebecca Fancher
Dr. Thomas G. Fansher and Mrs. Janet Fansher
The Farm Credit Council
Mr. Bruce R. Farman and Ms. Lydia L. Farman
Dr. Douglas P. Farman and Mrs. Patricia B. Farman
The David and Mallory Farmer Fund
Mr. David B. Farmer and Ms. Mallory Farmer
Mr. Don Faso
Mr. John E. Featherston Jr. and
Ms. Jan B. Featherston
Mrs. Elizabeth B. Felts
Mr. Charles M. Ferguson Jr. and
Mrs. Elizabeth F. Ferguson
Mr. Edward A. Ferguson and
Mrs. Shannon G. Ferguson
Dr. Heather R. Ferguson
Mr. Palmer L. Ferguson Jr.
Mr. Richard S. Ferguson III and
Mrs. Susan R. Ferguson
Mrs. Linda S. Ferrante and Mr. Philip A. Ferrante
Mr. Jacob J. Ferro Jr.
Mr. Ralph K. Ferrone and Ms. Catherine A. Ferrone
Fides Oro, Inc.
Fieldale Corporation
Fieldale Farms, Inc.
Figure Foundation
Financial Architects Upstate, LLC
Financial Marketing Solutions, Inc.
Ms. Suzanne T. Fink and Mr. Robert Fink
Mr. Duke Finley and Mrs. Rose Finley

* DECEASED

HONOR ROLL OF DONORS

First Investors
 Firstminster Fund
 Dr. Doris Firth and Dr. Gerald R. Firth
 Ms. Nancy A. Fischer
 Mr. Dexter L. Fisher
 Mr. Mark W. Fitch and Mrs. Kandy A. Fitch
 Mr. Richard O. Fitzgerald
 Mr. Timothy J. Fitzgibbon and
 Mrs. Janice P. Fitzgibbon
 Five Points Animal Clinic
 Dr. Alan Fixelle and Mrs. Marianne Fixelle
 Mr. James B. Fleece and Mrs. Karen E. Fleece
 Mr. John H. Fleming
 Mr. Robert Fleshman
 Justice Norman S. Fletcher and
 Mrs. Dorothy J. Fletcher
 Floranova Service Corporation
 Mr. Larry E. Floyd Sr. and Mrs. Betty Floyd
 Mrs. Jane Flury
 Flying Bulldog Student Association
 Mrs. Gina Foil and Mr. David T. Foil
 Mr. Joel W. Fokes Jr. and Mrs. Laura Fokes
 Mr. Benjamin H. Folk and Ms. Laura L. Folk
 Food Masters Inc.
 Foothills Veterinary Associates, PC
 Mr. James L. Ford Sr. and Mrs. Claire Ford
 Dr. William M. Ford and Ms. Jane L. Rodrigue
 Dr. Cynthia J. Fordyce
 Mrs. Susan L. Forehand
 Mr. Robert C. L. Foreman and
 Mrs. Laura B. Foreman
 Forest Investment Associates, L.P.
 Forest Landowners Association, Inc.
 Former Agents of the FBI Foundation
 Mr. John D. Forrestal and Mrs. Amy V. Forrestal
 Mrs. Kay Fors and Dr. Stuart W. Fors
 Miss Minnie C. Foster
 Judge William A. Foster III and Mrs. Cynthia Foster
 The Foundation for Psycho-Cultural Research
 Mr. Gary A. Fouts and Mrs. Priscilla M. Fouts
 Ambassador Wyche Fowler Jr.
 Mr. Warner S. Fox and Mrs. Pat S. Fox
 Mr. Randolph Fraits and Mrs. Marian Ebron
 Mr. M. J. Frank
 Frank Family Foundation Inc.
 Mr. Ronald E. Franklin
 Ms. Juana T. Franklin
 Franklin Pharmacy
 Ms. Dorothy Franzoni and
 Mr. Louis M. Franzoni Jr.
 Freddie Mac
 Mr. James W. Freeman
 Mr. Joseph M. Freeman
 Dr. Megan R. Freeman
 Dr. Michael B. Freeman and Mrs. Kay G. Freeman
 Mr. Michael W. Freeman and Ms. Detra Freeman
 Mr. Robert O. Freeman and Mrs. Victoria Freeman
 The Fresh Market
 Miss Beverly J. Frew
 Dorothy Cate and Thomas F. Frist Foundation
 Mr. Edward M. Fritch Jr. and Mrs. Janie Fritch
 Mr. John T. Fritch and Ms. Lara M. Fritch
 Mr. Ronald L. Fritchley and
 Mrs. Martha L. Fritchley
 Mr. John R. Frost and Dr. Susan Frost
 The Frye Foundation
 Fulcrum Venture Partners, Inc.
 Mr. O. T. Fulghum
 Fulghum Fibres, Inc.
 Ms. Beth Fulks and Mr. Kip Fulks
 Mr. Herbert T. Fuller II and Mrs. Cathy Fuller
 Mr. Stacy W. Funderburke
 Dr. Denise Funk
 Furbearers Unlimited
 Mr. James C. Furman and Mrs. Dolores A. Furman
 G & H Pharmacy, Inc.
 G & P Rotary Charities, Inc.

Mr. Tinsley P. Gaines and Mrs. Wanda K. Gaines
 Mr. Denny C. Galis and Mrs. Peggy Galis
 Dr. Donald T. Gamble and Mrs. Virginia Gamble
 Mr. Thomas D. Gantt and Mrs. Cynthia L. Gantt
 Gap Foundation
 Mr. Ralph D. Gardner and Mrs. Brenda Gardner
 Mr. Thomas B. Gardner and Mrs. Gail A. Gardner
 Mr. John W. Garland III and Mrs. Sylvia Garland
 Mr. Joseph C. Garner and Mrs. Sylvia Garner
 Mr. Chuck J. Garrett and Mrs. Susie P. Garrett
 The Michael D. & Karen W. Garrett Family
 Legacy Endowment
 Mr. Michael D. Garrett and Mrs. Karen W. Garrett
 Mr. William H. Garrett and Ms. Lee D. Garrett
 Mrs. Denise L. Garrigan and
 Mr. William P. Garrigan
 Mr. Aubrey S. Garrison and Mrs. Mary L. Garrison
 Gas Incorporated
 Ms. Leslie E. Gates and Mr. Greg B. Gates
 Dr. Jennifer J. Gaver
 Gavilon Fertilizer, LLC
 Mr. Tommy W. Gay and Mrs. Dana Gay
 Dr. George M. Gazda and Mrs. Dolores Q. Gazda
 Mr. Rick Gebert
 Mr. Scott Geddes and Ms. Eleanor Geddes
 Mr. Sidney A. Gelernter
 GE Capital Corporation
 GenSpring Family Offices
 Dr. and Mrs. Fred B. Gent II
 Dr. Jeanne George and Dr. Lisle W. George
 Georgia Agricultural Commodity Commission
 for Equine
 Georgia Apartment Industry Education Foundation
 Georgia Association of County Agricultural Agents
 Georgia Association of Educational Leaders
 Georgia Association of Extension 4-H Agents
 Georgia Association of Professional
 Agricultural Consultants
 Georgia Cooperative Council, Inc.
 Georgia Council Trout Unlimited
 Georgia Crop Improvement Association
 Georgia Dressage & Combined Training
 Association Inc.
 Georgia Forestry Association, Inc.
 Georgia Fruit & Vegetable Growers Association
 Georgia Green Industry Association
 Georgia Health Foundation
 Georgia-Pacific Financial Management LLC
 Georgia Pest Control Association, Inc.
 Georgia Poultry Federation, Inc.
 Georgia Real Estate Fraud Prevention and
 Awareness Coalition

Georgia Recreation & Parks Association
 Georgia Society of Health-System Pharmacists
 Georgia Soybean Association
 Georgia State Charitable Contributions Program
 Georgia Transmissioin
 Georgia Turfgrass Association
 Mr. Douglas M. Ghertner and Ms. Shea K. Ghertner
 Dr. Vivian Ghorzi
 Mr. Todd C. Giacco
 Miss Sara B. Gibbs Estate
 Mr. Brian Gibney and Mrs. Beth Gibney
 Dr. William S. Gibson Jr.
 Dr. Michael P. Gigandet and Mrs. Phyllis Gigandet
 Dr. Paul J. Giles Jr. and Mrs. Elaine Giles
 Mr. Geoffrey L. Gilland and Mrs. Tammy Gilland
 Mr. Charles W. Gillespie Jr. and Mrs. Ann Gillespie
 Mr. Steven P. Gilliam and Mrs. Susan M. Gilliam
 Mr. David K. Ginn and Mrs. Alexis Ginn
 Dr. Luis J. Giraud and Dr. Silvia Giraud
 Dean John L. Gittleman
 Glacier Animal Hospital, Inc.
 Mr. Peter B. Glass and Mrs. Dorothy Glass
 Mr. Kirk E. Glaze and Mrs. Susan M. Glaze
 Mr. Jon M. Glazman and Mrs. Marsha Glazman
 Hilda D. Glenn Fund
 Mr. James T. Glenn and Mrs. Darlene Glenn
 Dr. Steven E. Glenn and Dr. Susan Glenn
 Mr. Michael J. Glennon and Mrs. Amy K. Glennon
 Dr. John R. Glisson and Mrs. Kathy Glisson
 Dr. Claiborne V. C. Glover III and
 Mrs. Susan D. Glover
 The Glover Family Foundation, Inc.
 Mr. John T. Glover and Mrs. Sandra Glover
 Mr. John T. Glover Jr.
 Godfrey's Warehouse, Inc.
 Mrs. Jayne A. Godwin and Mr. Michael H. Godwin
 *Sara Moak Godwin
 Mr. Kenneth D. Goepf and Ms. Brittany M. Goepf
 Dr. Joseph W. Goetz and Ms. Lindsay Elwood
 Mr. Victor E. Goetz and Mrs. Barbara Goetz
 Ms. Betty A. Goff
 Mr. David F. Golden
 Dr. Jay M. Goldsmith
 Mr. Robert D. Goldsmith and Mrs. Vicki Goldsmith
 Mr. Robert L. Goldstucker and
 Mrs. Frieda K. Goldstucker
 Mr. Kevin A. Gooch
 Mr. Robert L. Goocher and Mrs. Jan M. Goocher
 Mr. Chris Goodman and Mrs. Caroline Goodman
 Mr. Carey L. Gordon and Mrs. Eileen Gordon
 Dr. Mary J. Gorse and Dr. Robert E. Miller
 Ms. Claudia P. Gosch and Mr. Kurt Gosch

Ms. Brenda M. Gossett
 GQ on the Spot
 Grace Animal Hospital & Pet Lodge
 Grace Shearon Memorial Foundation
 Grant Thornton, LLP
 Mr. Mark E. Grantham and Mrs. Ruth C. Grantham
 Graphic Packaging International, Inc.
 Dean Maureen Grasso and Mr. Andrew L. Rosen
 Mrs. Kathleen Gratzek and Dr. John B. Gratzek
 Mr. F. M. Graves
 Judge Loring A. Gray Jr. and Mrs. Virginia E. Gray
 Greater Milwaukee Foundation, Inc.
 Dr. Cynthia C. Green
 Mr. Hix H. Green Jr. and Mrs. Beverly G. Green
 Mrs. Jane Green
 Mr. William W. Green III and Mrs. Tressa Green
 John M. Greene
 Sue and John Greene Fund
 Dr. Walter D. Greene and Dr. Jeanna L. Wilson
 Mr. Alton D. Greenway and Mrs. Shirley Greenway
 Dr. Martha J. Greer
 Mr. William H. Greer III and Ms. Virginia A. Greer
 Mr. Cleburne E. Gregory III and
 Mrs. Julia E. Gregory
 Gresco Cap Stone Utility Supply, Inc.
 Griffin Georgia Kennel Club
 Mr. Daniel P. Griffin and Mrs. Constance Griffin
 Mr. Jerry R. Griffin and Mrs. Gloria J. Griffin
 Mr. Kerry A. Griffin and Mrs. Mary K. Griffin
 Mrs. Mary A. H. Griffin and Mr. S. M. Griffin Jr.
 Mr. David Griffith and Ms. Nancy Griffith
 Mr. James Griffith
 Mr. Bradley K. Groff and Ms. Kerstin I. Groff
 Dr. Wanda J. Grogan
 Dr. Parker C. Grow and Dr. Kelly B. Crawford
 Gulati Family Foundation Trust
 Ms. Allison N. Gulati
 Mr. Earl W. Gunn
 Mr. James C. Guynn and Mrs. Cheryl Guynn
 Dr. Raymond E. Habermann III
 Habif, Arogeti & Wynne, LLP
 Mr. Philip Habuda
 Mr. Donald I. Hackney Jr. and Ms. Jan Hackney
 Mr. Michael P. Haggerty and
 Mrs. Paulette M. Haggerty
 Ms. Lura E. Hagood and Mr. Charles J. Hagood
 Ms. Margaret A. Hagood
 Ms. Mary E. Hahnfeld
 F. Sheffield Hale Family Fund
 *Paul Douglas Hale and Mary Anne Hale
 Mr. Harvey E. Hales Jr. and Mrs. Judith L. Hales
 Mr. Christopher E. Hall

Dr. Geoffrey P. Hall Jr. and Ms. Beverly Hall
 Mr. Harry E. Hall and Ms. Allison S. Hall
 Mr. Joseph J. Hall
 Mr. Lynwood L. Hall
 Mrs. Mary M. Hall
 Ms. Nancy G. Hall
 Mr. Robert P. Hall III
 Mr. William K. Halliburton Jr. and
 Mrs. Lisa Halliburton
 Dr. George O. Hallman and Mrs. Eileen M. Hallman
 Halloran Masonry, Inc.
 Mrs. Anne Haltiwanger
 Mr. Kevin L. Hamby and Mrs. Kimberly A. Hamby
 Dr. Joseph W. Hamer Jr. and Dr. Carol E. Hamer
 Dr. Charles E. Hamner Jr. and Mrs. Sharon Hamner
 Hampton Animal Hospital
 Hancock Natural Resource Group
 Mr. Fred H. Hancock and Mrs. Sandra Hancock
 Handmaids of Sacred Hearts DBA Centro Sta. Rafaela
 Mr. Vernon N. Hansford and Mrs. Frances Hansford
 Mr. Bernard A. Harden Jr. and Dr. Debra M. Harden
 Linda Hughes Hardie
 Hardin Construction Company, LLC
 Dr. Ian R. Hardin and Mrs. Carol C. McKay
 Mr. Ross Harding
 Mrs. Mary Hardman
 Lt. Col. William H. Harkey and Mrs. Laurie S. Harkey
 Mr. William W. Harkins II and Mrs. Cristall A. Harkins
 Mr. John B. Harmon III and Mrs. Billie Harmon
 Harmony Crossing Animal Hospital, P.C.
 Mr. Lester L. Harper Jr. and Mrs. Katherine C. Harper
 Mr. R. W. Harrell and Ms. Shelby J. Harrell
 Mr. Richard W. Harrell
 Ms. Cynthia D. Harris
 Mr. Henry B. Harris III and Mrs. Linda Harris
 Governor Joe F. Harris and Mrs. Elizabeth K. Harris
 Mr. Mark E. Harris and Mrs. Carol A. Harris
 Mr. Robert L. Harris and Mrs. Laurie E. Harris
 Mr. Stephen M. Harris and Ms. Roslynn Harris
 Dr. David H. Harrison and Mrs. Jaimie Harrison
 Mr. Albert G. Hart and Mrs. Candace E. Hart
 Dr. Henry A. Hart III and Mrs. Elizabeth A. Hart
 Mr. Jackie W. Hartley
 Mr. Phillip L. Hartley and Mrs. Lisa A. Hartley
 Mr. Gerald E. Hartman Sr.
 Dr. David W. Harvey and Ms. Nancy G. McDuff
 Mr. Robert F. Hatcher and Mrs. Georgia Hatcher
 Ms. Holly D. Hatfield
 Mr. Fred W. Hathaway and Mrs. Lee Hathaway
 Dr. Jan M. Hathcote and Mr. Jim Hathcote
 Dr. Robert M. Hatton and Mrs. Kimberly A. Hatton
 Havery's Furniture

Hawkins Family Foundation
 The Hawkins Foundation
 Hawkins Parnell Thackston & Young LLP
 Mr. John Hawkins and Ms. Renee Hawkins
 Dr. Rickard S. Hawkins Jr. and Mrs. Susan D. Hawkins
 Mr. Robert S. Hawkins and Mrs. Connie Hawkins
 Mrs. Sally W. Hawkins
 Mr. Scott D. Hawkins and Mrs. Susan Hawkins
 Dr. Frederick M. Hawkridge Jr. and
 Mrs. Laura Hawkridge
 Dr. John E. Hayes and Mrs. Barbara Hayes
 Mr. Douglas R. Haynie and Mrs. Susan M. Haynie
 Dr. Eddie R. Hays and Ms. Carol Hays
 Mr. William Hecht
 Dr. Eugene S. Helfman and Dr. Judith L. Meyer
 Dr. John G. Heller and Ms. Katherine Heller
 The Helms Law Firm, PC
 Mr. Jack J. Helms Jr. and Mrs. Mary C. Helms
 Ing. Thomas Helzel
 Dr. Louis E. Hempel and Mrs. Sarah J. Hempel
 Dr. Sue E. Henderson
 Mr. Philip W. Hendrickson and
 Mrs. Carol A. Hendrickson
 Ms. Lisa Hendrix and Mr. Glenn P. Hendrix
 Dr. John W. Henke and Mrs. Karen A. Henke
 Mr. Thomas J. Henske and Ms. Stacey B. Henske
 Mr. and Mrs. Kenneth M. Henson
 Heritage and Wildlife Conservation Foundation
 Mr. Keith L. Herndon and Mrs. Avonne Herndon
 Ms. Jacqueline S. Herr and Mr. Scott R. Herr
 Dr. Alan B. Herring and Mrs. Jean Herring
 Mr. Wade W. Herring II and Mrs. Susan C. Herring
 Mr. William M. Hesler
 Mr. Bryan J. Hess and Ms. Melissa Coursey Hess
 Dr. Douglas L. Hester and Dr. Sydney M. Hester
 Mr. Phillip S. Hibbard
 Hickory Flat Animal Hospital
 Dr. Jon A. Higbie Jr. and Dr. Elizabeth Higbie
 Dr. Joseph E. Hightower
 Mrs. Kathryn Hightower and
 Mr. Neil H. Hightower
 Mr. Kevin M. Hiler
 Hill, Kertscher & Wharton, LLP
 Al Barker Hill
 Mr. and Mrs. D. Gary Hill
 Mr. Edwin G. Hill and Mrs. Anita J. Hill
 Ms. Hollister A. Hill
 Dr. Patricia W. Hill
 Mr. Pierce A. Hill
 Mr. William B. Hill Jr. and Mrs. Melba W. Hill
 Hill's Pet Nutrition, Inc.
 Mr. Joseph H. Hilsman and Ms. Meika S. Hilsman

* DECEASED

Associate Dean **Laurie Fowler** is a member of the conservation ecology and water resources faculties in the Odum School of Ecology and is environmental practicum director in the School of Law. Professor Fowler and her students developed the framework for a regional watershed protection organization that has been adopted in the Etowah watershed, drafted conservation subdivision and transferable development rights legislation—signed into law—at the state and local levels, drafted conservation easements to protect riverfront land, and led a team of scientists and lawyers in helping a consortium of local government in north Georgia develop the Southeast's first aquatic habitat conservation plan.

“The Butler Fellowship provided by Jim Butler has enabled the School of Ecology to attract the very brightest scholars to our Conservation Ecology Sustainable Development master’s program. The contributions of the Odum School’s Board of Advisors (the IDEA Board) have funded outstanding graduate student research in disease, conservation, and other subjects. Gifts like these make a huge difference in students’ experience at UGA and will ultimately benefit the entire state. Thank you so much.”

HONOR ROLL OF DONORS

Meika and Hamilton Hilsman Fund
Edward Hine and Linda Harris Hine
Justice Preston H. Hines
Ms. Barbara Hingst
Hinkle Family Charitable Fund
Mr. Eric B. Hinkle and Mrs. Rebecca S. Hinkle
Mr. William R. Hinson and Mrs. Elizabeth Hinson
Ms. Jane E. Hirsch and Ms. Jane L. Fluet
Mr. Neil E. Hirsch
Dr. James J. Hirstein and Ms. Cheryl J. Hirstein
Historic Cobbham Foundation, Inc.
Ms. Villa Hizer
Mr. Gary Hoadley and Mrs. Linda S. Hoadley
Ms. Sarah M. Hoagland
Mrs. Katherine K. Hoard
Mr. Scott L. Hobby and Mrs. Carson Hobby
Mr. Stephen A. Hodge and Ms. Marina Hernandez
Mr. Inman G. Hodges and Mrs. Cindy D. Hodges
M. L. Hodges, Inc.
Mr. Murray L. Hodges
Mr. Donald J. Hoeler Jr. and
Mrs. September Hoeler
Hoelting Short Philanthropic Fund
Ms. Rebecca A. Hoelting
Mr. Douglas G. Hoffman and
Mrs. Claudia J. Hoffman
Mr. Michael J. Hofrichter
Mr. Matthew D. Hoitsma
Ms. Kathy A. Holbrook
Mr. Bryce W. Holcomb Jr. and
Mrs. Mary Lou K. Holcomb
Mr. John W. Holden and Mrs. Donna K. Holden
Ms. Susan C. Holder and Mr. Dennis D. Thompson
Dr. Marian R. Holladay and Mr. Brian M. Holladay
Mrs. Tina D. Hollcroft
Mr. William Hollett and Mrs. Amy Hollett
Mr. Robert C. Holmes and Mrs. Anne T. Holmes
Ms. Danielle R. Holyoke
Home Depot
Homrich Berg, Inc.
Miss Audrine Honey
William E. & Audrine Honey Foundation Inc.
Mr. William E. Honey Jr.
Honors Program
Mr. Edwin S. Hooker III
Ms. Rayne A. Hoover
Mr. Calvin S. Hopkins III and
Mrs. Idelia A. Hopkins
Mr. Michael D. Hopkins
Mrs. Sara Lucas Hopkins and
Dr. C. Thomas Hopkins Jr.
Dr. Michael D. Horan
Dr. Warren B. Horn and Mrs. Jane M. Horn
Mr. Foy S. Horne Jr. and Mrs. Martha Horne
Horner & Nash, DVM, P.C.
Mr. Robert S. Horowitz and
Mrs. Rebecca Horowitz
Mr. Stephen J. Horton and Mrs. Diane Horton
Mr. William G. Horton and Ms. Jean K. Horton
Mr. John S. Horvath
Mr. Leonard R. Hostetter Jr. and
Mrs. Denise Hostetter
Ms. Liyue Hou
Mr. Randolph H. Houchins and
Mrs. Judith O. Houchins
Dr. Carl Hoveland
The Howard Center for Women's Health
Dr. Alan T. Howard and Mrs. Teena L. Howard
Mr. David E. Howard
Mr. Justin R. Howard
Mr. Neal H. Howard
Mrs. Margaret Howard and
Mr. Eugene H. Howard Jr.
Mrs. Charlette Howell and Mr. Paul Howell
Mr. Lawrence D. Howell II
Hoyt Family Foundation
Ms. Patricia Hoyt and Dr. Robert E. Hoyt

Mr. Xianwei Hu
Mr. Henry M. Huckaby and Ms. Amy W. Huckaby
Hudgins Steel Company
Hudson Community Foundation
Mr. John G. Hudson
Sandra Strother Hudson and
Cecil C. Hudson Foundation
Mr. Terry R. Huggins and Mrs. Katherine Huggins
Dr. Ann Hughes
Ms. Gail Hughes and Mr. Tim Hughes
Dr. Tyler H. Huhman and Dr. Kim Huhman
Mr. Julius M. Hulsey and Mrs. Harriett Hulsey
Dr. Lois E. Hunkele
Mr. Charles A. Hunnicutt
Mr. James T. Hunt and Mrs. Karen M. Hunt
Mr. Matthew W. Hunt and Dr. Cathy L. Hunt
Colonel Roger C. Hunter
Dr. William S. Hunter and Mrs. Patricia A. Hunter
Mr. Thomas E. Hurst and Dr. Patricia K. Hunt-Hurst
Alex Hutchens
Mr. Christopher J. Hutchings and
Mrs. Margaret M. Hutchings
Dr. Thomas A. Hutto Jr. and Mrs. Virginia C. Hutto
Mr. Kenneth S. Hyatt and Ms. Amy Hyatt
Mrs. Lisa D. Hyde
I Just Said That, LLC
The IAMS Company
Mr. Oliver L. Ide and Mrs. Cameron W. Ide
IFPDA Foundation, Inc.
iHealth Technologies, Inc.
Impact Office Interiors, Inc.
Independent Charities of America
ING
Mr. Donald A. Ingham Jr. and Mrs. Emily Ingham
Inglett & Stubbs LLC
Judge S. L. Ingram and Mr. Daniel V. Pompilio III
Mrs. Jane Insoe and Dr. John C. Insoe
Insight Strategic Communications
Insites Marketing Consulting, Inc.
International Forest Company
The International Society for Exploring
Teaching and Learning
The Interpublic Group of Companies, Inc.
Intervet, Inc.

IPL Packaging
Ironwood Insurance Services, LLC
Dr. Merrill P. Irvin
The Thomas T. & Bernice F. Irvin Foundation, Inc.
Dr. Paul J. Irvine and Ms. Catherine A. May
The Irving Foundation, Inc.
Mr. Joe D. Irving and Ms. Corinne Kupris
Ms. Marcia J. Isaacson
ISACA ATLANTA
Senator John H. Isakson and Mrs. Dianne Isakson
Ivey Mechanical Company
Mr. Charles E. Izlar and Mrs. Janice J. Izlar
Mr. Robert L. Izlar and Mrs. Robert L. Izlar
Mr. Charles E. Jabaley and Mrs. Rebecca H. Jabaley
Jackson Electric Membership Corporation
Dr. Thomas H. Jackson Jr. and Mrs. Sharon B. Jackson
Mr. Bert H. Jacobs and Mrs. Nancy Jacobs
Ms. Anne L. Jacoby and Dr. Bradley B. Jacoby
Mrs. Dale G. Jaeger and Mr. Robert A. Jaeger
Dr. Tracy A. Jagocki
James, Bates, Pope & Spivey, LLP
Mr. Louis N. Jameson and Mrs. Maribeth Jameson
Jane and Andrew Head Family Foundation
Dr. Robert D. Jansen and Mrs. Nancy P. Jansen
Mr. David B. Jay and Mrs. Barbara Jay
Mr. Felton Jenkins III
Mr. James T. Jenkins
Mr. Ryan Jenkins
Mr. William R. Jenkins
John and Cindy Ethridge Charitable Fund
Johnson & Johnson Family of Companies
Mr. Arthur Johnson and
Mrs. T'Leatha R. Suitt-Johnson
Dr. Cecil L. Johnson III and Mrs. Kim Johnson
Mr. Charles K. Johnson and Mrs. Kathleen Johnson
Mrs. Chloe R. Johnson
Mrs. Courtney Johnson
Ms. Edith Johnson
Dr. Emily Johnson
Rev. Francys Johnson and
Dr. Meca R. Williams-Johnson
Ms. Janis J. Johnson
Dr. Jerry H. Johnson and Ms. Patricia Johnson
Mr. John A. Johnson and Mrs. Judith M. Johnson

Mr. Richard N. Johnson
 Mr. Terry D. Johnson and Mrs. Gail Johnson
 Ms. Theodora Johnson and Dr. Kenneth D. Johnson
 Mr. Tom E. Johnson III and
 Mrs. Diane M. Johnson
 Dr. Juanita Johnson-Bailey and Mr. Marvin Bailey
 Dr. William J. Johnston
 Mr. John B. Johnstone and Mrs. Susan Johnstone
 Dr. Laura Jolly and Mr. David Jolly
 Ms. Angeline T. Jones
 Mr. David M. Jones and Ms. Pamela Jones
 Mr. David S. Jones and Ms. Stacy D. Jones
 Mr. David W. Jones and Dr. Karen L. Jones
 Mr. Ezra B. Jones III
 Dr. Glenn W. Jones and Mrs. Betty Jones
 Dr. J. Benton Jones Jr. and Mrs. Judith M. Jones
 Mr. Lewis E. Jones Jr.
 Mrs. Sarah D. Jones and Mr. Alfred W. Jones III
 Mr. Scott P. Jones and Ms. Deborah V. Jones
 Mr. Timothy B. Jones and Mrs. Pam L. Jones
 Jones Lang LaSalle Americas
 Dr. Clyde W. Jordan and Mrs. Cheryse T. Jordan
 Ms. Gail E. Jordan
 Dr. Helen E. Jordan
 Mr. James M. Jordan III and
 Mrs. Patricia C. Jordan
 Dr. Jeffrey E. Jordan and Dr. Stephanie Jordan
 Mr. Michael J. Jordan
 Mr. Richard L. Jordan III and
 Ms. Jennifer L. Jordan
 Colonel William K. Jordan and
 Mrs. Jeannette P. Jordan
 Mr. Jeffrey W. Jowdy
 Jubilee Partners Inc.
 Mr. William Jump and Ms. Elizabeth Jump
 Dr. Hung W. Jun and Mrs. Jung J. Jun
 Juneau Construction Company
 Dr. Doris Y. Kadish and Dr. Raymond Woller
 Mr. Russell E. Kaliher Jr. and Mrs. Sidney Kaliher
 Ms. Jennifer Kamian
 Mr. Paul T. Kane Jr. and Mrs. Rene Kane
 Mr. Stephen D. Kane and Mrs. Beatrice Kane
 Dr. Eleanore L. Kantowski
 Kaplan

Mr. Theodore W. Kassinger and
 Mrs. Ruth G. Kassinger
 Mr. Bruce Keenan and Mrs. Susan Keenan
 The Keenan Foundation, Inc.
 Keepers Preservation Education Fund
 Kel Mac Saddle Club
 Kelley Manufacturing Co.
 The Jolyn and Bob Kelley Fund
 Mrs. Jolyn C. Kelley and Mr. Robert G. Kelley
 Mr. Joseph F. Kelly
 Mrs. Julie S. Kelly and Mr. David L. Kelly III
 Ms. Lidwina G. Kelly
 Mr. Raymond Kelly
 Mr. William B. Kelly
 Dean Craig H. Kennedy and Ms. Tiina Hyvönen
 John G. Kennedy Foundation, Inc.
 Mr. Lawrence Kenny and Mrs. Amy Kenny
 Ms. Gretchen R. Kent
 Mr. Jonathan F. Kent and Mrs. Clare Kent
 Mr. Douglas R. Kertscher
 Mrs. Ellen C. Ketchum
 Dr. Jennifer Keuten
 Mr. Gary T. Keve and Mrs. Rhonda Keve
 Ms. Connie L. Key
 Mr. Anthony L. Kicklighter
 Mr. Cada T. Kilgore III
 Mr. Martin L. Killgallon III and
 Mrs. Misti Killgallon
 Killian & Boyd, P.C.
 Mr. Ray A. Killian Jr. and Mrs. Mary C. Killian
 Mr. Robert P. Killian and Mrs. Lynne G. Killian
 Kilpatrick Townsend & Stockton LLP
 Mr. Paul V. Kilpatrick Jr. and Mrs. Frances Kilpatrick
 Dr. Jung I. Kim
 Kimberly-Clark Corporation
 Kimberly-Clark Foundation
 Mr. Wayne M. Kimberly
 Dr. Christopher S. King and Dr. Susan Sanchez
 Mr. David A. King and Judge Janet M. King
 Mr. James P. King and Mrs. Stella W. King
 Mr. Michael T. King and Mrs. Marianna M. King
 Dr. Oswald H. King III and Mrs. Mallie M. King
 Dr. Robert B. King and Mrs. Jane H. King
 Ms. Kimberly A. Kingsfield and Mr. R. S. Kingsfield

Mr. Bradford Kinzey and Mrs. Shannon F. Kinzey
 Mr. Dow N. Kirkpatrick II and
 Mrs. Harriet W. Kirkpatrick
 Kirkpatrick-Wight Charitable Fund
 Dr. Jessica Kissinger
 Mr. William H. Kitchens and Mrs. Ellen Kitchens
 Mr. Robert C. Kizer
 Dr. Claudia Klarer
 Mr. Scott Kleber and Ms. Nancy Habif
 Dr. Stanley H. Kleven and Mrs. Kathleen B. Kleven
 Dr. James M. Kling and Mrs. James M. Kling
 Mr. Seth L. Knight III and Mrs. Lucy Knight
 Dr. John A. Knox and Mrs. Pamela N. Knox
 Ms. Ruth A. Knox
 Dr. Timothy F. Koby
 Kohl's
 The Kole Family Foundation Inc.
 Mr. Donald A. Kole and Mrs. Kaye Kole
 Kopelman Law Group, PC
 Ms. Susan M. Kost
 Ms. Melissa L. Kotun
 KPMG, LLP
 Mr. Stanley E. Kreimer Jr.
 Dr. William A. Kretzschmar Jr. and
 Dr. Claudia Kretzschmar
 Mr. Robert W. Krueger and Mrs. Carol Krueger
 Mr. Edward B. Krugman and Ms. Jill A. Pryor
 Mrs. Barbara J. Kuhn
 Dr. James E. Kundell and Ms. Linda M. Kundell
 Dr. Dolores J. Kunze
 Mrs. Merry J. Kurrie and Mr. Thompson Kurrie Jr.
 Associate Dean Paul M. Kurtz and
 Mrs. Carol P. Kurtz
 Dr. Charles R. Kutsal and Mrs. Judy G. Kutsal
 La Marca Stable
 Mrs. Terry K. Labat
 Mr. Charles D. Labbo and Dr. Linda D. Labbo
 Mr. Robert N. LaBerge and Ms. E. G. LaBerge
 Mr. James L. LaBoon III and Ms. Denise J. Laboon
 Dr. Michael P. Lacy and Mrs. Linda B. Lacy
 Dr. David W. Ladner and Mrs. Catharine E. Ladner
 Lafeber Company
 Mr. James P. Lager and Mrs. Barbara Lager
 Lake Harbin Animal Hospital
 Mr. Shyam Lal
 Mr. John B. Lally
 Mr. David A. LaMalva and Ms. Anne M. LaMalva
 Dr. Jane M. Lamb
 Dr. Olivia C. Lamberth
 Mr. James C. Lancaster and Mrs. Joan A. Lancaster
 Ms. Ellen E. Landers
 LandLovers Foundation, Inc.
 Dr. Betty Lane
 Mr. Richard B. Lane and Mrs. Frances Lane
 Dr. James R. Lang and Mrs. Paula Lang
 Mrs. Rebecca C. Lang and Mr. Victor K. Lang
 The Langdale Company
 Langford & Veitch, DVM PA
 Dr. David G. Langford and Mrs. Diane Langford
 Ms. Eleanor M. Lanier and Mr. Samuel L. Lanier
 Mr. Thomas Z. Lanier III and Mrs. Janet Lanier
 Mr. Bernard Lanigan Jr. and
 Mrs. Kathleen J. Lanigan
 Mr. Larry Laseter and Ms. Margaret A. Laseter
 Mr. Wayne M. Lashua and Ms. Patricia R. Lashua
 Mr. and Mrs. Reuben W. Lasseter
 Dr. S. R. Lathan and Ms. Mary H. Lathan
 Mr. Kevin C. Latty and Ms. Ann Latty
 Mr. Robert C. Lau III and Mrs. Mitzi Lau
 Mr. L. R. Laughlin and Mrs. Kathryn C. Laughlin
 Mr. Thomas P. Lauth III and Mrs. Elaine S. Lauth
 Mr. Andrew J. Lavoie
 Mr. Robert W. Law and Mrs. Mary C. Law
 Lawndale Veterinary Hospital
 Lawrenceville Kennel Club, Inc.
 Dr. Mark B. Lawson and Mrs. Laura B. Lawson
 Mr. Charles E. Layton III

William H. Terry, Sr., Chair-**GRA Eminent Scholar Vasu Nair** is director of the UGA Center for Drug Discovery and associate dean for research in the College of Pharmacy. His research focuses on medicinal chemistry, chemical biology and drug discovery, conceptually new compounds with antiviral activities against DNA and RNA viruses including retroviruses (HIV), and molecules with anticancer activity. One of his latest breakthroughs was to develop a new medicine that attacks HIV before it integrates with human DNA.

"I am thankful for the Terry Chair in Drug Discovery, a key component of the offer from UGA, which attracted me to this University in 2002 from an institution where I was a University Foundation Distinguished Professor. The Terry endowment, together with NIH grants, allowed me to investigate conceptually new therapeutic approaches for life-threatening infectious diseases that are enormous US and worldwide health problems. A testament of the impact of this endowment is the discovery in my laboratory of drugs that possess efficacy against both infectious retroviruses and deadly resistant bacterial infections. This discovery represents a paradigm shift in infectious disease therapeutics."

* DECEASED

HONOR ROLL OF DONORS

Ms. Caroline Leake and Mr. Graydon B. Leake
 Mr. Clarence H. Leavy IV and
 Dr. Jennifer M. Leavy
 Dr. David C. Lee and Ms. Leslie A. Lee
 Mr. George B. Lee and Mrs. Lynn Lee
 Dr. James E. Lee and Mrs. Karen Lee
 Dr. Soo-Young Lee
 Dr. Stanton C. Lee and Mrs. Angela Lee
 Mrs. Betsy Leebern
 Leger & Son, Inc.
 Mr. Greg Leger
 Mr. Anthony D. Lehman
 Dr. Richard E. Lemmon and Dr. Karin Lemmon
 Dr. Donald Leo
 Mrs. Nancy Lesser and Mr. Craig S. Lesser
 Mr. John M. Levensgood and Mrs. Peggy Levensgood
 Dr. Elliot L. Levine and Dr. Rosana Silva
 Mr. Morton P. Levine and Mrs. Phyllis L. Levine
 Mr. Alan J. Levy and Mrs. Marsha Levy
 David Alan Lewis Foundation
 Mrs. Erika Lewis
 Dr. Gloria L. Lewis and Dr. Russ Lewis
 Mr. Jeffrey Y. Lewis and Mrs. Kathleen Lewis
 Capt Thomas H. Lewis Jr. and
 Mrs. Thomas H. Lewis Jr.
 Mr. W. Lon Lewis and Mrs. Joy Lewis
 Ms. Melissa L. Libby
 Melissa Libby & Associates, Inc.
 Mr. James R. Lientz Jr. and Mrs. Margaret S. Lientz
 Mr. Frank G. Lieth and Ms. April S. Hall
 Mr. Jon P. Liles and Mrs. Jo A. Liles
 Mr. Malcolm H. Liles and Mrs. Marion T. Liles
 Dr. Dorris Lillard and Dr. Huda Lillard
 Dr. Pao-Ping Lin
 Lincoln Capital Advisors, LLC
 Dr. Katherine H. Lindell
 Linder Family Fund
 Mr. Philip T. Linder Sr. and Mrs. Vaughn C. Linder
 Dr. Christine M. Lindner
 Dr. Stefanie Lindquist
 Dr. Paul M. Lindsay and Mrs. Anne N. Lindsay
 Little Saint Simons Island
 Dr. Laura L. Little and Mr. Edward S. Little
 Mr. Larry M. Littleton
 Dr. DeAnne M. Livingston and Mr. Eric D. Seifarth
 Mr. Donald R. Livingston
 Lizzy Stemke Volleyball Camp
 LMEPAC Charity Program Custodial Account
 General James G. Lo and Ms. Celia T. Lo
 Dr. Richard J. LoCicero and Mrs. Lee Ann LoCicero
 Mr. Michael N. Loebel
 Dr. Morrison Loewenstein and
 Mrs. Genevieve J. Loewenstein
 Ms. Audra M. Lofton
 Dr. Calvin M. Logue and Ms. Mary J. Logue
 Lohmann Animal Health International
 Mr. David R. Long and Mrs. Cathy Long
 Mr. John W. Long
 Mr. Michael S. Lonon
 Dr. Timothy P. Loonam and Mrs. Perry E. Loonam
 T. W. Lord & Associates LLC
 Lorillard Tobacco Company
 Mr. William J. Lott
 Mr. Robert C. Loudermilk Jr. and
 Mrs. Frances C. Loudermilk
 Dr. Jo A. Lowe and Dr. Donald R. Lowe
 Dr. Phil D. Lukert and Mrs. Cherie A. Lukert
 Mr. Richard L. Lupo and Dr. Dixie D. Griffin
 Mr. Jeffrey L. Lurey and Mrs. Dale Lurey
 Luxembourg - PAMOL, Inc.
 Dr. Michael J. Lynch and Dr. Mary Lynch
 Law Offices of John F. Lyndon
 Mr. Robert K. Lynn and Mrs. Laura Lynn
 Lynx Research Consulting, Inc.
 Mr. Leland H. Lyon Jr. and Mrs. Caroline Y. Lyon
 Dr. Syu-Jyun L. Lyu and Mrs. Holly Lyu
 The M&T Charitable Foundation
 Mr. Bradley A. MacAfee and Mrs. Nicole MacAfee
 Dr. Ginger D. Macaulay
 Ms. Sally A. MacKenzie
 Dr. Estoria Maddux
 Ms. Amelia A. Mahan and Mr. Marcus K. Mahan
 Mrs. Alden Maier and Mr. H. A. Maier III
 Maine Community Foundation
 Mr. Bradford P. Majors and Ms. Josselyn G. Majors
 Mr. William H. Major III and Ms. Patricia L. Major
 Mr. Michael K. Malcom and Mrs. Heather Malcom
 Dr. Veronica Maldonado
 Mr. Rollin E. Mallernee II and
 Mrs. Karen Mallernee
 Dr. Beckey E. Malphus
 Dr. John A. Maltese
 Mandy Culpepper Interior Design, Inc.
 Mr. Edwin G. Maner and Mrs. Roslyn Maner
 Mr. Trevor J. Mangan and Ms. Jean M. Mangan
 Ms. Judy F. Manhan
 Mr. Raymond L. Mann III and Mrs. Sheila Mann
 Mr. Samuel W. Mann Jr. and Mrs. Beverly A. Mann
 Mrs. Sue O. Mann
 Mr. Timothy Mann Jr.
 Mr. Dexter Manning
 Mrs. Rita C. Manning
 Mrs. Jill V. Mansfield
 Marathon Oil Company Foundation
 Marathon Petroleum Company LLC
 M/A/R/C
 Mr. Andrew W. Marlatt and Dr. Susan Marlatt
 Mr. Charles B. Marsh and Mrs. Betty Marsh
 Mr. Chris E. Marsh Jr. and Ms. Christy L. Marsh
 Mr. Christopher J. Marsh
 Mr. Ben Marshall
 Mr. David C. Marshall
 Mr. John D. Marshall Jr.
 Dr. Joshua B. Marshall and Dr. Rachel S. Marshall
 Mr. Paul Marshburn and Mrs. Nancy R. Marshburn
 Mr. Anthony A. Martin
 Mr. Ben D. Martin and Mrs. Donna Martin
 Dr. Charles L. Martin and Mrs. Marilyn W. Martin
 Mr. Colin T. Martin and Dr. Elizabeth Martin
 Ms. Del L. Martin
 Mr. and Mrs. Donald Martin
 Mr. Harry E. Martin IV and
 Mrs. Harry E. Martin IV
 Mr. James W. Martin
 Mr. JASON F. Martin and Mrs. Sarah C. Martin
 Dr. Michael J. Martin
 Dr. Millie J. Martin
 Mr. Stephen A. Martin and Mrs. Karen J. Martin
 Mr. William L. Martin III
 Martinez Animal Hospital
 Mr. Roger J. Martinson
 Mr. David J. Maslia
 Mrs. Deborah T. Maslia
 Mr. Charles L. Mason Jr. and Mrs. Janet C. Mason
 Mr. Tom Mason
 Miss Joanna Massar
 Mr. Lewis A. Massey and Mrs. Amelia R. Massey
 Mr. Samuel E. Massey Sr. and Ms. Patricia B. Massey
 Mr. Samuel M. Matchett
 Mr. and Mrs. David W. Matheny
 Mr. Kendrick W. Mattox Jr. and
 Ms. Pauline M. Mattox
 Mrs. Pamela M. Mattox and Mr. Nicholas S. Mattox
 Polly McLeod Mattox Interiors
 Mauldin & Jenkins
 The Gregory B. and Kathryn B. Mauldin Fund
 Mr. Gregory B. Mauldin and Mrs. Katie Mauldin
 Dr. Harold M. Mauldin Jr.
 Mrs. Jessica G. Maxwell and
 Mr. Grover C. Maxwell III
 Ms. Leigh H. May and Mr. Jerrell G. May
 Mr. Daniel W. Mayer
 Mr. George W. Mays III
 mBlox
 Ms. Merritt E. McAlister
 Mr. Robert G. McAlpine Sr. and
 Ms. Lorena McAlpine
 McCall Farms, Inc.
 The McCandless Family Charitable Fund
 Mr. Drew A. McCandless and
 Ms. Shelley K. McCandless
 Ms. Katelyn A. McCandless
 Colonel Robert M. McCarthy and
 Mrs. Elizabeth M. McCarthy
 Dr. John E. McCarty and Mrs. Valerie McCarty
 Dr. Robert E. McCaskill and
 Mrs. Catherine McCaskill
 Mrs. Lynne McClendon
 McClure Family Foundation, Inc.
 Mrs. Dorothy McClure
 Dr. Stephen M. McCollam and Ms. Kim McCollam
 Mr. Brooks E. McCommons and
 Mrs. Chris McCommons
 Mrs. Marianne R. McConnel and
 Dr. Fred M. S. McConnel
 Mr. Mark G. McConnell and
 Ms. Marjorie McConnell
 Mr. David P. McCorvey and Dr. Carla L. McCorvey
 Mr. Joe H. McCracken and Ms. Sheila McCullough
 Mr. Thomas L. McDaniel Jr.
 Mrs. Anne McDonald and Mr. William M. McDonald
 Mr. Darryl D. McDonald and Ms. Terri McDonald
 Mr. Ernest C. McDonald and Mrs. Ann McDonald
 Mr. Michael J. McDonald
 Ms. Mary E. McDonald and Mr. Marc W. LaMotte
 Ms. Pamela McDougall
 Dr. Katharine L. McDuffee
 McElroy Specialty Interiors, Inc.
 Mr. Scott C. McGee and Mrs. Wendy McGee
 Mr. Andrew S. McGhee and Mrs. Carolyn McGhee
 Mr. John F. McGill and Mrs. Janet McGill
 Dr. Kevin M. McGinn
 Mr. Matthew C. McGivern
 Dr. John P. M. McGrath
 Mrs. Allyson McGraw and Mr. Charles E. McGraw
 McGriff, Seibels & Williams, Inc.
 McKinsey & Company, Inc.
 Dr. John C. McKissick and Mrs. Nancy McKissick
 Dr. Susan P. McLaren
 Mr. Justin J. McLaughlin and
 Mrs. Karen L. McLaughlin
 McLean Contributionship
 Mr. Daniel W. McLeod
 Dr. Donald W. McMillian Sr. and
 Mrs. Donald W. McMillian Sr.
 Mr. Mark McMullen
 Mr. Thomas R. McMullin and
 Mrs. Ruth R. McMullin
 McNeely Foundation, Inc.
 Mrs. Marilyn L. McNeely
 Dr. Virginia R. McNeill
 Mr. James W. McPherson
 Miss Janet G. McPherson Estate
 Mr. Charles P. McQuilkin and Mrs. Nancy McQuilkin
 Mr. Gavin E. McQuiston and
 Mrs. Cindy H. McQuiston
 Mr. Charles H. McTier and Mrs. Margaret R. McTier
 Judge Thaddeus P. McWhorter and
 Ms. Eileen McWhorter
 Mr. Steve McWilliams
 Dr. Laura J. Meadows
 MeadWestvac
 Ms. Lindsey P. Medbery
 Mr. William V. Medbery and Mrs. Mary J. Medbery
 Mr. Kevin G. Meeks and Mrs. Jessalyn E. Meeks
 Ms. Virginia M. Meeks
 Megazyme International Ireland Ltd.
 Mr. José M. Meléndez and Ms. Amelia C. Meléndez
 Mrs. Harriet L. Melvin and Mr. Brett Melvin
 Dr. Brooks C. Mendell and Dr. Elizabeth E. Mendell
 Dr. Henry D. Mercer and Mrs. Vera H. Mercer

Mr. Kenneth A. Mercer and Mrs. Frances Mercer
Merck & Company, Inc.
Mr. Michael Meredith and Mrs. Kimberly Meredith
Merial Select, Inc.
Merrill Lynch Pierce, Fenner & Smith, Inc.
Mr. William J. Merritt and Mrs. Laurie Merritt
Mr. Finley H. Merry and Mrs. Charlotte C. Merry
Metro Atlanta Chamber of Commerce
Mr. Thomas J. Mew IV and Ms. Catherine J. Mew
Mr. Richard Meyer III and Ms. Karon Meyer
Mr. Edward H. Meyers
Dr. Joseph M. Meyers and Ms. June Meyers
Mr. N. M. Meyers and Mrs. Marie K. Meyers
Mr. Leroy Michael Jr. and Mrs. Joanne W. Michael
Microsoft Corporation
Mid America Alpaca Foundation
Dr. Mary A. Middleton and Mr. Steven A. Middleton
Dr. Parker Middleton and Dr. Kent R. Middleton
Mr. Larry W. Millard and Ms. Cheryl Goldsleger
Mr. Charles P. Miller
Mrs. Christina J. Miller and Dr. Lloyd S. Miller
Mr. David C. Miller and Mrs. Jo B. Miller
Mrs. Eva J. Miller
Mrs. Faye Miller and Mr. Herbert Miller
Mr. Joseph S. Miller
Dr. and Mrs. Keith E. Miller
Dr. Mindi Miller and Dr. Scott D. Miller
Dr. Scott D. Miller and Ms. Keira Miller
Ms. Sheila F. Miller
Mr. Steven T. Miller
Dr. Theodore K. Miller and Mrs. Gay S. Miller
Dr. Doris M. Miller-Liebl and Dr. Alfred R. Liebl
Mr. Hugh M. Mills III and Dr. Helen Mills
Ms. Ward T. Milner
Mrs. Patricia S. Milsted
Mr. Gary L. Mims Jr.
Dr. Holly L. Mims and Dr. Perry H. Jameson
Mr. Carroll E. Minick
Mrs. Wilma L. Minix
Mr. Thomas Minner and Mrs. Mary E. Minner
Mrs. Berkeley N. Minor and Mr. H. D. Minor
Mission Farms of Wellington, Inc.
MKC Group Inc.
MMR Research Associates, Inc.
Mobley Plant Company, Inc.
John M. Mobley & Sons
Mrs. Judy Mobley and Mr. John M. Mobley Jr.
T. Ryan Mock Jr.
Modena Property Owners Association
Mr. Michael S. Moffitt
Mr. Arthur B. Mohor Jr.
Mr. Stephen A. Molinari and Ms. Mary C. Molinari
Mr. Robert A. Molnar and Ms. Gloria Molnar
The Molpus Company
The Moncure-Watson Family Trust
Mr. Donald Monk
Mr. Robert B. Moody III and Dr. Sherri Moody
Mr. Charles C. Mooney and Mrs. Rosetta Mooney
Mr. Scott T. Mooney and Ms. Lois C. Mooney
Mr. Allen J. Moore
Mr. Daniel C. Moore and Ms. Mary E. Moore
Dr. James N. Moore and Dr. Cynthia M. Moore
Mr. Michael P. Moore
Mr. Powell A. Moore
Mr. Richard D. Moore and Mrs. Cynthia Moore
Moore Colson
Moore Stephens Tiller LLC
Ms. Nan Moore
J. Gary Morgan
Mr. John T. Morgan III and
Professor Carol Morgan
Morris, Manning & Martin, LLP
Dr. Jimmy W. Morris and Mrs. Rebecca Morris
Mr. Michael A. Morris and Mrs. Eve Morris
Mr. William S. Morris III and Mrs. Mary S. Morris
Mr. Stephen G. Morrison and Mrs. Gail L. Morrison
Mr. Philip D. Morse and Mrs. Holley S. Morse

* DECEASED

Jane S. Willson

Though she graduated from Wellesley, Jane Willson's philanthropy has been directed to the University of Georgia. It was an ongoing commitment she and her late husband, Harry (who earned his undergraduate degree from Emory and an MBA from Harvard), made decades ago.

The Willsons founded Sunnyland Farms based in Albany, Georgia, in 1948 and grew it into one of the world's largest purveyors of premium quality pecans and fine foods. With their growing success, the Willsons decided to show their appreciation to the state's citizens by supporting the University of Georgia—and an enduring love affair was born.

The couple's largesse, which Jane carries on in Harry's memory, is evident throughout campus.

The Willson Center for Humanities and Arts honors their philanthropy, but that is just one example.

They funded a chair in the Terry College of Business and two professorships in Arts and Humanities. The couple has supported scholarships in the Honors Program and UGA's study abroad facilities in Costa Rica and Cortona, Italy.

The Jane and Harry Willson Sculpture Garden at the Georgia Museum of Art honors their longtime support of the museum and their generosity extends deeply into the Franklin College of Arts and Sciences, UGA Libraries and the State Botanical Garden.

In 2006, the University awarded Jane a Doctor of Laws degree, one of its highest accolades and one of a very small number ever awarded. It is a richly deserved honor.

HONOR ROLL OF DONORS

Kristi-Warren Scott, a doctoral student in housing and consumer economics, is studying the impact of food deserts on HUD clientele and also working with faculty and the Griffin Housing Authority on the Personal and Household Social Mobility program where public housing residents receive financial coaching. During her academic career at UGA she has picked up several honors including the Blue Key Honor Society, NAACP Outstanding Campus Leader Image Award, and Scholars of Excellence Award.

“I’ve been fortunate to receive the Glenn and Helen Burton Feeding the Hungry Scholarship through the College of Family and Consumer Sciences. For months, I held an appreciation for the donors and their generosity and passion for the students here at UGA. Then I was able to meet one of my donors and spend a little time with him sharing my goals and achievements. The one-on-one experience made the honor that much more special. Our donors have a passion for our achievements as students and having that kind of dedication is admirable. They are, without question, a major part of this University’s greatness.”

Ms. Martha P. Morton
Dr. Mark D. Mosher
Dr. Thomas L. Mote
Mr. David Mowery
Mr. Henry A. Moyer and Mrs. Elizabeth Moyer
Mr. John A. Mozley and Mrs. Tammy G. Mozley
MP Commercial, LLC
Mr. H. C. Mueller and Mrs. Lucia I. Mueller
Mr. Kurt M. Mueller and Ms. Holly M. Mueller
Dr. Per O. E. Mueller and Dr. Monica K. Mueller
Mr. Jeffrey S. Muir and Mrs. Doris Muir
Mr. David R. Mulkey Jr.
Dr. Peter J. Muller III and Mrs. Peter J. Muller III
Mr. Carl W. Mullis IV
Hakeem O. Mumuney
Rosemary Mumuney
George E. Mundy and Martiti C. Mundy
Murphy Oil Corporation
Judge Harold L. Murphy and
Mrs. Jacqueline Murphy
Mr. Joel T. Murphy and Mrs. Judy L. Murphy
Dr. Mark E. Murphy and Mrs. Daphne Murphy
Mr. Paul B. Murphy and Ms. Tanya M. Murphy
Mr. Timothy W. Murphy Jr. and
Ms. Melinda R. Wiltrout
Dr. and Mrs. Tony Musarra
Mr. L. D. Murray and Mrs. Deborah Murray
Judge John S. Myers
Dr. Whitney L. Myers
Mr. Clayton Mynard and Ms. Nancy Mynard
Mr. Edgar B. Myrtle and Mrs. Betty R. Myrtle
NACDS Foundation
Dean Daniel J. Nadenicek and
Mrs. Jeanne M. Nadenicek
Mr. Douglas A. Nail and Mrs. Sally L. G. Nail
Mr. C. V. Nalley III and Mrs. Irene Nalley
Ms. Charlotte Nalley and Mr. Elliot T. Nalley
Mr. Clarence V. Nalley IV and
Mrs. Kimberly Nalley
Dr. Robert F. Nance and Dr. Susan Nance
The Dr. Hoke Smith Nash Jr. Memorial Fund
Dr. Jimmy C. Nash
Mrs. Leeann Nash and Mr. William G. Nash
National Association of Broadcasters
National Hills Animal Hospital
Dr. Virginia D. Nazarea
NC3 LLC
Neal H. Howard & Associates, P.C.
Needham and Joyce Bateman Family Fund

Mr. Edwin R. Neel and Mrs. Sara Neel
Neiman Marcus
Mr. Luke Nelson
Dr. Thomas G. Nemetz and
Mrs. Susan H. Nemetz
Mr. Ryan A. Nesbit and Mrs. Nora D. Nesbit
Mrs. Jennifer Nettles
Ms. Debra R. Neumann and
Dr. William T. Neumann
Mr. Adam Newar
Dr. Melvin A. Newell III
James L. Newland and Dorothy Sams Newland
Newnan Kennel Club
Newport Timber LLC
Mrs. Laura D. Newsome and
Mr. William M. Newsome
Mr. Floyd C. Newton III and
Mrs. Katrina D. Newton
Mr. Godfrey H. Newton and
Ms. Rebecca M. Newton
NGN/TCH, Inc.
Dr. Janice L. Nichol and Mr. Scott G. Nichol
Mr. Matthew W. Nichols and Mrs. Ashley Nichols
Dr. Elizabeth E. Nicu
Mr. John E. Niedrach and Mrs. Mary Niedrach
Mr. Taylor L. Nilan and Mrs. Lauren A. Nilan
Mr. John E. Nine
Dr. Raymond Noblet and Mrs. Gayle Noblet
Mr. John S. Noell Jr. and Mrs. John S. Noell Jr.
Noramco, Inc.
Norfolk Southern Foundation
Ms. Sean Norman
Dr. Patricia E. Norris
North Georgia Community Foundation
Mr. Richard B. North Jr. and Ms. Claudia R. North
The Northrop Grumman Foundation
Northwest Georgia Pharmacist Association
Northwest Georgia Veterinary Medical Association
Northwestern Mutual Financial Network-Atlanta
Northwestern Mutual Life Foundation
Northwoods Veterinary Clinic, Inc.
Ms. Deborah A. Norville and Mr. Karl Wellner
Mr. Feaster A. Norwood and
Ms. Dorianne Norwood
Dr. William F. Norwood Jr. and
Mrs. Mary Norwood
Mr. William U. Norwood III and
Mrs. Deane Norwood
Notermann Family Charitable Fund

Mrs. Brenda Notermann and
Mr. John J. Notermann
Dr. Hugh O. Nourse and Mrs. Carolyn S. Nourse
Novelis Inc.
Nunhems USA, Inc.
The Colleen & Sam Nunn Family Foundation
Sam Nunn and Colleen Nunn
Mr. Charles T. Nunnally III and Mrs. Jill Nunnally
Ms. Frances P. Nunnally
Mr. John C. Nunnally and Mrs. Nancy Nunnally
Mr. McKee Nunnally Jr. and Mrs. Sally Nunnally
Mr. James R. Nutaitis
Mr. Coleman A. Nutter and
Mrs. Theresa M. Nutter
O2YS Corporation
Ob-Gyn Center, P.C.
Oconee River Chapter of Trout Unlimited
Ms. Sandra Martin O'Donnell
Dr. Gregory M. Oetting and Mrs. Amy K. Oetting
Dr. Min H. Oh
The Ohio Art Company
Dr. Svein Øie and Ms. Barbara Woodruff
Dr. Nancy Olano
Dr. Stephen F. Olejnik and Dr. Sherrie L. Olejnik
Olive Price, LLC
Mr. Harold L. Oliver and Mrs. Cindy P. Oliver
Dr. Joseph S. Oliver
Mrs. Joyce Oliver
Ms. Lori Oliver and Mr. David Oliver
Mr. Robert J. Olszewski and
Mrs. Mary J. Olszewski
Mr. Gerald E. O'Meara III and
Mrs. Sandra J. O'Meara
Mr. Francis J. O'Neill and Ms. Susan O'Neill
Optiks, Inc.
Ms. Jessica Orbock and Mr. Eric P. Orbock
Mr. James R. O'Reilly and
Mrs. Elizabeth G. O'Reilly
Mr. Matthew G. Orr and Mrs. Amy D. Orr
Mr. John J. Ossick Jr.
Dr. Laurence J. O'Toole Jr. and
Mrs. Mary G. O'Toole
Mrs. Christy L. Overall and Mr. Ryan Overall
Mr. Ralph S. Owen Jr. and Mrs. Carol Owen
Mr. Richard C. Owens
Oxbo International Corporation
Byron Equipment Co-Pixall LLC
Mr. Bradford L. Pager
Dr. Onofredela R. Paguio and Dr. Ligaya Paguio

Mr. Vijaya R. Palaniswamy
The Honorable Kathy S. Palmer and
Mr. Robert D. Palmer
Dr. Lance Palmer and Mrs. Leann Palmer
Dr. Kavita K. Pandit and Mr. Hunaid Qadir
Panel Inc.
Mr. James L. Pannell and Mrs. Karen Pannell
The Jim and Karen Pannell Charitable Fund
Ms. Kathryn A. Papa
Sulabha Paranjape and Abhay Paranjape
Ms. Alison Parets
Mr. Render T. Parham Jr. and
Mrs. Margaret L. Parham
Mrs. Nancy Paris and Mr. Paul C. Prebble
Park Sterling Bank
Ms. Brandie L. Park
David Forehand Park Foundation
Mrs. Sung W. Park and Dr. Han S. Park
Mr. Thomas C. Parker Jr.
Mr. William H. Parkman and
Mrs. Diane D. Parkman
Mr. B. A. Parris Jr. and Mrs. Mary A. Parris
Mr. Huber R. Parsons Jr. and Mrs. Phyllis Parsons
Mr. Joseph D. Parsons and Mrs. Melanie Parsons
Dr. Julia L. Partin
Mrs. Renee Patel
Mr. Michael D. Patrick
Patten Seed Company
Mr. Christie L. Patterson Jr. and
Mrs. Sue E. Patterson
Ms. Laura Patterson
Mr. James B. Patton and Mrs. Kathy K. Patton
Mr. Peter J. Paul and Mrs. Linda Paul
Paulding Timber Products, Inc.
Ms. Katherine Paus
Mrs. Christine L. Pavlak
Mr. Kenneth M. Payne and Mrs. Erika M. Payne
Dr. Kelly L. Paynter and Mr. Calvin F. Paynter III
Peachtree Benefit Group
Dr. Carl B. Pearl
Mr. Carl S. Pedigo Jr. and Ms. Kathleen Horne
Mr. Jason C. Pedigo and Ms. Susannah D. Pedigo
Mr. Charles E. Peeler and Ms. Melissa Dickey Peeler
Mr. William B. Peoples IV
Mr. William P. Peoples and Ms. Donna N. Peoples
Mr. John W. Peifer and Dr. Deborah S. Lee
Pepsico Foundation, Inc.
Mr. R. E. Perkins and Mrs. Jan Perkins
Perkins + Will
Mr. James S. Perner
Dr. Amanda C. Perry
Mr. Donald R. Perry Jr. and Ms. Janice Perry
Mr. Schley L. Perry Jr. and Mrs. Becky Perry
Mr. Schley L. Perry III and Ms. Lisa Perry
Mrs. Bonnie F. Petersen and Mr. Clark E. Petersen
Mr. James R. Peterson Jr. and Ms. Amy C. Peterson
Mr. Timothy A. Peterson
Petro-Canada Lubricants, Inc.
Ms. Lauren E. Petron and Mr. David S. Petron
Mr. Jeffrey W. Pferd
Pharmacists Mutual Insurance Co.
Jerry and Kathy Rogers Pharr
Mr. Asa R. Phillips Jr. and Mrs. Julie Phillips
Dr. Edward H. Phillips
Dr. James T. Phillips Jr. and Mrs. Leigh Phillips
Ms. Suzanne W. Phillips and Dr. Randall J. Phillips
Ms. Amanda M. Philp
Ms. Linda Philp and Mr. Scott M. Philp
Photosyntech LLC
Phytogen Seed
Mrs. Kristie A. Piasta and Mr. Edward A. Piasta
Mr. Carey O. Pickard III
Mr. Michael A. Pickett
PictureU Promotions, Inc.
Mrs. Martha Pierce and Mr. William G. Pierce
Pike Creek Turf, Inc.
Dr. Robert H. Pinckney Sr.

Mr. Robert H. Pinckney IV and
Mrs. Patricia Pinckney
Pineywoods Farms
Dr. Iris A. Pinsky
Dr. Brandon S. Pinson and
Mrs. Cherish A. Pinson
Mr. David B. Pinson and Ms. Edith C. Waller
Mr. William A. Pittenger and
Mrs. Donna D. Pittenger
Dr. Robert W. Placek and Mrs. Joyce Placek
Ms. Laura F. Plaukovich and
Mr. Andrew W. Plaukovich
Plaza Pharmacy
Pollard Lumber Company, Inc.
Mr. Robert M. Pollock and Mrs. Eileen Pollock
Mr. Robert W. Pollard Jr.
Ken and Brian Ponder Farm Account
Poole Family Foundation
Porsche Cars North America, Inc.
Dr. David V. Porter
Porter Keadle Moore, LLC
Mr. David A. Portwood
Mr. Gerald D. Posey III
Mrs. Denise M. Posey and Mr. William D. Posey
Law Offices of McCracken Poston
Mr. McCracken K. Poston Jr.
Mr. Gerald L. Pouncey Jr. and
Mrs. Bonnie F. Pouncey
Mr. Thomas O. Powell and Mrs. Jo A. Powell
Powers Ferry Animal Hospital
Mr. Randy F. Powers and Mrs. Donna Powers
Dr. Constance I. Pozniak and Mr. Joseph Loschi
Dr. Karen L. Prasse
The Prescription Shoppe
Presser Foundation
Ms. Jane W. Pressly and Dr. Paul M. Pressly
Mr. Druid N. Preston and Mrs. Carol Preston
Price Services, Inc.
Mr. Gregory C. Price and Mrs. Rebecca A. Price
Dr. Tara A. Price
Mr. Leonard D. Pridgeon and
Mrs. Elizabeth D. Pridgeon
Dr. Patricia Priest and Dr. Neal A. Priest
Mr. Alan J. Prince and Mrs. Catherine C. Prince
Professional Dairy Producers of Wisconsin
Mr. Jacob T. Prosser
Proteus Industries, Inc.
Proven Winners
Prudential Foundation
Mr. Thomas C. S. Pryor and
Mrs. Elissabeth Pryor
Dr. John R. Puette
Mrs.Carolynn Puffe
Ms. Ashley D. Purcell and Mr. Wade H. Purcell
Mr. James W. Purcell and Mrs. Ana Purcell
Mr. Charles N. Pursley Jr. and
Mrs. Laura K. Pursley
Putnam Pharmacy, Inc.
Quality Produce, LLC
Mr. John B. Quillian
Mr. Michael J. Quilling
Quilling, Selander, Lownds, Winslett & Moser, P.C.
Mr. Kevin Quirk and Ms. Lori Beranek
Dr. Stuart T. Rackley and Mrs. Denise Rackley
Ms. Ladasha Y. Radder
Mr. Rowland A. Radford Jr. and
Mrs. Letitia Radford
Mrs. Betty Ragland
Mr. Daniel A. Ragland and
Mrs. Kimberly S. Ragland
Mr. David M. Rainey and Mrs. Jane P. Rainey
Mrs. Kathleen A. Rainwater and
Mr. Tommy O. Rainwater
Mr. Charles H. Rapalje
Mr. Warren H. Rary
Dr. Jed Rasula and Ms. Suzi Wong
Ms. Sylvia P. Ratchford

Ms. Tracy M. Rauch
Rawlings Consulting, Inc.
Ms. Janet M. Rawlings and
Dr. Clarence A. Rawlings
Mr. Kennard L. Rawlinson and
Ms. Claudia R. Rawlinson
Mr. Anthony B. Ray
Mr. Robert F. Ray Jr. and Mrs. Karen Ray
Judge William M. Ray II and Dr. Kelle Ray
Rayonier Operating Company LLC
RCL Components, Inc.
Bobby Reagan and Beth Reagan
The Bobby and Beth Reagan Charitable Fund
Mr. Mark P. Rebillot and Dr. Laura N. Rebillot
Red Oak Farm
Mr. Lewis B. Redd and Ms. Lynn S. Redd
The Reddy/Dye Charitable Gift Fund
Mr. Shyamsunder K. Reddy and Ms. Renee Dye
Nora L. Redman Fund
Redwine Family Foundation, Inc.
Mr. Hill P. Redwine II and Mrs. Emily Redwine
Mr. Verlin Reece and Ms. Lavonda Reece
Mr. Jeffrey F. Reed and Ms. Cathy Reed
Mr. Thomas Reed and Mrs. Linda L. Reed
Mr. Jonathan D. Reeder and Mrs. Carol S. Reeder
Mr. Michael S. Reeves and Mrs. Mary Reeves
Mr. Walter F. Reeves
Mr. Stephen A. Reichert
Mr. William T. Reichert and Mrs. Jill M. Reichert
Mrs. Addie L. Reid and Mr. Robert P. Reid
Dr. Richard F. Reiff and Dr. Judith Reiff
Dr. Megan Reily
Mr. Mitchell B. Reiner and Ms. Jenny A. Menkes
Dr. Roland M. Reinhart
Mr. Ronald K. Renner and Ms. Angela Renner
Mr. Richard D. Restagno
Reynolds Plantation Foundation
Mr. David A. Reynolds
Ms. Julie A. Reynolds
Mr. Andrew R. Rhorer
Mr. Jacob S. Richardson and
Ms. Susan S. Richardson
Ms. Mary S. Richardson
Coach Mark A. Richt and Mrs. Kathryn Richt
Mr. Robert Rickerson
Mr. Stefano Righi and Ms. Umbertina Vezzani
Mr. James T. Riley
Dr. Linda Ritter
Ritz-Carlton
Ritz-Carlton Lodge Reynolds Plantation
Mr. Eric S. Rivard and Ms. Susana Rivard
Riverside Animal Hospital
Riverview Plantation, Inc.
Mr. Asher L. Rivner and Mrs. Danielle Rivner
Dr. Paul F. Rizza and Dr. Carolyn C. Rizza
Mr. Stephen S. Roach and Ms. Allison M. Roach
Mr. Danny W. Roberson and
Mrs. Annette E. Roberson
Mr. James B. Roberts
Mrs. Krista B. Roberts and Mr. David T. Roberts
Mr. John T. Robertson and
Mrs. Wanda Robertson
Dr. Stacy L. Robertson and Dr. Nicholas E. Sitinas
Mr. William T. Robie III and Mrs. Arlene L. Robie
Mrs. Emily Robinson and Mr. Pete Robinson
Mr. John W. Robinson Jr. and
Mrs. Margaret Robinson
Dr. Seaborn A. Roddenbery V and
Mrs. Mary J. Roddenbery
Ms. Janet I. Rodekohr
Mr. Jeffrey B. Rodgers and Mr. Jimmy D. Rodgers
Dr. Thomas F. Rodgers and Dr. Andrea J. Rodgers
Ms. Mary C. Rodrigue
Mr. Manuel A. Rodriguez
Mr. Jason P. Rogers
Ms. Jill E. Rogers
Ms. Marianne Rogers

* DECEASED

HONOR ROLL OF DONORS

Mr. Jakob Rohn and Ms. Stefanie S. Rohn
Ms. Margaret A. Rolando
Roll Giving & Paramount Community Giving
J. Rollins, Inc.
Mr. John W. Rooker and Mrs. Cynthia Rooker
Jane Canipe Rooks
Matthew G. Rooks and O. Victoria Epshteyn Rooks
Judge John D. Roper and Mrs. Edna M. Roper
Mr. William S. Rose Jr.
Mr. Gregory L. Roseboro
Mr. Arthur S. Rosenbaum and
Mrs. Margo N. Rosenbaum
Mr. Jeffrey B. Rosengarten
Dr. Ira G. Roth and Ms. Julie M. Roth
Ms. Joanna Roy
Dr. Jaime A. Ruiz
Associate Dean Hugh M. Ruppensburg and
Mrs. Patricia Ruppensburg
Mr. Dean W. Russell and Mrs. Kate Russell
Mr. John A. Russell
Mr. Scott E. Russell
Mr. Scott J. Russell
Mr. Timothy G. Russell and Ms. Barbara Smart
Mr. Charles H. Russell-Schlesinger
P. Alan Rutter
Saber Rental Properties, LLC
Mr. John F. Sacha and Ms. Helen Z. Sacha
Sacks & Co. New York Inc.
Mr. Robert Saer and Mrs. Katherine Saer
Bobbi A. Sahn Trust
Ms. Bobbi Sahn and Mr. Vic Sahn
Sakata Seed America, Inc.
Salesforce.com Foundation
Mr. Walter A. Sams III and
Mrs. Walter A. Sams III
San Antonio Area Foundation
Ms. Ann Marie A. Sanchez
Ms. Melisa Sanchez
Mr. Cloviece T. Sanders III and
Ms. Whitney N. Sanders
Julia Lumpkin Sando and Donald Sando
Mr. Shelton P. Sanford IV and
Mrs. Holly N. Sanford
Mr. Philip J. Santangelo and
Dr. Amelia R. Woolums
Sapelo Island National Estuarine Research Reserve
Ms. Anne Sapp and Mr. David J. Sapp
Dr. Robyn L. Sapp
Mr. Robert E. Sargent
Mr. Marcum D. Sasser and Mrs. Lauren A. Sasser
Satterfield Agency, Inc.
Mr. Scott R. Satterfield
Helen & Harry Saul Foundation, Inc.
Mr. Julian Saul and Mrs. Anita Saul
Mr. Richard V. Saunders Sr. and
Mrs. Kay W. Saunders
Mr. James M. Savage Jr.
Savannah Animal Eye Clinic, P.C.
Savannah Presbytery MK Pentecost Fund
Sawnee Mountain Kennel Club of Georgia, Inc.
Mrs. Julia Sawyer and Mr. Christopher G. Sawyer Sr.
Mr. Hershell P. Scarborough Jr. and
Mrs. Catherine Scarborough
Mr. Rich Schick
Dr. Gijs Schimmel and Mrs. Louise Schimmel
John C. Schmidt and Gloria C. Schmidt
Dr. Walter F. Schmidt
Dr. Donald O. Schneider
Mr. Robert J. Schneider and
Mrs. Margaret B. Schneider
Mr. Ryan A. Schneider and Ms. Jennifer B. Tourial
Mr. Jason Schoen and Mrs. Neisy Schoen
Dr. Harry H. Schomburg
Associate Professor John R. Schramski and
Mrs. Holley W. Schramski
Mr. Michael G. Schrier
Mrs. Elizabeth Schuler
Dr. Claude H. Schumpert
Dr. Heinz-Bernd Schuttler
Judge E. C. Scofield III and Mrs. Eileen Scofield
Ms. Ashley P. Scott and Mr. Carr D. Scott
Mrs. Maryellen Scott and Mr. Thomas C. Scott
Dr. Steven S. Scott and Mrs. Elizabeth F. Scott
Scripps Howard Foundation
Katie and Steve Scruggs Donor Advised Fund
Mr. Steve Scruggs and Mrs. Katie Scruggs
Sea Island
Seacrest Partners
Dr. Mark D. Sease
Secoora
Mr. James E. Segars and Mrs. Nancy J. Segars
Mr. William I. Segars and Mrs. Barbara A. Segars
Selig Foundation
Mr. Simon S. Selig III and Mrs. Linda W. Selig
SEM Minerals, Inc.
Seminole Feed
SePRO Corporation
Mrs. Mary E. Seymour
Mr. Cary M. Shackelford and
Ms. Kristy N. Shackelford
Mr. Richard L. Shackelford and
Mrs. Honey H. Shackelford
David Shafer Senate Committee
Senator David J. Shafer and Mrs. Lee W. O. Shafer
Shallowford Animal Hospital
Claudia Wright Shamp
Dr. Scott A. Shamp Jr.
Mr. Robert L. Shannon Jr. and
Ms. Phyllis E. Shannon
Dr. John F. Shapira
Dr. Joseph W. Sharp and Mrs. Janice Sharp
Shaw Industries Group, Inc.
Dr. Judith D. Shaw
Mr. Thomas T. Shealy and Dr. Edwina D. Shealy
Dr. Robert M. Sheegog Jr.
Mr. Roswell T. Sheehan and Mrs. Shelby C. Sheehan
Shell Oil Company Foundation
Mr. Samuel L. Shelton Jr.
Shepherd Foundation, Inc.
Ms. Holly Shepherd
Mr. James H. Shepherd Jr. and
Mrs. Linda E. Shepherd
Mr. John K. Sheppard and Ms. Ann Sheppard
Dr. Jeffrey W. Sherman and Ms. Cassandra Young
Sherwin-Williams Foundation
Mr. William C. Shimp and Mrs. Laurie R. Shimp
Mr. David E. Shipley and Ms. Virginia F. Coleman
Mr. Rodney S. Shockley and Mrs. Laurie Shockley
Dr. Kevin Shuler and Dr. Laura Shuler
Dr. Robert N. Shulstad and Mrs. Carol A. Shulstad
Mrs. Bonney E. Shuman and Mr. William J. Shuman
Mr. Clifford S. Shuman III and
Ms. Susan L. Shuman
John D. Shuman
Mr. Ronal T. Shutley and Mrs. Darlene Shutley
Mr. John Sibley III
Colonel John Siemietkowski and
Mrs. Missy Siemietkowski
Mrs. Dorothy F. Sifford and Mr. Clay Sifford
Mr. Scott H. Sikes and Mrs. Valerie L. Sikes
Mr. David A. Silvian

Kimberly Skobba, assistant professor in the College of Family and Consumer Sciences, has a love for teaching and a passion for studying the housing dynamics of low-income families. Her research and publications focus on housing insecurity, residential mobility of low-income families, low-income housing policy, and community land trusts. In all of Dr. Skobba's classes, she relies on small-group discussion and case studies as her major teaching tool. She also likes taking students directly into the communities for service-learning and to experience the interview method to explore the housing experiences of low-income families. "I'm a real believer in that students learn best by doing."

"External support made it possible for me to develop courses integrating research and teaching through service-learning. These courses benefit the community, advance our knowledge about low-income housing issues, and provide undergraduate students with research skills and real-life experiences with low-income residents. I received funding through a Service-Learning Fellowship to get started, but I am thankful for the generosity of all individual donors, companies, and foundations that support my work at UGA. They make it possible to pursue research that is vital to improving the well-being of low-income families."

M. T. Simmons Jr. and Jennie M. Simmons
 Simmons Educational Fund
 Mr. John L. Simms and Mrs. Victoria K. Simms
 Mr. Adrain T. Simpson
 Dr. Edward G. Simpson Jr. and
 Mrs. Beverly Simpson
 Ms. Ethelyn N. Simpson
 Mrs. Margaret Owens Simpson
 Dr. Ronald D. Simpson
 Mr. Nitin Singh and Ms. Preet Singh
 Dr. Rakesh K. Singh and Mrs. Sunita K. Singh
 Mrs. Henrietta M. Singletary
 Dr. Stanton J. Singleton
 Dr. and Mrs. E. Max Sink
 Dr. Robert D. Sinyard Jr. and Mrs. Leslie Sinyard
 Dr. Sangram S. Sisodia and
 Dr. Diane Van Hoof-Sisodia
 Six Flags Over Georgia
 Mr. Timothy N. Skidmore and
 Mrs. Renee M. Skidmore
 Mr. William D. Skinner and Mrs. Jane D. Skinner
 Slabco Marble & Granite
 Mr. Nathaniel G. Slaughter III and
 Mrs. Jerilene Slaughter
 Mr. Mark W. Slonaker and
 Mrs. Kathleen B. Slonaker
 Dr. Beverley Slonina and Mr. Emil C. Slonina Jr.
 Small Dreams Foundation
 Mr. Angus M. Smith and Mrs. Jo A. H. Smith
 Mr. Arch D. Smith II and Mrs. Arch D. Smith II
 Dr. Arthur L. Smith III and Dr. Corinne G. Smith
 Dr. Benjamin B. Smith and Mrs. Susan P. Smith
 Mr. Byron L. Smith and Mrs. Edie E. Smith
 Mr. David A. Smith
 Mr. Edward K. Smith and Mrs. Caryl A. Smith
 Mr. Edward W. Smith Jr. and
 Mrs. Catherine M. Smith
 Mrs. Eleanor Smith
 Dr. Felix M. Smith Jr.
 Mr. George B. Smith III and Mrs. Claire M. Smith
 Mr. Gerald E. Smith and Ms. Linda B. Smith
 J. D. Smith and Flo Criss Smith
 Dr. John A. Smith and Dr. Emily Smith
 John H. and Margie E. Smith
 Mr. Marvin H. Smith and Ms. Julie M. Smith
 Mr. Michael B. Smith
 Dr. Michael F. Smith

Judge Philip C. Smith and Ms. Pam Boles
 Putnam C. Smith and Carmen C. Smith
 Ms. Rebecca R. Smith and Mr. Daniel L. Smith
 Mr. Rex D. Smith and Mrs. Mary N. Smith
 Mr. Robert A. Smith and Mrs. Kelly M. Smith
 Mr. Robert K. Smith
 Mr. Russell L. Smith and Mrs. Judith L. Smith
 Smith & Howard, P.C.
 Smith Animal Hospital
 The Smith-Tomporowski Fund
 Mr. Steven W. Smith and Mrs. Deborah Smith
 Dr. Thomas A. Smith and Mrs. Zan Smith
 Dr. Walter C. Smith and Dr. Kathy G. O'Neal
 Mr. William E. Smith and Mrs. Camille Smith
 Mr. Winfield C. Smith II and Mrs. Carroll W. Smith
 Mr. Edward J. Smyke Jr.
 Mr. David E. Snell and Mrs. Krista B. Snell
 Mr. Barry Snelling and Ms. Laurel Snelling
 Dr. Daniel E. Sniff and Ms. Joyce A. Sniff
 Mr. Daniel B. Snipes and Mrs. Laura N. Snipes
 Social Empowerment Center
 Society for Information Management
 Society of American Foresters
 Sod Solutions, Inc.
 Dr. Harold S. Solomon and Mrs. Milly R. Solomon
 The Solomons Fund
 Mr. Philip Solomons Jr. and Mrs. Cathy Solomons
 Mr. Steven P. Solow
 Mr. Paul L. Somogye
 Ms. Laura K. Soscia and Mr. Anthony Soscia
 Mr. Perry C. Sosebee and Ms. Carole Sosebee
 South Athens Animal Clinic
 South Georgia Banking Company
 South Georgia Veterinary Medical Association
 Southeast United Dairy Industry Association, Inc.
 Southeastern Retriever Field Trial Council
 Southeastern Wood Producers Association, Inc.
 Southern Growers Insurance, LLC
 Southern Nuclear Operating Company
 Mr. Gregory C. Sowell and Mrs. Leah Sowell
 Dr. Harriet E. Sowell
 Mrs. Margaret R. Spalding
 Dr. Denise A. Spangler
 Ms. Rebecca A. Spangler
 Mr. William F. Sparks and Mrs. Jeanne Sparks
 Mr. and Mrs. J. Tyron Spearman
 Mr. Jeffrey S. Speed and Ms. Lisa B. Speed

Mr. Richard P. Spencer II and
 Mrs. Mary L. W. Spencer
 Mr. Antoon Speters and Dr. Lisa A. Donovan
 Colonel Robert J. Spidel
 Mr. Harvey R. Spiegel and Ms. Ellen J. Spitz
 Mr. Richard O. Spires
 Ms. Robin V. Spivey and Dr. Carl Goolsby Jr.
 Mr. Cecil R. Spooner Sr. and
 Mrs. Mary Ann Spooner
 Sprayberry Animal Hospital P.C.
 Dr. Robert F. Springer Jr.
 Mr. J. E. Sprouse and Mrs. Sharon Sprouse
 Tomer Srulевич
 St. Andrews Animal Clinic
 St. Martin's Episcopal School
 Mr. Phillip B. Stafford and Dr. Melinda Stafford
 Mr. Lawrence A. Stagg and Mrs. Brandi L. Stagg
 Dr. Jay B. Stallman and Mrs. Jane B. Stallman
 Mr. Brian R. Staniszewski
 Stanley Family Foundation
 Mr. Andrew B. Stanley and Mrs. Mary Stanley
 Mr. Carl L. Stanley Jr. and Mrs. Susan B. Stanley
 Judge Homer M. Stark and Mrs. Mary L. Stark
 Mr. Stephen L. Starks and Mrs. Cassandra L. Starks
 State Bank and Trust Company
 School & College Law Section of the
 State Bar of Georgia
 State Farm Mutual Automobile Insurance
 Dr. Rocker T. Staton III and Mrs. Nancy S. Staton
 Mrs. Patricia Staub
 Ms. Kelly Steed
 Ms. Alicia J. Steele
 SteelFab
 Mr. Grant T. Stein and Mrs. Janet Stein
 Dr. Julie L. Steiner
 Mr. Edouard L. Stelling III and
 Mrs. Martha L. Stelling
 Mr. Kurt L. Stephens
 Mrs. Dorothy R. Stephenson
 Mr. Ryan P. Stepler and Ms. Stacy Stepler
 Mr. Danny E. Sterling and Mrs. Beverly Sterling
 Robert A. M. Stern Architects, LLP
 Mrs. Ella J. Stewart
 Mr. James P. Stewart and Mrs. Anna K. Stewart
 Mrs. Julie L. Stewart and Mr. Zachary J. Stewart
 Dr. Susan C. Stewart
 Dr. Edwin T. Still and Mrs. Eleanor I. Still
 Mr. Frederick T. Stimpson III and Ms. Alicia Snyder
 Mr. William H. Stimpson
 Mr. David P. Stockert and Mrs. Cameron P. Ives
 Mr. Gary D. Stokes
 Mr. Michael Stokke
 Dr. Joseph P. Stoltman and Mrs. Gillian A. Stoltman
 Mr. Irwin W. Stolz III and Mrs. Karen Stolz
 Mr. Billy M. Stone
 Mr. Bobby D. Stone Jr. and Mrs. Krista L. Stone
 Dr. Henry D. Stone and Mrs. Sue K. Stone
 Dr. Craig A. Stonesifer and Mrs. Dana S. Stonesifer
 Ms. Deborah L. Storey
 Ms. Christina L. Stow
 Mr. Clarence B. Stowe and Mrs. Lynn W. Stowe
 Mrs. Bernice Stripling
 Mr. Charles M. Stripling III and
 Mrs. Patricia Stripling
 Mr. John Strom and Mrs. Elizabeth Strom
 Mr. John B. Stroud and Ms. Melissa M. Stroud
 Ms. Peggy J. Suddreth
 Ms. Melinda Sullens
 Sullivan & Schlieman Wealth Management, LLC
 Mr. John O. Sullivan and Mrs. Lynn M. Sullivan
 Mr. Victor C. Sullivan III and Mrs. Jane A. Sullivan
 Mr. William R. Sullivan and
 Mrs. Charlene F. Sullivan
 Mr. Rees M. Sumerford and
 Mrs. Brooke B. Sumerford
 Sumerford Family Fund

* DECEASED

A.D. "Pete" and Ada Lee Correll

Class of 1963 graduates Pete (BBA) and Ada Lee (BSED) Correll have kept UGA close to their hearts since walking under the Arch. Consummate UGA alumni with their dedication to giving and serving, the Corrells continue to pay it forward for what they believe UGA gave them as young professionals.

Pete, who got his humble start in his family's Brunswick, Georgia, men's clothing store, is the chairman and co-founder of Atlanta Equity Investors and chairman emeritus of the Georgia-Pacific Corp. Pete has been nationally recognized for numerous business and philanthropic endeavors and was selected as a keynote speaker for the Alumni Association's Bulldog 100. An emeritus trustee of the UGA Foundation, Pete also received an honorary Doctor of Humane Letters degree for his lifelong service to UGA and the state of Georgia.

In 2008 the Corrells received the Woodrow Wilson Award for Community Service and in 2009 they were named National Philanthropists of the Year by the Association of Fundraising Professionals.

The first building in the Terry College of Business's new business learning community will be named Correll Hall in honor of Pete and Ada Lee.

Dr. Malcolm E. Sumner and Mrs. Priscilla Sumner
Sunbelt Agricultural Exposition, Inc.
Suntory Flowers Limited
Mr. Stephen J. Suomi
Mr. Jonathan E. Sureck and Mrs. Jill E. Sureck
Mr. Michael R. Sutcliff and Ms. Susan Sutcliff
Sutherland
Mr. Alan N. Sutin and Mrs. Susan E. Sutin
Dr. Roger M. Swagler and Dr. Julia Marlowe
Mr. Floyd B. Swann Jr. and Ms. Ashley D. Swann
Mrs. Harriet C. Swann and Mr. Floyd B. Swann
Drs. Anne L. and David R. Sweaney
Swearingen Family Fund
Mr. Carl E. Swearingen and Mrs. Carl E. Swearingen
Judge David R. Sweat and Ms. Kay A. Giese
Dr. Randy L. Swing
Ms. Tamika C. Sykes
Syngenta Biotechnology Inc.
Mr. Alexander J. Szaro Jr. and Mrs. Sheryl K. Szaro
Mr. Hideo Takada
Mr. Timothy E. Tallent
Ms. Tara L. Tallman
Ms. Ava Talmage
Mr. Gerald S. Tanenbaum and Ms. Gretchen Tanenbaum
Mr. Walter R. Tanner and Mrs. Carolyn Tanner
Mr. William G. Tanner and Mrs. Cynthia D. Tanner
Mr. Benjie R. Tarbutton and Dr. Jennifer G. Tarbutton
Mr. Hugh M. Tarbutton and Mrs. Gena Tarbutton
Mr. Hugh M. Tarbutton Jr.
Mrs. Claire Tardy
Mr. Francis A. Tarkenton and Mrs. Linda Tarkenton
Mr. Charles M. Tarver and Mrs. Susan Tarver
Mr. Paul R. Tate and Mrs. Ginna C. Tate
Ms. Sonja R. Tate
Mr. John M. Tatum and Mrs. Sarah A. Tatum
Don R. Taylor and Shelba M. Taylor
Mr. Richard B. Taylor and Mrs. Sherrie Taylor
Tennessee Valley Authority
Terrapin Beer Company, LLC
Mr. Michael B. Terry
Texas Instruments Foundation
Mr. Henry C. Tharpe Jr. and Mrs. Julia M. Tharpe
The Mack Tharpe Foundation
Mr. John P. Thayer Sr. and Mrs. Pam Thayer
Mrs. Holly L. Thibault and Mr. Robert S. Thibault
Mr. Charles S. Thomas and Mrs. Dale P. Thomas
Mr. Edwin E. Thomas and Mrs. Amy R. Thomas
Mr. Edwin W. Thomas
Ms. Holly D. Thomas
Lindsay Thomas Consulting, Inc.
Mr. Max Thomas
Mr. Robert L. Thomas and Mrs. Nancy Thomas
Mr. Ronald L. Thomas Jr. and Mrs. Martha W. Thomas
Mr. William H. Thomas Jr. and Mrs. Melonie Thomas
Mrs. Judith Thomas-Blanton
Dr. Lucy Thomason and Mr. Robert C. Thomason III
Ms. Patricia A. Thomason
Mr. B. Ray Thompson Jr.
Mr. Bill Thompson and Ms. Jenny Thompson
Mr. James B. Thompson and Ms. Amie Thompson
Mr. Jere W. Thompson Jr. and Mrs. Carolyn Thompson
Mr. Kirby A. Thompson and Mrs. Roseanne Thompson
Mr. Larry D. Thompson and Dr. Brenda A. Thompson
Dr. Marilyn J. Thompson
Mr. Michael L. Thompson
Mr. Reese J. Thompson and Mrs. Pamela Thompson
Dr. Robert R. Thompson and Mrs. Susan M. Thompson
Mrs. Suzanne Thompson
Mrs. Elizabeth G. Thorne and Dr. Ted Thorne
Mr. Steven R. Thornton and Ms. Allison Thornton
Mr. Larry T. Thrailkill
Mr. Kenneth L. Thrasher and Mrs. Catherine Thrasher
Mr. Paul H. Threlkeld and Ms. Ansley M. Threlkeld
Mr. Jerry Tiarsmith and Mrs. Carol H. Tiarsmith
Mr. Ronald W. Tidmore and Mrs. Karen Tidmore
Dr. Lauren H. Tierney

Tilghman Family Foundation
 Mr. Richard G. Tilghman and
 Mrs. Alice C. Tilghman
 Dr. Nell Tillis and Mr. David R. Tillis
 Dr. Murray H. Tillman and Mrs. Dorris H. Tillman
 Thomas M. Tillman Foundation, Inc.
 Timberland II, LLC
 Tishman Speyer Properties, LP
 Mr. Richard G. Tisinger Sr. and
 Mrs. Marian L. Tisinger
 Dr. Sidney S. Tison IV and Mrs. Carol Tison
 Ms. Joane Toburen
 Ms. Dana K. Todd
 Mr. Edward D. Tolley and Dr. Beth Dekle Tolley
 Mr. Alan R. Tomblin and Mrs. Maryann W. Tomblin
 Dr. Phillip D. Tomporowski and
 Dr. Regina A. Smith
 Dr. Regina Toner
 Ms. Katherine L. Towery
 Toyota Motor Sales USA, Inc.
 Trackrock Campground & Cabins
 Ms. Sydney L. Traub
 Dr. James Travis and Mrs. Freida M. Travis
 Trece, Inc.
 Trekker, Ltd. Charitable Fund
 Mr. Joel A. Troisi and Mrs. Sharon L. Troisi
 Troutman Sanders Public Affairs Group LLC
 Dr. Roger J. Troutman and
 Mrs. Kathy C. Troutman
 Ms. Dixie L. Truelove and Mr. Michael H. Smith
 Mrs. Ruth Tryon Estate
 Dr. Po-Son D. Tsao
 Mr. Jinn-Wei Tsao
 Mr. Andrew J. Tuck
 Mr. Charles B. Tucker and Mrs. Vera D. Tucker
 J. Tucker Foundation
 Mr. Jonathan R. Tucker
 Mr. Ronald S. Tucker and Ms. Karen L. Tucker
 Mr. Sam R. Tucker and Mrs. Jo A. Tucker
 Mr. Thomas W. Tucker and Mrs. Elizabeth Tucker
 The Turfgrass Group, Inc.
 Turner Construction Company
 Turner Enterprises, Inc.
 Mr. Bryan P. Turner
 Mr. David L. Turner and Mrs. Martha J. Turner
 Mr. Howard E. Turner
 Mr. Tony Turner and Mrs. Kendall S. Turner
 Mr. William A. Turner and Ms. Jill Turner
 Twin Oaks Farm
 Tx3
 Ty Ty Peanut Warehouse
 Mrs. Alice L. Tyler and Dr. David E. Tyler
 Dr. Bobby L. Tyson and Mrs. Catharine Tyson
 U.S. Environmental Protection Agency
 UBS Matching Gift Program
 UGA Costa Rica Program
 UGA Library Association
 Dr. Ludwig Uhlig and Mrs. Ursula Uhlig
 Mrs. Betty Underwood and
 Dr. Bobby T. Underwood
 Mr. Norman L. Underwood
 Mr. William E. Underwood III
 United Bank
 United Capital
 United Parcel Service
 United Phosphorus, Inc.
 Universal Steel, Inc.
 The University of Georgia Foundation
 University Woman's Club
 Unum Corporation
 Mr. Joseph E. Usibelli and Ms. Peggy Shumaker
 Mr. Thomas O. Usilton Jr. and
 Ms. Valerie J. Usilton
 Mr. Brian Valeyko
 Ms. Madeline Van Dyck and Dr. Philip G. Van Dyck
 Mr. Bill VanCuren and Mrs. Jeannie Vancuren
 Dr. Julie V. Vargas and Mr. Oscar L. Vargas
 Varian Medical Systems, Inc.
 Ms. Diane Vaughan and Mr. J. L. Rainey
 Mr. J. Scott Vaughan and Mrs. Sallie Vaughan
 Mr. Keith W. Vaughan and Mrs. Lydia H. Vaughan
 Mr. Charles D. Vaughn and Mrs. Kimberly Vaughn
 Dr. Jimmie B. Vaught and Dr. Irene B. Glowinski
 Ms. Darby Veazey and Mr. Ralph T. Veazey
 Dr. Thirunellai G. Venkateshwaran
 Mr. and Mrs. W. Jerry Vereen
 Verizon
 Mr. Andrew J. Vesper
 Veterinary Diagnostic Laboratories
 Veterinary Emergency & Critical Care Society
 Veterinary Emergency & Referral Group
 Veterinary Specialty Care
 Vetsurg LLC
 Colonel Bradley C. Vickers
 *Carl J. Vipperman and
 Reginald Graham Vipperman
 MG Luis R. Visot
 Dr. Trina von Waldner
 Ms. Terri A. Votava
 Vulcan Materials Company
 Drew and Julie Wade
 Dr. James E. Wade
 Mrs. Marcia Bryan Wade and Mr. Rogers Wade
 Dr. William E. Wade and Mrs. Theresa O. Wade
 Mr. David G. Walker Jr.
 The Emily B. Walker Charitable Trust
 Dr. Jerry T. Walker and Mrs. Mary B. Walker
 Mr. W. Lawrence Walker Jr. and
 Mrs. Caroline Walker
 Wallace B and Rose F Clary Family Trust
 WAL-MART Foundation
 Mrs. Clara S. Waln
 Ms. Maureen Walsh
 Dr. Joel C. Walz
 Dr. Pingping Wang and Dr. Runhua Zhao
 Mr. William D. Wansley and Mrs. Stephanie Wansley
 Dr. Alysa J. Ward
 Mr. Christopher L. Ward
 Mr. Terence C. Ward and Mrs. Elizabeth A. Ward
 Mr. Paul P. Warley Jr. and Mrs. Cindy O. Warley
 Mrs. Cecelia Warner and Mr. David L. Warner
 Mr. Richard T. Warner and Ms. Yashi M. Warner
 Mr. Larry E. Warnock and Mrs. Jacqueline Warnock
 Mr. Robert R. Warnock
 Warren Averett Companies, LLC
 Mr. Edwin J. Warren and Mrs. Kathryn D. Warren
 Mr. Wiley A. Wasden III and Mrs. Anna Wasden
 Dr. George E. Washington
 Dr. Karyn Waterman
 Mr. John C. Waters and Mrs. Charlotte Waters
 Mr. John M. Waters
 Mr. John L. Watkins and Mrs. Margaret Watkins
 Mr. Joseph W. Watkins Sr. and
 Mrs. Margaret R. Watkins
 Mr. Thomas E. Watson III and Mrs. Mary Watson
 Mr. Todd Watson
 Mr. Gregory A. Watts and Mrs. Helene K. Watts
 Mr. Ramsey T. Way and Mrs. Mary Way
 Mr. Samuel A. Way III and Mrs. Samuel A. Way III
 Mr. Lawrence E. Weatherford and
 Mrs. Katherine Weatherford
 Mr. William C. Weathersby and
 Mrs. Charlotte Weathersby
 Ms. Robbie E. Weaver and Mr. Mark J. Weaver
 Dr. Charles D. Webb Jr. and Mrs. Lamar Webb
 Mr. Mark A. Webb
 Sharon Green Webber and M. Thomas Webber Jr.
 Mr. Stephen A. Weber and Mrs. Merryl J. Weber
 Mrs. Nancy M. Wech
 Mr. Robert B. Wedge and Mrs. Karen Wedge
 Mr. Leon A. Weekes and Ms. Sharon M. Weekes
 Weinberg, Wheeler, Hudgins, Gunn & Dial, LLC
 Mr. Paul L. Weisbecker and Mrs. Amy L. Weisbecker
 Mr. Andrew J. Welch Jr. and Mrs. Kit J. Welch
 Capt. Al Welk
 Mr. Charles G. Wellborn and Mrs. Ruth B. Wellborn
 Leo & Angie Wells Foundation, Inc.
 Mr. Leo F. Wells III and Mrs. Angie Wells
 Wells Fargo Advisors, LLC
 Dr. Susan R. Wessler
 West Ashley Veterinary Clinic
 Mr. James R. Westbury Sr. and
 Mrs. Linda B. Westbury
 Westover Animal Hospital, LLC
 Ms. Nancy Whatley
 Mr. Thomas G. Whatley Jr. and
 Mrs. Cynthia M. Whatley
 What's Up LLC
 Ms. Carol L. Wheeler
 Dr. Emily E. Wheeler
 Dr. Jan B. Wheeler and Dr. Mark F. Wheeler
 Mr. Sidney F. Wheeler
 Mr. Oliver C. Whipple and Mrs. Rozanne G. Whipple
 Dr. Andrew J. Whitaker
 White Water
 Mr. and Mrs. G. M. White
 Dr. Gaines White
 Dr. Larry R. White and Mrs. Louise F. White
 Mr. Matthew E. White and Ms. Kristin M. White
 Dean Rebecca H. White and Mr. Daniel U. White
 J. Paul Whitehead III and
 Mrs. Deborah T. Maslia Fund
 Mr. John P. Whitehead III
 Whitfield Farms & Nursery
 Mr. Joe D. Whitley and Mrs. Kathleen Whitley
 Mr. William C. Whitley and Mrs. Leeanne Whitley
 Mr. John D. Whitlock and Mrs. Margaret Whitlock
 W. W. Whitlock Foundation
 Mr. Hubert H. Whitlow Jr.
 Dr. William B. Whitman and
 Dr. Paula J. Schwanenflugel
 Dr. Sandra E. Whitney and Dr. James A. Whitney
 Mr. Charles L. Whittemore Sr. and
 Mrs. Debbie Whittemore
 Mr. Charles W. Whitworth and Ms. Jeri G. Whitworth
 Mr. Leonard G. Whitworth and
 Mrs. Catherine Whitworth
 Mr. Roger K. Whitworth and Mrs. Lynn Whitworth
 Dr. Otto P. Wielan
 Mr. John W. Wilcox Jr. and Mrs. Susan Wilcox
 Lt. Col. Hoke S. Wilder Jr. and Ms. Margaret Wilder
 Mr. David T. Wiley and Mrs. Katherine P. Wiley
 John Wiley & Sons, Inc.
 Dr. W. Thomas Wilfong
 Mr. Philip A. Wilheit Sr. and Mrs. Mary H. Wilheit
 Mr. Richard A. Wilhelm and Mrs. Theresa T. Wilhelm
 Ms. Diane Wilkes and Mr. David Wilkes
 Dr. James B. Wilkes and Mrs. Cindy Wilkes
 Mr. Douglas L. Wilkinson and Mrs. Sara E. Wilkinson
 Mr. Chris G. Willett and Mrs. Elizabeth H. Willett
 Mr. Brett M. Williams and Mrs. Nicole M. Williams
 Dr. Brian N. Williams and Dr. Carla Williams
 Dr. David S. Williams and Mrs. Jennifer R. Williams
 Dr. Frank M. Williams
 Mrs. Loraine J. Williams
 Mr. Neal L. Williams and Mrs. Virginia Williams
 Dr. Orlando C. Williams and Dr. Susan M. Williams
 Mr. Paul W. Williams
 Mr. Ridley M. Williams
 Dr. Robert M. Williams and Mrs. Cheryl Williams
 Mr. Samuel M. Williams
 Thomas and Loraine Williams Foundation
 Mr. Jeffrey L. Williamson
 Mr. Thomas M. Willingham
 Mrs. Julia D. Willis and Mr. Marvin H. Willis III
 Mr. Phillip M. Willis and Mrs. Laura A. Willis
 Mrs. Inga Willner
 Wilmer, Cutler, Pickering, Hale and Dorr

* DECEASED

HONOR ROLL OF DONORS

J. L. Wilson & Associates, Inc.
Dr. Patricia S. Wilson
Mr. Rhys T. Wilson and Mrs. Carolyn S. Wilson
Susan J. Wilson
Ms. Trisha L. Wilson
Mr. William N. Wilson and Mrs. Frances Wilson
Wilson-Epes Printing Company, Inc.
Mr. Larry A. Windham and Mrs. Jennifer Windham
Ms. Julie M. Winkie and Mr. Garrison Schwartz
Dr. Roger B. Winston Jr. and Dr. Pat G. Winston
Dr. Gregory S. Winter and Mrs. Amanda Winter
Ms. Shelly Wischhusen and Mr. Russell E. Burke
Wisconsin Pest Control Association
Ms. Carrie E. Wise
Mr. Oscar L. Wiseley Jr. and Mrs. Shelley K. Wiseley
Rev. Donald A. Woeltjen
Mrs. Patricia M. Wolf
Mr. J. Alan Wolfe and Mrs. Elizabeth P. Wolfe
Ms. Karen V. Wolfert and Mr. Steven E. Wolfert
Dr. Kent E. Woo
Mr. Frank T. Wood and Ms. Morgan E. Wood
Mrs. Mary E. Wood and Mr. Royce E. Wood
Dr. Mary M. Wood and Dr. Norman J. Wood
Mr. Paul Wood
Woodland Gardens, LLC
Ms. Eleanor V. Woodlee
Ms. Faith J. Woodley
Ms. Julia H. Woodroof
Mr. Joseph M. Woods IV and Ms. Lara Woods
Mr. Robert R. Woodson and Mrs. Carolyn Woodson
Mrs. Lois R. Wooten
Ms. Sheri L. Worthy
WPM Commercial, Inc.
Judge Cynthia D. Wright
Dr. Margaret L. Wright
Mr. W. Scott Wright and
Ms. Stephanie Mayfield Wright
Ms. Jennifer M. Wunn
The Honorable Charles S. Wynne and
Mrs. Dancy Wynne
The Dancy H. and Charles S. Wynne Fund
Mr. Joseph L. Wytanis and Mrs. Lisa Wytanis
Mr. Delos H. Yancey III and Ms. Molly Yancey
Dr. Kim B. Yancey and Ms. Cindy A. Salkowski
Dr. Charles Q. Yang
Dr. Russell H. Yeany Jr. and Mrs. Brenda Yeany
Mr. Allen W. Yee
Dr. Craig S. Yeomans and Mrs. Mary A. Yeomans
Mr. Timothy S. Young
Dr. Larry D. Younger
Youth Service America
Mr. Albert Yu and Mrs. Kathleen Yu

Mr. Zachary J. Yurchuck
Mr. Alex Zahedi and Mrs. Shawn R. Zahedi
Dr. Noam D. Zelman and Mrs. Susan Zelman
Ms. Sharon B. Zerillo and Mr. John Zerillo
Dr. Richard L. Zimdars and Mrs. Paula M. Zimdars
Dr. Linwood W. Zoller III and
Mrs. Martha S. Zoller
Mrs. Erla Zuber and Mr. Harry A. Zuber
Dr. Thomas M. Zydowsky

PARTNERS

An enhanced Presidents Club level, University Partners are individuals whose annual gifts to UGA total \$2,500 or greater and support the Venture Fund in total or in part. University Partners enjoy a unique flexibility in choosing how their gifts will benefit UGA. All Partners support the Venture Fund which helps meet unbudgeted challenges throughout the academic year. Donors may choose to designate the remainder of their gift to the academic area of their choice. University of Georgia faculty and staff (current and retired) may join the Partners program at a reduced level.

Mr. and Mrs. James J. Adams
Mr. and Mrs. Lawrence A. Adams
Dr. and Mrs. Michael F. Adams
Mr. Dean Allen Adelman
Mr. and Mrs. Charles P. Allen
Mr. and Mrs. James L. Allgood Jr.
Dr. Margaret A. Amstutz
Mr. Tracy S. Anderson and
Ms. Claire Harper Anderson
Mrs. Kathryn L. Ash and Mr. Darren W. Ash
Dr. Eric Atkinson and
Ms. Lindsay Allgood Atkinson
Mr. and Mrs. Peter J. Bailey
Dr. Lynn B. Bailey and Mr. Gary E. Rodrick
Dr. and Mrs. Allan W. Barber
Mr. and Mrs. John C. Barrett
Ms. Caroline Barry
Mr. William B. Barry
Darlene Dunn Barstow and
Dr. William E. Barstow
Ms. Ruth Ann Bartlett
Ms. Suzanne Bowron Belk
Mr. Frederick S. Bergen and
Ms. Malinda Bradley Bergen
Mrs. Chris Q. Betts and Mr. David E. Betts
Ms. Vanessa Tyers Birdwell and
Mr. David R. Birdwell
Mr. and Mrs. Mark G. Blumenthal

Dr. Rupert D. Boswell and Dr. Grace H. Boswell
Mr. William I. Bowen Jr. and
Ms. Kelly Mason Bowen
Mr. Nelson E. Bowers II and
Mrs. Pamela G. Bowers
Dr. and Mrs. Louis J. Boyd
Mr. and Mrs. James R. Bracewell Jr.
Mr. and Mrs. George M. Brandon
Mr. C. Hank Bremer and Ms. Kathy L. Bremer
Mr. Garry Bridgeman and Mrs. Sandra Bridgeman
Mr. Walter P. Bridges and Mrs. Jennifer W. Bridges
Mr. and Mrs. William R. Bridges III
Mrs. Nan Gillespie Brinning
Mr. James H. Brock and Ms. Wendy Thomas Brock
Dr. and Mrs. Josef M. Broder
Mr. and Mrs. Daniel G. Broos
Mrs. Deborah Bartliff Brown and
Dr. Robert M. Brown
Mr. Jeffrey A. Brown and Ms. Susan Graddy Brown
Mr. and Mrs. John W. Bruce
Mr. Thomas M. Buchanan and
Judge Theresa Buchanan
Dr. and Mrs. Michael H. Callahan
Mr. Ron Cameron
Mr. Guy Craig Camuso
Dr. and Mrs. Louis A. Castenell Jr.
Mr. and Mrs. Mark B. Chandler
Mr. and Mrs. Michael V. Cheek
Dr. and Mrs. Timothy M. Chester
Mr. and Mrs. Wallace B. Clary
Mrs. Linda Stackhouse Conner and
Mr. Pierre E. Conner III
Mr. and Mrs. Tom Cooksey
Mr. and Mrs. Andrew S. Cooney
Dr. and Mrs. Thomas J. Cooney
Mr. Robert K. Cooper
Mr. Frederick E. Cooper
Dr. and Mrs. Victor E. Corrigan II
Mr. William M. Corry and Mrs. Jody Jenkins Corry
Mr. and Mrs. Richard W. Courts IV
Mr. and Mrs. Cader B. Cox III
Mr. and Mrs. Everett Cramer
Mr. and Mrs. John H. Crawford IV
Mr. and Mrs. David A. Culley
Dr. and Mrs. Eric Dahl
Mr. James A. Davenport IV and
Mrs. Jaime P. Davenport
Mr. and Mrs. Thomas J. Davis III
Dr. and Mrs. Henry C. Deriso
Mr. Darren W. DeVore and Mrs. Pamela F. DeVore
Mr. and Mrs. Michael D. Dobbs
Dean Alan T. Dorsey and Dr. Jacqueline Dorsey

Lonnie Brown Jr., holder of the Cleveland Distinguished Chair of Legal Ethics and Professionalism, serves as associate dean for academic affairs in the School of Law. He teaches courses in civil procedure, the law and ethics of lawyering, ethics in litigation, and conflict of laws. Professor Brown's research concentrates primarily on legal ethics in the adversary system. He has been honored multiple times for his excellence in teaching, scholarly work, and professionalism. In the classroom, he is especially partial to his first-year course. "There is something indescribably special about being a part of students' initial experience with the study of law. Watching them learn and mature throughout the year is extremely rewarding for me."

"I am incredibly grateful and honored to be the holder of the A. Gus Cleveland Distinguished Chair of Legal Ethics and Professionalism at the Law School. Gus Cleveland was an enormously respected figure within the Georgia Bar, particularly in the areas of ethics and professionalism, and I view it as a privilege to have my name associated with his and to be able to carry on his legacy through my research in the field of legal ethics in the adversary system. Donated funds that I receive have not only enabled me to actively pursue my research interests, but have also made possible the organization of several major symposia on legal ethics at the Law School."

Mr. and Mrs. Griff Doyle
 Mr. and Mrs. Scott K. Dubois
 Dr. and Mrs. Delmer D. Dunn
 Mr. and Mrs. Robert G. Edge
 Dr. James Don Edwards
 Dr. and Mrs. Steven Eisenberg
 Mr. and Mrs. Kevin C. Evans
 Mr. James C. Faulkner and Ms. Elizabeth Faulkner
 Mr. John E. Featherston Jr. and Ms. Jan Featherston
 Dr. and Mrs. Stuart Feldman
 Mr. Dexter L. Fisher
 Mr. and Mrs. Michael K. Fitzgerald Sr.
 Dr. Marihope Shirey Troutman and Dr. William P. Flatt
 Dr. and Mrs. George C. Foreman
 Mr. John D. Forrestal and Mrs. Amy V. Forrestal
 Jennifer Lynn Frum and Andrew J. Herod
 Mr. and Mrs. Herbert T. Fuller II
 Dr. and Mrs. Gregory L. Gay
 Mr. and Mrs. Tommy W. Gay
 Mr. and Mrs. Brian Gibney
 Dr. and Mrs. Paul J. Giles Jr.
 Dr. Luis J. Giraudo and Dr. Silvia Giraudo
 Mr. and Mrs. James T. Glenn
 Mr. and Mrs. John T. Glover
 Dr. Joseph W. Goetz and Ms. Lindsay Elwood
 Ms. Claudia Bowen Gosch and Mr. Kurt Gosch
 Dean Maureen Grasso and Mr. Andrew L. Rosen
 Mr. and Mrs. Charles W. Griffin
 Mr. and Mrs. Mack H. Guest III
 Mr. Sheffield Hale and Mrs. Elizabeth Medlin Hale
 Mr. Harry E. Hall and Ms. Allison Hall
 Mrs. Linda Hughes Hardie
 Mr. P. Russell Hardin and Ms. Melanie Hardin
 Mr. and Mrs. Fred W. Hathaway
 Ms. Suzanne Smith Haverty and Mr. Ben M. Haverty
 Mr. John Hawkins and Ms. Renee Hawkins
 Mr. Robert S. Hawkins and Mrs. Connie Hawkins
 Mr. Robin Hein
 Dr. and Mrs. Louis E. Hempel
 Mr. and Mrs. Keith L. Herndon
 Mr. and Mrs. D. Gary Hill
 Ms. Julia Segal Hill and Mr. Charles L. Hill Jr.
 Mr. and Mrs. Jeffrey C. Hines
 Mrs. Mary Young Hines and Mr. Thomas B. Hines
 Mr. and Mrs. William R. Hinson
 Mrs. Donna K. Holden and Mr. John W. Holden
 Ms. Susan C. Holder and Mr. Dennis D. Thompson
 Dr. and Mrs. William Hollett
 Mr. and Mrs. Samuel D. Holmes Sr.
 Mr. and Mrs. Leonard R. Hostetter Jr.
 Ms. Patricia Gibson Hoyt and Dr. Robert E. Hoyt
 Mrs. Karen Newton Hull and Mr. James M. Hull III

Mrs. Gail Hunnicutt and Dr. William O. Hunnicutt III
 Mr. and Mrs. Christopher J. Hutchings
 Mr. John H. Irby and Mrs. Sarah C. Irby
 Mr. Kenneth G. Jackson and Ms. Jody Jackson
 Dr. and Mrs. Thomas H. Jackson Jr.
 Mr. and Mrs. L. Norwood Jameson
 Mrs. Margaret Winter Jameson and
 Mr. Walter W. Jameson Sr.
 Dr. and Mrs. Cecil L. Johnson III
 Mr. and Mrs. Stephen M. Joiner
 Dr. Laura Dunn Jolly and Mr. David Jolly
 Mr. and Mrs. Boland T. Jones
 Mr. David S. Jones and Ms. Stacy Bishop Jones
 Steve C. Jones and Lillian Kincey
 Mr. and Mrs. James M. Jordan III
 Mr. William Jump and Ms. Elizabeth Jump
 Mr. Frederic Kahn and Dr. Cathy Lipton
 Mrs. Julie Rees Kelly and Mr. David L. Kelly III
 Mr. and Mrs. Lawrence Kenny
 Mr. and Mrs. Ray A. Killian Jr.
 Mr. and Mrs. Michael T. King
 Mr. W. Russell King
 Mr. and Mrs. Bradford Kinzey
 Mr. and Mrs. Jefferson B. A. Knox
 Mr. and Mrs. John O. Knox Jr.
 Mr. and Mrs. Robert W. Krueger
 Dr. James E. Kundell and Ms. Linda Kundell
 Dr. and Mrs. Charles R. Kutal
 Mr. James L. LaBoon and Ms. Denise J. LaBoon
 Mr. and Mrs. James P. Lager
 Mr. and Mrs. John Lamb
 Mr. Kevin C. Latty and Ms. Ann Rossetti Latty
 Mr. and Mrs. Robert C. Lau III
 Dr. and Mrs. Thomas P. Lauth
 Mr. and Mrs. Robert W. Law
 Bobby and Sissy Lawson
 Dr. David C. Lee and Ms. Leslie Lee
 Mrs. Nancy Shepherd Lesser and Mr. Craig S. Lesser
 Mr. and Mrs. Philip T. Linder Sr.
 Mr. and Mrs. Russell C. Lindner
 Mr. and Mrs. William H. Linginfelter
 Ms. Audra Lofton
 Mr. and Mrs. Robert C. Loudermilk Jr.
 Mr. and Mrs. Howard P. Lukens
 Dr. Estoria M. Maddux
 Mr. and Mrs. Jeffrey G. Malcom
 Mrs. Heather A. Malcom and Mr. Michael K. Malcom
 Dr. John Anthony Maltese
 Mr. and Mrs. Edwin G. Maner
 Mr. Gordon Allen Maner
 Mr. and Mrs. John F. Mangan Jr.
 Mrs. Rita C. Manning
 Mr. Andrew W. Marlatt and Dr. Susan Marlatt
 Mr. and Mrs. Stephen A. Martin
 Mr. and Mrs. Keith W. Mason
 Mrs. Jessica Maxwell and Mr. Grover C. Maxwell III
 Dr. Stephen M. McCollam and Ms. Kim McCollam
 Mr. and Mrs. Brooks E. McCommons
 Mr. and Mrs. Cliff McCurry
 Mrs. Anne Mealor McDonald and
 Mr. William M. McDonald
 Mr. and Mrs. Justin J. McLaughlin
 Mr. and Mrs. John F. McMullan
 Dr. Laura J. Meadows
 Mr. David Merkel and Ms. Kathleen Merkel
 Mr. and Mrs. William J. Merritt
 Dr. Parker Middleton and Dr. Kent R. Middleton
 Ms. Doris M. Miller-Liebl
 President Jere W. Morehead
 Dr. Van Morris and Dr. Libby Vassar Morris
 Mr. and Mrs. Joel T. Murphy
 Mrs. Deborah Murray and Mr. L. D. Murray
 Mr. Clayton Mynard and Ms. Nancy Mynard
 Mr. and Mrs. C. V. Nalley III
 Mr. John S. Neel Jr.
 Mr. and Mrs. Ryan A. Nesbit

Mr. Godfrey H. Newton and Ms. Rebecca Newton
 Mrs. Brenda Wingate Notermann and
 Mr. John J. Notermann
 Mr. and Mrs. Charles R. Nuckolls
 Mr. and Mrs. Charles T. Nunnally III
 Dr. and Mrs. Gregory M. Oetting
 Dr. Svein Øie and Ms. Barbara Woodruff
 Ms. Lori Bundschuh Oliver and Mr. David Oliver
 Ms. Jessica Kahn Orbock and Mr. Eric P. Orbock
 Mr. and Mrs. Henry H. Page Jr.
 Dr. Kavita K. Pandit and Mr. Hunaid Qadir
 Mr. Thomas H. Paris III and Mrs. Sandra T. Paris
 Dr. and Mrs. Han S. Park
 Mr. and Mrs. Alexander W. Patterson
 Mr. and Mrs. John M. Payan
 Mr. and Mrs. Asa R. Phillips Jr.
 Ms. Suzanne Phillips and Dr. Randall J. Phillips
 Mrs. Martha Woodruff Pierce and
 Mr. William G. Pierce
 Mr. and Mrs. Randy F. Powers
 Mr. Robert S. Poydasheff Jr. and
 Ms. Margaret Poydasheff
 Mr. and Mrs. Druid N. Preston
 Mr. William F. Prokasy IV and Ms. Pamela Prokasy
 Mr. Kevin Quirk and Ms. Lori Beranek
 Mr. and Mrs. Martin G. Quirk
 Mr. and Mrs. Neal J. Quirk
 Mr. Michael M. Raeber and Ms. Carrie Dieterle Raeber
 Mr. and Mrs. Robert W. Reagan Sr.
 Mr. Lewis B. Redd and Ms. Lynn Redd
 Mr. and Mrs. William T. Reichert
 Ms. Elizabeth Morgan Reid and Mr. James A. Reid
 Mr. Jimmy D. Rodgers and Mr. Jeffrey B. Rodgers
 Mr. and Mrs. Alan F. Rothschild Jr.
 Mr. and Mrs. Robert Saer
 Associate Professor John R. Schramski and
 Ms. Holley Schramski
 Mrs. Maryellen Doolittle Scott and
 Mr. Thomas C. Scott
 Mr. and Mrs. William N. Searcy
 Ms. Swann Seiler
 Mrs. Jodi Holtzman Selvey and Mr. William E. Selvey
 Mr. and Mrs. John R. Seydel II
 Claudia Wright Shamp
 Dr. Scott A. Shamp Jr.
 Mr. Scott C. Shell and Ms. Rebecca L. Shell
 Mr. and Mrs. Stanley W. Shelton
 Mr. James D. Shelton Sr. and
 Ms. Elizabeth Watson Shelton
 Dr. and Mrs. Robert N. Shulstad
 Colonel and Mrs. John Siemietkowski
 Dr. and Mrs. Rakesh K. Singh
 Mr. and Mrs. Scott G. Sink
 Garnett A. and Bitsy H. Smith
 Dr. and Mrs. Stephen W. Smith
 Mr. and Mrs. Steven W. Smith
 Mr. and Mrs. Philip Solomons Jr.
 Mr. and Mrs. John P. Spalding
 Dr. Denise A. Spangler
 Dr. and Mrs. Jay B. Stallman
 Mr. and Mrs. Irwin W. Stolz III
 Mr. and Mrs. Robert H. Stolz Sr.
 Mr. and Mrs. Barry L. Storey Sr.
 Mr. and Mrs. John Strom
 Mr. and Mrs. Jonathan E. Sureck
 Drs. Anne L. and David R. Sweaney
 Mr. and Mrs. Mathews D. Swift
 Mr. and Mrs. Alexander J. Szaro Jr.
 Mr. and Mrs. Paul R. Tate
 Mr. and Mrs. Richard B. Taylor
 Mr. Larry D. Thompson and
 Dr. Brenda A. Thompson
 Mrs. Elizabeth Thorne and Dr. Ted Thorne
 Mr. and Mrs. Jerry Tiarsmith
 Mr. and Mrs. Jeffery S. Tucker
 Mr. Anthony Turner and Ms. Jill Turner

* DECEASED

HONOR ROLL OF DONORS

Mr. and Mrs. James A. Walker Jr.
 Ms. Susan Waltman and Mr. Thomas M. Barry
 Mr. and Mrs. Terence C. Ward
 Mr. and Mrs. Paul P. Warley Jr.
 Mr. and Mrs. Gregory A. Watts
 Mr. and Mrs. Lawrence E. Weatherford
 Mr. Edward I. Weisiger Jr. and
 Ms. Elizabeth Weisiger
 Mr. and Mrs. Charles G. Wellborn
 Dean Rebecca H. White and Mr. Daniel U. White
 Mr. and Mrs. William C. Whitley
 Mr. and Mrs. John D. Whitlock
 Dr. Sandra E. Whitney and Dr. James A. Whitney
 Dr. W. Thomas Wilfong
 Mr. and Mrs. Charles S. Williams Jr.
 Mrs. Patricia Kelly Williams and Mr. Milton Williams
 Mr. Randall H. Wofford and
 Ms. Lisa Cavender Wofford
 Dr. and Mrs. Douglas C. Wolf
 Mr. and Mrs. J. Alan Wolfe
 Mr. Joseph M. Woods IV and Ms. Lara Woods
 Mr. Chris Woodward and Ms. Julia B. Woodward
 Mr. and Mrs. Joel O. Wooten Jr.
 Mr. and Mrs. William D. Young Jr.

FOUNDING PRESIDENTS CLUB

Founding members joined during the first 20 years of the Club's existence with a gift of at least \$10,000. Listed below are the living members of the Founding Presidents Club.

Anonymous (4)
 Dr. Ira E. Aaron
 Mr. and Mrs. Davis H. Abrams
 Mrs. W. Richard Acree
 Dr. Donna Gale Adams
 Emily C. Adams
 Mr. and Mrs. W. Clay Adamson Jr.
 Mr. and Mrs. Melvin L. Adler
 Mrs. Milton E. Adsit
 Mr. and Mrs. Barton A. Alderman
 Mr. and Mrs. Hugh C. Aldredge
 Mr. and Mrs. Douglas R. Aldridge
 Neal and Nancy Alford
 Gilles and Bernadette Allard
 Mr. and Mrs. B. Heyward Allen Jr.
 Dr. David C. Allen
 Mr. and Mrs. J. Edward Allen Jr.
 John F. Allgood
 Dr. Norman L. Allinger
 Mr. Curtis L. Alliston
 Mr. and Mrs. John Goddard Alston
 Peter A. and Kay N. Amann
 Mr. and Mrs. R. Thomas Ambrose
 Daniel P. Amos
 Bill Anderson
 Dallas W. Anderson
 Dr. and Mrs. David P. Anderson
 Mr. and Mrs. John E. Anderson
 Tracy S. Anderson
 Dr. and Mrs. Howard C. Ansel
 Mr. and Mrs. Wiley S. Ansley III
 Mr. and Mrs. William S. Ansley Jr.
 Dr. Mark H. Anthony
 Robert E. and Jeane Argo
 Caroline Gordon Armstrong
 Mr. and Mrs. Guy C. Arnall
 Lisa R. Arrington
 Roy O. Ashley
 Dr. Jeanette Lee Atkinson
 Mrs. Warren Thomas Atyeo
 Elizabeth Wilder Austin
 John and Joan Avise
 Dr. Robert H. Ayers
 Frank Stetson Bachelder
 Dr. and Mrs. Martin T. Bailey
 Dr. and Mrs. Philip Bates Bailey
 Thomas D. Bailey
 James E. Baine
 Mr. and Mrs. Robert M. Baldwin
 Peter L. Banks
 Richard 'Rick' K. Bankston
 Allan W. Barber
 Kendall and Carol Cheek Barckley
 Mr. and Mrs. H. Neil Barfield
 Mr. and Mrs. James William Barge
 D. Douglas Barnard Jr.
 Roy Eugene Barnes
 Andrew A. Barnette
 Alfred K. Barr
 Mr. and Mrs. Charles Barron Sr.
 Mr. and Mrs. Frank Barron Jr.
 Dr. William E. and Darlene Dunn Barstow
 Elizabeth Barth
 Ruth A. Bartlett
 Mr. and Mrs. Chandler B. Barton
 William D. and Donna G. Barwick
 Dr. and Mrs. Needham B. Bateman III
 Ronald C. Baum
 J. Ralph Beard
 C. Duncan Beard
 Mr. and Mrs. Thomas V. Beard III
 Fred H. Beaty Jr.
 Troy Wood and Diana Davis Beckett
 Mr. and Mrs. Bruce H. Beerman
 Wallace and Evelyn Beggs
 Mr. and Mrs. M. H. Belcher Jr.
 Mr. and Mrs. Paul Belk
 Alfred N. Bell Jr.
 Donovan B. Bell
 Mr. and Mrs. J. Dewey Benefield Jr.
 Mrs. W. Tapley Bennett Jr.
 Dr. Albert C. Benson Jr.
 H. Edsel and Robin Jones Benson
 Larry R. and Donna G. Benson
 Fred D. Bentley Sr.
 Upshaw C. Bentley Jr.
 Dr. and Mrs. William Beranek
 Drs. Reese and Carolyn D. Berdanier
 Lynnette A. Berdanier
 Robert D. Berdanier
 Richard and Lynn Berkowitz
 Dr. and Mrs. Gary Bertsch
 David M. Betsill
 Dr. Larry R. Beuchat
 Mr. and Mrs. Joe E. Beverly
 Mr. and Mrs. Ken Boynton Beverly
 Mr. and Mrs. Russ Bingham
 Jill Coveny Birch and Douglas Forman Birch Jr.
 Mrs. Richard E. Bird
 Robert D. Bishop
 Jane and Hal E. Bissell
 Mr. and Mrs. Dameron Black III
 Mrs. Eugene R. Black Jr.
 Mr. and Mrs. James B. Blackburn
 Dr. D. M. Blackmon
 Mr. and Mrs. William E. Blair
 Doris P. and Horace G. Blalock Jr., DVM
 James H. Blanchard
 Dr. and Mrs. C. DeWitt Blanton Jr.
 Gary and Dwayne Blasingame
 Thomas S. Block
 Dr. and Mrs. James R. Bloodworth
 Michael H. Blount
 Mr. and Mrs. Robert L. Blumberg
 Alonzo P. Boardman Jr.
 Dr. Katherine Blackshear Boardman
 Lainie Meshad Bobo
 Mr. Richard L. Boger
 Mr. and Mrs. J. Patrick Boggs
 Harriette and Robin Bohannon
 Dr. and Mrs. Henry E. Bohn
 Mr. and Mrs. Emmet J. Bondurant II
 Mr. and Mrs. Bussey C. Bonner Jr.

Charles Bennett Bonner
 Mr. and Mrs. Alexander Hood Booth
 Peter E. Booth
 Drs. Grace and Dean Boswell
 Dr. and Mrs. John M. Bowen
 Dr. and Mrs. Robert T. Bowen Jr.
 Bruce E. Bowers
 Modree Grogan Bowers
 Nelson E. Bowers II
 Mrs. Roswell S. Bowersett
 Mrs. Eugene M. Boyce
 Mr. and Mrs. David E. Boyd
 Frank and Ann Boyd
 Dr. and Mrs. Louis J. Boyd
 James E. Boyea
 Dr. and Mrs. Benjamin G. Brackett
 Kirk J. Bradley
 Mr. and Mrs. Richard Y. Bradley
 Mr. and Mrs. W. Waldo Bradley
 Mr. and Mrs. William T. Bradshaw
 N. Carson Branan
 William V. Branan
 Mrs. J. Curtis Branch Jr.
 George M. Brandon
 Barney and Anita Brannen
 Charles Woodrow Brannon Jr.
 Donald and Gloria Branyon
 Mr. and Mrs. Ringland Kilpatrick Bray
 Mr. and Mrs. James A. Breedlove
 Leon Gerald and Elizabeth Ellen Bridges
 A. Vernon Brinson
 Michael D. Brinson
 Steve and Elizabeth Brinson
 Mary Jane Brock
 Dr. and Mrs. Josef M. Broder
 Dr. and Mrs. Roger Broderon
 Dr. Roy E. Brogdon
 Mr. and Mrs. W. Frank Brookins
 Dr. and Mrs. A. Patrick Brooks
 Dorsey Davis Brooks
 Daniel G. Broos
 Mr. and Mrs. Conway C. Broun
 Mr. and Mrs. Michael S. Broun
 Paul C. Broun Jr.
 Francis Alan Brown
 Dr. Mary Jo McGee Brown
 Dr. and Mrs. R. Harold Brown
 Mrs. William C. Brown
 Mr. and Mrs. William H. Brown
 Kelly B. Browning

Stephanie Aguilar, a recent graduate with a master's degree in public administration, has taken advantage of the many opportunities UGA offered in her quest to pursue a career in higher education. As president of the department's student group, Georgia Students for Public Administration, she helped coordinate and execute professional, social, and service opportunities including outreach to local nonprofits and other public organizations. She participated in Leadership UGA sponsored by the Center for Leadership and Service, served on the executive board of the Hispanic Student Association, and was a lead mentor in the Leadership ¡Sin Limites! Program (LSL), hosted by the Fanning Institute for Leadership Development.

“In my experience, there are but a few pinnacle moments that directly change your life. The Leadership ¡Sin Limites! Program is undoubtedly one of those for me. It not only influenced my decision to enroll at the University, but it solidified my cultural identity as a Venezuelan-American. LSL ignited passions in me I did not know I had. As I pursue a master's degree in public administration, I do so with hope that one day I will be able to influence higher education policy, specifically as it affects underrepresented populations. This is my “limitless” dream. I am immensely grateful to our donors who support such programming at the University of Georgia.”

Mr. and Mrs. William Joseph Bruckner
 Marguerite Elizabeth Bryan
 Patsy N. and Thomas E. Bryan Jr.
 Thomas E. Bryan III
 Mr. and Mrs. Clifford W. Bryant
 Mr. and Mrs. T. Richard Bryant Jr.
 Alphonse Buccino
 Marcia O. Buchanan
 Mrs. James Harold Buck
 Thomas B. Buck III
 Mr. and Mrs. Robert H. Buckler
 Mrs. Richard E. Budd
 Brenda L. and C. Gary Bullard, DVM
 Mrs. George H. Bullock
 David L. Burch
 Mr. and Mrs. E. Davison Burch
 Dorine L. Burkhard
 Dr. and Mrs. Harold E. Burkhardt
 Bobby Clair Burnley
 Mr. and Mrs. Fred Burns
 Charles A. Burson
 Robert E. and Maxine Burton
 Steven Bush
 Dr. Angela Shurling Bushway
 Dr. and Mrs. B. J. Butler
 Charles P. Butler Jr.
 James Edward Butler Jr.
 Thomas S. Byrd
 Ann Cox Cabaniss
 Patricia A. Cain
 Harmon W. Caldwell Jr.
 James N. Calhoun Jr.
 Mr. and Mrs. Marcus B. Calhoun Jr.
 Mrs. Cason J. Callaway Jr.
 Debra Cerniglia Callaway
 Kenneth H. Callaway
 Mark C. Callaway
 Tim and Margaret Callaway
 Elizabeth W. Camp
 Mr. and Mrs. Randolph W. Camp
 Clifford S. Campbell Jr.
 Debra Caviness Canaras
 Charles T. Cantrell
 Judge and Mrs. George Holmes Carley
 Fran Helms Carmichael
 Mrs. James L. Carmon
 Dr. and Mrs. Alan Keith Carnes
 Douglas E. Carnes
 Max W. Carnes Jr.
 John L. Carr Jr.

Bobby Carrell
 Dr. and Mrs. Archie B. Carroll
 Mr. and Mrs. C. Ferdinand Carson Jr.
 Ashlee Glennis Carter
 Jerry L. Case, DVM
 Ted D. Cash, MD
 Scott H. Cassady
 Roland R. Castellanos Jr.
 Orlean York Castronis
 Charles David Cato
 Martha A. Cato
 Marianne May Causey
 Lawrence H. Certain
 Dr. and Mrs. Verner F. Chaffin Sr.
 Mr. and Mrs. James R. Chambers Jr.
 Mr. and Mrs. C. Saxby Chambliss
 Mr. and Mrs. Robert M. Chandler
 Wendy Nye Chandler
 Robert and Carol Chanin
 Mr. and Mrs. Ricky Chastain
 Mr. and Mrs. Woody Howard Chastain
 Mr. and Mrs. Robert W. Chasteen Jr.
 Dr. and Mrs. Earl H. Cheek Jr.
 Norma Wilson Cheek
 Mr. and Mrs. Michael V. Cheek
 Joseph E. Cheeley Jr.
 Mr. and Mrs. Nickolas P. Chilivis
 Robert and Jo-An Christie
 Laura Hartman Ciucevich
 Dr. and Mrs. James R. Clanton Jr.
 Brent Clark
 Carol V. Clark
 Fred S. Clark
 Dr. J. Derrell Clark
 Mrs. Harold G. Clarke
 Judith A. Clay
 Drs. Janis L. and William Paul Cleland Jr.
 Charles E. and Barbara R. Clemmons
 Roy M. Cleveland
 Dr. Ivery D. Clifton
 William A. Clineburg Jr.
 Mr. and Mrs. James W. Coclin
 Drs. William B. and Mildred M. Cody
 John Kimble Coggins Jr.
 Alfred L. Cohen
 Dr. and Mrs. David M. Cohen
 Dr. and Mrs. Larry A. Cohen
 Lauren M. Coile
 Ronnie M. Cole
 Mrs. Reese C. Coleman Jr.

Terry L. Coleman
 Judy B. Coley
 Stanley L. Coley
 Dr. Chappell A. Collins Jr.
 Mrs. William C. Collins
 Michael A. Colver
 Dr. Alfred O. Colquitt III
 Marjorie Cone
 Mr. and Mrs. Neal W. Cone
 Rachel Cosby Conway
 Curly Cook
 Mr. and Mrs. J. Vincent Cook Jr.
 Lindsey Lavon Cook
 Patrick L. Cook
 Cecil R. Cooke
 Jerry H. Cooley
 Mr. and Mrs. Frederick E. Cooper
 Dr. and Mrs. James W. Cooper Jr.
 Patricia Irvin Cooper
 Mr. and Mrs. Ronald S. Cooper
 Mrs. O. B. Copeland
 Dr. and Mrs. Paul A. Copley
 Dr. Robert N. Corley
 Dr. Larry Cornelius
 W. Joseph and June G. Cornett
 Dr. and Mrs. Larry R. Corry
 William McCart Corry and Jody Jenkins Corry
 Mr. and Mrs. James P. Cotton Jr.
 Dr. and Mrs. Dwight B. Coulter
 Richard W. Courts II
 Richard Winn Courts IV
 Thomas G. Cousins
 Mrs. James F. Cox
 Mrs. Julian H. Cox Jr.
 Mary E. Cox
 Mr. and Mrs. Zack D. Cravey Jr.
 Betty Isakson Crawford
 Johnny L. and Yvonne H. Crawford
 Mr. and Mrs. Steve W. Crawford
 Irene E. and Joe K. Creamons
 Dr. Clifton E. Crews Jr.
 Robert Rhodes Crout
 Mrs. Otis L. Crowell Sr.
 Dr. Wayne A. Crowell
 J. Michael Crum Jr.
 Mr. and Mrs. R. Alex Crumbley
 Mr. and Mrs. Michael T. Crumley
 Mr. and Mrs. David A. Culley
 Dale Dwain Cummings
 Sharon K. and Robert L. Cunningham III

* DECEASED

HONOR ROLL OF DONORS

Mrs. James W. Curtis
Dr. and Mrs. John R. Curtis
A. W. Dahlberg
Thomas D'Alessio
Mr. and Mrs. John S. Dalis
Michael Danckaert
Kate M. Dangler
Mr. and Mrs. C. Lee Daniel
Gregory John Daniels
Bartley R. Danielsen
Mr. and Mrs. Sherman S. Dantzler
Mr. and Mrs. George W. Darden
Amelia Langford Daughtry
Melissa K. and Thomas E. Davenhall
Brant and Kathy Davis
Dr. and Mrs. Calvin M. Davis
Dr. Edsel D. Davis
Dr. and Mrs. Henry G. Davis Jr.
Howard H. Davis III
Mr. and Mrs. Jack Burton Davis Jr.
Jay Millard Davis
Dr. and Mrs. Jeffrey Thomas Davis
Mrs. J. Hugh Davis Jr.
Len Davis
Mr. and Mrs. P. Jack Davis
Mrs. Richard B. Davis
Dr. Roscoe Davis
Samuel M. and Carolyn P. Davis
Nathan W. and Mary F. Dean
Dr. Armand A. DeLaPerriere
James DeLaPerriere
Dennis R. DeLoach Jr.
Mr. and Mrs. Paul DeMersseman
Dr. and Mrs. J. Edward Dempsey
Mr. and Mrs. James W. Demski
Mr. and Mrs. H. Lane Dennard Jr.
Mr. and Mrs. Sharon R. Denney
Mr. and Mrs. Otha C. Dent
H. Clark Deriso, M.D.
Dr. Don B. DeStephano
Mrs. James L. Dickerson
David H. Dickey
Dr. and Mrs. Robert E. Dicks III
Mr. and Mrs. John P. Dillard
Dr. and Mrs. Michael A. Dirr
Mr. and Mrs. Bruce C. Dixon
Dr. and Mrs. Charles N. Dobbins Jr.
Mrs. Lamar Dodd
Marie Brakenridge Dodd
Bradford C. Dodds
Stephanie Ferguson Doerr
Beverly F. Dolan
Dr. and Mrs. Clive W. Donoho Jr.
Deanna M. Dooley
Derek Vincent Dooley
Michael Vincent Dooley
Mr. and Mrs. Vince Dooley
Mr. and Mrs. Vincent Daniel Dooley
John H. Dorminy III
William James Dorminy
Jasper T. Dorsey
Phillip Asa Dorsey
Sally Dorsey
Dr. and Mrs. Dwight Douglas
Mr. and Mrs. Thomas C. Dowden
Carol Weaver Dowling
Debra A. and Joseph R. Downs
Ruth Wingate Downs
Drs. David W. and Alice M. Dreesen
Mrs. John E. Drewry
Dr. and Mrs. Karl J. Duff
Kenneth M. Duke
J. Ashley and Jill Dukes
Dr. and Mrs. J. R. Duncan
Robert Lawson Duncan and Hadley Hulsey Duncan
Sue B. Duncan
Susan Duncan

Mr. and Mrs. Robert O. Dunn
Mr. and Mrs. Hugh Durham
Mr. and Mrs. Robert E. Durham
Dr. and Mrs. Tal C. DuVall
Carl W. Duyck
Cynthia G. Eades
Mr. and Mrs. Ben F. Easterlin IV
Dr. and Mrs. Donald R. Eastman III
Mrs. Joseph D. Edens
Mr. and Mrs. Robert G. Edge
Ashley Rae Edwards
Dr. and Mrs. Charles H. Edwards Jr.
Chelsea Marie Edwards
James D. Edwards
Dr. James Don Edwards
James Don Edwards Jr.
Dr. and Mrs. Ryland B. Edwards
Dr. Elizabeth J. Eidson
Benjamin Elie
Samuel James Elie
Sarah Wiseley Elie
P. Martin Ellard
Mr. and Mrs. C. Ronald Ellington
Marie C. Ellis
James A. Ellison
Mr. and Mrs. Robert S. Ennis
Mary Erlanger
George Erwin Jr.
Mr. and Mrs. J. Benton Evans II
Mr. and Mrs. Marshall Evans
Mr. and Mrs. Mac Everett
F. Sprague Exley
Virginia Wilkes Exley
Dr. Thomas G. Fansher
Reta Farish
Victoria P. and H. Leon Farmer Jr.
Mrs. J. B. Farr
Dean and Mrs. Stuart Feldman
John D. Feltman
Mrs. Jule W. Felton Jr.
William A. Fickling Jr.
John H. Fields Jr.
William W. and Nadine M. Fincher
Dr. Delmar R. Finco
Bruce Franklin Finland
Mr. and Mrs. Neil J. Fischer Jr.
Lane and Norma Fitzpatrick

Dr. William P. Flatt
Dr. Lamar L. Fleming
Dr. and Mrs. Oscar J. Fletcher
Dr. and Mrs. Charles F. Floyd
James D. Fluker Jr.
Mrs. John J. Flynt
James Lee Ford
Rex and Lell Forehand
Mr. and Mrs. Randall H. Forester
Mr. and Mrs. Edgar J. Forio Jr.
Allen Scott Foster
John Eberhardt Foster
James B. Franklin
Mr. and Mrs. Joseph C. Frierson Jr.
Melvin S. and Barbara N. Fuller
J. Rex Fuqua
T. M. Furlow Jr.
Marvin F. Gade
Mr. and Mrs. Howard C. Gaines
David Henry Gambrell
Mr. and Mrs. Thomas D. Gantt
M. Ray Gardner
Mr. and Mrs. Douglas K. Garges
Mr. and Mrs. John Byrd Garland
Mrs. C. Greene Garner
Deborah Saxon and Steven Earl Garner
Gary Oliver Garrett
Dr. and Mrs. Ralph B. Garrett III
Dr. and Mrs. Wiley N. Garrett
Mr. and Mrs. James H. Gash
William W. Gaston
Mr. and Mrs. James C. Gatewood
Mrs. James H. Gatewood
Thomas Larry Gattis
Greg and Danna Gay
Sidney M. and Patricia L. Gay
Dr. George M. Gazda
Mr. and Mrs. David L. Geiger
Gene and Matt Ford Tractor Sales
Mrs. Harold W. Gentry
Evelyn L. Gerson
Andrew L. Ghertner
Mrs. Martha Giardina
Mr. and Mrs. Robert E. Gibson
Michael and Phyllis Gigandet
Drs. F. Roosevelt and Linda Gilliam
James L. Gillis Jr.

Janice Haynes Gilmore
 Luther J. Glass III
 Mr. and Mrs. Peter B. Glass
 Jon Milton Glazman and Marsha Jay Glazman
 John T. Glover
 Shawn and Denise Glynn
 James Wendell Godbee
 John Munro Godfrey
 Ray Goff
 David S. Golden
 Dr. and Mrs. Robert T. Golembiewski
 Ronald L. Goode
 Willfrey F. Grant Jr.
 Dr. and Mrs. J. B. Gratzek
 Mrs. Rufus K. Green
 Dr. Alfred H. and Halina K. Greenberg
 John M. Greene
 M. Anthony Greene
 Thomas and Jessie Greene
 Mrs. Charles A. Greenig
 Alton D. Greenway
 Dr. and Mrs. W. J. Greenway
 Mrs. Kenneth E. Greer
 Dr. and Mrs. H. A. Griffin Jr.
 John W. Griffin
 Dr. and Mrs. L. Hill Griffin
 Mrs. B. E. Griffith
 M. Smitty Griffith
 Millard B. and Charlotte S. Grimes
 Dr. E. Ray Griner
 Mr. and Mrs. John H. Guess
 David J. and Deborah Cole Guest
 Howard Leo Guest Jr.
 Mr. and Mrs. Keith H. Guest
 Mr. and Mrs. Mack H. Guest III
 Mrs. F. Dempsey Guillebeau
 Dr. and Mrs. E. Cody Gunn
 Dr. Earl W. Gunn Jr.
 Dr. Sandra G. Gustavson
 Jerry Guthrie
 Dr. Melvin C. Haddad
 Carol C. Haeussler
 G. Elliott and Pamela Hagan
 Dr. and Mrs. Arthur R. Hagen
 Baranda Marie Hagen
 Dr. Chenault W. Hailey
 Mr. and Mrs. Harry G. Haisten Jr.

F. Sheffield Hale
 Dr. Robert Hall
 Dr. Sara Thomas Hall
 Mr. and Mrs. John F. Halper
 Doris B. Hammett
 Gena F. Hampton
 Fred H. and Sandra Hancock
 Mr. and Mrs. Fred B. Hand III
 Robert Stewart Handler
 Gerald F. Handley
 Paul S. Handmacher
 Dr. and Mrs. Dan Hanks Jr.
 Frank J. Hanna Jr.
 Dr. William L. Hanson
 Sarah Shelton Harbin
 Mary Talmadge Hardman
 Mr. and Mrs. Billy Howell Hargett
 Leon A. Hargreaves III
 Dr. James L. Hargrove
 Mrs. William R. Harp
 James K. Harper Jr.
 Bette Lou Harrell
 Richard W. Harrell
 Thomas Rudy Harrell
 Mr. and Mrs. Michael A. Harrington
 The Honorable and Mrs. Joe Frank Harris
 Mrs. John B. Harris Jr.
 Earl Dunbar Harrison Jr.
 Mrs. R. Harold Harrison
 Rosiland S. Hart
 Mrs. Jim Hartford Jr.
 Dr. Diane K. Hartle
 Mr. and Mrs. Joseph Hillman Harvey III
 William Y. Harvey
 Donna Denman Harwell-Odum
 Mr. and Mrs. Calvin D. Hasbrouck
 Mr. and Mrs. Robert F. Hatcher
 Dr. David W. Hawkins
 Mrs. W. S. Chancellor Hay
 Jeanne Davenport Haynes
 Dr. Melvin L. and Roberta K. Haysman
 Fred and Bonnie Hazlewood
 William C. Head
 Dr. and Mrs. Chuck Heard
 Peggy Price Heard
 Richard A. Hecht
 Barbara and Ira Hefter

Mr. and Mrs. William H. Hegarty
 Earl W. Heidt Jr.
 Mrs. James M. Heidt Jr.
 Barbara and Don Hemrick
 Mr. and Mrs. James L. Henderson III
 Charles William Hendry
 Mary Beth Elkins Henke
 Dr. John H. Henkel
 Dr. and Mrs. Ronald J. Henning
 Mr. and Mrs. Kenneth M. Henson
 Kenneth M. Henson Jr.
 Mrs. Allyn M. Herrick
 Jill Smith Hershfield
 Mr. and Mrs. Edward S. Heys
 James E. Hickey III
 Mr. and Mrs. R. Sanders Hickey
 Julius D. Hicks Jr.
 J. Marion Hiers Jr.
 Dorsey Gary Hill
 John and Judy Hill
 Levi W. Hill III
 Saralyn Hill
 Dr. and Mrs. Chester M. Himel
 Dorothy Smith Hines
 Mary Laraine Young Hines
 William Fred Hinesley III and Valerie Jones Hinesley
 Ronald F. and Judy G. Hix
 H. Kendall Hobbs Jr.
 Mr. and Mrs. George Marcus Hodge
 Dr. and Mrs. F. Barry Hodges III
 Mrs. Paul E. Hoffman
 Mr. and Mrs. Leonard D. Hogan
 Mr. and Mrs. Gregory F. Holcomb
 Mrs. Howard K. Holladay
 Mr. and Mrs. Tim H. Holladay
 Drs. Michael L. and Phyllis G. Holland
 Emily Jane Holmes
 Eric Mills Holmes
 Mr. and Mrs. John Holmes III
 Mr. and Mrs. John P. Holmes III
 Mr. and Mrs. J. Paul Holmes Jr.
 Mr. and Mrs. Samuel D. Holmes
 W. Brewer Holmes
 William K. and Jane H. Holmes
 Eleanor and Hal Holtz
 Mrs. Lindsey Hopkins III
 Everett C. Horne

* DECEASED

The inaugural holder of UGA's Covenant Foundation Professor of Jewish Studies, **Baruch Herpern** is an internationally renowned scholar and a foremost authority on the Bible and its world. While considered a historian, he insists on the importance of language, archaeology, and ethnology for the understanding not just of ancient texts, but also of living patterns and technologies of the time. Since coming to the University in 2012, he has continued his scholarly work resulting in several articles, work on commentaries and BBC documentaries, as well as planning for another archaeological project. He is known for incorporating humor and contemporary parallels into his dynamic lectures to help bring insight into the study of the ancients. "The best teaching is the kind where the teacher is learning along with the students. It's the kind of education that, instead of filling a bucket, lights a fire—and fire always seeks more fuel. So I'm always trying, at least, to engage students and to get them to learn from one another. That's what education is about. It is not the same thing as training for a job; it shapes personality, not just skills."

"The benefits derived from contributions are multifaceted. They help subsidize student research in Israel—at digs in particular—to bring fellows and visitors to campus, stimulate discussion, and enrich the student experience. Research funding helps support excavations and enhance scientific examination of archaeological materials. It's amazing to have the resources to run conferences, bringing international lights to campus, and to allow students and faculty to travel to relevant destinations. Nothing heartens me and my students so much as grass-roots support from those interested in promoting Jewish Studies. Your gifts return bundles of yield and are an indispensable boon to both research and teaching."

HONOR ROLL OF DONORS

Mr. and Mrs. E. S. Horovitz
Mr. and Mrs. Loyd S. Horton III
Steve and Diane Horton
Glada Gunnells Horvat
Stanley C. House
William M. House
Mr. and Mrs. Ronald W. Hoven Jr.
Molly McKibben Howard
Mrs. H. Branch Howe Jr.
Mr. and Mrs. Ben O. Howell Jr.
Martha H. Howell
Dr. and Mrs. Jerry W. Howington
Mr. and Mrs. L. D. Howle
Elizabeth Johnson Hudson
James P. Hudson
Mrs. J. Gibson Hull
Britton Stephen Hulsey
Julius M. and Harriett M. Hulsey
John J. Humphries
Mr. and Mrs. William C. Humphries Jr.
Charles A. Hunnicutt
Gail Jackson Hunnicutt
William O. Hunnicutt III
Angelia Kidd Hunt
Gerald F. Hunter
Dr. and Mrs. Richard C. Huseman
Sylvia McCoy Hutchinson
Katherine Flatt Hutto
Dr. Mark C. Hutto
Mr. and Mrs. Richard Hylton
Dr. Henry B. and Kathleen R. Inglesby
Mr. and Mrs. John Hampton Irby
Dr. and Mrs. Robert A. Isaac
E. Andy Isakson
John Hardy Isakson
John D. Ivans
M. Douglas and V. Kay Ivester
Mr. and Mrs. Robert L. Izlar
Frank D. Jackson
Mr. and Mrs. John M. Jackson
Kenneth G. Jackson
Mrs. Tommie Jackson
William Ellis Jackson
Dr. and Mrs. William K. Jackson
Dr. Karen L. Jacobsen
Mrs. Charles W. James
Dr. and Mrs. G. Truett Jarrard Jr.
Leo S. and Sylvia B. Jensen
Lyons B. Joel Jr.
Mrs. Robert W. John
Edwina Chastain Johnson
George H. Johnson
George M. Johnson Jr.
Weyman T. Johnson Jr. and Edith Allison Forkner
W. Thomas Johnson Jr.
Robert A. and Dell M. Johnston
Valerie A. Johnston
Cynthia McHan Jones
Ed W. Jones
G. David Jones
Mr. and Mrs. Harrison Jones II
J. Benton Jones Jr.
Mr. and Mrs. J. Morris Jones III
Otis Fleming Jones III
Dr. Samuel B. Jones Jr.
Mr. and Mrs. Saunders Jones
Stanley S. Jones Jr.
C. Edwin Jordan
Dr. Clyde W. Jordan
Mr. and Mrs. William K. Jordan
H. Won and Jung J. Jun
Mr. and Mrs. Roger F. Kahn
Dr. David R. Kamerschen
Glen Kaufman
Mr. and Mrs. W. Gordon Kay
Mr. and Mrs. Timothy Allen Keadle
David H. Kee
Margaret Breedlove Kee
John D. Kehoe
Mr. and Mrs. Donald M. Keiser
Alex and Marty Keller
Mr. and Mrs. Stiles A. Kellett Jr.
Dr. Forest E. Kellogg III
Mrs. Green Keltner
Alfred Doby Kennedy Jr.
Mrs. Thornton Kennedy
Donald R. Keough
Jean A. Kerr
Dr. Joe Key
William W. Kidd
Cada T. Kilgore III
Mrs. Edward Wylly Killorin
Dr. and Mrs. Edward W. Killorin Jr.
Joseph R. Killorin
Robert Ware Killorin
Jeremy and Cardee Kilpatrick
Martin E. Kilpatrick Jr.
Paul and Frances Kilpatrick
Mrs. Charles A. Kimbrell
Mr. and Mrs. Cliff C. Kimsey III
Mrs. Harold W. King
Dr. and Mrs. R. Bruce King
J. William Kingery
Mr. and Mrs. Frank Kinnett
Bruce W. Kirbo
Mrs. Charles H. Kirbo
J. Michael Kirk
Kenneth Klein
Stanley H. Kleven
Charles B. and Lynne V. Knapp
John W. Knight
Vernon J. Knight
Mrs. William T. Knight III
Mrs. Boone A. Knox
Mrs. Earl L. Knox
Jannell Knox
Mr. and Mrs. Robert E. Knox Jr.
Ruth Austin Knox
Shell H. and Wyck A. Knox Jr.
Tryna H. and Kevin L. Knox
Harriet K. Konter
Irene B. Kovalcin
Dr. Egbert Krispyn
Mrs. Cedric W. Kuhn
Dr. and Mrs. David L. Kulbersh
Mr. and Mrs. Robert F. Kuzniak
Jane Tagge Kyle
Melinda Lively Laager
Mr. and Mrs. James L. LaBoon Jr.
James L. LaBoon III
Dr. and Mrs. Robert R. Lafferty
Susan Cook Lahey
Edwin J. and Linda C. Lake
Mr. and Mrs. James C. Lamb Jr.
Donna Lambert
Mr. and Mrs. Walter M. Lampe
Mr. and Mrs. Bert Lance
Mr. and Mrs. Bryan A. Lancelot
Mr. and Mrs. Remer Y. Lane Jr.
Daniel Crawford Langford Jr.
Mr. and Mrs. John L. Langford
Derwent Langley
Lester D. Langley
Mary Frances C. Larimer
Mr. and Mrs. Reuben W. Lasseter Jr.
Mr. and Mrs. John M. Law
Dr. and Mrs. Thomas W. Lawhorne Jr.
Carl Lawson
M. Constance Lawyer
Mrs. William J. Lazenby
Hilda M. Lea
Mr. and Mrs. William F. Leake
Kammy and Milton Leathers
Mr. and Mrs. L. Barry Lebowitz
Mrs. Irby Lasseter Ledbetter
Anne S. Lee
Dennis D. Lee
Mr. and Mrs. Dwight R. Lee
Dr. and Mrs. James Curtis Lee
Betsy Tant Leebern
Donald M. Leebern IV
Donald M. Leebern Jr.
Donald Melwood Leebern III
Robert D. Leebern
William D. Leebern
Mr. and Mrs. William A. Legg Jr.
Mrs. A. Allan Leonard
Barbara Law Leonard
Mr. and Mrs. Earl T. Leonard Jr.
Jane M. Leslie
Mr. and Mrs. Alan J. Levy
Isaac L. Levy
Mr. and Mrs. F. Lamar Lewis
Dr. Robert E. Lewis
James M. Libby Jr.
Lawrence E. Liebross
Mr. and Mrs. Keith A. Linse
Earnest E. Livaditis Jr.
Mr. and Mrs. G. Mayo Livingston Jr.
Beverly Benson Long
Dr. and Mrs. Michael D. Lorenz
Sarajane N. Love
Mr. and Mrs. H. Daniel Lovern Jr.
Dr. and Mrs. C. B. Lowery Jr.
Dan and Abbie Lowring
Mrs. Harold J. Lowry Sr.
Lindy L. and Dr. Phil D. Lukert Jr.
Dr. and Mrs. Phil D. Lukert
Mr. and Mrs. Ben E. Lumpkin Jr.
Frank G. Lumpkin III
Jeff and Dale Lurey
Dr. and Mrs. Thomas L. Lyons
Mr. and Mrs. E. Speer Mabry III
Dr. Virginia M. Macagnoni
Dr. and Mrs. Arnett C. Mace Jr.
Robert R. Machen
James J. Macie
Robert and Janice MacInnes
Mrs. William Jay MacKenna
Dan and Rosemary Magill
Gordon C. Maier
Michael Karl Malcom and Heather Adamson Malcom
James Kirkland Malone
Elizabeth A. Mann
E. W. Mann III
Dr. and Mrs. R. Larry Marchinton
Susan Johnson Maret
Dorothy Ann Marshall
Dr. Joseph H. Marshall
Katherine Vernon Marshall
Mr. and Mrs. Michael P. Marshall
Michael Playfair Marshall Jr.
Terrell Quillian Marshall
Thomas Whitfield Marshall
Charles L. and Marilyn W. Martin
Mr. and Mrs. John S. Martin III
Mildred B. and W. Wilson Martin Jr.
M. Josephine Martin
Paul T. Martin
Walter Edward Martin
Mrs. William H. Martin
George W. Mason
Abit Massey
Lewis Abit Massey
Drs. O. Vincent and Judy A. Masters
E. Bruce Mather
George W. Mathews Jr.
Robert Early Mathis
Mrs. James Matthews
Mr. and Mrs. Michael G. Maxey
Mr. and Mrs. Albert B. Maxwell Sr.

Dr. John N. Maxwell IV
 George B. May Sr.
 Jack T. May II
 Mr. and Mrs. James Boyd May
 Mr. and Mrs. Joe C. May
 Thomas Marable and Linda Lee May
 Barbara Mendel Mayden
 Dr. William E. Mayher III
 Dr. Mary Louise McBee
 James S. McBrayer
 James T. McBrayer
 Gayle McBride
 Dr. and Mrs. John W. McCall
 Dr. William Anderson McCallum
 Mr. and Mrs. R. Gerald McCarley
 Jeffrey Walter McCart
 Mr. and Mrs. Robert B. McClellan
 Dorothy McClure
 Marianne Roddenbery McConnel
 Dr. and Mrs. John McCormack
 Mrs. Wilton C. McCullers
 Dr. Virginia G. McDavid
 Bobbie S. McDonald
 William T. and Cynthia L. McDougald
 Sue Kenney McGee
 Walter C. McGill Jr.
 George McGriff
 Mrs. Carroll W. McGuffey Sr.
 Mr. and Mrs. William E. McLendon
 Mrs. Larry V. McLeod
 Dr. Don W. McMillian Jr.
 Dr. and Mrs. Donald Woody McMillian Sr.
 Mr. and Mrs. John F. McMullan
 Dr. and Mrs. Birch L. McMurray
 Marilyn Delong McNeely
 Candler C. Meadors
 Mr. and Mrs. Bo Means
 John Robert Medlin Jr.
 Mrs. Quimby Melton Jr.
 Judith Perry Mensik
 Richard Mensik
 Mr. and Mrs. Gavin Wallace Meshad
 Alison Horton Mewborne
 Dr. and Mrs. Robert L. Miles
 Charles Patrick Milford
 James B. Miller Jr.
 Mr. and Mrs. Robert W. Miller
 Warner B. Miller III
 Doris Marie Miller-Liebl, DVM, PHD
 Dr. and Mrs. Russell B. Milliken
 Guy W. Millner
 Judge and Mrs. Frank Coxe Mills III
 James E. Miltiades
 Pam Miltiades
 Mrs. John E. Minchew
 Laura L. Minish
 Mr. and Mrs. James G. Minter Jr.
 Dr. Michael E. Mispagel
 Denise Dooley Mitchell and Jay Douglas Mitchell
 Mr. and Mrs. Ernie W. Mitchell Sr.
 Evelyn Mitchell
 Tymon Dooley Mitchell
 Paul E. Mize
 Hix Mizell
 Delia Durham Mobley
 Mr. and Mrs. John B. Mobley
 W. Thomas Mobley Jr.
 Dr. and Mrs. James B. Moncrief
 Mr. and Mrs. David R. Montgomery
 Julie Purvis Montgomery
 Mrs. Charles M. Moon Jr.
 Mr. and Mrs. Dudley L. Moore Jr.
 Frank B. and Nancy Moore
 Dr. James N. Moore
 Mr. and Mrs. Richard D. Moore
 C. L. Morehead Jr.
 Mr. and Mrs. D. Glenn Morgan

C. L. Morehead, Jr.

A love of flowers born on a family farm in Irwin County, Georgia, and a UGA degree in horticulture can be a powerful combination as evidenced by C.L. Morehead (BSA '50), one of the University's most generous benefactors.

After graduating from UGA and serving the United States Army in Korea, Morehead came home and turned his passion and education into one of Athens' greatest business success stories, Flowers, Inc.

In building his enterprise, Morehead's flower arranging skills won public confidence and also caught the eye of late UGA art school founder Lamar Dodd, who marveled at the artistry of his arrangements.

A close friendship grew between the two immediately upon their introduction, and over time, Morehead became an avid art collector who today owns more than 800 of Lamar Dodd's works and memorabilia.

In honor of his longtime friend, who mentored and helped him cultivate an appreciation for fine art, Morehead made major gifts to the Georgia Museum of Art. The Morehead Wing and the C.L. Morehead Center for the Study of American Art are named in recognition of his support. In addition, Morehead is an avid and very generous supporter of the State Botanical Garden of Georgia and remains active in events that benefit both entities.

* DECEASED

HONOR ROLL OF DONORS

Michelle Borg has her sights set on fighting cancer, and she is taking that battle well beyond the classroom. Besides her involvement with the Make-A-Wish Foundation on campus and Dawg Days of Service events, she is an active member of the pharmacy sorority, Lambda Kappa Sigma, and the Georgia Society of Health-System Pharmacists. But she is most proud of forming the UGA student organization, Student Oncological Advocates in Pharmacy (SOAP), and the creation of the Tina Borg Classic that raised \$3,000 to benefit the Winship Cancer Institute in honor of her mother who passed away after a long battle with lung cancer.

“Any donation, whether it be money or supplies, helps take the burden off of students. I know that each scholarship I have received has made it that much easier to breathe and therefore focus on my studies. These donations keep me and my fellow recipients motivated; we now have someone to make proud and someone that truly believes in us. I think that this is the most important aspect of receiving a donation or scholarship.”

J. Harris and Linda Morgan
Julia W. Morgan
Zippy Morocco
William S. Morris III
Darrel G. Morrison
William Edgar Morse
C. Read Morton Jr.
Mr. and Mrs. Doyle K. Mote
David Muia
Dr. and Mrs. William B. Mulherin
Cynthia S. and David J. Mullen Jr.
Dr. and Mrs. Peter J. Muller
Dr. David E. Mullins
Jane C. Mullins
Roscoe H. and Melinda G. Mullis
Benjamin N. and Melissa Lanard Murray
Mr. and Mrs. Woodrow E. Nail Jr.
Mrs. Tommy Nakayama
Mr. and Mrs. C. V. Nalley III
Mr. and Mrs. Thomas A. Nash Jr.
Mrs. Daniel E. Nathan
Betty Singletary Nelson
Don and Phyllis Nelson
Mr. and Mrs. Dink NeSmith Jr.
Dr. and Mrs. John Neter
Dr. and Mrs. Hillary Newland
Carl Clifton Newton III
Catherine H. Newton
Clark Asbury Newton
David G. Newton
Mrs. Glenn H. Newton
John T. Newton Jr.
Mr. and Mrs. Mark A. Newton
Richard A. Newton
J. Randolph Nichols
Dr. Sharon Y. and Rev. Samuel A. Nickols
Arthur C. Nielsen Jr.
Albert W. and Maria D. Niemi
Martha Noble
Mr. and Mrs. John S. Noell Jr.
Mrs. Charles T. Nolan
Dena Nolan
Russell Nolan
Tobias Nolan
Stephen Michael Norrell
Mr. and Mrs. Peter R. Norris
Candace Jane Norton
Mr. and Mrs. Frank Kenimer Norton
Mr. and Mrs. Neil November
Randy and Suzanne Nuckolls

Mr. and Mrs. James B. Nunn Jr.
Walton K. Nussbaum Jr.
John P. O'Brien
Mr. and Mrs. Richard H. O'Callaghan
Lofton B. and Faye C. Odom
Mrs. Roy C. O'Donnell
Keith M. and Lisa K. Oelke
Mrs. William M. Oettmeier Jr.
Mrs. Ralph L. Ogden
Jo Ellen and John Oliver
Robert and Julie O'Neill
Richard E. Otto
Frank L. Outlaw II
Lili Rogers Ouzts
Dr. R. Glen Owen
William M. Ozburn
Amanda Cathleen Pace
Wayne H. and Roberta C. Pace
John L. Padgett
Mrs. Robert Kenny Page
Mr. and Mrs. Travers W. Paine III
Steve D. Palmour
Mr. and Mrs. James L. Pannell
Ashling Panoz
Carol Jean Panoz
Mrs. Daniel Panoz
Danielle Panoz
Mr. and Mrs. Donald E. Panoz
Mrs. W. Harold Parady
Mr. and Mrs. Thomas H. Paris III
Thomas H. Paris Jr.
Dr. Olin G. Parker
William A. Parker Jr.
Drs. Gordhan L. and Virginia B. Patel
Dr. and Mrs. Bernard C. Patten
Alexander W. and Janet W. Patterson
Mr. and Mrs. Donald Speight Patterson
Dr. W. Alexander Patterson
Dr. Charles Patton
Dr. and Mrs. George W. Patton Jr.
James L. Paulk
Elizabeth Exley Paulsen
Mrs. William J. Payne Sr.
Mr. and Mrs. William Porter Payne
Donald W. Pearson Jr.
Mrs. J. Norman Pease
Robert B. Pease III
Thomas J. Pendergrast
Drs. David E. and Carol W. Penney
Dr. Theresa A. Perenich

T. Leonard Perkins
John C. Perner
Mr. and Mrs. Louis Perno
Mr. and Mrs. Charles P. Perry III
Lee Davis Perry
Maureen Carter Persons
Dione Mavis Peterson
Timothy A. Peterson
George L. Pettett
Asa R. Phillips Jr.
Richard Mendel Piazza
James and Bettye Piette
Dr. and Mrs. George S. Pilcher Jr.
Mr. and Mrs. Martin B. Pinckney Jr.
Dr. and Mrs. Jean-Pierre J. Piriou
Mr. and Mrs. Patrick S. Pittard
L. Richard Plunkett
George J. Polatty Jr.
Mr. and Mrs. James F. Ponsoldt
Mr. and Mrs. William R. Ponsoldt
Robert E. Pound
Del F. Powell
JoAnn and Tom Powell
Laurence H. Powell
Jerry E. Power
Dr. John J. and Irene T. Powers
Keith W. and Taffi Prasse
Mark E. Preisinger
Mrs. Charles B. Presley
Annie Katherine Prestwood
Drs. Sharon Price and David Coker
John B. Prince III
John B. Prince IV
William G. Pritchard Jr.
Dr. Carl W. Proehl Jr.
William F. and Pam P. Prokasy
Nancy Wilkerson Pruitt
J. Neal Purcell
Andrea Purgason
Genna Purgason
Jamie Purgason
Mr. and Mrs. Carlton E. Purvis
Russell T. Quarterman
Mr. and Mrs. Rudolph T. Quillian
Mr. and Mrs. Rowland A. Radford
David M. Rainey
Doris Adams Ramsey
Dr. and Mrs. Clarence A. Rawlings
Mr. and Mrs. L. Phillips Reames
Steven Randolph Reames

Ronald Lee Reese
Mr. and Mrs. Jerry K. Reeves
Mrs. Mervin Reines
Mary John Reinhardt
Lorna Farrow Restagno
Richard D. Restagno
Vicki Reynolds
D. C. Rhoden
Dr. Louis A. Riccardi
Mr. and Mrs. Gates T. Richards
David A. Richardson
H. Pope Richter
Robert H. and Martha Ridgway
Mr. and Mrs. Ted R. Riddlehuber
Robert L. Riedinger
Mrs. Charles R. Rigdon
Charles F. Rinn
Branson W. Ritchie
Dr. Linda B. Ritter
Dr. and Mrs. Edward L. Roberson
Sylvia W. Roberts
H. Perk Robins
Embree and Karen Robinson
Mr. and Mrs. J. Cheney Robinson III
Mrs. John H. Robinson III
Mr. and Mrs. John W. Robinson Jr.
Dr. and Mrs. R. Mixon Robinson
Richard E. Robinson
Dr. and Mrs. Thomas F. Rodgers
Susan S. Rogers
Kathleen Gailey Rohs
Arthur Rosenbloom
Mr. and Mrs. H. William Rowell
Dr. Roger R. Rowell
Donna Mummau Rozar
Peter C. Ruenitz
Dr. and Mrs. J. Thomas Russell
B. Keith Ruth
Mr. and Mrs. Joseph M. Ryan III
Thomas W. Rymmer
James Buford Ryner
Mr. and Mrs. Albert D. Sams Jr.
Mr. and Mrs. Edward B. Sams
Mrs. Lewis Reeve Sams Jr.
Mr. and Mrs. Walter A. Sams III
Carl E. Sanders
William Arthur Sanders
George W. and Betty H. Sands
Charles S. Sanford Jr.
Robert A. Sasser
Mrs. Gerald Bernard Sawyer
Mr. and Mrs. Michael L. Schaaf
Mrs. Elmer C. Schacht
Frank J. Schilagi
Mr. and Mrs. John G. Schleier Jr.
John E. Schneider
Mr. and Mrs. Lawrence B. Schrage
Billy Schultz
J. Carl Schultz Jr.
Michael Schwarz
Charles C. Scott
Mrs. L. L. Scruggs Sr.
Charles Wilkins Seiler
Frank W. Seiler
Swann Seiler
S. Stephen Selig III
Dr. and Mrs. W. H. Sell
Louise Sellars
Dr. and Mrs. David K. Selleck
Mr. and Mrs. A. C. Serkedakis
Abram J. Serotta
William H. Settle Jr.
Mrs. Warren P. Sewell Jr.
Gantt Leebern Shadburn
David J. Shafer
Mr. and Mrs. Jerry A. Shaifer
F. Brewster Sheats

Cliff Sheppard
Robert M. Shoffner
Mrs. William J. Shortt
Dr. Emmett B. Shotts Jr.
Mrs. Richard R. Shrove
R. Eugene Shuffler
Dr. and Mrs. Larry M. Shuman
Horace H. Sibley
Mrs. William Mac Sibley
Mr. and Mrs. D. Ramsay Simmons Jr.
M. T. Simmons Jr.
Mr. and Mrs. John L. Simms
Mr. and Mrs. Paul S. Simon
Dr. Ronald D. Simpson
Mrs. Marvin S. Singletary
Dr. and Mrs. E. Max Sink
Mrs. Frank Sinkwich Jr.
Paul T. Sisson
Mrs. Marvin E. Skelton
Charles U. Slick
Mr. and Mrs. Stephen S. Sloan
Mrs. Chris Smit
A. Mark and Jo Ann H. Smith
Mrs. Felix M. Smith
George W. Smith Jr.
James Wilson Smith
John P. Smith
Joseph Braxton Smith
Julie Richards Smith
Mr. and Mrs. Lorán Smith Jr.
Dr. and Mrs. Michael H. Smith
Rankin M. Smith Jr.
Ronald Coleman Smith
Maj. Gen. Stanford Smith
Taylor W. Smith
Lessie Bailey Smithgall
Mr. and Mrs. Peter Smykla Jr.
Dr. Darl E. Snyder
Evelyn Myers Sohn
Mr. and Mrs. David W. Solana
Mr. and Mrs. Philip Solomons Jr.
Mr. and Mrs. John Phinizy Spalding
Margaret R. Spalding
Donna Sparks
Mathew Sparks
Rebecca Sparks
Ross Sparks
Mr. and Mrs. Joe T. Spence Jr.
William W. Sprague Jr.
Mrs. August W. Staub
Mr. and Mrs. William J. Stembler
Betty Blount Stephens
Dr. Lester D. Stephens
Calvin P. Stephenson Jr.
William A. Sterne
Mrs. Frank G. Stevenson Jr.
Drs. Charles A. and Joann P. Stewart
Lewis A. Stewart Jr.
Dr. and Mrs. Edwin T. Still
Mrs. Richard R. Still
Mr. and Mrs. Rick C. St. John
Mr. and Mrs. Thomas F. Stokes Jr.
Mr. and Mrs. Robert H. Stolz
Mrs. Roy G. Stout
Mr. and Mrs. Thomas N. Stovall Jr.
Clarence and Lynn Stowe
Mr. and Mrs. Thomas E. Strickland
A. Fred Stringer Jr.
Dr. Caroline D. Strobel
W. Jefferson Stubbs Jr.
Terry and Kathy Sullivan
V. Carlyle Sullivan Jr.
Malcolm E. and Priscilla N. Sumner
Mr. and Mrs. James E. Sutherland Jr.
Mr. and Mrs. James Eugene Sutherland
Carl and Pat Swearingen
George P. Swift III

Patrick L. Swindall
J. Richard Tamplin
Randall D. Tanner
Mr. and Mrs. Wayne A. Tanner
Richard Tardits
Claire S. Tardy
Mr. and Mrs. James S. Tardy Jr.
Francis A. Tarkenton
Mr. and Mrs. Richard L. Tatum
James O. Taylor
James R. Taylor IV
Mr. and Mrs. John Sherrod Taylor
Mr. and Mrs. R. Scott Taylor Jr.
P. Cleveland Tedford
Mrs. John H. Terrell Jr.
Mrs. C. Herman Terry
Dr. Abraham Tesser
Mrs. Paul F. Thiele
Martha Moore and Horace B. Thom
Dr. and Mrs. Emory M. Thomas
Dr. Gerald M. Thomas Sr.
Patricia M. Thomas
Richard R. Thomas
Rick and Sandy Thomas
Judith F. Thompson
James Casey Thompson
James Curtis Thompson
Mr. and Mrs. Kirby Allan Thompson
Mrs. L. N. Thompson Jr.
M. Frank Thompson
Dr. Peter E. Thompson
Mr. and Mrs. Reese J. Thompson
Mr. and Mrs. Ronnie Thornton
John Paul and Paula Crouch Thrasher
Kenneth L. and Catherine N. Thrasher
Mrs. Warren A. Thrasher
Mr. and Mrs. Warren A. Thrasher Jr.
Mr. and Mrs. Gerald P. Thurmond
Mr. and Mrs. Raymond W. Tibbitts Jr.
Mr. and Mrs. Ronald W. Tidmore
Dr. Billups P. Tillman
Thomas M. Tillman Jr.
Edward D. and Beth Tolley
Forrest Craig Towns and Havilyn Hulsey Towns
Mr. and Mrs. Robert F. Towns
Mrs. William M. Towson
Michael W. Trapp
Nelwyn 'Kit' Trensch
Dr. and Mrs. Lothar L. Tresp
Dr. and Mrs. James S. Trieschmann
Dr. Cynthia M. Trim
Lynda Helms Triplett
Charley Trippi
Dr. Marihope Shirey Troutman
Lindsey W. Trussell Jr.
Mr. and Mrs. Nick Tsubokawa
Marjorie Reitz Turnbull
Curtis L. Turner III
Mr. and Mrs. James C. Turner
Mrs. J. Howard Turner
L. Henry Turner
R. E. 'Ted' Turner
William Bradley Turner Jr.
Dr. and Mrs. David E. Tyler
Roy A. Tyson
Dr. and Mrs. Ludwig Uhlig
Dr. Curtis Ulmer
Sally N. Upchurch
Mrs. S. Ernest Vandiver Jr.
Mrs. William P. VanEseltine
Mrs. George E. VanGiesen
Dr. Thomas F. VanMeter II
Thomas H. Vann Jr.
Wayne R. Vason
Joan Pipitone Vaughn
Dr. and Mrs. James A. Verbrugge
Mr. and Mrs. George B. Viele

* DECEASED

HONOR ROLL OF DONORS

Peter R. Vig
 Mrs. Ernst Von Glasersfeld
 Mr. and Mrs. Noel Wadsworth
 Dr. James Cowan Waggoner
 Marjorie Schear Waggoner
 Cindy Walker
 Herschel Walker
 Mrs. Jerry L. Walker
 Jean Perryman Walker
 Mrs. John A. Wallace
 Mrs. James C. Walters
 William Thomas Walton
 C. Wilbur Warner Jr.
 Rebecca Dial Warner
 James W. Warren Jr.
 Don L. and Cynthia D. Waters
 Hugh J. Watson
 Lawrence E. and Katherine Weatherford
 Ann Clark Webb
 Ben L. Weinberg Jr.
 Holger and Nancy Weis
 Frankie Welch
 Mr. and Mrs. Sam M. Wellborn III
 Mr. and Mrs. Walter M. Wellman III
 Mr. and Mrs. David F. Wells
 Virginia Skipper Wells
 Mr. and Mrs. Christopher C. Welton
 J. Herbert Wheeler
 Dewey C. and Karen M. White
 Dr. Susan L. White
 Drs. Betty J. and Kenneth W. Whitten
 Mr. and Mrs. W. Curtis Wiggins Jr.
 Mr. and Mrs. John B. Wight Jr.
 Thomas B. Wight III
 Hoke and Margaret Wilder
 Sarah Birchmore Wildman
 W. Thomas Wilfong
 Dr. and Mrs. Leslie L. Wilkes Jr.
 Ann C. and Thomas H. Wilkins
 Evalyn S. Wilkinson
 Mrs. Cleveland R. Willcoxon Jr.
 Mr. and Mrs. Claude Williams Jr.
 Dr. F. Wen Williams
 James D. Williams
 Ken L. Williams
 Neal L. Williams
 Mrs. Thomas R. Williams
 James A. Williamson
 Dr. and Mrs. James L. Williamson
 Mrs. William J. Williamson
 Robert M. Willingham Jr.
 Mr. and Mrs. E. Walter Wilson
 Guy S. and M. Sue Wilson
 Lucille S. Wilson
 Mildred Acker Wilson
 Kirk S. Wimberly III
 Mr. and Mrs. Robert L. Wimberly
 Mrs. Gene Mac Winburn
 Mr. and Mrs. James A. Wink
 Mr. and Mrs. Robert Winthrop II
 Alfred P. Wise
 James E. Wise
 Mr. and Mrs. William C. Wise Jr.
 Abigail Leigh Wiseley
 Michael Alan Wiseley
 Oscar Lee Wiseley Jr.
 Rachel Margaret Wiseley
 John B. Withers III
 Hoke Smith Wofford Jr.
 William T. Wolfe
 R. Barry and Gwendolyn Y. Wood
 Peggy P. Woodruff
 Rentz S. Woodruff
 Arlene and Charles Woods
 Robert R. and Carolyn B. Woodson
 Mrs. Frank L. Wooten Jr.
 J. Patrick Wooten

Mr. and Mrs. Joel O. Wooten
 Billy and Sherry Wren
 Mr. and Mrs. James E. Wren
 Stacy G. and Charles Gottlieb Wurst III
 Lisa Panoz Wytiaz
 Mr. and Mrs. C. Richard Yarbrough
 Sally Quillian Yates
 Jane and Kenny Youmans
 Mr. and Mrs. Earl Howard Young
 Stephen T. Young
 Mr. and Mrs. William D. Young Sr.
 Mr. and Mrs. W. D. Young Jr.
 Alva H. and Jim M. Youngner
 Dr. and Mrs. S. Eugene Younts
 Dr. and Mrs. Berry K. Zeigler
 Dr. Freddie Zink
 Mrs. Victor M. Zink
 Mary Zittrouer

HERITAGE SOCIETY

The Heritage Society honors alumni and friends who have made documented bequests in their wills or other deferred gifts in support of the University of Georgia. Deferred gifts may be given by charitable annuities, wills, pooled income funds, life insurance policies, charitable remainder trusts, charitable lead trusts, retirement plans or real estate gifts with retained life estates.

Anonymous (33)
 Jennifer Walden Abbott
 Mr. W. Randall Abney and Mrs. Carolyn Abney
 Marc J. Ackerman PhD
 *Mr. and Mrs. Walter R. Acree
 William C. Acton, MD
 Dr. Samuel R. Adams Jr.
 Susan G. and Edward L. Adams
 Mr. and Mrs. Barton A. Alderman
 Mr. and Mrs. Douglas R. Aldridge
 Nancy and Neal Alford
 Mr. J. Edward Allen Jr.
 Dr. Lou Allinger
 Mr. Curtis Lamar Alliston
 *James L. Alston
 N. Kirby Alton and Janice M. Alton
 William L. Alworth and Lois A. Alworth
 Daniel P. Amos
 Dr. Barbara K. Andersen
 Robert D. and Renita Jones Anderson
 Dr. Elizabeth L. Andress
 Lizbeth Luke Andrews
 Dr. and Mrs. Howard C. Ansel
 Dr. Mark H. Anthony
 Eddy Armstrong
 Mr. and Mrs. Guy C. Arnall
 Darren Winston Ash and Kathryn L. Ash
 Dr. Jorge H. Atilas
 *Stan Augustus and Lana Augustus
 Boyd L. Austin Jr.
 Mr. and Mrs. Bob Baldwin
 Dr. Carolyn K. Balkwell
 Jeff Bangle and Kathy Reid Bangle
 Bonnie Bowen Banks and Bernard T. Banks
 Peter L. Banks
 Fred G. Barnett III and Beth Barnett
 Charles E. Barron and Lalla F. Barron
 Mr. and Mrs. W. Frank Barron Jr.
 Earl D. Barrs and Wanda Taylor Barrs
 Elizabeth Barth
 Ruth Ann Bartlett
 Dr. and Mrs. Needham B. Bateman III
 *Ray D. Bauerband and
 Mrs. Jean Griffith Bauerband
 Charles Duncan Beard
 Troy W. and Diana Davis Beckett
 Debbie Bell

W. Douglas Benn and Mickey J. Benn
 Dr. Barbara A. Bennett
 Ed and Robin Benson
 Dr. Carolyn D. Berdanier and Dr. C. Reese Berdanier
 Lynnette A. Berdanier
 Richard and Lynn Berkowitz
 Gary L. Bernes
 Goebel and Gloria Berry
 Dr. Richard B. Best
 Howard and Stephanie Bissell
 Ms. Myra Blackmon and Dr. Thomas P. Holland
 Dr. and Mrs. Horace G. Blalock Jr.
 A. Katherine (Kitty) Blissit
 Jennifer B. Bloodworth
 Katherine B. Boardman
 Sam L. Bockman
 Richard Lee and *Harriet Owen Boger
 Harriette and Robin Bohannon
 Michael and Lori Bone
 Charles B. Bonner
 Julie and Don Bower
 Bruce E. Bowers
 Katrina L. Bowers
 Nelson E. Bowers II
 Jason M. Brady
 Pamela Ruth Bramlett
 Mr. & Mrs. James Breedlove
 Nan Gillespie Brinning
 John T. "Tim" Brock
 *Fan Brooke
 Susan H. Brooks
 Michael S. Broun
 Alan Brown
 Mr. Charles R. Brown
 David Brown and Julie Brown
 Leslie Brown
 Ms. Wendy Jacqueline Brown
 *Zena Costa Brown
 Kelly B. Browning
 Brian C. Bruce
 William Joseph Bruckner and Lucy Clark Bruckner
 Clay Bryant
 Mr. and Mrs. T. Richard Bryant Jr.
 Mr. and Mrs. Robert H. Buckler
 Carol H. Bugh on behalf of Kodi (canine)
 Mr. and Mrs. David Lee Burch
 Bobby Clair Burnley
 Charles A. Burson
 Dr. Angela Shurling Bushway
 Judy Burke Bynum

Mr. and Mrs. Tony Byrd
 Marcus B. Calhoun Jr.
 Mr. and Mrs. Charles E. Campbell
 Timothy and Sandra Campbell
 Debra Caviness Canaras
 George Robert Cannon Jr.
 Nancy Lemmon Canolty
 John and Jeanne Capozzi
 Fran H. Carmichael
 Alan Keith Carnes, M.D. and Lori Sanders Carnes
 Max W. Carnes Jr.
 John K. Carson
 *Carolyn McK. Carter and Don E. Carter
 Dr. Kiki Caruson
 Jerry L. Case, DVM
 Roland R. Castellanos Jr.
 *Cecily Cathchpole and Harry Catchpole
 Martha A. Cato
 Mr. Lawrence Certain
 Verner F. Chaffin and Ethel T. Chaffin
 Dwain Paul Chambers Jr. and
 Suzanne Sinyard Chambers
 Sandra B. Chambers
 W. B. Chambers
 The Honorable and Mrs. C. Saxby Chambliss
 Hugh and Tina Chancy
 Mr. and Mrs. Robert W. Chasteen Jr.
 LaVonne A. Childers
 Lee A. Clarke and Kenyatta L. Clarke
 Larry M. Clarkson
 Larry R. Cloer
 Jim and Lyra Cobb
 Dr. Thomas Andrew Cochran Jr.
 James W. Coclin and Georgia V. Coclin
 Kim Coggins
 Alfred L. Cohen
 Dr. and Mrs. David Max Cohen
 *Joel Harris Cohen
 Ronnie M. Cole
 Terry Coleman
 Allen O. Collins and Jo Nell Collins
 Mr. Jack Kenneth Collins and Mrs. Melba T. Collins
 H. Brent Collinson
 Michael Alan Collver
 Dr. Alfred O. Colquitt III
 Dr. Michelle Commeyras
 Harrileen Jones Conner
 Ms. Carolyn L. Cook
 Mrs. Elizabeth Leake Cook
 Mr. and Mrs. J. Vincent Cook Jr.

James M. 'Bucky' Cook
 Wister Cook and David Criner
 Pam and Cecil Cooke
 Ms. Phyllis Rene Cooke
 Dr. Christopher G. Cooper
 Nancy and Tim Cooper
 Robert K. Cooper
 Mr. and Mrs. Ronald S. Cooper
 Ken Coor
 Suzanne Cone Corbett
 Mr. and Mrs. Alston D. Correll Jr.
 William M. Corry and Jody Jenkins Corry
 Catherine and Larry Cox
 Demetrius and Izumi Cox
 Dr. Betty Jean Craige
 Ben D. Cravey Jr. and Denise J. Cravey
 *Mr. and Mrs. Zack D. Cravey Jr.
 John H. Crawford IV and Elizabeth B. Crawford
 Dr. Arthur L. and Connie C. Crawley
 James C. Cripps
 Stephanie L. Crockett
 Mr. and Mrs. Michael T. Crumley
 Mr. and Mrs. David A. Culley
 William Gary Cunningham
 Ilene Dailey
 Judge and Mrs. John S. Dalis
 Dr. Priscilla Ruth Danheiser
 Dr. Bobby E. Daniell Jr. and Dina D. Daniell
 Bartley R. Danielsen
 Harold Darden
 Diane Lynn Davies
 J. Anderson Davis
 Matthew H. Davis
 Therry Nash Deal, Ph.D.
 Mr. John W. Dean and Mrs. Mary Dean
 Joseph F. Decosimo and Rachel Sharp Decosimo
 James DeLaPerriere
 Kenneth J. and Angela M. DeLay
 Mr. Lynn E. Dellenbarger III
 Mr. and Mrs. Paul E. DeMerseman
 Dr. and Mrs. J. Edward Dempsey
 Mr. and Mrs. Sharon R. Denney
 Ernest DePascale Jr. and Linda M. DePascale
 Mr. David H. Dickey
 *Mary Dinos and Jack Dinos
 Martha Thompson Dinos
 Bruce C. Dixon and Pamela Dixon
 Annie Laurie Dodd
 Paula C. Dodson
 Mr. and Mrs. Vincent J. Dooley

Ms. Eloise Maxwell Doty
 Bill and Lisa Douglas
 Wendy and Tom Dowden
 Drs. David W. and Alice M. Dreesen
 Mr. John A. Drew and Mrs. Chris Drew
 Dr. Karl J. Duff
 Tom and Janice Duggins
 Kenneth M. Duke
 Jayson Scott Dukes
 Mrs. Sue Benson Duncan
 Chantel Dunham
 Mr. and Mrs. Robert O. Dunn
 Milner Gibson Durden and Lillian Duff Durden
 Mary Frances Early
 Dr. and Mrs. Donald R. Eastman III
 Robert G. Edge
 John L. Edwards and Renelle G. Edwards
 A. Timothy Eley
 Dr. and Mrs. Steven Elliott-Gower
 Martha Brumley Ellis
 Robert Lee Elsberry
 Craig G. Endsley
 Kathleen Ennis
 Barbara Fargason Epting
 George Erwin Jr.
 Mr. Donald H. Evans Jr.
 Laura Evans
 Kristi Hughes Farnar
 William Farr and Elsa Sell
 John D. Feltman
 Mr. and Mrs. Philip A. Ferrante
 John H. Fields Jr.
 Neil and Judy Fischer
 Lane and Norma Fitzpatrick
 Dr. and Mrs. William P. Flett
 Dr. Arnold P. Fleischmann
 Ethel E. Foley
 *Warren Williams Foley
 James Lee Ford
 Mrs. David A. Forehand
 Scott Foster
 Lori L. Franklin
 Cory R. and Crystal L. Freeman
 Gregory A. Freeman
 Mr. and Mrs. Edward M. Fritch Jr.
 *Marilyn Fry
 Al Fulton
 T. M. Furlow Jr.
 James R. Gamble Jr.
 David C. Gammon and Barbara J. Brooke

* DECEASED

Sungkyung Lee, an assistant professor in the College of Environment and Design, enjoys service-learning projects where students work on landscape design with community partners in need of resources and support. Reducing the gap between how designers envision a space to function and how most people actually use and experience the space in their everyday lives has been one of her core research and teaching agendas. "Understanding the landscape interconnectedness is crucial to create ecologically and socially sustainable environments. This personal value is reflected in my community-based teaching approach in which students understand a landscape through a variety of interconnected natural and particular human-dominated cultural systems."

"I have received several faculty development grants from the Office of Service-Learning and the Office of Sustainability. This seed money is an invaluable resource for a junior faculty, like myself, who is developing new research initiatives and building a career at UGA. It helped me develop a new service-learning landscape design course where students learn first hand by working with local communities on various site-specific environmental issues. Donors who support UGA's outreach initiatives should be applauded, as should those who give directly to enhance the creative programs and teaching at the College of Environment and Design."

Donald M. "Don" and Suzanne Yoculan Leeborn

As chairman of Georgia Crown Distributing Company, Don has enjoyed tremendous success. His time at UGA as a business student and a football player under coach Wally Butts helped mold a man who is one of the University's most generous supporters and an individual revered by the Bulldog Nation.

Don has provided funding for 34 full scholarships and actively supports UGA football and gymnastics. The Don Leeborn football locker room bears his name, and he provided funding to name the Suzanne Yoculan Gymnastics Center for his wife, the legendary coach who led the Gym Dogs to an NCAA record 10 National Championships.

The impact of his largesse reaches beyond athletics. He supports the School of Public and International Affairs, the Terry College of Business, the Performing and Visual Arts Center, and the College of Veterinary Medicine. The Leeberns' beloved dog, Hardy, was treated for cancer by UGA vets and has been in remission for two years.

"With Suzanne and me it's all about family," Don said. "All four of our children, Don III and Gantt Leeborn, and Adam and Alexis Yoculan, attended the University of Georgia."

Don is a past chairman and the longest serving member of the University System of Georgia Board of Regents. He is a member of UGA's Abraham Baldwin Society, which honors his leadership and contributions to the University.

Ali and Chris Gant
 C. Morgan Gantt
 Mr. and Mrs. John Byrd Garland
 Bruce K. Garlick
 Elizabeth Anderson Garrett
 Gregory L. Gay and Danna W. Gay
 Marcella Taylor Gelman
 Ms. Kathy G. Gestar
 Andrew L. Ghertner
 Mr. and Mrs. Jack P. Gibson
 Michael P. Gigandet
 Robert E. 'Ned' Giles Jr.
 Tammy and Geof Gilland
 Robert G. and Lee Ann F. Gillen
 James L. Gillis Jr.
 *Marvin B. Gillis and Helen R. Gillis
 Alisa Marib Gipson
 Frank Giuliano
 Carl and Sara Glickman
 John Munro Godfrey
 William E. Gohdes and Wanda L. Stitt-Gohdes
 Katrina and Tom Graham
 Mrs. Jane Mulkey Green
 Dr. Alfred H. Greenberg and Halina K. Greenberg
 Alton (Al) D. Greenway
 Bruce P. Gregory
 Phillip and Suzanne Griffeth
 Timothy C. Griffeth and Lauren L. Griffeth
 Shelley Griffitts
 *Dr. E. Ray Griner
 Dr. Wanda J. Grogan
 Mr. Howard Leo Guest Jr.
 Mr. and Mrs. Keith Hayward Guest
 Edgar Boyd Gumbert and Eva Loridans Gumbert
 Connie R. Guy
 Cheryl Miller Guynn
 Laura M. Haase
 Anna Caroline Ryan Haeberle
 *Fred W. Haeussler and Carol C. Haeussler
 G. Elliott and Pamela Hagan
 Dr. John H. Haire and John H. Haire Family (Shelia and Kaitlin)
 Mr. Charles Andy Hall
 Emmett Howell Hall and Doris Nevels Hall
 Dr. Sara Thomas Hall
 Robert Keith Halliday and April Sams Halliday
 Tracy L. Hambrick
 Charles E. and Sharon Boone Hamner
 Dr. James L. Hamrick
 Paul S. Handmacher and Barbara Handmacher
 Joey Hannaford
 Lisa B. Hanson, Derrick M. Hanson,
 Spencer M. Hanson, Skyler P. Hanson
 Mitch Hardeman and Jennifer Hardeman
 Dr. and Mrs. Charles W. Harden
 Mr. and Mrs. Willis Neal Harden Jr.
 Joseph W. Harrell
 Thomas C. Harris Jr.
 Roger A. Harrison
 Rosiland S. Hart
 Ms. Diane L. Hartzell
 Mr. and Mrs. Hugh B. Haston III
 Annette Hatton
 Herbert W. Hatton
 Dr. David W. Hawkins
 Mrs. John T. Haynes Jr.
 William C. Head
 Mrs. James M. Heidt Jr.
 Judy M. Herrin
 Connie and Bill Herringdine
 Judy Hibbs
 Virginia Caldwell Hibbs
 Julius D. Hicks Jr.
 John and Judy Hill
 Louise Hill
 MAJ Christoph P. Himmelsbach
 Mary Laraine Young Hines
 William R. and Lisa M. Hinson

Virginia C. Hinton
Dr. Ralph E. Hitt
Katherine K. Hoard
Mr. Thomas B. Hodgson
T. Lynn Hogan
Mr. and Mrs. Gregory F. Holcomb
Mr. and Mrs. Tim Holladay
Jim and Nelda Holley
Mr. and Mrs. Samuel D. Holmes
Ashley Foss Holt
Chuck and Brenda Horton
Steve and Diane Horton
Glada Gunnells Horvat
William M. House
Martha H. Howell
Dr. and Mrs. Jerry W. Howington
Kay Howington
Sandra Strother Hudson and Cecil C. Hudson, MD
Mr. and Mrs. William J. Huff
*Mr. J. Gibson Hull and Mrs. J. Gibson Hull
Andrew G. Hunt and Elizabeth S. Hill
Thomas E. Hurst and Patricia Hunt-Hurst
Mary Denmark Hutcherson
Dr. Sylvia McCoy Hutchinson
Johnny E. Hyers and Louise J. Hyers
Mr. and Mrs. John Hampton Irby
Mr. and Mrs. Robert Lee Izlar
William Ellis Jackson
William K. and Peggy E. Jackson
Dr. Russell N. James III and Esther A. James
Joel and Carol Jason
David B. Jay
Cynthia Jeness
*Felton Jenkins and Julie Green Jenkins
Jill Jennings
Rex N. Johnson
Cade Joiner
Laura D. and David W. Jolly
Mr. Albert Jones
*Charles M. Jones Jr. and Jo. Elliott Jones
Mr. and Mrs. J. Morris Jones III
Julian H. and Frances F. Jones
Mrs. Mary Youngblood Jones
Otis Fleming Jones III
Ted Jones
C. Edwin Jordan
Dr. Clyde W. Jordan
Helen E. Jordan, DVM, PhD
Mr. and Mrs. Robert O. Jordan
Jeffrey William Jowdy
Dr. and Mrs. H. Won Jun
Michael A. Kahn
Susan M. Kane
Kusiel Kaplan
Goldie Kaszub
Amy M. Kay
Thomas L. and Karen J. Kenyon
Dr. Bonnie Ballard Kershaw
Mr. and Mrs. Paul Kilpatrick Jr.
Wayne M. Kimberly
Mr. James E. King
Dow N. Kirkpatrick II
Ms. Faye R. Kirschner
Dr. Scott A. and Heather S. Kleiner
Robert D. Kline
Dr. Melissa A. Kling-Newberry
Charles B. and Lynne V. Knapp
Mrs. William T. Knight III
John A. Knox and Pamela N. Knox
Patricia Koester-Smith
Diane M. Kohl
Mrs. Cedric W. Kuhn
Dr. and Mrs. David L. Kulbersh
Mr. and Mrs. James L. LaBoon Jr.
James L. LaBoon III
Larry and Beverly Lackey
Dr. and Mrs. Robert R. Lafferty

Susan Cook Lahey
Nita V. Lalla
Mrs. Patricia H. Lancaster and Dennis M. Lancaster
Bryan A. Lancelot
Gregory E. Lang
Richard and Martha Lang
Mr. and Mrs. John L. Langford
Mr. and Mrs. Reuben W. Lasseter Jr.
Dr. John H. Law
Dr. and Mrs. James Curtis Lee
Betsy Tant Leebern
Donald M. Leebern Jr.
Robert D. Leebern
Mr. Earl Truman Leonard Jr.
Dr. A. Jefferson Lewis III
Jon and Jo Ann Liles
Mr. and Mrs. Keith Austin Linse
Neal and Marsha Little
Mr. and Mrs. G. Mayo Livingston Jr.
Dan K. Lowring and Abbie N. Lowring
LTC and Mrs. Benjamin E. Lumpkin Jr.
David Lunde
Jeff Lurey and Dale Lurey
Dr. and Mrs. Thomas L. Lyons
Virginia M. Macagnoni, Ph.D.
Charles Machemehl
Andre C. Mackey
Estoria M. Maddux
James Kirkland Malone
Mr. Kevin B. Marsh
Mr. and Mrs. Randolph B. Marshall
Margaret Ann and Don Martin
Trip and Ginnie Martin
George W. Mason
Terry A. Mathews and Margaret P. Mathews
Mr. and Mrs. Michael G. Maxey
Dr. John N. Maxwell IV
George B. May Sr.
Kirk McAlpin
Patricia Harris McAtee
James T. McBrayer
Dwight R. and Brenda P. McCollough
Brooks and Christine McCommons
Levis A. McConnell III and Melinda S. McConnell
Mary Long McCormack
Marian Chesnut McCullers
Bobbie S. McDonald
Michael Ladon McGee
Mr. and Mrs. J. Frank McGill
Kyle C. McInnis
Virginia P. McKenna
James Parks McLeod
Dr. Don W. McMillian Jr.
Margey McQuilkin
Dr. J. Michael and June R. Meyers
Ms. Barbara B. Miller
Mrs. Faye Daube Miller
Justin and Lynsee Miller
Sheila D. Miller
Dr. and Mrs. Thomas H. Milner III
Wilma L. Minix
Mary A. Mitchell
Dr. and Mrs. James B. Moncrief Jr.
Michael J. Moore
C. L. Morehead Jr.
Mr. and Mrs. George Saer Morgan
Ms. Julia W. Morgan
Ms. Mary Ann Morgareidge
Harold M. Morris Jr.
Robert Elliott Morris
*Don S. Morrow and Sara S. Morrow
Lillian J. Mote
Pat and Doyle Mote
David J. Mullen Jr. and Cynthia S. Mullen
Dr. Rebecca McNeill Mullis and Dr. David W. Mullis Jr.
John L. Murphy
Mark E. Murphy, M.D. and Daphne D. Murphy

Donald G. and Susan F. Myers
Steve and Cami Nail
Mr. and Mrs. Dink NeSmith Jr.
David G. Newton
John T. Newton Jr.
Sharon Y. Nickols
Dr. Shelly M. Nickols-Richardson and
David Wayne Richardson
Dr. W. Robert Nix and Harriett H. Nix
Mr. and Mrs. John S. Noell Jr.
F. A. (Drew) Norwood
Mr. and Mrs. Neil November
Mr. and Mrs. James B. Nunn Jr.
Cynthia Lee Nunnally
Ms. Linda Oakley
Stefan Obenland
Keith M. and Lisa K. Oelke
Drs. Joseph S. and *Jenny Oliver
Thurman and Juanita Oliver
Barbara D. and Roger B. Orloff
*Dr. Robert Tracie Osborne
Michael K. Ostergard and Nancy H. Ostergard
Drs. Onofre R. and Ligaya P. Paguio
Travers W. Paine III
Rudy and Marsha Painter
Hon. Kathy S. Palmer
Steve D. and Mary Ann Palmour
Ted Maxwell Parker and Winifred M. Parker
Carl M. Parks and Barbara H. Parks
Eleanor L. Parr
Mrs. A. Faegin Parrish
Dr. Margarete I. Parrish
Mr. and Mrs. Carleton E. Parsons Jr.
Gary and Sandy Pasek
David C. Patten and Elizabeth Patten
Alexander W. and Janet W. Patterson
Ann Patterson
Dr. and Mrs. George W. Patton Jr.
Christine L. Pavlak
Donald W. Pearson Jr.
Mr. Thomas J. Pendergrast Sr.
Mr. and Mrs. Louis A. Perno
Ms. Lee Davis Perry
Schley L. Perry Jr. (Louie)
Bonnie Stephens Petersen and Clark Petersen
Chris M. Peterson, M.D.
Richard Mendel Piazza
Dr. and Mrs. James R. Pick
Dr. and Mrs. Jerome J. Platt
George Junius Polatty Jr.
Dr. and Mrs. Richard L. Porterfield
Philip Potter and Meredith Barrs Potter
Drs. Keith W. and Susan W. Prasse
Gregory C. Price and Rebecca A. Price
Patricia Padgett Price
Dr. Carl W. Proehl Jr.
Steven and Kara Purvis
Rowland A. Radford and Letitia H. Radford
Bruce and Andrea Rado
Betty Sewell Ragland
Mr. and Mrs. David M. Rainey
*Sybil L. Rainey
Kathleen Cooney Rainwater
Doris Adams Ramsey
Kennard L. and Claudia R. Rawlinson
James K. and Carol R. Reap
Linda L. Redmann, Ph.D.
David M. Reed
Jeff and Cathy Reed
Frances Cowart Reeves
Mrs. John B. Reeves
David A. Reynolds
Julie Toland Reynolds
Robert Lamar Reynolds
Mr. and Mrs. Gates T. Richards
Jennifer W. Richardson
Mr. and Mrs. Joseph L. Riley IV

* DECEASED

HONOR ROLL OF DONORS

William Thomas Ritter
Richard M. Roberts and Marcia W. Roberts
Mr. and Mrs. Cheney Robinson III
Dr. Ava D. Rodgers
J. Darren Rodgers
Thomas F. Rodgers and Janie O. Rodgers
Tammy H. Rogers
Dr. Dean G. Rojek
John W. and Cindy W. Rooker
Dr. and Mrs. Robert H. Rosengart
Charles A. Ross and *June R.P. Ross
Ms. Young-Sun Roth
Mrs. Chester A. Roush
Peter C. Ruenitz
*Jesse Rhodes Russell and
Mary Leila Benton Russell
Camille Jenkins Russo
Bobbi Meeler Sahn
Dr. Jean E. Sander
Hon. Carl E. Sanders
Mr. John Frank Sands and
Mrs. Alice Green Sands
Dr. Robert N. Saveland
V. Bibb Saye
Alexander Alan Scarborough and
Mary Akins Scarborough
Ms. Lee Scheinman
Ms. Betty R. Schmidt
Donald D. Schmidt and Jerrold L. Manning
Dr. Donald O. Schneider
Dale M. Schwartz and Susan E. Schwartz
Judge and Mrs. William J. Self II
David K. Selleck and Betsy M. Selleck
William H. Settle Jr.
Chef Kyle W. Shadix, MS, RD
David J. Shafer
Ronald K. Shelp
Mr. William Shepherd
Jeffrey Sherman and Cassandra Young
Mr. and Mrs. Charles C. Sherwood Sr.
Jay F. Shinn
Billy Mac Shivers
*Bill Shortt and Lois Shortt
Dr. Raymond Eugene Shuffler
Scott Henderson Sikes and
Valerie Lynne McCormick Sikes
Mr. and Mrs. D. Ramsay Simmons Jr.
Dr. Janice Simon
Elizabeth M. Simonetti
Gail Fulford Sims
W. Daniel and Susannah S. Sisson
G. Fain Slaughter Jr.
William N. Slaughter and Marta Slaughter
Mr. and Mrs. Charles U. Slick
Mr. and Mrs. Billy S. Smith
Chuck and Nancy Smith
Dr. Craig F. Smith
Edie and Lamar Smith
Robert E. Smith and Eleanor Inman Smith
John Marshall and Millie Young Smith
John P. Smith
Carolyn Diane Smock and Bradford Wyche
*Florence Heath Snyder and Dr. Darl E. Snyder
James A. Sommerville
Gregory C. Sowell
John and Mildred Spalding
Dr. Beverly Lynn Sparks
Frank and Rosemary Dunn Stancil
Mr. John E. Starbuck
Stephanie Stenglein
Dr. Martha Craig Stephens
Joseph Stewart Jr.
Catherine H. Stockman and
C. 'Herbie' Stockman Jr.
Mr. and Mrs. Robert H. Stolz
Billy M. Stone
Allen D. Stovall

Mr. and Mrs. Thomas N. Stovall Jr.
Dana E. Strickland
Mr. and Mrs. Thomas E. Strickland
Betty Boyd Strong and Will Strong
W. Jefferson Stubbs Jr.
Mr. V. Carlyse Sullivan Jr. and
*Mrs. Lillian L. Sullivan
Roger Swagler and Julia Marlowe
Mrs. Anne and David Sweaney
Glenna Feagin Talbert
Lynda Cowart Talmadge
Wilmer Gene Tanner
Mr. and Mrs. James S. Tardy Jr.
Mr. and Mrs. R. Scott Taylor Jr.
David A. and Janet K. Terrell
Geoffrey David Terrell
Gloria J. Thiem and David E. Thiem
Ms. Melinda Fry Thomas
Richard R. Thomas
Reese J. Thompson and Pam M. Thompson
Robert and Angela Thompson
Thomas J. 'Tommy' Thompson Jr. and
Jane Safrit Thompson
Dr. Bruce A. Thyer and Dr. Laura L. Myers
Ronald W. Tidmore and Karen A. Tidmore
Mr. and Mrs. Charles M. Tidwell
Carolyn Caudell Tieger
William O. Tome Jr. and Susan Tome
Mrs. Susan Stanton Todd
C. Nelson Tomblin Jr.
Dr. Michael J. Topper
Mr. and Mrs. Robert Forrest Towns
Kit Trench
Marihope Shirey Troutman
Lindsey William Trussell Jr.
Clarice E. Turk
Marjorie R. Turnbull
Mr. and Mrs. Brad Turner
Curtis L. Turner III
*Irene Ulmer and Dr. Curtis Ulmer
Bobby J. Underwood and Lori Sweat Underwood
Michael L. Van Cise
Wayne R. Vason
Alfred and Joy Viola
Dr. Trina von Waldner
William L. Wages Jr. and Kathleen Ellison Wages

Dr. Lynda H. Walters and *Dr. James C. Walters
Harriet Higgins Warren and
Edus Houston Warren Jr.
John T. Wasdin
Harold Waters Jr. and Karalyn D. Waters
*Mrs. Willa H. Weathersby
E. Baxter Webb and Ann Clark Webb
William Larry Webb
Nancy Marcuz Wech
Scott S. Weinberg
Mr. and Mrs. Samuel M. Wellborn III
A. L. Wheeler
*James C. Whelchel
Rebecca Hanner White and Daniel Upton White
Mrs. Germaine Whittaker
Brooks Eliot Wigginton
Margaret and Hoke Wilder
W. Thomas Wilfong
Mr. and Mrs. Charles S. Williams Jr.
Charlotte and Claude Williams
Ms. Faith Towles Williams
Geraldine H. Williams
Ms. Paulette Williams
Robert M. Willingham Jr.
Jane S. Willson
Guy S. and M. Sue Wilson
Mr. and Mrs. James A. Wink
Alfred Paul Wise
Mr. and Mrs. William C. Wise Jr.
Oscar Lee Wiseley Jr.
*Elizabeth D. Womack and James C. Womack
Dr. Barbara Carter Wommack and
Dr. Hines L. Wommack
Dr. and Mrs. Norman J. Wood
Jennie Woodlee
Peggy P. Woodruff
Stuart Woods
Mr. Kevin Joseph Woody
Earl G. and Carole M. Wright
George E. Wright and Camille N. Wright
Mr. C. Richard Yarbrough
Dr. Ida E. Yates
Allen W. Yee
Dr. Bonnie L. Yegidis
Mrs. Sharon Zerillo
*Henry L. Zittrouer and Mary W. Zittrouer

*DECEASED

Is Your Name Missing?

The honor roll of donors are names of people who have made gifts to the University of Georgia which were processed through the Office of Development between July 1, 2013, and June 30, 2014. There could be several reasons if your name does not appear in what you believe to be the appropriate giving level—or not appearing at all:

1. You made your gift either before July 1, 2013, or after June 30, 2014.
2. You gave more during this period than you realize: your name may be in the next giving level.
3. You made a pledge instead of an outright gift. If you made a pledge between July 1, 2013, and June 30, 2014, but chose to begin fulfilling it after June 30, 2014, your name will not appear in this Honor Roll, which reflects only gifts received.
4. You made a gift to the Georgia Educational Enhancement Fund (GEEF). Ticket-priority gifts are not included in this honor roll but are recognized through the UGA Athletic Association.
5. If we omitted your name in error, we would like to hear from you.

If you have questions or corrections, contact the Office of Donor Relations and Stewardship, 394 South Milledge Ave., Suite 250, Athens, GA 30602-5582. You may also call our toll-free number 1-888-268-5442, or e-mail us at honorroll@uga.edu.

University of Georgia

ADMINISTRATION

On June 30, 2014

Board of Regents of The University System of Georgia

Phillip A. Wilheit Sr. (Chair)
Neil L. Pruitt Jr. (Vice Chair)

C. Dean Alford
W. Paul Bowers
Lori Durden
Larry R. Ellis
Rutledge A. Griffin Jr.
C. Thomas Hopkins Jr.
James M. Hull
Donald M. Leebern Jr.
Doreen Stiles Poitevint
Sachin Shailendra
E. Scott Smith
Kessel D. Stelling Jr.
Benjamin J. Tarbutton III
Richard L. Tucker
Thomas Rogers Wade
Larry Walker
Don L. Waters

Henry M. Huckaby (Chancellor)

©2014 by the University of Georgia Office of
the President and Division of Public Affairs

The University of Georgia is a unit of the University System of Georgia. In compliance with federal law, including the provisions of Title IX of the Education Amendments of 1972, Title VI of the Civil Rights Act of 1964, Sections 503 and 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990, the University of Georgia does not discriminate on the basis of race, sex, religion, color, national or ethnic origin, age, disability, or military service in its administration of educational policies, programs, or activities; its admissions policies; scholarship and loan programs; athletic or other University-administered programs; or employment. In addition, the University does not discriminate on the basis of sexual orientation consistent with the University non-discrimination policy. Inquiries or complaints should be directed to the director of the Equal Opportunity Office, 119 Holmes-Hunter Academic Building, University of Georgia, Athens, GA 30602. Telephone 706-542-7912 (V/TDD). Fax 706-542-2822. Email ugaeoo@uga.edu. If you have a disability and need assistance to obtain this publication in an alternative format, please contact Public Affairs at 706-542-8090.

President

Jere W. Morehead

Cabinet

Pamela Whitten, Senior Vice President for Academic Affairs and Provost
Ryan A. Nesbit, Vice President for Finance and Administration
Thomas S. Landrum, Vice President for Development and Alumni Relations
Laura D. Jolly, Vice President for Instruction
David C. Lee, Vice President for Research
Jennifer L. Frum, Vice President for Public Service and Outreach
Victor K. Wilson, Vice President for Student Affairs
J. Griffin Doyle, Vice President for Government Relations
Thomas H. Jackson Jr., Vice President for Public Affairs
Timothy M. Chester, Vice President for Information Technology
Margaret A. Amstutz, Associate Provost for Academic Programs
Michelle G. Cook, Associate Provost for Institutional Diversity
Jerome S. Legge, Associate Provost for Academic Planning
Greg A. McGarity, Director of Intercollegiate Athletics
Christina J. Miller, Associate Provost for Academic Fiscal Affairs
Kavita K. Pandit, Associate Provost for International Education
Kathy R. Pharr, Chief of Staff, Office of the President
William Gray Potter, Associate Provost and University Librarian
Michael M. Raeber, Executive Director of Legal Affairs
Hugh M. Ruppensburg, Interim Vice Provost for Academic Affairs
David S. Williams, Associate Provost and Director of the Honors Program

Deans

Alan T. Dorsey, Dean of the Franklin College of Arts and Sciences
J. Scott Angle, Dean of the College of Agricultural and Environmental Sciences
Rebecca H. White, Dean of the School of Law
Svein Øie, Dean of the College of Pharmacy
Michael L. Clutter, Dean of the Warnell School of Forestry and Natural Resources
Craig H. Kennedy, Dean of the College of Education
Julie A. Coffield, Interim Dean of the Graduate School
Charles B. Knapp, Interim Dean of the Terry College of Business
Charles N. Davis, Dean of the Grady College of Journalism and Mass Communication
Linda K. Fox, Dean of the College of Family and Consumer Sciences
Sheila W. Allen, Dean of the College of Veterinary Medicine
Maurice C. Daniels, Dean of the School of Social Work
Daniel J. Nadenicek, Dean of the College of Environment and Design
Stefanie A. Lindquist, Dean of the School of Public and International Affairs
Phillip L. Williams, Dean of the College of Public Health
John L. Gittleman, Dean of the Eugene P. Odum School of Ecology
Barbara L. Schuster, Campus Dean of the GRU/UGA Medical Partnership
Donald J. Leo, Dean of the College of Engineering

“I pledge that the University will spend carefully, wisely and thoughtfully and allocate its resources strategically to support the core academic mission of this University, which has guided it for more than two centuries.” JWM

OFFICE OF THE PRESIDENT

The University of Georgia
The Administration Building
Athens, Georgia 30602

Jere W. Morehead, President (president@uga.edu)

Pamela Whitten, Senior Vice President for Academic Affairs and Provost (pwhitten@uga.edu)

Kelly Kerner, Vice President for Development and Alumni Relations (kkerner@uga.edu)

Thomas H. Jackson, Jr., Vice President for Public Affairs (tjackson@uga.edu)