

UNIVERSITY OF
GEORGIA

REACHING NEW HEIGHTS

2018 ANNUAL REPORT

CONTENTS

Reaching New Heights	2
Letter from the President	4
Letter from the Foundation Chair	5
Evolving Undergraduate Education	6
Generations of Impact	10
Taking Initiative	14
Building on Success	18
A Responsive University	22
Financial Report	26
Foundation Report	30
Honor Roll of Donors	34
Administration	76

University of Georgia alumni Charles Kelley (BBA '04) and Dave Haywood (BBA '04) of the multiplatinum trio Lady Antebellum delivered the spring undergraduate Commencement address. They urged the graduates of the class of 2018 to follow their dreams and passions and closed their remarks with a beautiful rendition of "Georgia on My Mind."

REACHING

NEW HEIGHTS

FY 14-18 SNAPSHOT

106
PERCENT INCREASE
IN ANNUAL FUNDRAISING

In the summer of 2013, the University of Georgia cast a bold vision for the future, a vision to reach new heights of excellence across every facet of its mission. Five years later, with dedicated faculty, staff, students, alumni, and friends leading the way, that vision is becoming a reality.

Today, our outstanding students are completing their degrees and securing employment at unprecedented rates. The talented faculty who teach them are pushing the boundaries of knowledge, creating new technologies, and making discoveries to help people at home and around the world. The University's positive impact is expanding all across Georgia. New partnerships with communities and organizations continue to form, and existing ones grow even stronger. Loyal alumni and friends are supporting the mission of the University at a level unimaginable five years ago, enabling new projects, initiatives, and programs to take flight.

Never before has this University experienced a period of such tremendous success and achievement, and—as the pages of this report illustrate—this path of profound transformation and impact is only just beginning. It is a special time at a special place, and the future of our University has never looked brighter.

523
NEW
SCHOLARSHIPS
CREATED
BY DONORS
IN THE LAST FIVE YEARS

62
NEW
ENDOWED
FACULTY
POSITIONS CREATED
IN THE LAST FIVE YEARS

30 PERCENT INCREASE
IN APPLICATIONS FOR UNDERGRADUATE
ADMISSION OVER FIVE YEARS

26,500 UNDERGRADUATE
ADMISSION
APPLICATIONS IN FY18

AN ERA OF RECORD HIGHS

4.0
AVERAGE GPA
OF INCOMING CLASS

30
AVERAGE ACT
OF INCOMING CLASS

\$5.7
BILLION
IMPACT ON GEORGIA

96
PERCENT
STUDENT RETENTION
RATE

85
PERCENT
SIX-YEAR STUDENT
COMPLETION RATE

96
PERCENT
STUDENT CAREER
PLACEMENT RATE

29
PERCENT INCREASE
IN ANNUAL RESEARCH AND
DEVELOPMENT EXPENDITURES

LETTER

FROM THE PRESIDENT

JERE W. MOREHEAD
PRESIDENT

The conclusion of the 2018 Fiscal Year marks another exceptional year in the storied history of the University of Georgia—the birthplace of public higher education in America. It also marks the end of my fifth year serving as UGA's President. With unprecedented support from our alumni and friends, UGA has reached new heights of excellence across all areas of our mission. Before taking this role, I never thought it would be possible to accomplish as much as we have together in such a short period of time.

Over the past five years, fundraising has skyrocketed. Annual donations have increased 106 percent to \$242 million—indicating an expanded culture of giving at this institution. Our generous donors have established 523 scholarships for students to attend UGA, transforming lives for generations to come. Alumni and friends also have created 62 endowed faculty positions to recruit and retain leading scholars and scientists.

The University's academic metrics are soaring as well. Applications for undergraduate admissions have increased by 30 percent over the past five years, and each class of incoming students has surpassed its predecessor in terms of academic qualifications. And, more importantly, our students are excelling in the classroom as measures of student success continue to reach record levels.

UGA also has launched several major hiring initiatives to magnify the impact of our vital teaching, research, and service missions. The University's total research and development expenditures are up nearly 30 percent over the past five years—at \$453 million in FY18—and our economic impact on the state is now estimated at \$5.7 billion.

The physical footprint of this University has transformed over the past five years. In fact, since I took office, 1.7 million square feet of facilities space has been constructed or renovated to enhance the academic mission. UGA has built a new Science Learning Center, Business Learning Community, a residential facility in Washington, DC, and an Indoor Athletic Facility, among other critical facilities projects.

These and many other achievements were reached because—united and determined—our students, faculty, staff, alumni, and friends worked together to help UGA expand the boundaries of what is possible. And, we are not done yet. As you will see in the pages that follow, the University has launched a number of new initiatives to expand scholarship support for our students, further enhance our learning environment, and solve grand challenges for our state, nation, and world.

As we continue our important work, I remain deeply grateful to the entire UGA family for its support and dedication to advancing our beloved University. I am honored to serve as this great institution's President, and I am excited about all that we will accomplish together in the years ahead.

A handwritten signature in black ink that reads "Jere W. Morehead". The signature is written in a cursive, flowing style.

FROM THE CHAIR

WILLIAM DOUGLAS, CHAIR
UNIVERSITY OF GEORGIA
FOUNDATION

For more than 80 years, the UGA Foundation has been serving the University of Georgia. The last five years, during which I've had the honor of serving on the UGA Foundation board in a leadership role, have been among the most exciting years in its long history. Success metrics continue to trend upward, thanks, in part, to the UGA Foundation, its trustees, and its generous donors, all of whom are committed to the University of Georgia.

This year, the board has focused on implementing its newly adopted strategic plan, and I'd like to thank our vice chair, John Crawford, for leading this effort. Under his leadership, we have successfully restructured our board to best leverage the talents of our trustees and fulfill the foundation's mission.

The UGA Foundation Board of Trustees is among the most loyal of UGA advocates. All of the board's members contribute financially to support UGA Foundation priorities. Notably, more than half of the trustees have established a Georgia Commitment Scholarship. Most of them also give even more of themselves, including much of their precious time. They have hosted events, met with donors, spoken to classrooms, and written notes, all in the name of enriching the quality of education at the University of Georgia.

I'm thrilled to welcome a new class of trustees. These individuals are passionate about the University and its students, and I know they are also ready to roll up their sleeves and get to work. I'm confident that their dedication and involvement will make us even better and help us to reach even more students.

Working alongside President Morehead is a great privilege. Like him, we want to see this University and its students succeed. We support the initiatives and programs that he has set forth, and we share his vision for continuing to propel this University forward. I am exhilarated about the year ahead, as I know we're only just beginning.

A handwritten signature in black ink that reads "William Douglas". The signature is written in a cursive, flowing style.

EVOLVING

UNDERGRADUATE EDUCATION

The world awaiting today's college graduates is changing rapidly. It is becoming more data and information driven, propelled by an endless groundswell of new technologies. Its challenges are growing in number, scale, and complexity, demanding new partnerships and approaches that span academic disciplines and skill sets. To prepare UGA students to be successful in this evolving world, the University must evolve along with it, and—thanks to the President's Task Force on Student Learning and Success—it is.

In February 2017, President Morehead charged the task force with identifying opportunities to strengthen the rigorous educational experiences of our students, inside and outside the classroom. Ten months later, after intensive study, the group delivered its response: a series of strategic recommendations to align undergraduate education more closely with the changing realities of

the world around us. The University community quickly endorsed these recommendations and began mobilizing to implement them.

Recommendations of the Task Force on Student Learning and Success included:

- Elevate writing and data literacy across the curriculum
- Transform classrooms and courses to expand active learning
- Enhance support for first-year students, transfer students, and students from rural areas
- Engage students more deeply in the grand challenges of our time
- Promote team-based learning to foster collaboration and problem-solving skills
- Build a faculty mentoring program around best practices in teaching and learning

Rahul Shrivastav
Vice President for
Instruction

Victor Wilson
Vice President for
Student Affairs

Vice President for Instruction Rahul Shrivastav and Vice President for Student Affairs Victor Wilson co-chaired the President's Task Force on Student Learning and Success. The task force's recommendations, which were presented in December 2017, are now guiding the continued evolution of UGA's world-class learning environment.

Once reserved for business and high-tech fields, the data revolution has expanded to all sectors of human endeavor. Data literacy is no longer optional for success in our democracy and our economy: It is imperative. For that reason, the University is developing a proposal to ensure data literacy is a cornerstone of undergraduate education by fall 2019.

2017-18 RANKINGS

#16

TOP PUBLIC UNIVERSITY

—U.S. News & World Report

#12

BEST VALUE PUBLIC UNIVERSITY

—Kiplinger

#17

COLLEGE THAT DOMINATES ACADEMICALLY AND ATHLETICALLY

—Forbes

#1 Public Flagship University for AFRICAN AMERICAN PHDs

A growing body of research points to the effectiveness of active learning techniques in the classroom. These techniques effectively engage students in their education and have been shown to deepen understanding and improve academic performance. UGA is renovating classrooms and revamping courses to expand active learning across campus.

Following the recommendations of the task force, the University launched the All Georgia Program, a cohort-based initiative for students from rural areas of the state. It combines financial and academic resources with mentorship and leadership opportunities to provide a tailored network of support.

The All Georgia Program is one of many steps the institution is taking to ensure that every student at UGA—regardless of background—is set up to be successful in the classroom and in life after graduation.

A GRAND INITIATIVE

Jennifer Frum Vice President for Public Service and Outreach

Vice President for Public Service and Outreach Jennifer Frum is chairing a presidential working group focused on deepening undergraduate student learning and engagement around the grand challenges of our time. Frum is ideally positioned to lead this effort as head of UGA's outreach, engagement, and economic development efforts across Georgia.

GENERATIONS OF IMPACT

Scholarships can transform the lives of students—and their families—for generations to come. It was this powerful idea that launched the Georgia Commitment Scholarship Program in January 2017, with a focus on removing financial barriers for students from low-income backgrounds.

Through the program, the University of Georgia Foundation matches—dollar for dollar—gifts to establish endowed need-based scholarships to double their impact. In FY18, donors established 145 scholarships, bringing the total to 260. Because these scholarships are endowed, they will provide grants every year, in perpetuity, to academically qualified students with unmet financial need. Countless lives and futures will be changed forever by these scholarships.

During the 2017-18 academic year, there were 92 Georgia Commitment Scholarship recipients on campus, including Mitzi Samano Leano, Savonte Wilson, and Cameron Falk, whose stories are featured here. This cohort of students is the first of many that will be impacted by this incredible program.

145 NEW GEORGIA COMMITMENT SCHOLARSHIPS
(AN AVERAGE OF 12 PER MONTH)
WERE ESTABLISHED IN FY18

92 GEORGIA COMMITMENT SCHOLARSHIP RECIPIENTS
STARTED AT UGA DURING THE
2017-18 ACADEMIC YEAR

CHANGING MORE LIVES THROUGH SCHOLARSHIPS

Donors established 260 Georgia Commitment Scholarships by the end of FY18.
The goal is to reach 400 by the end of FY20.

“Ernie” R. Perez (BBA ’89) and his wife, Jamie, pictured here with their children, were among the first to establish an endowed scholarship through the Georgia Commitment Scholarship Program.

As a senior in high school, Mitzi Samano Leano (above) had almost everything figured out. With a commitment to service, she knew she wanted a career in dietetics—one where she could help expectant mothers find evidence-based nutritional advice. She also knew UGA was the best place for her to pursue her professional aspirations. The obstacle to Mitzi fulfilling her dream—and becoming a first-generation college student along the way—was fitting college into her family’s budget.

The Ernesto and Jamie Perez Scholarship removed that roadblock. For Ernie Perez, a 1989 Terry College graduate, attending UGA was a transformational experience that resulted in much more than a degree: He left the University with a never-give-up mentality and a strong desire to help others. These characteristics have shaped his life and career, and through the Georgia Commitment Scholarship Program, he has found a way to give Mitzi and future scholars like her the same opportunity he had for a life-changing experience at the University of Georgia.

When Savonte Wilson learned he was accepted to his dream college, the University of Georgia, he wanted to celebrate—but then reality dampened his spirits. Even with a handful of scholarships, he could not find a way to bridge the financial gap to attend UGA without taking out considerable loans, and his family was hesitant about him assuming debt.

Eventually, Savonte learned he would be the first recipient of the Beth and Barry Storey Family Scholarship. Needless to say, this scholarship was a life-changer. Barry Storey, a proud graduate of the College of Agricultural and Environmental Sciences, has lived a life guided by two important principles: working hard and giving back to the places that matter. It is only fitting that he chose to establish a Georgia Commitment Scholarship at his alma mater to help ensure that hardworking and talented students like Savonte can receive a world-class education at one of the nation's top public research universities.

Barry (BSA '82), a UGA Foundation Trustee, and Beth Storey are loyal UGA supporters and established their Georgia Commitment Scholarship in 2017.

Cameron Falk always aspired to be a Georgia Bulldog, but finances stood in his way. A world of opportunities opened up to Cameron when he received the Childs Family Scholarship. Now he is determined to seize every opportunity available to him at the University. His academic pursuits in finance, international business, and Spanish have only been part of his UGA experience. Since arriving on campus in August 2017, Cameron has networked with alumni, completed internship opportunities, and studied abroad in Argentina. The Georgia Commitment Scholarship Program has helped Cameron meet like-minded students and grow quickly accustomed to college life. This fall, he is a resident assistant at Russell Hall.

As the inaugural recipient of the Childs Family Scholarship, which was established by Jim Childs (BBA '90) and Natalie Childs (BBA '90), Cameron had the memorable opportunity to meet one of his donors. Jim Childs is a UGA Foundation Trustee and a longtime supporter of the University of Georgia. He and Natalie established this scholarship to pave the way for students who aspire to be the business leaders of the future.

Jim Childs (BBA '90), pictured above with Cameron, is a UGA Foundation Trustee and a longtime supporter of the University.

TAKING

INITIATIVE

Faculty are the lifeblood of the University of Georgia. They teach and inspire our outstanding students, preparing them for success after graduation. They conduct research and scholarship to expand human understanding and improve our quality of life. They also apply their expertise in communities throughout Georgia and around the world to build leadership capacity, foster economic development, and address pressing challenges.

The capacity of the University to make a positive difference is tied directly to the strength of its faculty. That is why, over the past five years, UGA has launched a number of major hiring initiatives to recruit more leading scholars and scientists to campus. These initiatives are elevating the University's capabilities to fulfill its vital missions of teaching, research, and service.

\$453
MILLION
IN TOTAL RESEARCH
ACTIVITIES
IN FY18

M. Stephen Trent (center), the UGA Foundation Distinguished Professor of Infectious Diseases, recently received a five-year, \$3.2 million grant from the National Institutes of Health to optimize vaccine development and administration. Trent was one of five faculty members who were recruited to UGA through the Extraordinary Research Faculty Hiring Initiative.

DONORS CREATED

18

**NEW ENDOWED
FACULTY POSITIONS
IN FY18**

Pamela Whitten

Libby V. Morris

Pamela Whitten became President of Kennesaw State University on July 16, having previously served as UGA's Senior Vice President for Academic Affairs and Provost since 2014. Whitten played a key role in advancing several major University initiatives. Libby V. Morris, director of UGA's Institute of Higher Education and Zell Miller Distinguished Professor of Higher Education, is currently serving as Interim Provost while a national search is being conducted to find the next permanent Provost.

WenZhan Song, the Georgia Power Mickey A. Brown Professor of Engineering, was recruited to UGA through the Informatics Hiring Initiative. Song's research focuses in part on cyber-physical systems, also known as "the internet of things," which are smart systems that link the physical world with the virtual world of information processing through sensor technology.

PRESIDENTIAL HIRING INITIATIVES

2013

Interdisciplinary Hiring Initiative

Targeted faculty members who conduct research across traditional academic disciplines, where many of the world's most complex problems now reside. Faculty hired through this initiative are working in areas such as mobile health computing technology, poultry health and production, and biological imaging and brain mapping.

2014

Extraordinary Research Faculty Hiring Initiative

Recruited world-class scientists to establish and expand their research programs at UGA. Faculty hired through this initiative are seeking new treatments for deadly infectious diseases, developing tools to diagnose and combat cancer, and developing methods to improve the yield and quality of fruit and vegetable crops.

Esther van der Knaap
Professor of Horticulture

2015

Georgia Research Alliance Eminent Scholars

Since 2015, the University has recruited six Georgia Research Alliance Eminent Scholars, bringing the total to 18. These highly accomplished scientists have two goals: 1) to conduct research that addresses the grand challenges facing the world and 2) to do so while fostering science- and technology-based economic development.

Art Edison
GRA Eminent Scholar in NMR Spectroscopy

Karen Norris
GRA Eminent Scholar in Immunology and Translational Biomedical Research

2016

Informatics Hiring Initiative

Expanded instruction and research in the rapidly growing field of informatics. Faculty hired through this initiative are using big data to address challenges ranging from the spread of infectious diseases to securing our nation's energy grids.

Small Class Sizes Initiative

Hired more than 50 new faculty members to reduce class sizes in a number of majors. More than 300 new course sections were created through this initiative, the majority with fewer than 20 seats, to promote more personalized instruction and mentorship.

2017

Investing in the Student Experience I

Focused on faculty members in academic disciplines that are seeing dramatic growth in student demand at UGA, such as engineering, computer science, finance, and biology. This initiative also included hiring additional academic advisors to support undergraduate students pursuing degrees in these high-demand areas.

Investing in the Research Enterprise I

Provided additional start-up funding to attract outstanding faculty members to the University to establish their research programs and contribute to the institution's growing research enterprise.

2018

Investing in the Student Experience II and Investing in the Research Enterprise II

Implemented to expand the impact of the 2017 presidential hiring initiatives.

BUILDING

ON SUCCESS

Construction of Phase I and II of the Business Learning Community was made possible by \$49 million in state funds and \$49 million in private donations, reflecting the great partnership among the state, the University, and its loyal alumni and friends.

A world-class institution requires world-class facilities. This year, the University advanced a number of critical capital projects to enhance the learning environment, enable cutting-edge research, serve the needs of Georgians, and help UGA's athletic teams compete at a championship level.

Last September, UGA dedicated Phase II of the Business Learning Community, including three buildings that honor major donors with strong ties to the Terry College: Amos Hall, Benson Hall, and Moore-Rooker Hall. With two large auditoriums, eight classrooms, a capital markets lab, a music business lab, an undergraduate commons, and other features, Phase II—the project's largest phase—was designed to promote teaching and learning at the highest levels and to ensure graduates of the Terry College are prepared to succeed in the global economy.

The University also broke ground on Phase III of the Business Learning Community, funded by a \$42 million public-private partnership. This final phase—with learning spaces designed to promote collaboration among faculty and students—will be composed of two buildings, including Sanford and Barbara Orkin Hall.

SINCE FY14,
UGA HAS CONSTRUCTED OR RENOVATED

1.7M
SQUARE FEET

OF SPACE TO ENHANCE THE ACADEMIC MISSION

(Left) The William Porter Payne and Porter Otis Payne Indoor Athletic Facility was officially named in April to honor former UGA football greats Billy Payne and his father, the late Porter Payne. The naming is the result of gifts totaling more than \$10 million secured from friends of the Payne family. Billy Payne and his wife, Martha, are pictured.

(Below) The West End Improvements Project provides a new home locker room for the football team, space to host prospective student-athletes, enhancements to restroom and concession areas, and a new scoreboard and upper plaza. The \$63 million project—funded largely by alumni and friends—debuted for the 2018 season.

A new home for the Center for Molecular Medicine (above) was dedicated in fall 2017. This \$25 million state-of-the-art facility, supported by \$17 million in state funds, is allowing the center to expand its work to create new diagnostic, therapeutic, and preventive agents for life-threatening diseases, such as heart disease and cancer.

The newly rededicated Agricultural Research Building (above) on the Tifton campus—formerly the Animal and Dairy Science Building—was upgraded with new technology and laboratory space, as well as improved office space and common areas. The renovations, which enable critical agricultural research to support Georgia's No. 1 industry, were made possible by \$5 million in state support.

2018 FACILITIES PROJECTS

A project to build a 100,000 square-foot **Interdisciplinary STEM Research Building** is advancing with over \$39 million in support from the state. The building, to be located near other STEM facilities on South Campus, will optimize collaborative interactions and innovations in chemistry, engineering, and related STEM fields for students and faculty.

UGA will be renovating the **Boyd Graduate Studies Research Building** to provide cutting-edge engineering research facilities for faculty and graduate students. Concurrently, the **Driftmier Engineering Center** will undergo renovation and expansion to enhance undergraduate instructional lab spaces.

UGA opened **turfgrass research and education facilities** in Griffin, Tifton, and Athens to provide state-of-the-art labs, greenhouses, classrooms, and offices. These new facilities were funded by \$11.5 million in state support.

The state invested \$5 million to renovate **Clark Howell Hall**, which houses the Career Center, the Disability Resource Center, and University Testing Services. Collectively, these units support more than 27,500 students and visitors per year.

Russell Hall, a first-year residence hall, was renovated to enhance living and common spaces. It reopened to students in August.

A RESPONSIVE UNIVERSITY

UGA's cybersecurity initiatives span its teaching, research, and service missions, helping businesses and communities across Georgia protect against the devastating economic effects of cyberattacks. The University is also greatly expanding its capacity in informatics, leveraging big data to tackle grand challenges ranging from infectious diseases to food security and economic development.

As a land- and sea-grant institution, the University of Georgia continues to evolve to help find solutions to the most pressing challenges of our time. UGA's response to the growing threat to cybersecurity is a case in point.

Data and new forms of technology have made a transformative impact on the ways that individuals act, businesses operate, and governments serve citizens. While big data and new technology have enhanced access to information, they also have opened the door to a new challenge: cybercrime.

The rising, and increasingly costly, threat of cybercrime is vexing businesses and communities around the world, including in Georgia. Malicious cyber activity costs the U.S. economy between \$50-\$100 billion a year, according to government estimates.

UGA
IS A
NATIONAL CENTER
FOR EXCELLENCE
IN
CYBER DEFENSE
RESEARCH

Anna Strickland, a UGA Public Service and Outreach professional, meets with community leaders at Hartwell City Hall to discuss issues related to cybersecurity. Hart County is one of the communities piloting the CyberArch program, which uses UGA expertise to tackle community issues related to cybersecurity.

Kristen Miller, a UGA Public Service and Outreach professional, is coordinating CyberArch efforts in Spalding County. UGA faculty are engaging with civic and business leaders to better understand issues related to cybersecurity at the local level so the University can help Georgia communities safeguard against cybercrime.

The University of Georgia has recognized these significant challenges in cybersecurity and is applying a multifaceted approach to safeguard critical data and infrastructure in Georgia.

For some time, the UGA Small Business Development Center and the Carl Vinson Institute of Government have been offering technical assistance to Georgia stakeholders regarding cybersecurity. In fall 2017, UGA launched the CyberArch program to connect business and civic leaders with faculty from Public Service and Outreach, the UGA Institute for Cybersecurity and Privacy, and the broader Georgia Informatics Institutes for Research and Education at UGA.

This initiative, which is being piloted in Hart and Spalding counties, provides a collaborative and intensive program that addresses community-identified needs to promote security and economic vitality.

In addition, UGA's Institute for Cybersecurity and Privacy is advancing interdisciplinary research with implications for economic vitality and national security. Faculty members in this institute are conducting research funded by the National Science Foundation, the U.S. Air Force, the Defense Advanced Research Projects Agency, the Department of Homeland Security, and several corporations.

The University is preparing the next generation of leaders to address cybersecurity challenges and opportunities by providing students with critical skills related to digital literacy, data management, and information processing.

The University also offers a graduate certificate program in cybersecurity to equip graduate students with cutting-edge cybersecurity and privacy concepts and to contribute to the formation of well-trained cyber defense practitioners and researchers. An undergraduate certificate program in informatics is now available as well. By earning this certificate, undergraduate students can differentiate themselves to employers and gain perspective on an increasingly digital society driven by supply and demand for data.

\$5.7
BILLION
IMPACT ON THE
STATE OF GEORGIA
ANNUALLY

INNOVATION DISTRICT TASK FORCE

Griff Doyle
Vice President for Government Relations

David Lee
Vice President for Research

In January, UGA launched a Presidential Task Force to develop a long-term strategic vision for an innovation district to serve as a hub for innovation, commercialization, and entrepreneurship. Co-chaired by Vice President for Government Relations Griff Doyle and Vice President for Research David Lee, the task force delivered its final report to President Morehead on July 1, and plans now are moving forward to establish an innovation district at UGA.

THREE NEW DEANS TAKE THE HELM AT UGA

Sonia Hirt
College of Environment and Design

Kelly M. Smith
College of Pharmacy

Denise A. Spangler
College of Education

FINANCIAL

REPORT

SOURCES OF CURRENT FUNDS REVENUE

SOURCES	REVENUE	% TOTAL
From the State of Georgia	479,859,538.00	27.3%
for Resident Instruction	383,594,697.00	21.7%
for Forestry Research	2,908,323.00	0.2%
for Forestry Cooperative Extension	983,248.00	0.1%
for Skidaway Institute of Oceanography	1,388,024.00	0.1%
for Agricultural Experiment Station	45,107,031.00	2.6%
for Cooperative Extension Service	39,907,321.00	2.3%
for Marine Extension Service	1,522,189.00	0.1%
for Marine Institute	993,619.00	0.1%
for Veterinary Medical Experiment Station	2,175,064.00	0.1%
for Veterinary Medical Teaching Hospital	465,826.00	*
for Veterinary Medicine Agriculture Research	814,196.00	*
From Federal Appropriations	14,921,505.88	0.8%
for Agricultural Experiment Station	6,005,394.51	0.3%
for Cooperative Extension Service	8,916,111.37	0.5%
From Student Tuition and Fees	545,190,731.01	31.0%
for Resident Instruction	538,862,959.86	30.6%
for Student Activities	6,327,771.15	0.4%
From Sales, Services, and Miscellaneous Sources	190,144,307.66	10.8%
of Teaching and Service Departments	138,531,424.06	7.9%
of Forestry Research	559,881.79	*
of Forestry Cooperative Extension	163,161.37	*
of Skidaway Institute of Oceanography	1,512,055.52	0.1%
of Agricultural Experiment Station	6,709,204.94	0.4%
of Cooperative Extension Service	14,262,332.75	0.8%
of Marine Extension Service	466,664.37	*
of Marine Institute	32,403.09	*
of Veterinary Medical Teaching Hospital	19,211,000.96	1.1%
of Athens & Tifton Veterinary Laboratories	6,420,177.12	0.4%
of Student Activities	2,276,001.69	0.1%
From Gifts, Grants, and Research Contracts	323,138,590.79	18.4%
(State, Federal, and Private)**		
From Auxiliary Enterprises	203,399,666.57	11.6%
From Endowment	1,534,194.25	0.1%
TOTAL	1,758,188,534.16	100.0%

*Less than 0.1%
**Includes Student Aid

This schedule excludes amounts for Plant Funds.

Source: Office of the Vice President for Finance and Administration

(Above) The 77th Annual Peabody Awards Ceremony took place on May 19 in New York City. The Peabody Awards, founded in 1940 at the University of Georgia, honor the most powerful, enlightening, and invigorating stories in television, radio, and digital media.

(Left) Carol Burnett received the first Peabody Career Achievement Award presented by Mercedes-Benz. The honor is reserved for individuals whose work in broadcast media has left an indelible mark on the field. Burnett is known as one of the all-time greats of television comedy. Peabody first recognized Burnett in 1962 with a Personal Award.

In 2018, UGA's women's and men's track and field teams each won their first national championship in program history. The men's team (above) captured its national championship in June at the NCAA Outdoor Championships in Eugene, Oregon. The team title for the men came three months after the women (below) won the top prize at the 2018 NCAA Indoor Championships in College Station, Texas. The women's and men's track and field teams are coached by Petros Kyprianou, who was named 2018 National Women's Indoor Coach of the Year.

SOURCES OF CURRENT FUNDS EXPENSES

BUDGETARY FUNCTION	EXPENDITURES	% TOTAL
Instruction	340,165,198.46	19.6%
Research	431,979,422.64	24.8%
Resident Instruction	325,383,035.83	18.7%
Gwinnett Campus	122,098.22	*
Griffin Campus	171,255.22	*
AU/UGA Medical Partnership	941,222.56	0.1%
Forestry Research	11,474,132.71	0.7%
Skidaway Institute of Oceanography	3,766,531.23	0.2%
Agricultural Experiment Station	84,649,018.94	4.9%
Marine Extension Service	716,349.45	*
Marine Institute	1,069,447.35	0.1%
Veterinary Medical Experiment Station	2,175,064.00	0.1%
Athens & Tifton Veterinary Laboratories	697,071.13	*
Veterinary Medicine Agriculture Research	814,196.00	*
Public Service	184,598,550.38	10.6%
Resident Instruction	102,438,012.08	5.9%
Gwinnett Campus	399,963.23	*
Griffin Campus	72,477.16	*
Forestry Cooperative Extension	1,476,794.44	0.1%
Skidaway Institute of Oceanography	18,744.03	*
Cooperative Extension Service	72,093,581.72	4.1%
Marine Extension Service	1,863,073.80	0.1%
Athens & Tifton Veterinary Laboratories	6,235,903.92	0.4%
Academic Support	118,137,382.67	6.8%
Resident Instruction	98,741,933.18	5.7%
Gwinnett Campus	66,028.76	*
Griffin Campus	174,316.88	*
AU/UGA Medical Partnership	13,268.25	*
Skidaway Institute of Oceanography	157,387.92	*
Agricultural Experiment Station	279,487.60	*
Veterinary Medical Teaching Hospital	18,704,960.08	1.1%
Student Services	44,852,637.35	2.6%
Resident Instruction	36,441,515.06	2.1%
Gwinnett Campus	201,661.64	*
Griffin Campus	116,743.02	*
Student Activities	8,092,717.63	0.5%
Institutional Support	101,130,201.68	5.8%
Resident Instruction	100,961,993.37	5.8%
Skidaway Institute of Oceanography	168,208.31	*
Physical Plant	148,532,398.40	8.5%
Resident Instruction	132,077,841.80	7.6%
Gwinnett Campus	197,086.83	*
Griffin Campus	255,786.31	*
AU/UGA Medical Partnership	479,566.10	*
Forestry Research	972,799.03	0.1%
Skidaway Institute of Oceanography	1,060,286.30	0.1%
Agricultural Experiment Station	8,927,531.95	0.5%
Cooperative Extension Service	4,431,427.82	0.2%
Marine Extension Service	44,007.69	*
Marine Institute	86,064.57	*
Scholarships and Fellowships	180,279,171.17	10.4%
Resident Instruction	179,947,894.65	10.4%
Forestry Research	85,385.40	*
Skidaway Institute of Oceanography	24,869.15	*
Agricultural Experiment Station	214,421.97	*
Cooperative Extension Service	4,000.00	*
Marine Extension Service	2,600.00	*
Auxiliary Enterprises	190,298,815.53	10.9%
TOTAL	1,739,973,778.28	100.0%

FOUNDATION REPORT

MISSION OF THE FOUNDATION

The University of Georgia Foundation supports scholarships, endowed chairs and professorships, and other programs that rely on private funds to enrich the quality of education at the University of Georgia. With \$1.3 billion in assets, more than \$1 billion of which is endowed, the foundation provides an average of more than \$65 million annually to UGA to advance its mission of teaching, research, and public service.

The UGA Foundation's Board of Trustees oversees the foundation's work. Trustees lead and promote fundraising activities, accept and steward donor funds, and manage the foundation's financial assets for the long-term benefit and enhancement of the University. Trustees also offer broad advice, consultation, and support to University leadership.

This year, the foundation provided more support than ever before in its 81-year history, thanks to multiple years of record-setting fundraising as well as an above-benchmark investment return. The foundation also continued matching gifts to endowed scholarships through the Georgia Commitment Scholarship Program, which has established 260 new need-based scholarships since January 2017.

Kelly Kerner
Vice President for Development and Alumni Relations and Executive Director of the UGA Foundation

Kerner joined the University of Georgia in June 2014 and remains focused on building a culture of philanthropy. Under his leadership, fundraising has grown exponentially.

Rebecca Caravati
Chief Financial Officer
Caravati accounts for the foundation's more than \$225 million annual budget. The majority of this budget is managed and spent in accordance with donors' intent, and the Board of Trustees directs spending associated with discretionary accounts.

Jason Bull
Chief Investment Officer
Bull was hired as the inaugural chief investment officer for the foundation and is responsible for securing a favorable investment return on the foundation's liquid assets, which have surpassed \$1 billion.

*The Foundation's fiscal year ended June 30. Investment returns are preliminary, with some investment managers not yet reporting as of the date of publication.

INVESTING IN THE FUTURE OF UGA

An endowment is an investment in the future of the University of Georgia and a way for a donor to leave a permanent legacy. When an endowment is established with a new donation, the gift is invested with two goals in mind: to provide spendable income for the donor's specified purpose and to grow the principal faster than inflation. Any investment return over allowed spending is channeled back into the fund to increase growth.

LONG-TERM INVESTMENT RETURN*

FOUNDATION'S INVESTMENT PORTFOLIO ALLOCATION

Asset Class	June 30 Allocation	Asset Characteristics
Publicly Traded Equities	48.4%	Capital appreciation, global diversification, highly liquid
Fixed Income	11.7%	Capital preservation and income, highly liquid
Private Equity	5.5%	High return potential, illiquid
Hedge Funds	18.5%	Moderate return potential with reduced volatility
Real Assets	15.9%	Inflation hedge and income generation

FISCAL YEAR 2018 UGA FOUNDATION BOARD OF TRUSTEES

Officers

Chair - **William W. Douglas III**
Retired, Coca-Cola Enterprises, Inc.
Bishop, GA

Vice Chair - **John H. Crawford IV**
Crawford Investment Counsel, Inc.
Atlanta, GA

Treasurer - **Stephen M. Joiner**
Treatment Management Company
Atlanta, GA

Secretary - **Steve C. Jones**
U. S. District Court Judge
Atlanta, GA

Elected Trustees

Daniel P. Amos
Aflac Incorporated
Columbus, GA

Kathryn L. Ash
Kathryn Ash Interiors
Charlotte, NC

Allison C. Ausband
Delta Air Lines
McDonough, GA

Eleanor F. Banister
Retired, King & Spalding, LLC
Atlanta, GA

David M. Battle, Jr.
Battle Investment Group
Atlanta, GA

Michael J. Boudens
Wellington Management Company
Newton, MA

Garry W. Bridgeman
Graystone Consulting
A Business of Morgan Stanley
Atlanta, GA

Christopher W. Brown
Brown|Miller Wealth Management
Group of Wells Fargo Advisors
Washington, DC

Elizabeth W. Camp
DF Management, Inc.
Atlanta, GA

Mark B. Chandler, Sr.
Habersham Properties, Inc.
Atlanta, GA

James W. Childs
Bowstring Advisors
Atlanta, GA

Alston D. Correll, Jr.
Correll Family Foundation
Atlanta, GA

Victor E. Corrigan II
Piedmont Heart Institute
Atlanta, GA

Richard W. Courts IV
Atlantic Realty Company
Atlanta, GA

Hillel A. Feinberg
Hilltop Securities, Inc.
Dallas, TX

Jennifer D. Flanagan
Atlanta, GA

Frank D. Foley III
The Concrete Company
Columbus, GA

Samuel D. Holmes
CB Richard Ellis
Atlanta, GA

Kenneth G. Jackson
Shaw Industries Group, Inc.
Dalton, GA

Emily Dunlap Lawson
Retired, Gainesville Mayor
and City Council
Gainesville, GA

Russell C. Lindner
The Forge Company
Washington, DC

John F. Mangan, Jr.
JFM Capital, LLC
Charlotte, NC

Ted McMullan
Covington Investments, LLC
Atlanta, GA

C. Read Morton, Jr.
Centennial Holding Company, LLC
Atlanta, GA

John S. Neel, Jr.
The Sanford Company
Macon, GA

John R. Parker, Jr.
Retired, Coca-Cola Enterprises, Inc.
Athens, GA

Thomas H. Paris III
Taylor English Decisions, LLC
Atlanta, GA

Neal J. Quirk
Quirk & Quirk, LLC
Atlanta, GA

Stanley W. Shelton
Windham Capital Management, LLC
Wayland, MA

Stephen W. Smith
Peachtree Orthopedic Clinic
Atlanta, GA

Robert H. Stolz
Sunbury Capital, LLC
Charlotte, NC

Barry L. Storey
BLS Holdings Group, LLC
Augusta, GA

Larry D. Thompson
Counsel, Finch McCrannie, LLP
Sea Island, GA

Susan C. Waltman
Greater New York Hospital Association
Pelham, NY

William D. Young, Jr.
General Wholesale Company
Atlanta, GA

Advisory Trustee

Charles E. Knox
Raymond James & Associates
Augusta, GA

Ex-Officio, Voting Trustees

Jere W. Morehead
President
University of Georgia
Athens, GA

Scott D. Pegan
Chair, Executive Committee of University Council
University of Georgia
Athens, GA

Bonney S. Shuman
President
Retired, Stratix Corporation
Alumni Association
St. Simons Island, GA

Ex-Officio, Non-voting Trustees

Cameron Keen
President, Student Government Association
University of Georgia
Athens, GA

Kelly Kerner
Vice President for Development and Alumni Relations
and Executive Director of the UGA Foundation
University of Georgia
Athens, GA

John Michael Lewis
President, Staff Council
University of Georgia
Athens, GA

Ryan A. Nesbit
Vice President for Finance and Administration
University of Georgia
Athens, GA

Pamela S. Whitten
Senior Vice President for Academic Affairs and Provost
University of Georgia
Athens, GA

STRATEGIC PLAN

To further advance the mission of the foundation, the board has focused this year on implementing its newly adopted strategic plan, which comprises four goals:

1. Enhance the culture of philanthropy;
2. Utilize the full talent of each trustee;
3. Develop an optimal committee structure; and
4. Evaluate endowment management models to ensure excellent management of the investment portfolio.

Work has been done to address each goal, and the board has completed its goal of developing an optimal committee structure. The new structure, which was unanimously approved, will maximize trustee engagement, enable more advocacy, and ultimately improve the lives of the students they seek to support.

LEADING BY EXAMPLE

The foundation matched donations to the Georgia Commitment Scholarship Program to help donors create 260 new need-based scholarships. Leading by example, more than 50 percent of trustees have established Georgia Commitment Scholarships.

GEORGIA COMMITMENT SCHOLARSHIP PROGRAM

260

NEW NEED-BASED
SCHOLARSHIPS
SINCE JANUARY 2017

HONOR ROLL

OF DONORS

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 (3)
Callaway Foundation, Inc.
The Coca-Cola Company &
The Coca-Cola Foundation
Mr. and Mrs. Alston D. Correll Jr.
The Bill and Melinda Gates Foundation
Georgia Power Company and Foundation
The Goizueta Foundation
W. K. Kellogg Foundation
Kimberly-Clark Corporation
*Cora Nunnally Miller
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 (2)
American Cancer Society
Mr. Daniel Paul Amos
Mr. and Mrs. Craig Barrow III
*Mrs. Carolyn W. Bryan
*Mr. and *Mrs. Don E. Carter
Phillip and Betty Casey
Jim Cox Jr. Foundation
The Delta Air Lines Foundation

Georgia Crown Distributing Company
*Mr. Milton Anthony Greene and
Mrs. Joy Stone Greene
IBM Corporation
Mr. and Mrs. Michael A. Kahn
Donald M. Leebern Jr.
Carlos and Marguerite Mason Trust
*John N. McEachern Jr.
Gordon E. and Betty I. Moore Foundation
Mr. and Mrs. C. V. Nalley III
Dr. Robert T. Osborne Estate
Richard B. Russell Foundation, Inc.
*Honorable and Mrs. Carl E. Sanders
*Mr. Sidney Samuel Thomas
Wormsloe Foundation, Inc.

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 UGA's impressive history and tradition of achievement as the birthplace of public higher education in America.

Anonymous (13)
*Mr. and Mrs. W. R. Acree
*Dr. Omer Clyde Aderhold and
*Mrs. Bess Parr Aderhold
Mr. John G. Alston Sr. and Mrs. Gayle S. Alston
*Ambassador and *Mrs. Philip H. Alston Jr.
Altria Group, Inc.
American Chemical Society
American Heart Association
*Mr. and *Mrs. John B. Amos
Dr. and Mrs. James W. Andrews Jr.
The Annenberg Foundation
AT&T
Bayer Corporation
Bayer CropScience, LP
BB&T Corporation
Mr. Frank J. Beltran and Mrs. Carol F. Beltran
Mr. W. Douglas Benn and Mrs. Mickey Benn
Benson's, Inc.
*Mr. Howard E. Benson and
Mrs. Robin J. Benson
Mr. and Mrs. Larry R. Benson
Mr. and *Mrs. Fred D. Bentley Sr.

*Mrs. Floy Fantona Bisson
The Arthur M. Blank Family Foundation
*Mrs. Martha E. Bonbright
James G. Boswell Foundation Trust
Bradley-Turner Foundation
Mr. Terry S. Brown and Mrs. Lisa Brown
Mr. Robert E. Burton and Mrs. Maxine H. Burton
James E. Butler Jr.
Dr. and Mrs. M. Daniel Byrd
Camp Fortson
John Huland Carmical Foundation, Inc.
Carnegie Corporation of New York
*Mr. and *Mrs. W. C. Carter
Tim and Leah Chapman
Mr. John P. Cheeley
Cherry Creek Properties, Inc.
Susan and Millard Choate
*Natalie Cohen
Peter David Conlon
Rachel Cosby Conway
Mr. and Mrs. James Perry Cotton Jr.
Covenant Foundation, Inc.
Martha Randolph Daura and *Thomas W. Mapp
Mr. and Mrs. Jay M. Davis
Mr. P. Jack Davis and Mrs. Joy F. Davis
Mr. Darren W. DeVore and Mrs. Pamela A. DeVore
*Mr. Lamar Dodd and Mrs. Annie Laurie Dodd
Mr. Cam D. Dorsey Jr. Estate
*Mr. Roy Adams Dorsey
Dow AgroSciences, LLC
Dundee Community Association
E. I. DuPont
Ms. Cordelia A. Ellis Estate
Ernst & Young Foundation
Lettie Pate Evans 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
The Freeman Foundation
*J. B. Fuqua and *Dorothy C. Fuqua
Mr. Carl I. Gable Jr. and Mrs. Sally B. Gable
Georgia Bar Foundation
Georgia Music Foundation
Georgia Research Alliance

Mr. S. Taylor Glover and
Mrs. Shearon Wiggins Glover
John N. Goddard Foundation, Inc.
Gold Kist Foundation, Inc.
*Mrs. Jo Ann T. Goodman
Graham Perdue Foundation
Mr. Jeffery R. Grant
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
Mr. Andrew M. Head and Mrs. Jane S. Head
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
Mr. and Mrs. Samuel D. Holmes Sr.
William K. Holmes
Mr. and Mrs. Larry B. Hooks
*Dean J. Alton Hosch
Howard Hughes Medical Institute
Mr. and Mrs. James Gibson Hull Estate
Mr. John H. Irby and Mrs. Abby Corn Irby
Mr. M. Douglas Ivester and
Mrs. Kay Grindle Ivester
Charles H. Jenkins Sr. Estate
Mr. William B. Jones and Mrs. Martha S. Jones
The Michael A. Kahn Foundation
Mr. Steve C. Keadle and Mrs. Sandra Keadle
W. M. Keck 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
KPMG Foundation
Kroger
Harley Langdale Jr. Foundation, Inc.
Mrs. Betsy Tant Leebern
Mr. Donald Melwood Leebern III
Mr. and Mrs. Earl T. Leonard Jr.
Charles Loridans Foundation, Inc.
*Ms. Lois Davies Lowe
Mr. and Mrs. Frank G. Lumpkin Jr. Estate
James Douglas and Diane S. Magnus Family
*Mrs. Thomas O. Marshall Jr.
John and Marilyn McMullan
Mr. and Mrs. Ted McMullan
Mr. and Mrs. Bo Means
The Andrew W. Mellon Foundation
Richard King Mellon Foundation
Merial Limited
Merial Select, Inc.

**deceased*

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
*Mr. and *Mrs. Thomas M. Morris Jr.
W. Newton Morris Charitable Foundation
*Mr. Willis Newton Morris
Carl and Marian Mullis
*Mr. George Winship Nunnally
*Dr. and *Mrs. Eugene P. Odum
Mr. and Mrs. Sanford H. Orkin
The Bernard Osher Foundation
*Dr. and *Mrs. William A. Owens Jr.
Kay T. and John R. Parker Jr.
Pfizer Foundation
Mr. and Mrs. Cecil M. Phillips
Mr. and Mrs. Patrick S. Pittard
Ms. Kathy B. Prescott and
Mr. H. Grady Thrasher III
Dr. Morris Michael Pulliam and
Mrs. Elaine H. Pulliam
*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
Mr. Jeffrey L. Rothenberger and
Mrs. Stacy S. Rothenberger
*Ms. Eileen Russell
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. Stanley W. Shelton and Mrs. Dorothy F. Shelton
*Mr. William Jasper Shortt and
*Mrs. Lois Johnson Shortt
Siemens Product Lifecycle Management
Software, Inc.
Frank Sinkwich - Northeast Sales Distributing, Inc.
Mrs. Marilyn Sinkwich
Mr. and Mrs. Rankin M. Smith Jr.
Mr. and Mrs. Taylor W. Smith
Lessie B. Smithgall and *Charles A. Smithgall Jr.
Mr. Lou Sobh and Mrs. Georgia Sobh
Spencer Foundation
Mr. Edward Roe Stamps IV and Mrs. Penny Stamps
Mr. Kessel D. Stelling Jr. and Mrs. Carol C. Stelling
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
Mr. Larry D. Thompson and
Dr. Brenda A. Thompson
Mr. Tony D. Townley and Mrs. Martha E. Townley
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
J. W. & Ethel I. Woodruff Foundation
Mr. and Mrs. Joel O. Wooten
Mr. James Carter Young
Mrs. Jane Howard Young
Mr. and Mrs. William D. Young Jr.

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 \$1,500 or more. Members at the Bronze level of \$1,500 to \$4,999 are listed in the online version of the Honor Roll.

Platinum

Annual Gifts: \$25,000 and above

Anonymous (35)
Mr. Navid Abghari and Ms. Carrie P. Bilbrey
Accenture
ADAMA Agricultural Solutions Ltd.
Mr. John A. Addison Jr. and
Mrs. Loveanne Addison
Adiseo USA, Inc.
ADM Alliance Nutrition, Inc.
AgReserves, Inc.
Agrivida, Inc.
Mr. Donald W. Akins Jr. and Mrs. Kristen Akins
Al Jazeera Media Network
Albaugh, LLC
Mr. Herbert A. Allen III
Alston & Bird, LLP
Altec/Styslinger Foundation
Dr. Kirby Alton and Mrs. Janice Madsen Alton
Alvarez & Marsal Holdings, LLC
Kay and Peter Amann
Amazon Studios
American Cancer Society
American Council of Learned Societies
American Endowment Foundation
American Heart Association
American Society of Agronomy
Dan and Kathelen Amos
Ms. Lauren A. Amos and Mr. Tyler Clayton
AMVAC Chemical Corporation

ADA LEE AND ALSTON D. "PETE" CORRELL, JR.

Correll Hall, named for the couple's contributions, was the first building built as part of the Terry College's new Business Learning Community, and their recent \$5 million gift will establish 24 need-based scholarships for students in the Terry College and the College of Education.

"Ada Lee and I cherished our time at the University of Georgia, and we want to ensure that financial barriers do not get in the way of UGA students pursuing their dreams."

Dr. James W. Andrews Jr. and Mrs. Barbara Andrews
Ann Arbor Area Community Foundation
Arborgen, Inc.
Mr. Hamilton G. Arden Jr. and Mrs. Celeta Arden
Mr. James H. Armstrong and Mrs. Cathy L. Armstrong
Rich and Muffet Arroll
Arysta LifeScience North America Corporation
Darren Winston Ash and Kathryn L. Ash
AT&T Corporation
Atlanta Risk Management Society
Ayco Charitable Foundation
Azomite Feed Products, LLC
Mr. Keith W. Balcomb and Ms. Judy Balcomb
Ms. Deborah A. Ball
Mrs. Dickey L. Balsano and Mr. Armand Balsano
Ms. Eleanor F. Banister
Bank of America Matching Gifts Program
Mr. Lee C. Banks and Mrs. Beverly D. Banks
Mr. and Mrs. Alfred K. Barr
Mr. Berton J. Barr Estate
Mr. and Mrs. Craig Barrow III
Mr. and Mrs. M. Brantley Barrow
Mr. Michael J. Barry
Ms. Ruth A. Bartlett
Dr. Michelle Henry Barton and Dr. John W. Barton
BASF Corporation
Mr. Michael E. Bassel and Mrs. Kelly Bassel
Mr. William P. Battle and Mrs. Alice A. Battle
Bayer
Dr. Stephen A. Baynham and Mrs. Pamela Baynham
BB&T Charitable Fund
Branch Banking & Trust Company
Bear Saint Properties, Inc.
Mr. Charles D. Beard Sr. and Mrs. Ellen Marshall Beard
Mr. Scott A. Beaver and Ms. Erin M. Beaver
BEC Group, Inc.
Mr. and Mrs. William E. Beckham III
Mrs. Janet Beerman
Mr. Chris Belans and Ms. Allison Belans
Beloco Foundation, Inc.
Mr. and Mrs. Frank J. Beltran
The Benevity Community Impact Fund
W. Douglas Benn and Mickey J. Benn
Mr. Donald T. Bennett
Mr. Reed L. Bennett
Mr. David K. Bennington and Mrs. Sharon M. Bennington
*Mr. Howard E. Benson and Mrs. Robin J. Benson
Mr. Larry R. Benson and Mrs. Pamela J. Benson
Benson's, Inc.
Frederick S. Bergen and Malinda B. Bergen
Mr. Torsten Bernewitz and Mrs. Katrin Bernewitz
Mr. Thilo D. Best and Mrs. Elizabeth A. Best
Charlie and Lynsey Bethel
Dr. Larry R. Beuchat
Bio-Cat, Inc.
Biomin America, Inc.
Mr. John G. Bisges and Ms. Lori Bisges
Mr. James A. Bishop Sr. and Mrs. Mary E. Bishop
Mr. Howard Bissell III and Mrs. Stephanie S. Bissell
Mrs. Floy F. Bisson Estate
Mr. Glenn J. Black Jr. and Ms. Nancy Black
Ms. Myra Blackmon and Dr. Thomas P. Holland
Dr. Ronald D. Blackston

Ms. Diann Blakely Estate
Mr. James H. Blanchard and Mrs. Frances S. Blanchard
Mr. Troy D. Bland
Mr. Arthur M. Blank and Mrs. Angela B. Blank
The Arthur M. Blank Family Foundation
The Molly Blank Fund
Ms. Melissa S. Blasberg
Blasingame, Burch, Garrard & Ashley, P.C.
Mr. George D. Bloodworth and Mrs. Beverly Bloodworth
Mrs. Nancy Ann Blum
Mr. Richard G. Blumberg
Dr. Eric S. Bonaparte Jr.
Ms. Carol Bonaparte
Mr. Wilson J. Borden and Ms. Marianne Borden
Mr. James and Mrs. Sarah Borders
Mr. Michael J. Boudens and Mrs. Doris D. Boudens
Mr. David E. Boyd and Mrs. Anne Miller Boyd
Ms. Susan M. Boyd
William S. & Elizabeth K. Boyd Foundation
Mr. Byron O. Braddy and Ms. Brenda Braddy
Breda Pest Management, Inc.
Mr. Rodger M. Breda and Mrs. Janis S. Breda
Mr. Randy S. Brehm and Ms. Julie Brehm
Dr. Robert G. Bretscher
Mr. Garry W. Bridgeman and Mrs. Sandra Bridgeman
Mr. Chess E. Britt and Mrs. Patricia D. Britt
Ms. Mary N. Broadnax and Mr. Christopher M. Broadnax
Mr. and Mrs. Daniel G. Broos
Mr. Michael W. Browder and Mrs. Kimberly Browder
Miss Frances R. Brown Estate
Stuart and Joanna Brown
Mr. Terry S. Brown and Mrs. Lisa Brown
Mr. Blake F. Bruce and Ms. Mary C. Bruce
Mr. Brian C. Bruce
Mr. Adam D. Bruckman and Ms. Adrienne C. Bruckman
Mr. William F. Brunson III and Ms. Elizabeth L. Brunson
Mrs. Cheryl L. Bundy and Mr. William P. Bundy
Mr. Calvin Burger and Mrs. Melodie Burger
Mr. Benjamin H. Burgess Estate
Mr. Larry Dale Burns and Ms. Ann Roberts Burns
Mr. Matthew C. Burril and Mrs. Barbara Hedrick Burril
The Burroughs Wellcome Fund
Butler Automotive Group
Ms. Betty L. Butler Estate
Mr. G. Marshall Butler Sr. and Mrs. Jane Butler
Mr. George M. Butler Jr.
Mr. James E. Butler Jr.
Mr. Lee M. Butler and Ms. Jessica L. Butler
Mr. Marvin L. Butts and Mrs. Linda M. Butts
Mr. James M. Cagle
Callaway Foundation, Inc.
Mr. and Mrs. T. J. Callaway IV
The Honorable Valerie E. Caproni
Thalia & Michael C. Carlos Foundation, Inc.
Thalia & Michael C. Carlos Advised Fund
Mr. Christopher O. Carlton and Ms. Cater Carlton
Carnegie Corporation of New York
Carroll Custom Homes
Mr. Mike J. Carroll and Mrs. Dana S. Carroll
Mr. Don E. Carter Estate

Mr. Phillip E. Casey and Mrs. Betty Casey
Mr. Dan T. Cathy and Mrs. Rhonda L. Cathy
CBS Foundation, Inc.
Mr. David D. Chaffin
Senator C. Saxby Chambliss and Mrs. Julianne Chambliss
Mr. John C. Chandler
Mr. Keith Chandler
Mr. Mark B. Chandler and Ms. Ann J. Chandler
Ms. Lisa A. Chandler-Simmons
Mrs. Leah H. Chapman and Mr. Timothy A. Chapman
Terry R. Chastain and B. Lynn Chastain
Mr. Michael V. Cheek and Mrs. Runell Cheek
Mr. and Mrs. C. Ron Cheeley
Mr. Cecil M. Cheves and Mrs. Bettye D. Cheves
Chevron Corporation
The Chicago Community Foundation
Chick-fil-A, Inc.
Chick-fil-A Peach Bowl
Children's Glaucoma Foundation
Mr. James W. Childs Sr.
Mrs. Natalie S. Childs
Mrs. Jee H. Chu and Dr. Chung K. Chu
Clinton Hill /Allen Tran Foundation
Cobb Community Foundation
Coca-Cola Bottling Company United, Inc.
Coca-Cola Company
The Coca-Cola Foundation
Mr. David Cohen
Mr. Manuel Cohen
Cohn Reznick
Ms. Rachel A. Cole
Mr. Ryan Colich
Mrs. Charla A. Collings and Mr. David H. Collings
Ms. Anna C. Collins and Mr. John Haber
SJ Collins Family
Mr. Scott M. Colosi and Ms. Elena M. Colosi
Communities of Coastal Georgia Foundation
The Community Foundation of Central Georgia, Inc.
The Community Foundation of the Chattahoochee Valley
The Community Foundation of Middle Tennessee
Peter David Conlon
Mr. C. Candler Cook
Mr. Cecil R. Cooke and Mrs. Pamela Cooke
Cool Planet Energy Systems
Ms.Carolynn Cooper and Mr. Pratap Mukharji
Representative Sharon Meyer Cooper
Mrs. Elizabeth Corn
Mr. Alston D. Correll Jr. and Mrs. Ada Lee Correll
Ms. Wendy Corry and Mr. Peter R. Corry
Mr. Kent Cost
Cotton Incorporated
Mr. Chuck A. Couch and Mrs. Julie Couch
Covenant Foundation, Inc.
Coweta-Fayette EMC
Jim Cox Jr. Foundation
Mr. Freddie A. Crabb Jr. and Ms. Andrea Crabb
Miss Daisy L. Craddock
Mr. John H. Crawford III and Mrs. Catherine H. Crawford
Mr. John H. Crawford IV and Mrs. Elizabeth B. Crawford
Mr. Jon B. Crisler and Mrs. Susan R. Crisler
Dr. Deryee A. Crossley Jr.
Dr. and Mrs. John F. Crowley III

*deceased

MICHAEL RAEBER

General Counsel

Mike Raeber is a critical member of the senior administration, directing the Office of Legal Affairs and serving as chief legal counsel for the University and its Athletic Association. Among his many significant responsibilities, he acts as the primary liaison on legal matters with the Office of the President, the Board of Regents, and the Office of the Attorney General.

“Mike is an exceptional lawyer, a gifted problem-solver, and a trusted advisor. Since his arrival in early 2014, this institution has relied heavily on his sound guidance. Issues that are complex, weighty, and involve the interests of the University or the Athletic Association—those are the issues where Mike thrives and where his value to UGA is most apparent.”

— President Jere W. Morehead

- The Crozier Family
Mr. and Mrs. Knox Culpepper
Mrs. Susan Culpepper and Mr. Robert W. Culpepper
Mr. Larry Cunningham III and
Mrs. Sharon Kelly Cunningham
The Cypress Foundation, Inc.
Mr. Bradley J. Dailey
Mr. Stephen P. Dailey and Mrs. Donna E. Dailey
Danimer Bioplastics
Mr. Alton L. Darby and Mrs. Mary C. Darby
Dr. Charles A. Dasher and Mrs. Susan Dasher
Mr. Jay M. Davis and Mrs. Ann Davis
Mr. Jim Davis and Ms. Kim Davis
Mr. P. Jack Davis and Mrs. Joy F. Davis
Dr. Frederick C. Davison Jr. and
Mrs. Stella Henninger Davison
Mr. William C. Davison Sr. and Mrs. Jenny Davison
Deloitte Foundation
The Delta Air Lines Foundation
Delta Waterfowl Foundation
Mr. Richard A. Denny III
Mr. David Deshong
Mr. Michael Dettelbach and
Mrs. Michelle Guardino-Dettelbach
Miss Meredith R. Devendorf
Mr. Darren W. DeVore and Mrs. Pamela A. DeVore
Mr. Stephen F. Dew and Ms. Brandy Dew
Mr. and Mrs. Charles D’Huyvetter
Diamond V Mills, Inc.
Mr. David R. Dillard and Mrs. Patti Dillard
Dixon Gin Co.
Dixon Hughes Goodman, LLP
DMG Holdings International, LLC.
DNA Genetics, LLC
Mr. Michael H. Doggett and Ms. Jenna M. Doggett
Mrs. Anne D. Dolaher
John & Eileen Donahoe Charitable Fund
Mr. David W. Dorman
Mr. William W. Douglas III and Mrs. Lisa Douglas
The Dove Family Foundation
Dow International Finance S.a.r.l.
Mrs. Charlotte A. Drake and Mr. John A. Drake Jr.
Mr. Stanley Druckenmiller
DSM Nutritional Products, Inc.
Dr. Catherine W. Duckworth-Bickley and
Mr. Dave Bickley
Mr. Michael T. Duke
Mr. and Mrs. Robert J. Dumas Jr.
Dundee Community Association
E. I. DuPont
Mr. Egon Durban and Ms. Abigail Durban
Mr. Milner G. Durden Jr. and
Ms. Jennifer L. Durden
Carl W. Duyck and Dennis J. Flood
Ms. Kim Cohen Dye
Mrs. Melvis B. Edenfield
Ms. Mary J. Edwards Estate
Dr. Jason G. Eisele and Mrs. Melissa Johnson Eisele
Dr. Mark A. Eiteman and Ms. Karen A. Eiteman
Joy Thomas Elder
The Equestrian Team Booster Club, Inc.
Equifax, Inc.
Ernst & Young Foundation
Ernst & Young, LLP
Mr. and Mrs. William W. Espy
Mr. J. Emmett Evans III and
Mrs. Margaret-Anne Evans
Mr. Nick W. Evans and Mrs. Mary P. Evans
Evonik Industries
eXtension Foundation
ExxonMobil Foundation
Facebook, Inc.
Fallon Benefits Group, Inc.
Mr. Stephen F. Fallon
Mr. Charlie E. Farah and Mrs. Ruba M. Farah
Mr. Matthew R. Farkas and Ms. Heather Farkas
Mr. George T. Faulkner
Mr. James C. Faulkner and Dr. Elizabeth Faulkner
Mr. Hillel A. Feinberg and Mrs. Renee Feinberg
Dr. Stuart Feldman and Mrs. Renee Feldman
Scott and Jane Ferguson
Fidelity Bank
Fidelity Charitable Gift Fund
Mr. Jonathan A. Fife and Ms. Pamela S. Fife
Mr. Timothy Finchem
First Communities Management
Mr. Scott M. Fitzgerald
Mr. Martin L. Flanagan and
Mrs. Jennifer D. Flanagan
William P. and Marihope Troutman Flatt
Mr. Ryan M. Fleming and Ms. Annie L. Fleming
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
Dr. Bradshaw N. Ford and Ms. Elizabeth Lewis Ford
Mr. Jacob E. Ford and Ms. Jaclyn N. Ford
Jackson D. Fordham DMD
Ms. Marie B. Foster and Mr. R. Brad Foster
Miss Minnie C. Foster Estate
Foundation for the Carolinas
Mr. Edward J. Foye and Mrs. Amy E. Foye
COL James A. Franklin and Mrs. Sue A. Franklin
John and Mary Franklin Foundation
Mr. Justin D. Franklin and
Dr. Anna Smith Franklin
Mr. Ronald E. Franklin
The Fraser-Parker Foundation
Freeman Foundation
Mr. Richard Freeman and Mrs. Kelley Freeman
Mr. Ronald L. Freeman and Mrs. Marsha Freeman
Freeport-McMoRan Foundation
Dr. A. Allen French
Friends of the State Botanical Garden of Georgia, Inc.
Mr. and Mrs. Joseph C. Frierson Jr.
Froggy Bottom Estates, LLC
Mr. Carl I. Gable Jr. and Mrs. Sally B. Gable
The Garden Club of Georgia, Inc.
Mr. Thomas B. Gardner and Mrs. Gail A. Gardner
Mr. Jason Garnto and Ms. Sherry Garnto
Mr. Aubrey S. Garrison and Mrs. Mary D. Garrison
The Bill and Melinda Gates Foundation
Mr. Bruce A. Gates and Mrs. Joyce H. Gates
GE Power & Water Power Services Engineering
Dr. Ivana Gelineo-Albersheim and
*Dr. Peter Albersheim
General Electric Foundation
Georgia Agricultural Exposition Authority
Georgia Cattlemen’s Association
Georgia Chamber of Commerce
Georgia Crown Distributing Co.
Georgia Electric Membership Corporation
Georgia Golf Environmental Foundation, Inc.
Georgia Poultry Federation, Inc.
Georgia Power
Georgia Power Foundation, Inc.
Georgia Research Alliance
Georgia Soft Goods Education Foundation
Georgia Turfgrass Association Foundation Trust
Georgia United Credit Union
Georgia-Pacific Corporation
Dr. Paul J. Giles Jr. and Mrs. Elaine Giles
Mrs. Caroline Mason Gilham
Mr. James C. Gillis Jr. and Mrs. Loretta D. Gillis
Shearon and Taylor Glover
John N. Goddard Foundation
Ms. Ellen B. Godsall
Mrs. Jayne A. Godwin and Mr. Michael H. Godwin
Mrs. Carol Pirkle Goin and Mr. Douglas A. Goin
Goldman Sachs & Company
Mr. Thomas A. Golub and Mrs. Kristin Golub
Mr. Michael Gorham
David and Patty Gould
Gowan Company
Dr. Daniel Gowder and Family
Mr. Earl Graham
GrahI Construction, LLC
Mr. Jeffery R. Grant
Mr. Timothy M. Grant
Grayson-Jockey Club Research Foundation, Inc.
Greada Investment Partners
Mrs. Joy Greene and *Mr. M. Anthony Greene
Mr. Hal Greer III and Ms. Virginia Murray Greer
Mr. Thomas W. Greeson and
Ms. Jeannette Adams Greeson
Henry D. “Greg” Gregory Jr. and
Amanda Alston Gregory
Dr. Matthew G. Griffies and Ms. Sarah E. Griffies
Mr. and Mrs. C. William Griffin
G. Sanders Griffith III
Patty and D. R. Grimes
Mr. James D. Grissom and Mrs. Marlene M. Grissom
Drs. Kelly and Parker Grow
Dr. Betsy D. Grunch and Mr. Raymond J. Grunch
Mr. Mack H. Guest III and Mrs. Camilla M. Guest
Gulf of Mexico Research Initiative
Mr. John T. Hadden III and Mrs. Jennifer L. Hadden
F. Sheffield Hale and Elizabeth Hale
Mary Anne Hale
Mr. Richard E. Hale
Mr. Ben H. Hall Jr. and Ms. Callie C. Hall
Mr. David G. Hampson and Mrs. Jo Ann Hampson
Hampton Roads Community Foundation
Mr. David G. Hanna and Mrs. Kimberly M. Hanna
Drs. R. Scott and Jennifer H. Hannay
Mr. Brett E. Hansen and Mrs. Shannon M. Hansen
Dr. Jason P. Harden and Mrs. Chloe E. Harden
Mr. Henry K. Harp III and Mrs. Leann Harp
Mrs. J. Harold Harrison
Mrs. Patsy Harrison
Mr. Chad W. Harrod and Ms. Sarah B. Harrod
Mr. Thomas J. Harrold Jr.
E. David Hart Jr.
Mr. and Mrs. J. Madden Hatcher III
Mr. Larry R. Hawf
Mr. George F. Head Estate
Mr. Thomas A. Head
Helena Chemical Company
Mr. Carlton M. Henson and
Dr. Inken von Borzyskowski

*deceased

Mr. and Mrs. Kenneth M. Henson Jr.
 Mrs. Sue Boykin Henson
 Mr. Edward D. Herlihy
 Dr. Paul J. Herzwurm and Dr. Sandra D. Herzwurm
 Mr. Glenn E. Hicks III and Mrs. Linda Hicks
 Mr. Phillip B. Hight and Ms. Jane Hight
 Hill's Pet Nutrition, Inc.
 Mr. Henry G. Hilsman and Mrs. Lee Anne Hilsman
 William R. Hinson and Lisa M. Hinson
 Ms. Rebecca L. Hinss
 Mr. Don Hire
 Mr. Keith L. Hires and Mrs. Mary A. Hires
 Hodgson Charitable Trust
 Mr. Charles R. Hoke and Ms. Rebecca L. Hoke
 Dr. Karen A. Holbrook and Mr. James R. Holbrook
 Mr. Gregory F. Holcomb and
 Mrs. Jennifer F. Holcomb
 Mr. Samuel D. Holmes Sr. and Mrs. Lara D. Holmes
 Home Depot
 William E. Honey and Kathryn P. Honey
 Mr. Larry B. Hooks and Mrs. Carole W. Hooks
 Mr. T. Wayne Hoover and
 Mrs. Robin Michael Hoover
 Mr. Sanford B. Horwitz and Ms. Janet Horwitz
 Dr. Carl Hoveland
 Dr. Robert E. Hoyt and Mrs. Patricia G. Hoyt
 Hudson King, LLC
 Dr. W. Howard Hudson and Mrs. Jan Hudson
 Mr. Douglas C. Huff and Mrs. Regina A. Huff
 Mr. William C. Huff and Mrs. Maudie Huff
 Howard Hughes Medical Institute
 Dale and Cindy Hughes
 Mr. Matthew P. Hughes
 Human Animal Bond Research Institute
 C. Terry Hunt Industries, Inc.
 Terry and Mary Lynn Hunt
 Mr. Gregory J. Hutchins and
 Ms. Sandra L. Hutchins
 Dr. Sylvia McCoy Hutchinson
 Huvepharma, Inc.
 IHRC, Inc.
 Mr. and Mrs. David B. Ingram
 International Academy of Oral Medicine
 and Toxicology
 International Studies Association
 Mr. John H. Irby and Mrs. Abby Corn Irby
 Marcia J. Isaacson
 It's The Journey
 Mr. M. Douglas Ivester and Mrs. Kay Grindle Ivester
 Melvin Douglas & Victoria Kay Ivester Foundation
 Dr. Donald W. Jackson and Mrs. Teresa A. Jackson
 Mr. Kenneth G. Jackson and Ms. Jody Jackson
 Libby and Kevin Jackson
 Janssen Research & Development, LLC
 Mr. Edmond F. Jared Jr. Estate
 Jefe Nutrition, Inc.
 Mr. Rohini K. Jella and Dr. Prashanthi Jella
 Mr. James M. Jeter and Mrs. Rosalind Jeter
 Mr. Christopher R. Joe and Ms. Sueann Joe
 Johnson & Johnson
 Mr. and Mrs. Bradley G. Johnson
 C and A Johnson Family Foundation
 Mr. George D. Johnson Jr.
 Dr. Mary A. Johnson and Mr. Terence J. Centner
 Mr. Weyman T. Johnson Jr. and Ms. Allison Forkner
 Mr. Robert L. Johnston
 Mr. J. Albert Jones Estate

Mr. L. Kirk Jones and Mrs. Marlin S. Jones
 Mr. Patrick C. Jones and Mrs. Kara Jones
 Mr. Raymond A. Jones III and Mrs. Ellen H. Jones
 Judge Steve Jones and Ms. Lillian Kincey
 Senator William B. Jones and Mrs. Janice L. Jones
 Mr. William B. Jones and Mrs. Martha Jones
 The Jordan Foundation, Inc.
 Journal of Chemical Education
 David and Jennifer Kahn
 David & Jennifer Kahn Family Foundation, Inc.
 Kaiser Foundation
 Mr. Russell E. Kaliher Jr. and Mrs. Sidney Kaliher
 Dr. Edward Kaplan
 Andrea and Mark A. Kauffman
 Mr. Steve C. Keadle and Mrs. Sandra Keadle
 Dr. Kevin M. Keller and Dr. Tamela G. Keller
 Mr. E. G. Kendrick Jr. and Ms. Randy P. Kendrick
 Dr. Karen Whitehill King and Mr. Daniel J. King
 W. Russell King
 Mrs. Kimberly Tally Kingsfield and
 Mr. Scott Kingsfield
 Thomas M. & Irene Kirbo Charitable Trust
 Dr. Scott A. Kleiner and Mrs. Heather S. Kleiner
 Dr. David A. Knauff and Mrs. Evelyn A. Knauff
 John S. and James L. Knight Foundation
 Dr. Kasey William Knight and Ms. Danielle Knight
 Mr. J. Hardman Knox
 Jeff and Catherine Knox
 Mr. John O. Knox Jr. and Mrs. Rae Cole Knox
 Shell and Wyck Knox
 Konkuk University
 KPMG Foundation
 KPMG, LLP
 Mr. Michael P. Krensavage
 Samuel H. Kress Foundation
 The Kroger Company
 Mr. Steve Kuranoff and Ms. Cathy Selig Kuranoff
 Mr. Damien Lamendola and Mrs. Debbi Lamendola
 Ms. Hillary Lamendola
 The Land Institute
 Alice and Noah N. Langdale Jr. Foundation, Inc.
 Harley Langdale, Jr. Foundation, Inc.
 Mr. and Mrs. J. Wesley Langdale III
 Mr. Pope Langdale III and
 Mrs. Evelyn Lanier Langdale
 Mr. and Mrs. J. Reese Lanier
 Mrs. Jane D. Lanier and Mr. J. Hicks Lanier
 Mr. Phil Larkins and Mrs. Barbara Larkins
 Mr. and Mrs. L. Russell Laughlin
 Mr. Thomas E. Lavender III
 Mr. Brent D. Layton and Mrs. Kelly M. Layton
 Dr. Arden O. Lea Estate
 Lee Antimicrobial Solutions, LLC (Synexis)
 Mr. Donald M. Leebern Jr. and
 Ms. Suzanne Yoculan Leebern
 Mr. Donald M. Leebern III and
 Mrs. Stacey V.A. Leebern
 Mr. Kim D. Leggette and Ms. Cynthia D. Leggette
 Sandra and Miles Leon
 Mr. Earl T. Leonard Jr. and Mrs. Bebe B. Leonard
 Mr. Wayne A. Lester and Mrs. Cynthia E. Lester
 Mr. Adam K. Levin and Ms. Heather McDowell
 Dr. Brett Levitzke
 Mr. Walter N. Lewis and Mrs. Linda C. Lewis
 LFE, LLC
 Lidan, Inc.
 Mr. Russell C. Lindner and Mrs. Miriam H. Lindner

Mr. Christopher K. Lloyd and
 Mrs. Catherine R. Lloyd
 The Longstreet Clinic, PC
 Louisville Institution
 Mr. Tyler M. Love and Mrs. Ashley Love
 Love's Travel Stops & Country Stores, Inc.
 Mr. Archie F. Lowe and Mrs. Robin Lowe
 Henry Luce Foundation, Inc.
 Mr. John W. Lucht and Mrs. Dianne D. Lucht
 John and Nancy Ludwig
 Lumen Bioscience, Inc.
 Mr. Porter Lummus and Mrs. Magner Lummus
 The Lupin Foundation
 Dr. Arnold M. Lupin and Mrs. Celia M. Lupin
 Lyndhurst Foundation
 Mrs. Missy Thornton MacGinnitie and
 Mr. Doug MacGinnitie
 Mrs. Jane Adams MacKenna
 Mackenzie Family Fund
 Mr. and Mrs. Ashley T. Madray
 Dr. Hamilton Magill III and Mrs. Brenda Magill
 Mr. Doug and Diane Magnus Family
 Mait, LLC
 Mr. Jeffrey G. Malcom and Mrs. Leigh A. Malcom
 Mr. John F. Mangan Jr. and Mrs. Frances C. Mangan
 Ms. Janet E. Mann and Mr. Charles S. Mann
 Kim and Michael Mansfield
 Dr. Ed and Mrs. Rhonda Mark
 Mr. Timothy T. Markham and Ms. Resa F. Markham
 Mr. Michael P. Marshall and Mrs. Carol A. Marshall
 Mrs. June W. Martin and Mr. Paul T. Martin
 Annette and Robert Mason
 Carlos and Marguerite Mason Trust
 Max Kade Foundation
 Ms. Florence P. McAtee Estate
 Rhonda J. McCarthy and Michael A. McCarthy
 Mr. Robert J. McElreath and
 Mrs. Marjorie McElreath
 Mr. Joseph A. McEver and Mrs. Doriann McEver
 Mr. Andrew S. McGhee and
 Mrs. Carolyn N. McGhee
 Mr. Terence F. McGuirk
 Mr. Thomas F. McLaughlin III and
 Mrs. Martha R. McLaughlin
 Mr. William E. McLendon and
 Mrs. Vivian McLendon
 Mr. Allen R. McMichael and Mrs. Lisa McMichael
 Catherine and Ted McMullan
 Mr. John F. McMullan and
 Mrs. Marilyn J. McMullan
 McNamara Purcell Foundation
 Mr. Robert K. McSwain and Mrs. Marcia McSwain
 Mr. and Mrs. Richard "Bo" Means
 Mr. Gary A. Meeks and Mrs. Leny Meeks
 Mr. and Mrs. Philip G. Meeks
 Dr. Ryan L. Meeks and Mrs. Elizabeth S. Meeks
 Andrew W. Mellon Foundation
 MENTOR
 Mercedes-Benz of North America, Inc.
 Mr. James B. Mercer Jr. and Mrs. Ana C. Mercer
 Mr. Richard Mershad
 Mershad Stables, LLC
 Method Genetics
 Mr. Charles P. Miller
 Mr. Gilbert B. Miller and Mrs. Jamee Miller
 Mr. Herbert Miller and Ms. Sally Dorsey
 Mr. and Mrs. Robert W. Miller

The Milligan Family
 Ms. Isobel P. Mills
 Mr. Seixas C. Milner III and Ms. Wendi Milner
 Mrs. Wilma Loper Minix
 Mr. Walter W. Mitchell
 MMS USA Holdings, Inc.
 Mobley Greenhouse, Inc.
 Mr. Larry J. Mobley
 Mr. John C. Monroe Jr. and Mrs. Cammie Monroe
 Monsanto Company
 Mrs. Patricia M. Monsees and Mr. Henry S. Monsees
 Gordon E. and Betty I. Moore Foundation
 Mr. James W. Moore and Ms. Anne G. Moore
 Mr. Leslie G. Moore and Mrs. Fran F. Moore
 Moore's Ford Memorial Committee
 Mr. Charles W. Moorman IV
 President Jere W. Morehead
 Morgan Stanley Global Impact Funding Trust, Inc.
 J. P. Morgan Charitable Trust
 Morris Animal Foundation
 Mr. John A. Morris and Mrs. Cindy M. Morris
 Mr. Clement R. Morton Jr. and Mrs. Terrie Morton
 Mr. George Morton and Ms. Karol Howard
 Sarah H. Moss Fellowship Foundation
 Doyle and Patricia Mote
 Mr. Jeffrey S. Muir and Mrs. Doris Muir
 Mr. Alan R. Mulally
 Multimin USA, Inc.
 Mr. Reg Murphy and Mrs. Diana M. Murphy
 Mr. Timothy W. Murphy Jr. and
 Mrs. Melinda Wiltrout Murphy
 Mr. and Mrs. Clarence V. Nalley III
 Dr. Kevin T. Napier and Mrs. Alison Napier
 National 4-H Council
 National Academy of Education
 National Academy of Sciences
 National Archives and Records Administration
 National Christian Foundation
 National Corn Growers Association
 National Council for Air Stream Improvement
 National Marine Sanctuary Foundation
 NCR Foundation
 Mr. Timothy P. Neher
 Netflix
 Dr. Sharon Y. Nickols and Rev. Samuel A. Nickols
 Norel Animal Nutrition USA, Inc.
 Northrop Grumman Systems Corp
 Mr. Bob Nunnally and Mrs. Susan Hollon Nunnally
 Nuprox
 Nutreco Nederland B.V.
 Oak Ridge Associated Universities
 Mr. Chuck Ogletree and Ms. Julie M. Ogletree
 Mr. Charles B. O'Kelley
 Mr. Mark E. Olsen and Ms. Emily T. Olsen
 Online News Association
 Onward Reserve
 Sanford H. and Barbara H. Orkin
 Osher Lifelong Learning Institute
 Dr. Laurence J. O'Toole Jr. and
 Mrs. Mary G. O'Toole
 Mr. Randy J. Pace and Mrs. Amelia C. Pace
 Mr. William B. Palmer and
 Ms. Chelsea Edwards Palmer
 Mr. Samuel J. Palmisano
 Mr. and Mrs. Thomas H. Paris III
 Al and Cindy Parker
 John and Kay Parker

*Mr. William A. Parker Jr.
 Mr. Carl M. Parks and Mrs. Barbara H. Parks
 Patrons of the Savannah Community Foundation
 Marie A. Patten Fund
 Mr. George R. Pavloff and Mrs. Lisa Pavloff
 Mr. William P. Payne and Mrs. Martha Beard Payne
 PBI/Gordon Corporation
 The Peanut Foundation, Inc.
 Peavy Law, LLC
 Mr. John H. Peavy Jr.
 Pellicano Construction
 Mr. Michael E. Penland and
 Mrs. Rebecca D. Penland
 Mr. Stephan L. Penley Jr.
 Mr. Darren W. Penn and Ms. Laura K. Penn
 Mr. Richard H. Pennell Jr.
 Mrs. Cecily Y. Pennington and
 Mr. Brooks M. Pennington IV
 Mr. Sean P. Pennix and Mrs. Katie Pennix
 Mr. Richard Peretz
 Mr. Clark Perkins
 Mr. Henry P. Persons III
 Dr. Charles D. Petrie and Mrs. Doreen Petrie
 Mr. Henry D. Pettit
 The Pew Charitable Trusts
 Ms. Lya Friedrich Pfeifer
 PGA Tour, Inc.
 Mr. and Mrs. Edward W. Phares
 Mr. Hal Philipson
 Mr. Courtland G. Phillips and
 Ms. Courtney Whittle Phillips
 Rick and Letha Phillips
 PIC USA, Inc.
 Pierce Timber Company, Inc.
 Mr. Kent M. Plowman Jr. and Mrs. Tina Plowman
 Cynthia W. Pollard
 Mr. Robert M. Pollock Estate
 Mr. and Mrs. Mark A. Pompa
 Dr. Leonard W. Poon and Mrs. Marie A. Poon
 Powell Home Builders, Inc.
 Mr. Tony L. Powell and Mrs. Kelli R. Powell
 Premium Peanut
 Ms. Kathy B. Prescott and
 Mr. H. Grady Thrasher III
 PricewaterhouseCoopers, LLP
 The Professional Golfers' Association of America
 Ms. Mebane H. Pruitt and Mr. Neil L. Pruitt Jr.
 Dr. Morris M. Pulliam and Mrs. Elaine H. Pulliam
 Maj. Gen. Arnold L. Punaro and Ms. Jan Punaro
 Steven and Kara Purvis
 Mr. Robert W. Quaille and Ms. Joanne N. Quaille
 Mr. Christopher C. Quick
 Neal and Lib Quirk
 Mr. Brady L. Rackley III and Mrs. Blair Rackley
 Mrs. Nancy E. Rafuse and Mr. Mark K. Rafuse
 Rare Species Conservatory Foundation
 Mr. David M. Ratcliffe and Mrs. Cecelia Ratcliffe
 Ms. Rosalinda Rayman and Mr. Steven L. Rayman
 Mr. William T. Raynor and Mrs. Sharron Raynor
 RBA Oglethorpe Investments, LLC
 Mr. Joseph R. Rearden and Ms. Michelle K. Rearden
 Red Clay Consulting, Inc.
 Dr. James A. Redfearn Jr. and
 Mrs. Agnes S. Redfearn
 Mr. Jeffrey F. Reed and Mrs. Cathy Reed
 Thomas H. and Mabel Dorn Reeder Foundation
 Regions Financial Corporation

Renaissance Charitable Foundation, Inc.
 Renasant Bank
 Rhodes Financial Services
 Mr. and Mrs. Carl T. Rhodes
 Mr. James E. Rhodes
 The Richards Group
 Mr. Paul W. Richelson
 Ms. Dina Richman
 Mr. Ted R. Riddlehuber
 Mr. Fred S. Ridley
 Dr. Doris E. Ritchey and Dr. Roger C. Vogel
 Riverview Foundation, Inc.
 Mr. Gregory J. Rizzo and Mrs. Barbara J. Rizzo
 Dr. William C. Robbins and Mrs. Susan S. Robbins
 Mr. Brian L. Roberts and Mrs. Aileen Roberts
 Mr. J. Haley Roberts Jr. and
 Mrs. Martha W. Roberts
 Mr. Pete Robinson
 Mr. Eric L. Roden
 Mr. Ronald W. Rogers and Mrs. Cindy Rogers
 Mr. Wes Rogers and Ms. Kimberly Thomas Rogers
 Mr. John W. Rooker and Mrs. Cynthia Rooker
 Pam and Craig Roper
 Mr. David S. Rosenthal and Mrs. Mary D. Rosenthal
 Mr. Jeffrey L. Rothenberger and
 Mrs. Stacy L. Rothenberger
 Mr. Don C. Rountree and Mrs. Neva D. Rountree
 Rousseau Trust
 Mr. Michael T. Rousseau and
 Mrs. Laura L. Rousseau
 Mrs. Janice L. Rusk
 Richard B. Meeller Foundation, Inc.
 Ms. Bobbi Meeler Sahn and Mr. Vic Sahn
 Deen Day Sanders and James R. Sanders
 Mr. Jay Sanders
 John Frank Sands and Alice Green Sands
 Charles S. Sanford Jr. and Mary McRitchie Sanford
 Dr. Terry J. Sapp and Mr. James D. Sapp
 Ms. Lisa R. Sarajian
 Mr. Peter F. Sayeski and Mrs. Angeline T. Sayeski
 Mrs. Nancy E. Scarbrough and
 Mr. Michael H. Scarbrough
 Schlumberger Foundation
 The Schmidt Family Foundation
 Mr. Donald W. Schmidt
 Ms. Wendy Schmidt
 Mr. Ryan A. Schneider and Ms. Jennifer B. Tourial
 Schwab Charitable Fund
 Charles Schwab Foundation
 Mr. John D. Scoggins
 Ms. Patricia Scopellite
 Mr. Mark Scott
 Robert and Cindy Scott
 Mrs. Stacy Goodman Scott and
 Mr. Leon J. Scott III
 SEI Giving Fund
 Selig Foundation
 Mr. S. Stephen Selig III and
 Mrs. Linda Weinkle Selig
 Laura and Rutherford Seydel II
 Mr. Richard V. Seymour
 Dr. David R. Shaffer
 Dr. Raghurip P. Sharma and Mrs. Lalita Sharma
 Mr. Michael J. Sharp and Mrs. Sarah Sharp
 Fred F. Sharpe and Bonnie Bullock Sharpe
 Dr. David L. Shealy and
 Mrs. Elaine Wohlford Shealy

SHREYA GANESHAN

Economics and Statistics, '18

“Research and internship experiences on and off campus allowed me to build relationships with faculty and community members and develop an analytical toolkit to address energy and environmental issues from data-driven perspectives.”

Fueled by interests in environmental stewardship and policy development, Shreya focused her experiential learning opportunities on integrating data science into clean energy innovation. Now she is bringing her passion and experience to Google as an associate product marketing manager.

Mr. Jeffrey E. Shellebarger and
Mrs. Sydney Cohn Shellebarger
Mr. Stanley W. Shelton and Mrs. Dorothy F. Shelton
Shenzhen Leveking Animal Nutrition Co.
Mr. Gregg R. Sherrington
Mr. Teak E. Shore and Ms. Elizabeth E. Shore
R. Todd Shutley and Darlene R. Shutley
Mr. Joe L. Sidwell and Mrs. Sarah D. Sidwell
Siemens Product Lifecycle Management Software, Inc.
Sikes Paper Company
Elizabeth and David Sikes
Mr. Robert J. Sikes and Mrs. Jennifer F. Sikes
Silicon Valley Community Foundation
Simons Foundation
Scott and Linda Sink
Jeff “Bodine” Sinyard and Lillie Sinyard
Dr. Robert D. Sinyard Jr. and
Mrs. Leslie Smith Sinyard
Slaughter Properties, LLC
Fain Slaughter
Mrs. Marta P. Slaughter
Alfred P. Sloan Foundation
Dr. Elizabeth Brown Sloop
Mr. Kirby P. Smart and Mrs. Mary Beth Smart
M. Brandon Smith
Mr. John E. Smith IV and Ms. Brooke E. Smith
Dr. Stuart E. Smith and Mrs. Lynne C. Smith
William P. Smith Jr. Foundation
Smithfield Farmland Corp.
Smithfield Premium Genetics Group
Mr. Christopher L. Snell
Mr. David E. Snell and Mrs. Krista B. Snell
Dr. Darl E. Snyder Estate
Mr. Lou Sobh and Mrs. Georgia Sobh
Soft Bones, Inc.
Southeastern Archaeological Research, Inc.
Southern Company Charitable Foundation, Inc.
Southern Consulting Services, LLC
Southern Poultry Research Group, Inc.
Southern Poultry Research, Inc.
Mr. Fred A. “Tony” Spake and Ms. Janice K. Spake
Mr. John Phinizy Spalding and
Mrs. Mildred Cross Spalding
Spartan Chemical Company, Inc.
Spencer Foundation
Eleanor Crane St. Laurent and
Georges C. St. Laurent Jr.
Mr. Richard Stamper and
Mrs. Kimberly Lindsey Stamper
Mr. and Mrs. E. Roe Stamps IV
Stanley Chrisman Memorial Trust
State of Kansas Department of Administration
Mr. Grant T. Stein and Mrs. Janet M. Stein
Mr. Kessel D. Stelling Jr. and Mrs. Carol C. Stelling
Anne and Bill Stembler
Mr. William A. Stenbridge Jr. and
Mrs. Helen Stenbridge
Mr. Kurt L. Stephens and
Ms. Anna Wynne Stephens
Mr. Randall Stephenson
Mr. David T. Stevens and Mrs. Elizabeth Stevens
Mrs. Dudley Stevens
Mr. George J. Still Jr.
Mr. I. William Stolz III and Mrs. Karen Stolz
Mr. Robert H. Stolz Sr. and Mrs. Anne Howard Stolz
Mr. and Mrs. Barry L. Storey
Mr. Fred D. Storey Jr. and Mrs. Cindy Storey

Mr. Dennis H. Strickland and
Mrs. Sindy Massey Strickland
Mr. William F. Strother Jr. and
Mrs. Deborah S. Strother
Mr. Lee J. Styslinger III and Mrs. Kelly Styslinger
Sustainable Forestry Initiative, Inc.
Dr. Balasubramanian Swaminathan and
Mrs. Mangal P. Swaminathan
Mr. Asa V. Swift and Mrs. Rebecca Swift
Mr. George P. Swift III
Mr. Jack W. Swift
Mr. John Swigart
Steven Swords, DMD and Lacy Swords
Syngenta Crop Protection, LLC
Synovus
Taminco, Inc.
Mr. Anthony A. Tapie and Mrs. Tonya R. Tapie
Mr. Hugh M. Tarbutton Jr.
Mr. Francis A. Tarkenton and Mrs. Linda Tarkenton
Taylor Automotive Group
Mrs. Greer O. Taylor and Mr. Alexander C. Taylor
Dr. Helen W. Taylor Estate
Teledyne Hanson Research
John H. Terrell III and Mary Anna Stewart Terrell
Mrs. C. Herman Terry
Dr. Carter E. Tharpe and Mrs. Joy P. Tharpe
Mr. Walter Thiel Jr. and Ms. Cynthia A. Thiel
Mr. David K. Thomas and Mrs. Beth L. Thomas
Mr. Marty E. Thomas
Dr. Bruce S. Thombly Jr.
Dr. Brenda A. Thompson and
Mr. Larry D. Thompson
Mr. Charles B. Thompson and
Mrs. Liles H. Thompson
Ms. Nicole H. Thompson
Mr. Zachary Thompson and Mrs. Amy Thompson
Mrs. Martha Thurmond
Dr. William L. Tietjen and Mrs. Mildred Tietjen
Tipton Construction Company, Inc.
Mr. James V. Tipton Jr.
Ms. Joan Titus Estate
Mr. Alan R. Tomblin and Mrs. Maryann W. Tomblin
Mr. Tony D. Townley and Ms. Elizabeth Townley
Mrs. Dana Cox Tracey
The Tres Cantos Open Lab Foundation
TriEst Ag Group, Inc.
TrueWealth Management
Mr. Jeffrey S. Tucker and Mrs. Catherine B. Tucker
Mr. Richard L. Tucker Sr. and Mrs. Margaret Tucker
The Turner Family Foundation, Inc.
Turner Foundation
Mr. George C. Turner and Ms. Ruth C. Turner
Mr. and Mrs. James C. Turner
Mr. Phillip D. and Mrs. Earline W. Turner
Mr. Robert H. Turner and Ms. Louise Turner
Mr. William B. Turner Jr. and Mrs. Sally Turner
UBS Financial Services, Inc.
University of Georgia Athletic Association
University System of Georgia Foundation, Inc.
United States Golf Association
The UPS Foundation, Inc.
The U.S. Charitable Gift Trust
US Endowment for Forestry & Communities, Inc.
US Poultry and Egg Association
USPOULTRY Foundation
Valent
Valent Bio Sciences Corporation

Vanguard Charitable Endowment Program
Vaughn-Jordan Foundation
Mr. Daniel D. Veal and Ms. Elizabeth B. Veal
Mr. Timothy R. Veal
Vestaron Corporation
Mr. Charles A. Vice and Mrs. Brenda F. Vice
Mr. Charles J. Vickery III and Mrs. Patsy Vickery
Victory Real Estate Investments, LLC
Vidalia Onion Committee
Peter R. Vig
W. K. Kellogg Foundation
W. Newton Morris Charitable Foundation
Wachtell, Lipton, Rosen & Katz
Mr. and Mrs. Wright B. Waddell
Mr. Layne Wade
Mr. John T. Wadsworth and
Mrs. Melissa Wadsworth
Mr. Lamar Wakefield and Ms. Patti Wakefield
Mr. Craig C. Walker Sr. and Mrs. Cameron Walker
Mr. Scott Walker
Mr. Thomas R. Wall IV
Mr. Wesley C. Walraven Jr. and Mr. Brian Moore
Mr. Carlton K. Walstad and
Ms. Shannon Choate Walstad
Susan C. Waltman and Thomas M. Barry
Walton EMC
Dr. Joel C. Walz
Mrs. Harriet H. Warren
Mr. Brooks T. Watkins and Mrs. Sarah Watkins
Mr. Michael N. Weathersby and
Ms. Risë J. Weathersby
Mr. and Mrs. Michael R. Webb
Mr. Leo F. Wells III and Mrs. Angie Wells
Wells Fargo & Company
Wells Fargo Foundation
WEX, Inc.
Mr. Thomas E. White Jr. and
Mrs. Colleen Dullard White
Lettie Pate Whitehead Foundation
Mr. James B. Whitley and Ms. Jessica J. Whitley
Mr. Marlan B. Wilbanks
Mr. J. Thomas Wiley Jr. and Mrs. Susan F. Wiley
Mr. Clayton E. Wilhite
Dr. Howard J. Williams III
Mr. and Mrs. Ridley M. Williams
Dr. Todd Williamson
Frances Wood Wilson Foundation, Inc.
Wincorp International, Inc.
Cheryl and Kevin W. Windom
Wine and Spirits Wholesalers of
Georgia Foundation
Dr. Becky Winkler
Mr. Robert Winthrop II and Dr. Carol V. Winthrop
Mr. Matthew M. Wirth and Ms. Katherine F. Wirth
Mr. James E. Wise and Mrs. Gladys Wise
WISH Foundation Fund
WISH Foundation, Inc.
Mr. Charles J. Wolter and Mrs. Karen K. Wolter
Mr. Jim Womack
Wood Holdings, LLLP
Mr. Joe T. Wood Jr. and Mrs. Cathy Wood
Mr. Trey Wood and Mrs. Morgan Wood
The Woodruff Family Foundation
Robert W. Woodruff Foundation
Wormsloe Foundation, Inc.
The Wormsloe Institute of Environmental History
Mr. Eugene B. Worrell Estate

*deceased

COUSINS FOUNDATION

The Cousins Foundation provided a \$5 million gift to establish the Cousins Scholars Program, which provides an annual scholarship to 24 service-minded UGA students who demonstrate significant need. They also endowed the Head Swimming and Diving Coach position.

The Cousins Foundation, Inc.

“We believe in the power of community,” said Lillian Giornelli, president of the Cousins Foundation and daughter of Tom and Ann Cousins. “We know that the Cousins Scholars will gain valuable experience at the University of Georgia, which will enable them to make a positive impact on their communities.”

Michael and Carolyn Wright
 Ms. Akiko Yamazaki and Mr. Jerry Yang
 Yancey Bros. Co.
 Mr. Delos H. Yancey III and Mrs. Molly M. Yancey
 Mr. and Mrs. Danny Yates
 Mr. Samuel W. Yates
 Mr. Allen W. Yee
 Mr. Brandon H. Young
 Mr. E. Howard Young and Mrs. Rebecca Hale Young
 Mrs. Jane H. Young
 Mr. and Mrs. William D. Young Jr.
 Mr. William D. Young III
 YourCause, LLC
 Mr. Dirk Ziff
 Zinpro Corporation
 Zoetis

Gold

Annual Gifts: \$10,000-24,999

Anonymous (19)
 1103 Bellevue, LLC
 Mr. Kenneth G. Abele and
 Mrs. Sally McCrary Abele
 Mr. and Mrs. Ray Abernathy
 Mr. Mark E. Abrams and Ms. Rebecca L. Abrams
 Access to Capital for Entrepreneurs, Inc.
 ACTAGRO, LLC
 Dr. Michael F. Adams and Mrs. Mary L. Adams
 Mr. Dean A. Adelman and Mr. Gary P. Jackson
 AEGIS Insurances Services, Inc.
 AFLAC, Incorporated
 AGCO Corporation
 Mr. Bradley S. Akins
 Ms. Julie A. Akins
 M. Anne Albright and Daniel C. Earman
 Aldi, Inc.
 Horatio Alger Association of Distinguished
 Americans, Inc.
 Mr. and Mrs. B. Heyward Allen Jr.
 Allied World
 Altria Client Services, Inc.
 Altria Group, Inc.
 Altus Group
 Dr. Frank V. Aluisio and Mrs. Karen W. Aluisio
 American Chemical Society
 American Chestnut Foundation
 American College of Veterinary Dermatology
 American Express
 American Floral Endowment
 American Heartworm Society
 American Peanut Shellers Association
 American Quarter Horse Foundation
 American Seed Research Foundation
 American Society for Microbiology
 Mr. Albert T. Annexstad and
 Mrs. Catherine C. Annexstad
 Aqua Yield Operations
 Mr. William C. Archer III and Mrs. Andrea Archer
 W. Scott Askew III and Kris H. Askew
 AT&T
 AT&T Foundation
 Athens Area Community Foundation
 Atkinson Farms
 Mr. and Mrs. Michael Atkinson
 Atlanta Foodservice Expo, LLC
 Augusta National Golf Club

Mr. Eddie Ausband Jr. and
 Mrs. Allison Copeland Ausband
 Mr. Gary Avants and Mrs. Sharon Satterfield Avants
 Jack and Erin Averett
 Mrs. Martha Avery
 Lillie Axelrod
 Michael Axelrod
 Mr. Paul R. Baker
 Ralph W. Balchin Jr. and Sandra S. Balchin
 Baldor Electric Company
 Mr. Charles W. Barnes III and Mrs. Sallie S. Barnes
 Mr. Earl D. Barrs and Mrs. Wanda Taylor Barrs
 W. Craig Barrs and Mary Anne Ford “Annie” Barrs
 Julie and Randy Bassett
 Mr. David M. Battle
 Bayer Animal Health
 Dr. Larry H. Beard and Dr. Linda Nicholson-Beard
 Mr. William C. Beckham III and
 Ms. Melissa Beckham
 Dr. Raymond Bradley Bedgood D. O.
 Mr. and Mrs. Andrew M. Been
 Beijing Keepyoung Technology Co., LTD
 Mr. Thomas D. Bell Jr.
 Mr. Wayne Bell and Mrs. Kathryn Bell
 Jann Johnson Bellamy
 Mr. Edwin Bennett and Mrs. Terry Bennett
 Dr. Harold W. Berkman and Mrs. Muriel Berkman
 Mrs. Catherine Z. Bickerstaff and
 Mr. Walker R. Bickerstaff
 Bird Runningwater
 Judge Joe C. Bishop and Dr. Carol Bishop
 Mr. Dameron Black III and Mrs. Jane Black
 Mr. Jeffrey D. Black and Ms. Lauren F. Black
 Mr. Stephen E. Blackmon Jr.
 Mr. Michael H. Blount and Mrs. Karen T. Blount
 Blue Frog Construction
 BM&K Construction & Engineering
 Boehringer Ingelheim
 Boehringer Ingelheim Animal Health
 Dr. H. Roger Boerma and Mrs. Cindy Boerma
 Mr. Jeffrey T. Bogan
 Mr. Joseph H. Boland Jr.
 Mr. George M. Boltwood and
 Mrs. Kathryn M. Boltwood
 Mr. Thomas R. Booker and Ms. Jennie B. Booker
 Mr. E. J. Boswell and Mrs. Sally Boswell
 Dr. Ralph E. Bowers II and Dr. Amy Moates Bowers
 Mr. Jason M. Brady
 Brandt Consolidated, Inc.
 Dr. Howard M. Braver
 Mr. Thomas W. Breedlove and
 Mrs. Heather H. Breedlove
 Mr. and Mrs. Terry C. Bridges
 Ms. Deborah Bright and Mr. John F. Bright
 Ms. Laura E. Brightwell
 Mr. Matthew T. Brinkley and Ms. Jennifer Brinkley
 A. Vernon Brinson and Patricia Brinson
 Dr. and Mrs. William W. Brooks
 Brown & Brown Forestry Consulting President
 Lewis Brown
 Mr. Christopher W. Brown and
 Mrs. Stacey E. Brown
 Mr. G. Owen Brown and Mrs. Cheryl Brown
 Mr. Jeffrey A. Brown and Mrs. Susan G. Brown
 Mr. Lewis P. Brown Jr.
 Mr. Ross M. Brown
 BRTU Construction, Inc.

Ms. Jane Threadgill Bruce and Mr. Gene D. Bruce
 Mr. William S. Bruce Jr. and Mrs. Mary Lou Bruce
 Mr. William Joseph Bruckner and
 Dr. Lucy Bruckner
 Mr. Travis Bryant and Dr. Jeanna Maxwell Bryant
 Mr. Rodney D. Bullard and Ms. Silvette D. Bullard
 Bulldawg Illustrated
 Bulldog Swim & Dive Club
 Burgin Timberland Management, LLC
 Mr. Robert F. Burgin III
 Burgundy Timber, Inc.
 Burke, Inc.
 Burman Printing
 S. Seth Bush III and Jeana Gunn Bush
 Nell A. Butler
 Mr. Britt K. Byrom and Mrs. Frances C. Byrom
 C L C Foundation, Inc.
 Brian P. Cain and Kim M. Cain
 Mr. Michael J. Cain and Mrs. Suzanne Vickers Cain
 Mr. and Mrs. C. Merrell Calhoun
 Mr. Todd A. Cameron and Mrs. Amy Cameron
 Ms. Elizabeth W. Camp
 Mr. James S. Campbell and
 Ms. Patricia N. Campbell
 Canadian Bio-Systems, Inc.
 Mrs. Barbara S. Candler and Mr. Peter M. Candler
 Chris Cannon
 Ms. Rebecca V. Caravati
 Cargill, Inc.
 Mr. Timothy A. Carlson and Ms. Kelli R. Carlson
 Mr. Chris Carnes
 Representative Kasey S. Carpenter and
 Ms. Julie R. Carpenter
 Mr. Robert H. Carson Jr. and Ms. Teresa M. Carson
 Mr. Warren G. Carson Jr. and Mrs. Julie Carson
 Congressman Earl L. “Buddy” Carter and
 Mrs. Amy Carter
 Trey and Beth Carter
 Annie E. Casey Foundation
 Mr. Gary C. Casey and Ms. Diane Casey
 Mr. Dimitri L. Cassini and Mrs. Erica Cassini
 Ed Castro Landscape, Inc.
 Mr. and Mrs. Edward R. Castro
 Center of Innovation for Agribusiness
 Central Garden & Pet
 Certis U.S.A., LLC
 Mr. Hugh M. Chancy and
 Mrs. Tina Whitaker Chancy
 Mr. and Mrs. Lenn Chandler
 Mr. Richard C. Chandler and
 Ms. Elizabeth B. Chandler
 Mr. Kim G. Chapman
 The Chatham County Extension Services
 Scholarship Fund
 ChemLock
 Cherry Bekaert, LLP
 Mr. C. Andrew Childers and Mrs. Wendy Childers
 Chipotle Mexican Grill
 Chobani, Inc.
 Choice Genetics, LLC
 Choose Goodness, LLC
 Aimee and Tom Chubb
 Church Brothers Farms
 Citizens Community Bank
 Mr. William T. Clark and Ms. Robin F. Clark
 Mr. Donald B. Clerici Jr.
 CMS Technology, Inc.

*deceased

CNN, Inc.
James Guyton Cochran Jr. and Mary Alice T. Cochran
Thomas E. and Frances D. Cochran
Dr. M. Terry Coffey and Mrs. Elizabeth S. Coffey
Coker Creek Trust
Mr. Warren G. Cole and Ms. Cindia A. Cole
Mr. Chad L. Collins and Mrs. Sabrina Miller Collins
Community Foundation of Greater Memphis
Community Foundation of South Georgia, Inc.
Companion Animal Nutrition and Wellness Institute
ConAgra Foods, Inc.
Ms. Rachel Cosby Conway
Dr. Bernice L. Cooper Estate
Ms. Suzanne A. Corbett
Patricia Cornwell Foundation, Inc.
Dr. Victor E. Corrigan II and Mrs. Marie S. Corrigan
Corry Family Genealogical Society, Inc.
The Cotton Foundation
Mr. Scott E. Craig and Mrs. Lisa Craig
Dr. Betty Jean Craige
Mr. Robert C. Crews II
Mr. and Mrs. E. Stockton Croft
Mr. Darryl Curran
Mr. Donald W. Curtis and Ms. Barbara H. Curtis
Mrs. Lisa Daniels and Mr. Mark Daniels
Mr. F. Thomas “Tommy” David and Mrs. Karen Wright David
Mr. and Mrs. D. Jay Davis Jr.
Dr. Edsel D. Davis and Mrs. Shannon Pickard Davis
M. Austin Davis Foundation, Inc.
Matthew H. Davis
Ms. Amber N. Dean
Decosimo Family
Mr. Robert F. Decosimo and Mrs. Amy T. Decosimo
Ms. Elizabeth L. Deeley
Delta Air Lines, Inc.
Mrs. Catherine and Mr. David Denham
Mr. Thomas M. DeVore and Mrs. Thelma E. DeVore
The Dial Family Foundation
Dr. Robert E. Dicks III and Mrs. Lynn Williams Dicks
Mr. Al Dixon Jr. and Mrs. Peggy Farrow Dixon
DonateWell
Dow AgroSciences, LLC
Mr. Brian Dowhower
Mr. Bertis E. Downs IV and Mrs. Katherine Downs
Mr. John A. Draughon Jr. and Ms. Elizabeth Draughon
Drax Biomass, Inc.
Mr. Michael D. Drayer and Ms. Christine N. Drayer
Mr. Marsh M. Duncan
Mr. Jeffrey T. Dunn and Ms. Jessica Dunn
Mr. Eric G. Durden and Mrs. Allender L. Durden
Mr. Todd A. Dyer
Mrs. Alice McConnell Eberhardt
Ecolab, Inc.
Ms. Charlene E. Edwards and Mr. A. Keith Law
Dr. J. Don Edwards
Mr. James D. Edwards Jr.
Ms. Sarah J. Edwards
Dr. Steven J. Eisenberg and Mrs. Sheryl Eisenberg
Elder’s Hardware
Enbridge Foundation
Enbridge, Inc.
Epps Aviation

Erwin Creates
Mrs. Gretchen Erwin and Mr. Joe Erwin
Mr. George T. Ethridge and Mrs. Alecia Hardin Ethridge
Mr. Charles Evans
Eve Carson Foundation
Mr. and Mrs. C. Michael Evert Jr.
Exposition Foundation, Inc.
E-Z-GO
FACE Foundation
Ms. Gloria Cobb Fagin and Mr. David H. Fagin
Mr. Paul A. Faletti Jr. and Mrs. Carrie B. Faletti
Mr. David B. Farmer and Mrs. Mallory Farmer
Mr. and Mrs. Thomas C. Farnsworth III
The Fastbreak Club, Inc.
Mr. Richard S. Ferguson III and Mrs. Susan R. Ferguson
Mr. Jackson C. Ferland
Mrs. Natalie C. Ferland and Mr. Michael A. Ferland
Mr. Luis Fernandez
Mrs. Neva J. Fickling Estate
Mr. William A. Fickling Jr.
Fine Americas, Inc.
Ms. Sue Henry Fink
Robert D. and Elisha W. Finney
Mr. Michael K. Fitzgerald Jr.
Mr. Michael K. Fitzgerald Sr. and Mrs. Jennifer Turk Fitzgerald
Ms. Catherine D. Fitzgerald
Mr. Michael T. Fletcher
Flint Equipment Company
Flowers Foods, Inc.
Mr. James H. Floyd and Mrs. Shawn E. Floyd
Mr. Rick E. Floyd and Ms. Andrea L. Floyd
Mr. James D. Fluker Jr. and Mrs. Dorothy I. Fluker
Ms. Sallie K. Foell
Forge Company
Mr. Harry S. Forsthoff and Mrs. Cris Greer Forsthoff
Mr. John C. Fountain
Mr. Joe D. Fowler
Mr. Robert R. Fowler III and Dr. Jean Corbett Fowler
Dean Linda Kirk Fox and Mr. Wayne A. Fox
Ms. Adrienne C. Freeland and Mr. Kevin A. Freeland
Mr. Louis M. Freeman and Mrs. Judith Freeman
Dr. Michael B. Freeman and Mrs. Kay G. Freeman
Mr. Gregg S. Freishtat and Ms. Ruth A. Freishtat
Mr. Theodore R. French Jr. and Mrs. Stephanie A. French
Friends of the Georgia Museum of Natural History
Friends of Great Swamp National Wildlife Refuge
Mr. Ronald L. Fritchley and Mrs. Martha L. Fritchley
FTI Consulting, Inc.
Fuse Media
Deborah Gaffney
Mr. William J. Gaffney
Courtney Knight Gaines Foundation
Mr. and Mrs. William Christian Gambel Jr.
Mr. Grant E. Garbers and Mrs. Angelique Garbers
Mr. Edward T. M. Garland and Mrs. Judy Garland
The Garner Foundation
Mr. John H. and Vicki J. Garrett
Mrs. Frances E. Garrison and Dr. Arthur W. Garrison Sr.
Ms. Paula Heard Gault

Dr. Gregory L. Gay and Mrs. Danna Gay
Gayco Healthcare
Geico Philanthropic Foundation
The Gender Gap Foundation
General Dynamics
General Mills, Inc.
Dr. John P. George and Mrs. Kimberly A. George
Georgia Agricultural Commodity Commission
For Peanuts
Georgia Blueberry Growers Association
Georgia Community Foundation, Inc.
Georgia Dairy Youth Foundation
Georgia Department of Agriculture
Georgia Department of Economic Development
Georgia Development Authority
Georgia Forestry Association, Inc.
Georgia Forestry Foundation
Georgia Master 4-H Club
Georgia Plant Food Educational Society, Inc.
Georgia Trend
Paul and Jenifer Germer
Mr. John R. Giaquinto and Ms. Kay Giaquinto
Mr. Jack P. Gibson and Mrs. Deborah Gibson
Mr. Keith B. Giddens Jr.
Mr. Lee P. Gilbert and Ms. Aimee N. Gilbert
Mr. Edward J. Giles III and Ms. Kimberly Lindsey Giles
Gimlet Media
J. Tom Glenn and Darlene D. Glenn
Mr. Michael J. Glennon and Mrs. Amy K. Glennon
Dr. John Munro Godfrey and Mrs. Flavel McMichael Godfrey
Mrs. Lynn P. Goldman and Mr. Ronald Goldman
Golf Course Superintendents Association of America
Mr. and Mrs. Stephen W. Goodroe
Ms. B. Joyce Goodwin
Norton and Lisa Goodyear
Dr. and Mrs. James Hardy Gordon
Ms. Claudia P. Gosch and Mr. Kurt B. Gosch
Mr. Henry W. Grady III and Mrs. Kimberly Kilgo Grady
Grant Thornton Foundation
Franny and Jim Gray
Dr. Mark A. Gray and Ms. Lauren Jollay Gray
Grayco Electrical, Inc.
Greater Cincinnati Foundation
Greater Houston Community Foundation
Dr. Richard E. Green Jr. and Dr. Beth A. Shapiro
Mr. Tommy Green and Mrs. Betty J. Green
Dean Dale Greene and Dr. Jeanna Wilson
Mr. Gregory C. Gretsich and Mrs. Caroline Gretsich
Griffin Chrysler Dodge Jeep Ram
Griffin Ford Lincoln, Inc.
Mr. Christopher M. Griffin and Mrs. Jennifer L. Griffin
Mr. Daniel J. Griffin Jr. and Ms. Tamara L. Griffin
Dr. L. Hill Griffin and Mrs. Ellen Griffin
Ms. Tonya C. Guinn and Mr. Austin E. Guinn
Dr. Christopher E. Haberman and Mrs. Stephanie E. Haberman
Mrs. Carol Schirmer Haeussler
Mrs. Elizabeth Paris Hagood
Mr. Martin R. Hahn and Ms. Cheryl A. Hahn
The Hall-Knox Foundation
The Halle Foundation
Mr. John F. Halper and Mrs. Laurel L. Halper

Ms. Anne Montgomery Haltiwanger
Mr. Joseph W. Hamilton III and Mrs. Margaret D. Hamilton
Mr. Frank J. Hanna Jr.
Mr. Travis J. Hannon and Mrs. Kellie L. Hannon
Representative Buddy Harden and Linda C. Harden
Mr. Patrick E. Hardie
Mr. Philip Hardin and Mrs. Adele B. Hardin
The Dot and Lam Hardman Family Foundation
Dr. John B. Hardman and Mrs. Laura Hardman
Mary Talmadge Hardman
Mr. and Mrs. Fran C. Hargarten III
Mrs. Julie M. Harison and Mr. Phil S. Harison Jr.
Ms. Cindy L. Harkins
Mr. Clinton A. Harkins
Mr. Lester L. Harper Jr. and Mrs. Katherine Williams Harper
Cam and Dee-Dee Harris
Mrs. Clara M. Hasbrouck
Mr. Mark R. Hatcher and Mrs. Olivia Hatcher
Randall W. Hatcher
Mr. Todd E. Hatcher and Ms. Jennifer A. Hadden
Mr. Tucker Haught Jr.
Mr. P. David Hay and Mrs. A. Renee Hay
Mr. Charles B. Haygood Jr. and Mrs. Mary I. Haygood
Mr. John S. Haynes and Ms. Catherine M. Haynes
Dr. Peter B. H’Doubler Jr. and Mrs. Karen H’Doubler
Mr. Jack Head and Mrs. Jane Schingen Head
Healthcare Georgia Foundation
Mr. P. Don Hemrick and Mrs. Barbara M. Hemrick
Mr. Richard D. Henderson
Dr. Lawrence R. Hepburn and Dr. Mary A. Hepburn
Ms. Laura L. Herrin and Mr. Kevin V. Herrin
Mr. Miles E. Hess Jr.
Mr. James E. Hickey III
Hidden Villa Ranch
Mr. Robert A. Hilliard and Ms. Kim A. Buckley
Dr. Jan C. Hines and Mrs. Hazel Hines
Mrs. Mary Laraine Young Hines
Dr. J. Michael and Mrs. Marilyn L. Hiott
Harold Hirsch Scholarship Fund
Ho Enterprises
Mr. Geoffrey M. Hodgson and Mrs. Margaret C. Hodgson
Dr. James C. Hoffman Jr. and Ms. Judith Hoffman
Mr. Leonard D. Hogan Sr.
Mr. Harris Holland
*Mr. David K. Hollis Jr.
Mr. William E. Holman and Mrs. Joelle Holman
Mr. Hamilton E. Holmes Jr. and Mrs. Virginia G. Holmes
Hormel Foods Corporation
Dr. Arthur M. Horne and Mrs. Gayle Horne
Mr. Stephen J. Horton and Mrs. Diane Devore Horton
Mr. William M. House
Mr. Marty Howard and Ms. Lisa Howard
Mr. Robert D. Howell and Ms. Lauren R. Howell
Mr. Jason E. Hudson and Mrs. Katherine P. Hudson
Mrs. Sandra S. Hudson and Dr. Cecil C. Hudson
Mr. John W. Huey Jr. and Mrs. Kate Huey
Mrs. Gail D. Hughes and Mr. Tim Hughes
Mr. Robert T. Hughes and Ms. Mary Bear
Mrs. Karen Newton Hull and Mr. James M. Hull
Mr. Charles A. Hunnicutt

Mrs. Gail J. Hunnicutt
Mr. Mark A. Hurt
Mr. Andrew W. Hussion and Mrs. Leanne S. Hussion
IBM Corporation
IBM International Foundation
Imlay Foundation
Mr. Kirby M. Ingram and Ms. Kinsey M. Ingram
The W. F. Ingram Foundation
International Forest Company
International Plant Nutrition Institute
Intrepid Capital Management, Inc.
IsoAge
Mr. James C. Jackson and Ms. Nina Jackson
Janney Montgomery Scott, LLC
Heath and Toni Jarrett
Mr. Mark L. Jennings and Ms. Delores Jennings
Mr. Daniel B. Jeter and Mrs. Felicity Jeter
The Jinks Family Private Foundation
Mr. Matthew I. Johns and Mrs. Christy C. Johns
Mr. C. Keith Johnson and Mrs. Kathleen Winegar Johnson
Mrs. Patricia A. Johnson
Mr. Wyatt Thomas Johnson and Mrs. Edwina Chastain Johnson
Mrs. Jennifer Simpson Johnston and Mr. Matt Johnston
Mr. Stephen M. Joiner and Mrs. Margaret Joiner
Mr. David H. Jones and Mrs. Debra S. Jones
Mr. Matthew W. Jones
Mr. Will Jones Jr. and Mrs. Karen McClung Jones
Ms. Gail E. Jordan
JSP Management, LLC
Mrs. Nancy C. Juneau and Mr. Leston Juneau
The Kase Family
Mr. Ryan D. Katz and Ms. Amy J. Katz
Mr. Stiles A. Kellett Jr. and Mrs. Carol A. Kellett
Kellogg Company
Mr. and Mrs. J. Keith Kelly
Kerry Ingredients and Flavours
Mr. Eugene E. Key III and Mrs. Simone Key
Mr. Martin E. Kilpatrick Jr.
Wayne M. Kimberly
Kimin, Inc.
Mr. Cliff C. Kimsey III and Mrs. Connie Kimsey
Kinetic Credit Union
Kittrich Corporation
Charles B. Knapp and Lynne V. Knapp
Mr. and Mrs. Seth L. Knight III
Mr. Andrew H. Knox and Mrs. Carol A. Knox
Mr. Charles E. Knox and Mrs. Kimberly N. Knox
Mr. Davis P. Knox and Mrs. Gena Knox
Mrs. George-Ann Knox
Mr. and Mrs. Jeff Knox
Ruth A. Knox
Kocide, LLC
Ms. Barbara L. Koesjan
Stephen J. and Letty L. Konenkamp
Ms. Fran Bennett Konradt and Mr. John W. Konradt
Mr. Mark D. Kopkin
Mr. Gregory M. Kosater and Mrs. Leigh Bowen Kosater
Ms. Susan M. Kost
Dr. Charles R. Kutal and Mrs. Judy G. Kutal
KXAS-TV/NBC
LabCorp
Ms. Susan P. Lajeunesse
Lallemand Plant Care

Mrs. Christine D. Lambert
JoAnn C. Landry and Daniel “Rick” Landry
Langdale Capital Assets, Inc.
Thomas H. Lanier Family Foundation
Mr. Christopher L. LaPorte and Mrs. Quinita LaPorte
Miss Kimberly L. LaPorte
Mr. Larry Laseter and Ms. Margaret A. Laseter
Robert “Buzz” Law and Cathy Law
Mr. M. Chase Lawrence and Mrs. Courtney M. Lawrence
Mr. F. David Leiter Jr. and Mrs. Michelle Kelley Leiter
Phillip and Janice Levin Foundation
Dr. Todd A. Levin and Mrs. Rebecca G. Levin
Mr. David F. Lewis and *Mrs. Robbie W. Lewis
J. Curtis Lewis III
Lilly Grant Office
Mr. Marion C. Lincoln and Ms. Erin A. Lincoln
Mr. Christopher J. Lindell and Ms. Julie A. Lindell
Mr. William H. Linginfelter and Mrs. Mitzi Butler Linginfelter
Mr. John P. Lloyd and Mrs. Karole F. Lloyd
Lockheed Martin
Lockwood Partners Foundations, Inc.
Mr. and Mrs. Luther A. Lockwood II
Mr. David R. Long and Mrs. Cathy J. Long
Mrs. Lara E. Long and Mr. Brian Long
Mr. Robert E. Long Jr.
The Charles Loridans Foundation
Ms. Helen Bivings Loyless
Lumpkin Coalition, Inc.
Mr. Frank G. Lumpkin III and Mrs. Tamie H. Lumpkin
Leverett and Meredith Lunceford
Mr. Walter W. Lyon
Dr. and Mrs. Arnett C. Mace Jr.
Mr. Jay MacKenna Jr. and Mrs. Karla Sefcik MacKenna
MailChimp
Dr. Jonathan G. Marquess and Dr. Pamala Marquess
Mr. and Mrs. Kevin B. Marsh
Margot Marsh Biodiversity Foundation
Ms. Mary O. Marshall
Mr. and Mrs. Randolph B. Marshall
Mr. Abit Massey and Mrs. Kayanne Shoffner Massey
Mr. Lewis Massey and Mrs. Amy Massey
Mr. and Mrs. David W. Matheny
Mr. Matthew T. Mautz and Mrs. Chelsea M. Mautz
Maxwell Chase Technologies, LLC
Dr. M. Louise McBee
McClure Family Foundation, Inc.
Mrs. Dorothy McClure Estate
Mr. Hugh L. McColl Jr.
Christiana and Luke McConn III
Mr. Walter H. McDaniel
Dr. Scott J. McDermott and Ms. Amy R. McDermott
McDonald’s Corporation
Stewart W. and Marwen P. McDowell
Mr. Sherwood H. McDuffie and Ms. Laura June McDuffie
Mr. Greg McGarity and Mrs. Sheryl Holland McGarity
Lindsey and Rita McGarity
Mr. Milton L. McGarity and Mrs. Rita McGarity
Mr. Scott C. McGee and Mrs. Wendy McGee

WILLIAM KISAALITA

Georgia Athletic Association Professor of Engineering

“Over the years, my students and I have come up with innovations that are poverty-alleviating, wellness-building, and planet-sustaining. Private giving paves the way for the critical work we are doing.”

Known for teaching excellence and research creativity, Dr. Kisaalita exhibits a people-centered approach to engineering—devising such inventions as a biogas cooler to preserve milk for dairy farmers in impoverished areas.

Dr. Robert L. McGuinn and
Ms. Penelope A. McGuinn
Mr. Michael E. McGuire Jr. and
Mrs. Maja M. McGuire
Mr. John W. McLean and Dr. Teresa McLean
Mr. Jeffery D. McLendon and
Mrs. Elizabeth Lesh McLendon
Marty and Julie McLendon
Mr. Kyle B. McMahon and Ms. Megan T. McMahon
Ms. Jane Louise McNair Estate
Ms. Erin McNulty
Mead Johnson Nutrition
Dr. Richard A. Meaders and Mrs. Sherri Meaders
Ms. Hollis Dorsey Meidl and
Mr. Christopher D. Meidl
Dr. Kenneth J. Meier
Merck Animal Health
Mr. Gary E. Merriman and Mrs. Laura L. Merriman
Merrymac-McKinley Foundation
Mrs. Robert J. Meyer
Dr. Burlyn E. Michel
Steve Middlebrooks and Susan Middlebrooks
Milk Specialties
Mr. Bartley R. Miller and Ms. Allyson G. Miller
Mr. and Mrs. Joe E. Miller
Dr. R. Baxter Miller and Dr. Diana L. Ranson
Mr. Walter L. Miller and Mrs. Connie Miller
Millward Brown, Inc.
Ms. Carson Millwood
Mr. Chandler Millwood
Mrs. Kenneth L. Millwood
Mr. Robert C. Mimms and Ms. Suzanne M. Mimms
Dr. Kristopher G. Mixon and Mrs. Melissa A. Mixon
MMR Research Associates, Inc.
Mr. Herbert W. Mobley Jr.
Mr. Patrick Mobley and Mrs. Farolyn G. Mobley
Dr. Puliur S. Mohankumar and
Dr. Sheba M. J. Mohankumar
The Molpus Company
Dr. Carl A. Moore and Mrs. Nancy Davis Moore
Mr. Robert L. Moore
Mr. C. L. Morehead Jr.
Morgan Stanley Smith Barney Global Impact
Funding Trust, Inc.
Mr. Jon L. Morris
Mr. Roy F. Morris II
Dr. Van Morris and Dr. Libby Vassar Morris
Mott's, LLP
Mott's, LLP a Dr Pepper Snapple Group Company
Mr. David R. Mulkey Jr.
Ms. Jennifer E. Mulkey
Dr. Marie R. Mullan
Mr. Carl W. Mullis III and Mrs. Marian J. Mullis
Mr. Christopher D. Murphy and Mrs. Faith Murphy
Katherine John Murphy Foundation
Muscadine Products Corporation
Nareit
National Crop Insurance Services
National Watermelon Association, Inc.
Mr. Mark H. Nedza and Ms. Leah M. Hinnefeld
Mr. Edwin R. Neel and Mrs. Sara S. Neel
Mr. John J. Neely III and Ms. Courtney Neely
Nestle
Nestle Purina PetCare
New South Associates, Inc.
NewellRubbermaid, Inc.
Newmont

NewsHour Productions, LLC
Mrs. Dawn Newsome and Mr. Mike Newsome
Mr. Robert L. Newsome III
Howell W. Newton and Laura T. Newton
Mr. J. Alvin Newton Jr.
Mr. Graham S. Nicholson
Miss Alisa J. Nofsinger
Nordson Corporation
North Dallas Honey Company, LP
Novelis, Inc.
NRF Foundation
Mr. Charles R. Nuckolls and
Mrs. Suzanne G. Nuckolls
Nufarm Americas, Inc.
Nutramax Laboratories, Inc.
Oconee Golf Company, LLC
Ms. Jade N. Ogden
Okefenokee Swamp Park
Mrs. Allison K. O'Kelly and Mr. Shane O'Kelly
Mr. Gerald E. O'Meara III and
Mrs. Sandra J. O'Meara
OmniActive Health Technologies, Inc.
Origination, Inc.
Mr. Michael B. Orkin and Mrs. Judy D. Orkin
Mr. Matthew G. Orr and Mrs. Amy C. Orr
Mr. George D. Overend and Mrs. Carol C. Overend
Mr. William M. Overend
Mr. R. Stuart Owen Jr. and
Mrs. Carol Birney Owen
Mr. Dudley Owens
Mr. Richard E. Owens and Mrs. Kathryn Owens
Oxford Properties
Oyster South
Mr. Charles F. Palmer and Mrs. Kathie Palmer
Palmetto Pecan, LLC
Mr. and Mrs. Jonathan B. Pannell
Mrs. Eloise Parady Estate
Dr. W. Harold Parady Estate
Paramount Network
Mrs. Melissa S. Paris and Mr. Taylor W. Paris
Mr. Thomas H. Paris Jr. and Mrs. Alice E. Paris
Mr. Daniel F. Parker Sr. and Ms. Janice Parker
Karen and Richard Parker
Parties To Die For
Partnership for Affordable Clean Energy
Patrick Family Foundation, Inc.
Mr. Robert C. Patton and
Mrs. Cornealia Ham Patton
Mrs. Michelle and Mr. W. Porter Payne Jr.
Peachtree Garden Club Community Fund, Inc.
Mrs. Andrea T. Pearson and Dr. Walter R. O'Brien
Mr. John S. Peebles and Ms. Leslie W. Peebles
Dr. Meredith L. Pelayo and Mr. Allen Pelayo
Mr. Thomas J. Pendergrast Jr. and
Ms. Barbara B. Pendergrast
Mr. David E. Pennington III and
Mrs. Pamela Pennington
Pepsi-Cola Company
Perry Management, Inc.
Dr. Steven R. Peskin and Ms. Suzanne W. Peskin
Lt Col J. David Pesterfield and
Mrs. Toni T. Pesterfield
PetSmart Charities
Pfizer, Inc.
PHD
PHD Media LLC HP
Phibro Animal Health Corporation

*Dr. Lawrence V. Phillips and
Mrs. Sarah Mae Phillips
Mrs. Suzanne W. Phillips and Dr. Randall J. Phillips
Missie and Bill Pierce
Ms. Sheila Pinkel
Terri and Gene Pitcher
Mr. Billy F. Pittman
Mr. Scott F. Plomgren
Mr. James R. Plowman and Ms. Kari L. Plowman
Mr. Alec L. Poitevint II and
Mrs. Doreen Stiles Poitevint
Pollard Lumber Company, Inc.
Mr. Robert W. Pollard Jr.
Howard and Suzanne Pomp
Mr. Carter F. Posner and Ms. Angela Perry Posner
Mr. Chad V. Powell and Mrs. Stephanie A. Powell
Mrs. Irene T. Powers
Dr. Taffi Prasse and Dr. Keith W. Prasse
Mr. James E. Prickett
PrimeSport
Mr. John B. Prince III and Mrs. Betty J. Prince
Mr. Thomas E. Prior and Mrs. Laura Z. Prior
Mr. Drew W. Prusiecki and Mrs. Kellie A. Prusiecki
Publix Super Markets Charities, Inc.
Publix Super Markets, Inc.
Mr. Robert J. Rabe and Dr. Rachel C. Rabe
Mr. Bruce Q. Rado and Ms. Andrea M. G. Rado
Mr. Joel M. Rainer and Mrs. Kathryn K. Rainer
Mrs. Doris Adams Ramsey
Mr. Joseph R. Randall
Mr. Paul P. Raulet Jr.
Redek Investments, LLC
Michael W. Reese
Dr. Bradley C. Register
Mr. Robbie B. Reid
Mr. James A. Reinstein and Mrs. Sheila Reinstein
Mrs. Lisa R. Reno and Mr. G. Jeffrey Reno
Ms. Brook E. Reynolds
Reynolds Veterans Association
Dr. Katherine R. Rhodes and Mr. Scott E. Rhodes
Mr. Ken Richards and
Mrs. Elizabeth Correll Richards
Mr. William H. Riddle Jr. and Ms. Mary Jo C. Riddle
Carl Riden
Mr. Anthony P. Riley
Rite Aid Corporation
Mr. Alex T. Robertson
H. English and Ermine Cater Robinson Foundation
Mrs. Mary B. Robinson
Mr. Joseph Roddy and Ms. Carol Roddy
Mr. David A. Rodgers
Mr. Richard L. Rodgers and Ms. Lara J. Rodgers
Mr. W. Ralph Rodgers Jr.
The Fred Rogers Company
Dr. Raford P. Rogers III and Ms. Mary K. Rogers
Dr. Cortie J. Rolison IV
Dr. Benjamin T. Ross and Mrs. Lauren A. Ross
John and Virginia Rowan
Mr. Daniel C. Royal Jr.
Mr. and Mrs. James Rubenstein
Mr. Glen Rubin
Dr. and Mrs. Wayne P. Rush
Mr. and Mrs. David Russ
Mr. Clifton A. Russell and Mrs. Kirsten Russell
Mr. Robert L. Russell Jr. and Ms. Patricia G. Russell
Mrs. Donna C. Rydquist and Mr. Dean B. Rydquist
Mr. Randy Salisbury and Mrs. Julie Salisbury

*deceased

////// CAMERON KEEN

For four years, Cameron served his peers and the University through the Student Government Association, including his recent position as President. This fall, he is attending the UGA School of Law.

Political Science and International Affairs, '18

“As SGA President, I saw the transformative power the University of Georgia has on the student body. The unique relationships are what set this institution apart, and I am confident that the community I formed here will last long after graduation.”

Mr. David G. Salyers and Mrs. Lynn Salyers
 Mr. John Samford and Ms. Laura L. Samford
 Sanderson Farms, Inc.
 Sandia National Laboratories
 The Sanford Company
 Mr. Brian E. Satsky and Ms. Shelly R. Satsky
 SCANA Corporation
 Ms. Lee Scheinman
 Ms. Laura A. Schepis
 Mr. David G. Schlitt and Mrs. Cheryl A. Schlitt
 Dr. Ryan E. Schnetzer
 Mr. Kenneth Schnitzer
 John and Terri Schraudenbach
 Dr. Larry A. Schwartz Jr.
 The Scotts Company
 Mr. Fred Ferrell Scruggs Jr. and
 Mrs. April N. Scruggs
 Ms. Swann Seiler
 Selig Enterprises
 Mr. Rader Sellers and Ms. Kate Sellers
 Mrs. Jodi Holtzman Selvey and
 Mr. William E. Selvey
 Mr. and Mrs. Abram J. Serotta
 The Shadydale Charitable Foundation
 Mr. Brooks Sheldon
 Becca Shell
 Scott Shell
 W. M. Sheppard Lumber Co., Inc.
 Mr. William J. Sheppard and
 Mrs. Cynthia W. Sheppard
 Mr. James H. Sherer
 Ms. Mariah Sherer
 Mrs. Bonney S. Shuman and Mr. William J. Shuman
 Mr. Keith H. Shurbutt and Mrs. Tiffany Shurbutt
 Mr. Mitchell L. Siegel
 Signature FD, LLC
 Stephen M. Silberstein Foundation
 Representative Deborah Donaldson Silcox and
 Dr. D. Hal Silcox III
 Mr. Frampton E. Simons and
 Ms. Elizabeth Black Simons
 SipcamAdvan
 Dr. Sangram S. Sisodia
 Mr. William D. Skinner and
 Mrs. Jane Fickling Skinner
 Dr. Peter Smagorinsky
 Mr. Aaron D. Smith and Mrs. Kristen Smith
 Mr. David N. Smith and Mrs. Lisa Wells Smith
 Mr. Gordon A. Smith and Mrs. Jane K. Smith
 Ms. Julie C. Smith
 Ms. Malia L. Smith and Mr. Tye D. Smith
 Mr. Matthew Smith and Mrs. Tracy E. Smith
 Mr. Reginald R. Smith and Mrs. Leigh M. Smith
 Mr. William D. Smith and Mrs. Laura Smith
 William L. Smith IV and Dorothea Patrick Smith
 William R. and Sara Babb Smith Foundation
 Diane Smock and Brad Wyche
 Allison and Josh Solomon
 Mr. Philip Solomons Jr. and Mrs. Cathy Solomons
 South Georgia Powersports & Outdoor
 Equipment LLC
 Southeast Produce Council, Inc.
 Southern Company Services, Inc.
 The Spartanburg County Foundation
 Mr. Richard O. Spires
 Star Roses and Plants
 Starbucks Coffee Company

State Bank and Trust Company
 State Farm Companies Foundation
 Mr. James Harlan Steele and
 Mrs. Nancy Dalton Steele
 Mrs. Amy Stephens
 Mr. C. Austin Stephens
 Mr. Charles P. Stephens and
 Mrs. Sandra D. Stephens
 Mr. Jerry L. Stephens
 Mr. Michael Stephens
 Mr. Robert L. Stephens
 Mr. Scott R. Stephens and Ms. Brooke N. Stephens
 Danny and Beverly Sterling
 SterlingSeacrest Partners
 Mr. Robert R. Stickle
 Mr. Duane Still and Mrs. Deanna Newton Still
 Mr. Harold W. Still and Mrs. Veronica Still
 Mr. James M. Stogner
 Mr. Miles A. Stone and Mrs. Teresa W. Stone
 Ms. Deborah Gohr Storey and Dr. Jay Mabrey
 Mr. Travis Storey and
 Mrs. Margaret Williams Storey
 Mr. Dale Stortz and Mrs. Shelley Stortz
 Dr. Jeffrey S. Stortz and Mrs. Brooke Stortz
 Mr. Wade H. Stribling and Mrs. Celine Stribling
 Mr. John C. Strickland
 Mr. William A. Strickland
 Strickland's Pharmacy, Inc.
 Mr. George L. Strobel II and Mrs. Judith Golden
 Mr. Thomas B. Stroud
 Mr. Aravindh I. Subramaniam and
 Ms. Shiyami M. Subramaniam
 Mr. Christopher N. Sullivan and
 Ms. Karol E. Sullivan
 Sumitomo Corporation of Americas
 SunTrust Bank Trustee Foundations
 SunTrust Foundation
 Superior Pine Products Company
 Mr. Forrest W. Sweat Jr. and
 Mrs. Susan Davis Sweat
 Mr. Carter E. Swift
 George and Ann Swift Family Foundation, Inc.
 Mr. Alexander T. Szalwinski
 Dr. Leiv Takle Jr.
 Cully Talton
 Mr. and Mrs. Charles K. Tarbutton
 *Mr. James S. Tardy and Mrs. Claire S. Tardy
 Mr. Robert O. Tate Jr. and Mrs. Alisa D. Tate
 Mr. Kirk Tattersall and Mrs. Kelly Tattersall
 TaxConnex, LLC
 R. J. Taylor Jr. Foundation
 Teachers Insurance and Annuity Association
 College Retirement Equities Fund
 John Templeton Foundation
 The Terrell Family Foundation
 Thermo Pac, LLC
 This American Life
 Anita Morrison Thomas
 Dr. James E. Thomas
 Mr. Michael B. Thompson and
 Mrs. Susan M. Thompson
 Mr. Willard D. Thompson
 Mr. William F. Thorne
 Mr. Lindsey Thornhill
 Mr. Sterling K. Thornton and
 Ms. Cindy H. Thornton
 Threadgill Electric Co., Inc.

Dr. Ernest D. Threadgill and Mrs. Anne Threadgill
 Mr. Robert Threadgill and Mrs. Pamela Threadgill
 Mr. Matthew Tolleson
 Dr. Ernest W. Tollner and Caren Crane Tollner
 Mr. and Mrs. William O. Tome Jr.
 Mrs. Kimberly M. Tomlinson and
 Mr. Jonathan Tomlinson
 Natalie and Seth Toporek
 Mr. Donald S. Toth and Mrs. Jill Toth
 Mrs. Julie Hall Train
 Mr. John E. Traver and Mrs. Carol L. Traver
 Ben M. Treen, MD
 Truist
 The Turfgrass Group, Inc.
 Turner Broadcasting Systems, Inc.
 Mr. and Mrs. George Christopher Turner
 Mr. Seth S. Turner
 Mr. David R. Tyndall
 TyraTech, Inc.
 U.S. Lumber
 Unilever United States, Inc.
 United Midwest Savings Bank
 United Phosphorus, Inc.
 Universal Music Group
 US Land and Farms, LLC
 Valdosta Area Georgia Bulldog Club
 Dr. Thomas Field Van Meter II
 Mr. J. Andrew Vance
 Verizon
 Mr. William J. Vesely Jr.
 VICE Media, LLC
 Dr. Thomas von Dohlen and Ms. Rene von Dohlen
 Vostermans Ventilation, Inc.
 Mr. and Mrs. Mike and Susie Voynich
 T. Rogers Wade
 Walgreens
 Ms. Alice Walker
 Dr. Jill S. Walker and Dr. Michael S. Shuler
 Mr. Ben B. Wall Jr.
 Mrs. Clara S. Waln
 Mr. Kevin Warsh
 Mr. Thomas J. Washburn
 The Washington Post
 Mr. Don L. Waters and Mrs. Cynthia Waters
 Mr. Jeremy M. Watkins and Ms. Charise E. Watkins
 Mr. and Mrs. Mark K. Watson
 J. B. Weaver Properties, LLC
 Dr. James B. Weaver Jr.
 Mr. Christopher I. Webb and
 Mrs. Stephanie C. Webb
 Mr. J. C. Webb
 John and Wendi Wells
 WestRock Company
 Weswood Foundation
 WGBH Educational Foundation
 Dr. Christopher C. Whalen and Dr. Lauren Whalen
 Mr. Thomas W. Wheeler Jr. and
 Ms. Maria M. Wheeler
 Mr. Brendan P. Whitcomb
 Provost Pamela S. Whitten and
 Mr. Jason J. Whitten
 Mr. Franklin S. Whitworth and
 Mrs. Elizabeth C. Whitworth
 Mr. Roger K. Whitworth and Mrs. Lynn Whitworth
 Mr. Willis H. Wilbanks III and
 Ms. Crystal M. Wilbanks
 Ms. Ashleigh Wilder

*deceased

Mr. Philip A. Wilheit Sr. and
Mrs. Mary Hart Wilheit
Williams Family Foundation of Georgia, Inc.
Mr. Cameron Williams
Mr. and Mrs. Charles S. Williams Jr.
J. Williams Investments, LLC
Mr. Jon M. Williams
Mr. Scott S. Williams and Mrs. Vicki B. Williams
Lynda Brannen Williamson Foundation, Inc.
Mr. Bryan Willis and Mrs. Molly Jordan Willis
Capt. Gerald T. Willis
Dr. Katherine G. Willoughby and
Mr. Dan H. Willoughby Jr.
Mr. Stanford G. Wilson and Mrs. Debbie Wilson
W. Terry Wingfield Jr. and Fran S. Wingfield
Dr. Robert J. Winham
WNET/THIRTEEN
Mr. Frederick C. Woerner and
Mrs. Patricia C. Woerner
Mr. Paul R. Q. Wolfson
Mr. Bradley P. Wood and Ms. Leigh Wood
David and Debbie Wood
Mr. George C. Woodruff III
J. W. & Ethel I. Woodruff Foundation
Mr. Earl G. Wright and Mrs. Carole Morris Wright
Mr. John P. Wright and Mrs. Lyn Mealor Wright
WTI, Inc.
Mr. Caesar A. Yarbrough III and
Mrs. Karen Yarbrough
Daniel and Julie Yates
Cynthia Engle Yavinsky
Julie G. Young and John F. Young
Yum! Brands Foundation, Inc.
Zoo Atlanta

Silver

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

Anonymous (15)
Mr. Daniel J. Aamoth and Mrs. Patricia C. Aamoth
Mr. Kevin D. Abernethy
Mr. Britton D. Adams
Mrs. Louise Adams and
Mr. Timothy K. Adams Sr.
AgBiome, Inc.
Ms. Lori K. Agee
AgriTitan, LLC
AgSouth Farm Credit, ACA
Mr. David T. Aiken
Akzo Nobel Functional Chemicals, LLC
Mr. James I. Alfriend and Ms. Ellen Alfriend
Mr. James P. Alfriend and Ms. Sarah E. Alfriend
Jimmy and Kathy Allgood
Allstate Insurance Company
Alpharetta Animal Hospital
Mr. Tommy C. Altman
American Eagle Foundation
American Express Foundation
American International Group, Inc.
American Maltese Association, Inc.
American Public Works Association - Georgia
Chapter
American Society of Landscape Architects
Georgia Chapter, Inc.
Americot, Inc.
Amerigroup Corporation
Mr. Jesse L. Ammons

Dr. Chester W. Anderson and
Mrs. Paula Long Anderson
Ray C. Anderson Foundation, Inc.
Mr. Brooks Andrews and Mr. Dale Dwelle
Dr. Scott Angle
Mr. Bonneau Ansley III and Mrs. Jennifer Ansley
Mr. William B. Ansley Jr. and Ms. Sharon K. Ansley
Aprio
Ms. June Y. Arata
Arby's Restaurant Group
Argo Group International Holdings
Argonaut Management Services, Inc.
Ms. Bonnie R. Arnold
Ms. Cynthia A. Arrendale
Athens Garden Club
Athens-Clarke County
AthFest Educates
Dr. Truman T. Atkins
Atlanta Community Food Bank
The Atlanta Kennel Club, Inc.
Atlantic Capital Bank
Aviagen, Inc.
Mrs. Jessica A. Babington and
Mr. Joseph Babington
Mr. James E. Baine and Mrs. Charlotte Baine
Mr. R. Griffin Baird
Mr. Jonathan M. Baker
Mr. Dennis J. Baltz and Ms. Elizabeth Bruce Baltz
Bank of America
Mrs. Amy L. Bardash and Mr. Martin G. Bardash
Barnes Drug Stores of Valdosta
Mr. A. Emmett Barnes IV
Mr. David H. Barnes and Mrs. Martha C. Barnes
Mr. Brant Barrow and Mrs. Alecia Barrow
Dr. William E. Barstow
Mr. Robert A. Bartlett Jr. and
Mrs. Cathleen M. Bartlett
Ms. Ann M. Baxter
Mr. Bernie Beasley Jr. and Ms. Carla Ayers Beasley
Mr. Timothy T. Beasley and Mrs. Dawn Beasley
Mr. Gavin Beck and Ms. Danette Jones Beck
Mr. Christopher G. Becker and
Mrs. Catherine Becker
Mr. Brian S. Beckwith and Ms. Anne Beckwith
Mr. Barry L. Beers and Mrs. Naomi N. Beers
Dr. Charles Belin and Mrs. Nancy Belin
Mr. David B. Bell Sr. and Ms. Susie Swett Bell
Mrs. Ellenda Bell and Mr. James M. Bell
Mr. Henry L. Bell
Bella Cucina
Bennett Thrasher, LLP
Ms. Mildred A. Bennett
Mr. Robert M. Bentley and Mrs. Cathy Bentley
Mr. Tim E. Bentsen
Dr. Felicia Berkowitz
Mr. Michael P. Berrigan and Mrs. Blair S. Berrigan
Mr. William B. Betzel and
Mrs. Hannah R. Lowe-Betzel
Mr. Joe E. Beverly and Mrs. Mary B. Beverly
Mrs. Kim M. Beynon and Mr. Robert C. Beynon
Ms. Kristen M. Beystehner
Robert and Lisa Bezzeg
Ms. Vanessa J. Birdwell and Mr. David R. Birdwell
Roger M. and Betsy Barge Birkholz
Mr. Philip Bishop
Mr. Clanton C. Black III and Ms. Jenna Black
Mr. Don B. Blackburn and Mrs. Janet Blackburn

Mr. Donald B. Blackburn Jr. and
Mrs. Pamela C. Blackburn
Mr. Thomas M. Blanchard Jr.
Mrs. Lisa Read Blanco and Mr. Joseph O. Blanco
Miss Anna K. Blissit
Mr. and Mrs. J. Daniel Blitch III
Block & Bridle Club
Mr. Emmet J. Bondurant II and
Rev. Dr. Jane E. Fahey
Bonide Products, Inc.
Boone and Crockett Club
Mr. James N. Bosserman
Mr. Jesse G. Bowles III and Mrs. Judy Bowles
Mr. Kirk J. Bradley and Mrs. Deanne Bradley
Brasfield & Gorrie, LLC
Mrs. Mary Fordham Bready and
Mr. Cameron M. Bready
Mr. Dan C. Breeden
Mrs. Peggy Carroll Breeden
Mr. Matthew J. Brewer
Briarcliff Pharmacy, Inc.
Dr. Robert C. Bridger and Mrs. Kristie T. Bridger
Dr. James G. Bridges and Mrs. Sandra Bridges
Mr. Jonathan B. Bright
Mr. James H. Brock and Ms. Wendy Thomas Brock
Mr. Justin D. Brooks and Mrs. Margaret L. Brooks
Mr. Phil Brosseau Jr. and
Ms. Stephanie Buckler Brosseau
Mr. Andrew Brown III and Mrs. Laurie Veal Brown
Dr. Grayson Brown
Mr. Johnny S. Brown and Ms. Tonya L. Brown
Mr. Tad Brown and Ms. Mary Kay Brown
Mr. William H. Brown and
Mrs. Sharon Magill Brown
Mr. John S. Browne and Ms. Caroline Muir Browne
Mr. Phil Buchanan Jr. and
Mrs. Susan Ridlehuber Buchanan
Mr. Sam Bullard
Bulldog Park Fund Raising
M. Elaine Bunn
Mr. E. Davison Burch and Mrs. Devereux Burch
Mr. R. Sanders Burgess
Mr. Gordon Burnett Jr. and
Mrs. Amy Brown Burnett
Mr. Gordon B. Burnett Jr. and
Mrs. Jennifer J. Burnett
Mr. Rhett B. Burruss and Mrs. Andrea M. Burruss
Mr. Charles A. Burson and Mrs. Joanne C. Burson
Ms. Nancy A. Bush and Mr. Emil Scoffone
Mrs. Sandra C. Bussell
Butler Wooten & Peak, LLP
Judy Burke Bynum
Caldwell & Gregory, LLC
Mr. Thomas B. Call Jr. and Mrs. Katherine Call
Dr. Matthew W. and Dr. Paige B. Camp
Mr. Charles E. Campbell and Mrs. Ann Campbell
Mr. Guy C. Camuso and Ms. Kimberly Camuso
Mr. Charles T. Cantrell and
Mrs. Nanette L. Cantrell
Ms. Laura H. Carden and Mr. Joseph W. Carden
Mrs. Patricia A. Carlock and Mr. Thomas Carlock
Ms. Bonnie Giles Carlson
Dr. Keith Carnes Sr. and Mrs. Lori Sanders Carnes
Mr. Stuart A. Carrington
Ms. Ashley P. Carroll and Mr. Joshua A. Carroll
William Nichols Casey and Constance Smith Casey
Mr. Van E. Caswell and Ms. Wimberly Warnock

Caterpillar Foundation
Caterpillar, Inc. - BCP Division
Mr. Charles G. Caye Jr.
Center for Applied Nursery Research
Mr. Rufus A. Chambers Jr. and
Mrs. Clara G. Chambers
Mr. William B. Chambers
Change 4 Georgia
Joshua N. Chapman Family
Mr. Kim G. Chapman
Mr. Ricky H. Chastain and
Mrs. Elizabeth Bowles Chastain
Mr. Robert S. Chaudoin
The Cheesecake Factory
Chef Juan's Gourmet Brands, LLC
Christopherson Andavo Travel
Chubb Charitable Foundation
Chubb & Son
Cintas
Mr. Chris D. Clayton and Mrs. Maureen A. Clayton
Mrs. Anna Godbee Clement and
Mr. Dallas S. Clement
CNA Foundation
The Coca-Cola Company
Dr. Benton E. Cofer
Mr. Scott Coggins and Mrs. Cindy E. Coggins
Mr. James B. Cohen and Mrs. Deborah Cohen
Mr. Robert M. Cohen III and Ms. Rebecca L. Cohen
Mrs. Karen A. Coile
Collins Cooper Carusi Architects
Community Foundation of Western North
Carolina, Inc.
Mr. Justin B. Connell and Ms. Kathleen B. Connell
Consumer Specialty Products Association
Conyers Kennel Club of Georgia, Inc.
Mr. Ronald S. Cooper and Mrs. Carolyn J. Cooper
Dr. Larry R. Corry and Mrs. Carleen K. Corry
Council on Social Work Education
Dr. W. Lamar Cousins
Laura Hauck Covington
Mr. Dan S. Cowart and Mrs. Syble Cowart
Cox Enterprises, Inc.
Crawford & Company
Charles R. Crisp
Mr. Michael W. Crook and Ms. Meghan Crook
Brian and April Crow
Dr. Bruce P. Crowley
Mr. John H. Culpepper and
Mrs. Katherine C. Culpepper
Mr. Lee Culpepper and Mrs. Bethany Culpepper
Kimberlee Ann and Jonathan Edward Curley
Dr. Joan Curtis and Dr. John R. Curtis
Ms. Santhia L. Curtis
Cushman & Wakefield
The Cynipid Fund
Dr. Gino J. D'Angelo and Ms. Jamie L. D'Angelo
Mr. Harold Darden
Mr. James A. Darnell
Data Points
Dr. Alexandra Craig Davenport and
Mr. Whitley P. Davenport
Miss Diane L. Davies
Mrs. Kathryn Davis and Mr. Paul B. Davis
Mr. R. Read Davis and Mrs. Diane D. Davis
Mr. Robert P. Davis
Mr. Walker S. Davis
Mr. Richard H. Deane Jr.

Mr. David Deeter
Delaware Community Foundation
Mr. James M. DeLoach Jr.
Deloitte Services, LP
Mr. Steven L. Denton and Mrs. Jane Denton
Mr. David Dewhirst
Mr. Ciro Dias dos Reis
Mr. Michael E. Dickens
Mr. Marvin H. Dickey and Ms. Jacquelyn Dickey
Mr. W. T. Dickey
Dixon Hughes Goodman Foundation, Inc.
Mr. James E. Dockter and Mrs. Rebecca L. Dockter
Dr. Erin M. Doiron
The Roy and Janet Dorsey Foundation
Mr. James R. Dove and Mrs. Nancy P. Dove
Dr. John F. Dowd and Mrs. Barbara B. Dowd
Downing Nix Trust Funds
Dr. Earth, Inc.
Drexel Chemical Company
Ms. Virginia C. Drosos and Mr. Perry W. Drosos
Mr. Jeffrey Duck and Mrs. Leigh H. Duck
Dudley Warner Family Foundation
Dr. Richard M. Duffield and Ms. Donna R. Duffield
J. Ashley and Jill Dukes
Mrs. Sue Duncan
Dr. Steven A. Durocher and
Ms. Kathryn E. Durocher
Mrs. Joan G. Dye and Mr. Thomas R. Dye
East Marietta Drugs
Dr. David L. Eckles
Mr. and Mrs. Robert G. Edge
Mr. and Mrs. Thomas Ewers Edmunds
James Edward & Company, Inc.
William Underwood Eiland
Dr. Carolann Eisenhart
Eli Lilly and Company Foundation
Mr. Peter Eliason
Ms. Christine M. Ellington
Mr. Robert A. Ellis Jr. and Mrs. Debra Ellis
Dr. and Mrs. Mark F. Ellison
Mr. Alan Elsas and Ms. Katharine E. Elsas
Enterprise Holdings Foundation
Enterprise Management Group, LLC
Mark E. Epstein DVM
Denise and Eddie Esserman
Mr. Christopher E. Etheridge and
Mrs. Ellen L. Etheridge
Mr. David W. Ethridge and
Mrs. Kathy Hancock Ethridge
European Society for Veterinary Dermatology
Evans Grading Co.
Mr. Kevin C. Evans and Mrs. Candice M. Evans
Everris NA, Inc.
F & W Forestry Services, Inc.
Mr. Timothy L. Fallaw II and
Dr. Sarah Stanley Fallaw
Mrs. Lydia A. Farlow and Mr. Loran K. Farlow
Dr. Douglas P. Farman and Mrs. Patricia B. Farman
Mr. Scott J. Feely and Ms. Kimberly R. Feely
Mr. and Mrs. Fritz L. Felchlin
Mr. Edward A. Ferguson Sr. and
Mrs. Shannon G. Ferguson
Mr. James P. Ferguson Jr.
Mrs. Joy Ferree and Dr. Maurice E. Ferree
Mr. Desmond D. Figgins and
Ms. Claudia Accardi-Figgins
Mr. Smitty File and Mrs. Pamela File

First Data Corporation
Ms. Nancy A. Fischer and Mr. Patrick Moloney
Mr. Charlie B. Fiveash and Mrs. Leila E. Fiveash
Ms. Jennifer Wheatley Fletcher
Mr. Matthew J. Fletcher and Mrs. Laura A. Fletcher
Fluid Fertilizer Foundation
Mr. Michael S. Flynn and Ms. Heather Cady
The Foley Family
Food Well Alliance
Mr. Joe T. Ford
Fornazor International, Inc.
Mr. Kent D. Fountain and Ms. Melissa C. Fountain
Mrs. Kelley B. Franks
Frazier & Deeter Foundation
Dr. Byron J. Freeman and Dr. Mary Freeman
Dr. Megan R. Freeman
Mr. Remick French and Ms. Marianne French
Mr. Joseph A. Fried and Mrs. Terry A. Fried
Mr. Edward M. Fritch Jr. and Mrs. Janie Fritch
Jennifer Lynn Frum and Andrew J. Herod
Mr. J. Rex Fuqua and Mrs. Duvall Fuqua
Mrs. Carolee Wells Gailey
Mr. Denny C. Galis and Mrs. Peggy Galis
Mrs. Nancy Moore Gallagher and
Mr. Gavin L. Gallagher
Mr. Ramesh Gangadharan and
Mrs. Nina Gangadharan
Mr. and Mrs. Gunby J. Garrard Sr.
Mrs. Denise McElveen Garrigan and
Mr. William P. Garrigan
Mr. Sidney A. Gelernter and
Ms. Michele R. Gelernter
Georgia Agribusiness Council Foundation
Georgia Banking Company
Georgia Council Trout Unlimited
Georgia Department of Revenue
Georgia Department of Revenue - Motor
Vehicle Division
Georgia Mountain Ophthalmology
Georgia Underwriting Association
Andrew Ghertner Philanthropic Fund
Mr. Andrew L. Ghertner and
Ms. Karen McColl Ghertner
Dr. William H. Gholston
Mr. Todd C. Giacco
Mr. Robert J. Gibson Jr.
Gilbane Building Co.
Dr. Leonard N. Girardi
Global Clinical Supplies Group
Global Growers Network
Mr. John T. Glover and Mrs. Sandra Glover
Mr. John T. Glover Jr.
Dr. Joseph W. Goetz and Ms. Lindsay Elwood
Mr. William L. Goff
Mrs. Elizabeth M. Goizueta and
Mr. Roberto S. Goizueta
Mrs. Evia A. Golde and Dr. Andris R. Golde
Golden State Foods
Mr. Michael J. Gonzalez
Dr. Lynda Thomas Goodfellow and
Mr. Raymond B. Goodfellow
Google, Inc.
Google Matching Gifts Program
Goolsby Brothers
Mr. Barrington W. Goolsby and
Dr. Cindy L. Goolsby
Mr. Carey L. Gordon and Mrs. Eileen Gordon

MAXINE AND BOB BURTON

The Burtons continue to be strong supporters of the College of Agricultural and Environmental Sciences and Georgia 4-H. Burton 4-H Center on Tybee Island is supported through their planned gift. The center reaches more than 8,000 students and adults annually through its Environmental Education and Summer programs.

Maxine H. Burton – President & COO - burton + BURTON
Robert Eugene Burton (Bob) – CEO - burton + BURTON

“It’s amazing to see the experiences of the children who attend the camps at the 4-H center. You see them grow socially through their interactions with other children and learn from the outstanding programs the center provides.”

- Mr. John F. Gordon
 Dr. Roy E. Grant and Ms. Beatrice W. Grant
 Michael Gravitt
 Great Southland Stampede Rodeo
 The Greater Atlanta Safari Club
 Mrs. Julie L. Greene and Mr. Tucker E. Greene
 Mr. Thomas E. Greene III and
 Mrs. Jessie Brinson Greene
 Mr. Micah P. Gremillion
 Mr. Andrew D. Griffin and Mrs. Courtney M. Griffin
 Mr. Jerry R. Griffin and Mrs. Gloria J. Griffin
 Mr. Paxton W. Griffin and Ms. Annie Griffin
 Mr. Preston W. Griffith and Mrs. Paula N. Griffith
 Mr. Bob Guilbault
 Mr. David F. Haddow and Mrs. Mary L. H. Haddow
 Mr. James A. Hammack Jr. and
 Mrs. Anne Hammack
 Mr. Daniel N. Hannon and
 Mrs. Laura Hutchinson Hannon
 Ms. Rowena Harbin and Mr. Michael S. Harbin
 Mrs. Ruth Ann Harnisch and Mr. William Harnisch
 Mr. and Mrs. Henry B. Harris III
 Mr. John W. Harris
 Mr. and Mrs. Robert F. Hatcher Sr.
 Mr. and Mrs. Jay Hawkins
 Herrick R. Hay DVM
 Haygood Legal, PC
 Healan Law Offices, PC
 Mr. William D. Healan III and Ms. Carla S. Healan
 Mr. Robert P. Hein
 Mr. Walter Hellerstein and Dr. Nina Hellerstein
 Helm Agro US, Inc.
 Mr. and Mrs. John Cord Helmken II
 Mr. James L. Henderson III and
 Mrs. Eleanor Henderson
 Buddy and Portia Hendrick
 Mr. Philip W. Hendrickson and
 Mrs. Carol Hendrickson
 Mr. Douglas M. Hene and Mrs. Lindsey M. Hene
 Mr. William A. Herman IV and
 Mrs. Lonii V. Herman
 Dr. Keith L. Herndon and Mrs. Avonne Herndon
 Ms. Judith F. Hernstadt
 The Hershey Company
 Lonnie and Kim Herzog
 Mrs. Nancy S. Heyl
 Mr. Edward S. Heys Jr. and Mrs. Lori K. Heys
 Dr. Benjamin A. Hill and Mrs. Marian Hill
 Dr. John B. Hill and Mrs. Judy Hill
 Mr. Leo J. Hill
 Hillshire Brands Company
 Ms. Ingrid A. Hilsman and Mr. David Hilsman
 Mr. Logan D. Hinton
 Ms. Villa Sulzbacher Hizer
 Mr. David P. Hodge and Mrs. Cynthia E. Hodge
 Mr. Inman G. Hodges and Mrs. Cindy D. Hodges
 Ms. Deborah Hoffman
 Mr. Thomas H. Hogan and Ms. Faith J. Hogan
 Dr. Benjamin H. Holland and
 Ms. Elizabeth G. Holland
 Mr. and Mrs. John R. Hollingsworth
 Mr. Craig R. Holman and Ms. Lee Anne Holman
 Mr. Ed Holman
 Mr. Ronald G. Holt Jr. and Mrs. Rachel Walker Holt
 The Home Depot Foundation
 Mr. David E. Homrich and Mrs. Lynne F. Homrich
 Mr. James B. Hooven II
 Mr. Tom H. Hoover Jr.
 Mr. Christopher A. Hopkins and
 Ms. Marilyn H. Hopkins
 Mrs. Kimber L. Houlne and Mr. Timothy M. Houlne
 Jay and Kim Howard
 Mr. Jon S. Howell and Dr. Emily D. Howell
 Mr. and Mrs. Charles M. Hubbard Jr.
 Ms. Christine Hunsaker
 Mr. James M. Hunter and Mrs. Kim Hunter
 Mrs. Mary Denmark Hutcherson
 Mr. Edward L. Hutchinson and
 Mrs. Shelly Hutchinson
 Mr. Johnny E. Hyers and Mrs. Louise James Hyers
 Mr. James B. Hyler Jr.
 Hy-Line International
 Dr. Alison R. Hynd and Dr. George W. Hynd
 Icarus Alternative Investments
 Mr. Charles K. Idelson
 Corey and Joni Ingram
 International Council of Shopping Centers
 International Peanut Group
 Ironwood Family Holdings, LLC
 Ironwood Insurance Services, LLC
 The Thomas T. & Bernice F. Irvin Foundation, Inc.
 J & M Tank Lines, Inc.
 J. C. Lewis Foundation, Inc.
 J. M. Smith Corporation
 *Mr. Charles E. Jabaley and
 Mrs. Rebecca H. Jabaley
 Jack in the Box
 Dr. Kerry Jackson and Mr. Brian S. Jackson
 Mr. and Mrs. R. Michael James
 Jefferson Energy Cooperative
 Mr. Reynold J. Jennings and Mrs. Patsy L. Jennings
 Mr. Ralph W. Jernigan Jr. and
 Ms. Sandra Floyd Jernigan
 Mr. William C. Jesel III and Mrs. Kelly M. Jesel
 Jewish Federation of Greater Atlanta
 JMG JV, LLC
 Ms. Nan Johnson and Mr. Thomas R. Mills
 Dr. Timothy Johnson
 Mr. John B. Johnstone and Mrs. Susan T. Johnstone
 JoJo’s Gourmet Lemonade, LLC
 Jones Lang LaSalle
 Mr. and Mrs. Boland T. Jones Sr.
 Mr. Christopher D. Jones and Ms. Angela B. Jones
 Mr. Dan Jones and Ms. Anna Jones
 Mr. Jeremy D. Jones and Mrs. Corrie L. Jones
 Mr. Patrick D. Jones and Mrs. Heather D. Jones
 Mrs. Sarah Ferrell Jordan and
 Mr. Charles C. Jordan Jr.
 Mr. Kenneth L. Justice and
 Mrs. Elizabeth F. Justice
 JWS Holdings of Anderson, LLC
 Mr. Gordon B. Kahn
 Mr. and Mrs. Andy and Brooke Kalinauskas
 Mr. Theodore W. Kassinger and
 Mrs. Ruth G. Kassinger
 Mr. Joel G. Katz and Ms. Katherine R. Katz
 Mr. Timothy A. Keadle and Mrs. Kathryn Keadle
 Mr. Jeffrey J. Kearney and Ms. Christie Kearney
 Keepers Preservation Education Fund
 Dr. Drew S. Keller
 Mr. Charles B. Kelley and Mrs. Cassie Kelley
 Dr. J. Lex Kenerly III and Mrs. Joy Bland Kenerly
 Kennedy Timber, LLC
 Mr. Allen Kennedy
 Mr. Lawrence Kenny and Mrs. Amy Kenny
 Miss Jean A. Kerr
 Dr. Jennifer Keuten
 Mr. Richard S. Kimsey
 King & Prince Seafood Corporation
 Mr. David A. King and Judge Janet F. King
 Mr. Marsh King and Mrs. Mary King
 Dr. Oswald H. “Sonny” King III and
 Mrs. Mallie Evins King
 Mr. Ryan King
 Mr. Todd King and Mrs. Marianna Little King
 Dr. Stanley H. Kleven and Mrs. Kathleen B. Kleven
 Mr. Reid R. Knox and Mrs. Molly Cummings Knox
 Mr. Evan L. Koplin and Mrs. Margaret Koplin
 Korn Ferry
 Ms. Judith P. Krone
 Kubota Tractor Corporation
 Mr. Paul M. Kurtz and Mrs. Carol P. Kurtz
 Mr. Abraham Y. Kwon and Mrs. Linda Cho Kwon
 Dr. Jane M. Lamb
 Mr. Peter A. Lampros and Ms. Suzanne K. Lampros
 Landmark Properties, Inc.
 Tom and Susan Landrum
 The Langdale Company
 Mr. Gregory A. Lanigan and Mrs. Susan S. Lanigan
 Dr. Hiram G. Larew III
 Mr. and Mrs. Reuben W. Lasseter
 Mr. and Ms. John A. Lastinger
 Dr. and Mrs. Thomas P. Lauth
 Bobby and Sissy Lawson
 Mr. Danny W. Ledbetter
 Mr. Stanley Z. Lee and Mrs. Jenifer W. Lee
 LeHigh Agricultural & Biological Services
 Mrs. Mary S. Lewis
 Mrs. Peggy Hall Lientz and Mr. James R. Lientz Jr.
 Lifeworks Foundation
 Mr. Philip T. Linder Sr. and Mrs. Vaughn C. Linder
 Dr. James G. Lindley Jr. and
 Mrs. Stephanie C. Lindley
 Legendary Events
 Ken and Robin Lloyd
 Lockheed-Georgia Co.
 LocumTenens.com
 Elizabeth “Liz” Lohse
 Dr. David Loncarich and Mrs. Nancy Loncarich
 Long Tire and Brake, LLC
 Mr. David Long
 Mr. Jarrett Long
 Drs. Brad and Laura Lord
 Mr. Christopher L. Lovell
 Lowe’s Companies, Inc.
 Lubo Fund, Inc.
 Luckie/Birmingham, Inc.
 Lumigrow, Inc.
 Mr. Robert K. Lynn and Mrs. Laura Lynn
 Lynx Research Consulting, Inc.
 Representative Ronald E. Mabra Jr. and
 Mrs. Dawn Mabra
 Ms. Susan MacFaddin and Mr. Doug MacFaddin
 Dr. Ray R. Maddox
 Mr. Michael A. Maffett
 Maine Community Foundation
 Mr. Barry M. Major and Mrs. Angela Major
 Dr. John A. Maltese
 Mr. Gordon A. Maner and Ms. Megan Allen Maner
 Dr. Nina Nahamies Marano and Mr. Alfred Marano
 Marrone Bio Innovations, Inc.

*deceased

ANDY WHITFORD

Dr. Whitford's work examines how innovation, strategy, and leadership in organizations—particularly organizations where business and government intersect—promote sound governance and stable economies.

Alexander M. Crenshaw Professor of Public Policy

“The private support I receive through my endowed professorship helps to employ outstanding graduate students studying to be the future leaders and scholars in government and public policy. It also enables my own critical research and scholarship, including the work that produced my recent coauthored book, which won three major international book awards.”

Marsh USA, Inc.
 Mr. Christopher J. Marsh and Mrs. Daryn Rosenberg Marsh
 Mr. Colin T. Martin and Dr. Elizabeth Martin
 Mr. and Mrs. Harry E. Martin IV
 Mr. Robert E. Mason V
 Mr. John D. Massey Jr. and Mrs. Christy L. Massey
 Mr. Michael W. Masters and Mrs. Suzanne S. Masters
 Mr. Charles L. Mathis and Mrs. Margaret Winn Mathis
 Mr. Blaine Mathison
 Dr. Gregory L. Mauldin and Mrs. Michelle D. Mauldin
 Mr. Daniel Mayer and Mrs. Christine Mayer
 Mr. Bowdre P. Mays Jr. and Mrs. Lynn Mays
 Mr. John Mazer
 Mr. Donald Wadsworth McArthur IV and Ms. Carol Forehand McArthur
 Mrs. Marianne R. McConnell and Dr. Fred M. S. McConnell
 Mr. Mark G. McConnell and Mrs. Marjorie B. McConnell
 Mr. E. Crawford McDonald and Mrs. Ann McDonald
 Mr. Michael L. McGlamry and Mrs. Anne McGlamry
 Mr. Patrick J. McKenna and Ms. Christine McKenna
 Mr. and Mrs. C. Rhodes McLanahan II
 Ms. Merri L. McLanahan and Mr. John D. McLanahan Jr.
 Mr. and Mrs. Donald T. McNeill Jr.
 Mr. H. R. McPhail and Ms. Diane McPhail
 Dr. Laura J. Meadows
 Mr. J. Scott Meeks
 Dr. Vernon G. Meentemeyer and Mrs. Suzan B. Meentemeyer
 Mr. David J. Merkel and Mrs. Kathleen M. Merkel
 Mrs. Melinda W. Mewbourne Estate
 Ms. Deborah N. Meyerhoff and Mr. Scott Meyerhoff
 Michael Foods
 Dr. Parker Middleton and Dr. Kent R. Middleton
 Mr. Chris Miller and Mrs. Jo Miller
 Dr. Mindi S. Miller and Dr. Scott D. Miller
 Dr. Scott D. Miller and Ms. Keira Miller
 Mr. Clay Milling Jr. and Mrs. Jayne Milling
 Mr. James T. Mills Jr. and Mrs. Isobel Mills
 Millstone Homes, Inc.
 A. S. Mitchell Foundation, Inc.
 Dr. In-Pil Mo and Ms. Ki O. Mo
 Mr. Michael H. Mobley
 Ms. Marsha K. Mock
 Ms. Florence Monroe
 Mr. Hugh L. Mooney III and Miss Elizabeth L. Mooney
 Cynthia K. Moon
 Amy Gaines Moore
 Mr. Richard D. Moore and Mrs. Cynthia Moore
 Morris Communications Corporation
 Mr. William S. Morris III and Mrs. Mary E. Morris
 Dr. Diane B. Morrow and Dr. John H. Morrow Jr.
 Pauline Morton Foundation Fund
 Mosaic
 Dr. Thomas L. Mote
 Mr. Kevin P. Murphy and Mrs. Elizabeth A. Murphy
 Mrs. Holley S. Murray and Mr. Grey B. Murray
 Mr. Fred M. Muse and Mrs. Sharon A. Muse

Ms. Elizabeth J. Mutimer and Mr. James P. Mutimer
 Mr. and Mrs. C. V. Nalley IV
 Mr. James O. Nalley and Mrs. Stephanie L. Nalley
 Mr. Eric J. Nathan and Mrs. Jody N. Nathan
 National Association of Broadcasters
 National Music Publishers Association
 Mr. John Nawrocki
 Dr. Virginia D. Nazarea
 NCR Corporation
 Elaine Collier Neal
 Nebo Agency
 Mr. and Mrs. Dink NeSmith
 The New York Times
 Mrs. Gay Norris Newall and Mr. Matthew P. Newall
 Mr. Floyd C. Newton III and Mrs. Katrina D. Newton
 Mr. Joseph B. and Mrs. Elizabeth H. Newton
 Nextech
 Mr. Carl R. Nichols and Mrs. Kathryn J. Nichols
 Mr. Matthew W. Nichols and Mrs. Ashley P. Nichols
 Mr. Phil Nichols and Ms. Lisa Nichols
 Mr. Philip H. Nix and Ms. Alane W. Shelley
 Mr. Edward T. Noland and Mrs. Kimberly E. Noland
 Dr. Francis A. Norman III and Mrs. Carla Wooten Norman
 The Frank W. Norris Foundation
 North Georgia Community Foundation
 Mr. Feaster A. Norwood and Ms. Dorianne Norwood
 The Colleen and Sam Nunn Family Foundation
 Ms. Sandra Martin O'Donnell
 Oelschig Nursery, Inc.
 Mr. Kurt C. Oelschig and Ms. Karen E. Oelschig
 Mr. Alexander P. Oliver and Ms. Katie Oliver
 Mr. John F. O'Neill III and Mrs. Jada O'Neill
 Mr. David B. O'Quinn and Ms. Alannah Simms O'Quinn
 Origami Risk, LLC
 OSISOFT
 Ms. Rosemary O'Toole
 Dr. Randall S. Ott and Mrs. Sheila S. Ott
 Outrageous Bargains, Inc. DBA Outrageous Interiors
 Dr. R. Glen Owen Jr. and Mrs. Carla Clifton Owen
 Mr. Hank Page Jr. and Mrs. Susan Wood Page
 Mrs. Vivion Young Palmer and Mr. Dwight W. Palmer
 Dr. Clifton W. Pannell and Sylvia Hillyard Pannell
 Mr. and Mrs. John M. Papadopulos
 Dr. Sally Ottaway Papp
 Dr. Robert J. Parel II
 Mr. Alex N. Park
 Mr. James E. Parker and Ms. Becky B. Parker
 Mr. Jerry L. Parker and Mrs. Robin Parker
 Dr. Cheryl L. Parra and Mr. Rosendo G. Parra
 Ms. Nancy Parrish
 Dr. Rafael P. Pascual and Mrs. Angela B. Pascual
 Dr. Gordhan L. Patel and Dr. Virginia Patel
 Pathway Biologic, LLC
 Mr. William R. Patrick and Mrs. Aubrie Patrick
 Mr. Alexander W. Patterson and Mrs. Janet Patterson
 Mrs. Christine Bushman Pavlak Estate
 Paws Whiskers & Wags, LLC
 Mrs. Jane Payne
 Dr. Larry J. Payne and Mrs. Hart Payne
 Mr. William R. Peek and Mrs. Rachael G. Peek
 Dr. Linda J. Peery-Hunt and Dr. Robert K. Hunt

Dr. Miguel H. Perales
 Perdue Farms Incorporated
 Graham Perdue Foundation
 Mrs. Marilyn B. Perry
 Piedmont Athens Regional Medical Center
 Piedmont Charitable Foundation
 Pilgrim's Pride Corporation
 Ms. Kinsey E. Pillsbury
 Pineland Plantation
 Pioneer Hi-Bred International, Inc.
 PLAE Vertical, Inc.
 Dr. Jon S. Poling and Ms. Terry D. Poling
 Dr. Joseph Poole and Mrs. Madonna Poole
 Powers Ferry Animal Hospital
 Premier Elevator Company
 Prime Meats, LLC DBA Norsan Meats
 Mr. Matthew S. Prince and Mrs. Kate P. Prince
 Printpack, Inc.
 William F. Prokasy and Pamela P. Prokasy
 Mr. Matt Pruitt and Mrs. Baya M. Pruitt
 Publicis Healthcare Communications Group
 Ms. Ashley D. Purcell and Mr. Wade H. Purcell
 Mr. James W. Purcell and Mrs. Ana P. Purcell
 Mr. Neal E. Raburn and Mrs. Casey Raburn
 Mr. Michael M. Raeber and Mrs. Carrie D. Raeber
 Mr. David M. Rainey and Mrs. Jane P. Rainey
 Mr. Daniel E. Rampey and Mrs. Denise Rampey
 Mr. Austin L. Ramsey III and Mrs. Penelope W. Ramsey
 Mr. Sean G. Randall and Mrs. Patricia Randall
 Mr. Errol Randolph
 Judge William M. Ray II and Dr. Kelle Chandler Ray
 Rayonier Operating Company, LLC
 Mr. Larry E. Reagin and Mrs. Tammy S. Reagin
 Ms. Ashley B. Reaves
 Redcoat Band Alumni Association, Inc.
 Dr. Ralph E. Reed Jr. and Mrs. Jo A. Reed
 Regions Bank
 Mrs. Lucy Branch Reid and Mr. Robert P. Reid
 Mrs. Cheryl Davis Resnick and Mr. Jeff Resnick
 Mr. John D. Reyna Sr. and Mrs. Sandra Reyna
 Mr. Dudley C. Reynolds and Mrs. Mary Neal Reynolds
 Mr. and Mrs. Edward Reynolds
 Mr. James M. Reynolds III and Mrs. Kathy Reynolds
 The Randolph & Susan Reynolds Foundation
 Mr. Robert G. Reynolds and Mrs. Gaylen Reynolds
 Dr. Louis A. Riccardi and Mrs. Candy Gibbs Riccardi
 Dr. Thomas S. Richter and Mrs. Kim M. Richter
 Monika Schaaf Riely
 Rita Tech, Inc.
 Mr. Robby Roberts III and Mrs. Laura Richbourg Roberts
 Mr. Wesley S. Roberts
 Mr. Alan Robertson II and Mrs. Jayna Fort Robertson
 Betsy and Lee Robinson
 Dr. and Mrs. Andy Roddenbery
 Ms. Jamie M. Rogers and Mr. Michael Rogers
 Dr. Kathleen J. Rojek and Dr. Dean G. Rojek
 Ms. Margaret A. Rolando
 Mr. Ronnie D. Rollins and Ms. Sherri B. Rollins
 Dr. Roger G. Roop
 Dr. Arturo G. Rosales and Mrs. Ana M. Rosales
 Mr. Joel Rosenkranz
 Rosing Painting & Wallcovering Contractors, Inc.

*deceased

Mr. Michael L. Rosing
Mrs. Deanne Smith Rosso and Mr. Brandon J. Rosso
Mr. Alan F. Rothschild Jr. and
Mrs. Jewett W. Rothschild
RSM US, LLP
Run for the Fallen, Inc.
Mr. Bruce Russell Sr. and Mrs. Debbie Russell
Mr. Ryan R. Rutland and
Ms. Meredith Mullis Rutland
Mr. Victor A. Sahn III and Ms. Kristy Sahn
Dr. Charles W. Sanderlin Jr. and Dr. Tia R. Sanderlin
Julia Lumpkin Sando and Donald Sando
Mr. Stan W. Sands and Mrs. Donna Sands
Dr. Carla Stanley Sappe and Mr. Bryan Sappe
Ms. Laura Halter Sardone and Mr. Nicholas Sardone
Mr. Ryan A. Scates and Ms. Kiel A. Scates
Dr. Harald W. Scherm and Dr. Wendy B. Zomlefer
Dean Anna Scheyett and Mr. Stephen K. Lay
Mr. and Mrs. Gijsbertus Schimmel
Ms. Lucy Schoenfeld
Dr. William Schoenl and Ms. Linda M. Schoenl
Robert I. Schramm and Nancy E. Williams
Mr. and Mrs. Thomas W. Scott III
Mr. William Searcy and Camille Searcy
Dr. Blake Selig and Ms. Stephanie Sanders Selig
SePRO Corporation
Dr. John N. Sexton and Mrs. Jeanne Sexton
Mr. Brant Sharp and Mrs. Sheila Terrell Sharp
Dr. Joanne L. Shaw and Mr. David Shaw
Mr. William W. Shearouse Jr. and
Mrs. Rhonda Bryan Shearouse
Mr. James D. Shelton Sr. and Ms. Elizabeth Shelton
Mr. Mitchell S. Sheppard and
Mrs. Brannen Greene Sheppard
Mr. and Mrs. Stuart R. Sherrill
The Sherwin-Williams Company
Mr. Ameet S. Shetty and Ms. Holly Shetty
Mr. David E. Shipley and Ms. Virginia F. Coleman
Mr. Howard M. Shore
Mr. Herbert J. Short Jr. and Mrs. Lisa Spain Short
Mr. Michael A. Siegel and Ms. Lisa M. Siegel
Sigma Underwriting Managers
Signature Generosity
Dr. Janice C. Simon
Sims Appraisal Services, LLC
Mr. Fred M. Sims Jr. and Mrs. Patricia H. Sims
Mr. Stephen S. Sloan and Mrs. Mollie M. Sloan
Dr. Andy Smith and Mrs. Zan Harvill Smith
Mr. Byron Lamar Smith and Mrs. Edie E. Smith
Mr. Charles H. Smith and
Mrs. Nancy Thompson Smith
Mr. and Mrs. Garnett A. Smith
Mr. Harrison A. Smith
Mr. John H. Smith Jr. and Mrs. Amy Smith
Dr. Kelly M. Smith
Ms. Margaret R. Smith
Mr. Robert B. Smith Jr.
Dr. Stephen W. Smith
Smithfield Foods, Inc.
SMS Additive Solutions, LLC
Mr. Jonathan Snow and Ms. Miranda Snow
Matt and Patti Snow
Society for Developmental Biology
Mr. James A. Sommerville and
Mrs. Frances D. Sommerville
Mr. Christopher P. Sorrow
Ms. Laura K. Soscia and Mr. Anthony E. Soscia

Southeastern Gin & Peanut
Southern Humanities Fund
William B. and Elisabeth E. Southern
Mrs. Margaret R. Spalding
Spectrum Brands
Ms. Apryl D. Stanfill and Mr. William T. Stanfill Jr.
State Farm Insurance Companies
State Mutual Insurance Company
Mr. George A. Steadman III and
Mrs. Ann G. Steadman
SteelFab
Mr. James Steffel
Dr. Julie L. Steiner
The John Paul Stevens Fellowship
Brother and Carol Stewart
Dr. Susan C. Stewart
Dr. Steven L. Stice and Mrs. Tracey A. Stice
Mr. Thomas B. Story and Mrs. Deirdre C. Story
Mr. Clarence B. Stowe and Mrs. Lynn W. Stowe
Dr. Caroline D. Strobel
The T. Stroud Family
Mr. Randall S. Sullins and Mrs. Judith A. Sullins
Mr. Brady N. Sullivan
Dr. Michael J. Sullivan and Dr. Nancy A. Denlea
Sulvaris, Inc.
Sumerford Farms
Mr. Harold A. Sumerford Jr.
Mr. George S. Summers
SunOpta Foods, Inc.
SunTrust Banks, Inc.
Mr. Alan N. Sutin and Mrs. Susan E. Sutin
Mr. Gregg Swem
Mr. Mathews D. Swift and Mrs. Mary Lou C. Swift
Mr. and Mrs. Todd Sycoff
Timothy Elton Tallent
Mr. Greg T. Talley and Mrs. Laura M. Talley
Mrs. Lynda Cowart Talmadge
Mr. David Taub
Ms. Margot S. Taylor
Technology Resource Solutions, Inc.
Tellabs Foundation
Mr. Robert J. Thiebaut and Mrs. Anneli M. Thiebaut
Mr. Marshall D. Thomas and
Mrs. Mariruth Thomas
Mr. Robert I. Thompson and
Mrs. Angela M. Thompson
Mr. Robert T. Thompson III
Ms. Sara P. Thompson
TIGER-SUL Products, LLC
Ms. Audrey Boone Tillman and Dr. Chip Tillman
Mr. and Mrs. Shane L. Todd
Ms. Patricia Toker
Mr. Alfred W. Tolbert Jr. and Mrs. Rebecca Tolbert
ToledoManufacturing
Traditions in Tile and Stone
Mr. G. Grant and Mrs. Rachel B. Tribble
TriEst Irrigation
Mr. Dennis R. Trombatore
Mrs. Mary Alice Trussell and Mr. Philip E. Trussell
Linda (Mrs. Ben L.) Tucker
Marjorie Reitz Turnbull
Dr. Patricia Turner
Twin Rivers Land and Timber
Mr. William E. Underwood III and
Ms. Jean Underwood
Mrs. Souraya T. Uniejewski
United Community Banks

United Health Group
United Parcel Service
United Way of Lee County
Universal Forest Products, Inc.
UPS
Mr. Thomas O. Usilton Jr. and Ms. Valerie J. Usilton
Valdosta Flying Service, Inc.
Mr. Craig Vance
Mr. Richard S. Vann Jr.
Ms. Diane B. Vaughan and Mr. J. Lynn Rainey
Dr. Jimmie B. Vaught and Dr. Irene B. Glowinski
Mr. Dennis Vick
Vickery Financial Services, Inc.
Vidalia Valley
Mr. Benjamin J. Vinson and
Ms. Ansley Campbell Vinson
Dr. Alfred Viola and Mrs. Joy Viola
Scott and Rhonda Voynich
Mr. Chad D. Wagner
Mr. Thomas W. Waldrep
Mr. William T. Walton and Mrs. Darlene Walton
Wargo French
Mr. Richard H. Warner
Mr. Edwin J. Warren and Mrs. Kathryn D. Warren
Mr. Shelly F. Waters and Ms. Mollie E. Waters
Mr. Lance C. Watson
Sam and Dot Way
Mr. Paul E. Weathington
Mr. G. Price Weaver Jr.
Dr. Doug Webb and Mrs. Lamar Morrison Webb
Wegmans Food Markets, Inc.
Mrs. Lindley B. Weinberg and
Mr. Leonard Weinberg II
Mr. Davis Weinstock II and Ms. Elizabeth H.
Weinstock
Mrs. Susan W. Welsh and
Mr. Stephen M. Welsh
Weyerhaeuser
Mr. and Mrs. Charles R. Whalen
Mr. Robert C. Whitehead and
Mrs. Kathryn L. Whitehead
Mr. Hubert H. Whitlow Jr.
Dr. Heide Wiegel and Dr. Juergen K. W. Wiegel
Mr. Thomas B. Wight III
Mr. and Mrs. Buck Wiley III
Mr. and Mrs. Philip A. Wilheit
Mr. Philip A. Wilheit Jr. and Ms. Addie Wilheit
Dr. James B. Wilkes and Mrs. Cindy Wilkes
Wade and Sarah Williams
Mr. James A. Williamson and
Mrs. Wendi R. Williamson
Mr. Robert F. Willis III
Mr. Christopher M. Wilson and
Mrs. Stacey R. Wilson
Mrs. Cindy L. Wilson
Mr. Victor K. Wilson
Toby S. Wilt Family Foundation
The Winn Fund
Winterhawke Foundation, Inc.
Mr. William N. Withrow Jr. and
Mrs. Cynthia Withrow
Mr. Randall H. Wofford and
Ms. Lisa Cavender Wofford
Dr. Douglas C. Wolf and Dr. Christine Wolf
Mr. William T. Wolfe
Mrs. Jacqueline V. Wonder and Mr. Andrew Wonder
Woodruff Memorial Charitable Trust

Mr. Thomas S. Woodruff
Mrs. Frank L. Wooten Jr.
Mr. and Mrs. Joel O. Wooten
Dr. Sheri L. Worthy and Mr. Mark Worthy
Dr. Meg Carriere Wright
Chancellor Steve W. Wrigley and
Mrs. Lynne S. Wrigley
Dr. Brian E. Wysong and Mrs. Kandi L. Wysong
C. Richard and Jane J. Yarbrough
Mr. John L. Young and Mrs. Leslie B. Young
Mr. Jeffrey A. Zachman
Zurich Insurance Services, Inc.

Bronze

Annual Gifts: \$1,500-4,999

These generous donors are listed in the online edition of the honor roll located at president.uga.edu.

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)
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
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
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
Jeane Argo
Caroline Gordon Armstrong
Mr. and Mrs. Guy C. Arnall
Lisa R. Arrington
Dr. Jeanette Lee Atkinson
Mrs. Warren Thomas Atyeo
Elizabeth Wilder Austin

John and Joan Avise
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
Roy Eugene Barnes
Andrew A. Barnette
Alfred K. Barr
Mrs. Charles Barron Sr.
Frank Barron Jr.
Dr. William E. Barstow
Elizabeth Barth
Ruth A. Bartlett
Mrs. Chandler B. Barton
William D. and Donna G. Barwick
Dr. and Mrs. Needham B. Bateman III
Ronald C. Baum
C. Duncan Beard
Mr. and Mrs. Thomas V. Beard III
Fred H. Beaty Jr.
Troy Wood and Diana Davis Beckett
Mrs. Bruce H. Beerman
Mr. and Mrs. M. H. Belcher Jr.
Mr. and Mrs. Paul Belk
Alfred N. Bell Jr.
J. Dewey Benefield Jr.
Mrs. W. Tapley Bennett Jr.
Dr. Albert C. Benson Jr.
Robin Jones Benson
Larry R. Benson
Fred D. Bentley Sr.
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
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
William E. Blair
Doris P. Blalock
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
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
Dr. Grace Boswell
Dr. John M. Bowen
Mrs. Robert T. Bowen Jr.
Bruce E. Bowers
Nelson E. Bowers II
Mrs. Roswell S. Bowersett
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.
Mr. and Mrs. Ringland Kilpatrick Bray
Mr. and Mrs. James A. Breedlove
A. Vernon Brinson
Michael D. Brinson
Steve and Elizabeth Brinson
Dr. and Mrs. Josef M. Broder
Dr. and Mrs. Roger Broderson
Dr. Roy E. Brogdon
Mr. and Mrs. W. Frank Brookins
Dr. and Mrs. A. Patrick 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
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.
Marcia O. Buchanan
Thomas B. Buck III
Mr. and Mrs. Robert H. Buckler
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. Burkhart
Bobby Clair Burnley
Mr. and Mrs. Fred Burns

NATALIE MOREAN

When she is not working toward a career in human development and nonprofit management, Natalie is engaged with the Athens community through her leadership of the UGA chapter of the National Council of Negro Women, which promotes education and empowerment locally.

Human Development and Family Science, '19

“At UGA, I’ve been involved in a variety of philanthropic, multicultural, and academic organizations. Through campus involvement, I’ve had the opportunity to engage in my community in a meaningful way. These experiences have been impactful on me and will continue to shape me for my future.”

Charles A. Burson
Robert E. and Maxine Burton
Steven Bush
Dr. Angela Shurling Bushway
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
Debra Caviness Canaras
Charles T. Cantrell
Judge and Mrs. George Holmes Carley
Fran Helms Carmichael
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
Scott H. Cassidy
Roland R. Castellanos Jr.
Orlean York Castronis
Charles David Cato
Martha A. Cato
Marianne May Causey
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.
Mr. and Mrs. Michael V. Cheek
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
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.
Mrs. James W. Coclin
Drs. William B. and Mildred M. Cody
John Kimble Coggins Jr.
Dr. and Mrs. David M. Cohen

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. Collver
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.
Mr. and Mrs. Ronald S. Cooper
Dr. and Mrs. Paul A. Copley
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
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 Crumley
Mr. and Mrs. Michael T. Crumley
Mr. and Mrs. David A. Culley
Dale Dwain Cummings
Sharon K. and Robert L. Cunningham III
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. George W. Darden
Amelia Langford Daughtry
Melissa K. and Thomas E. Davenhall
Brant and Kathy Davis
Mrs. Calvin M. Davis
Dr. Edsel D. Davis
Dr. Henry G. Davis Jr.

Howard H. Davis III
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
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
David H. Dickey
Dr. and Mrs. Robert E. Dicks III
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
Bradford C. Dodds
Stephanie Ferguson Doerr
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
William James Dorminy
Jasper T. Dorsey
Phillip Asa Dorsey
Sally Dorsey
Mrs. Dwight Douglas
Mr. and Mrs. Thomas C. Dowden
Carol Weaver Dowling
Debra A. and Joseph R. Downs
Dr. Alice M. Dreesen
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
Mrs. Tal C. DuVall
Carl W. Duyck
Cynthia G. Eades
Mr. and Mrs. Ben F. Easterlin IV
Dr. and Mrs. Donald R. Eastman III
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.

*deceased

JILL WALTON

Executive Director of Corporate and Foundation Relations

“The work we accomplish with our external partners is moving the University forward and growing our state. It is an honor to serve as an ambassador for UGA alongside a team of outstanding colleagues.”

Building strong partnerships with outside organizations is essential to advancing all aspects of the University’s mission, from expanding the impact of faculty research and boosting economic vitality across the state to providing high-impact experiential learning opportunities for students. Jill Walton and her team in the Office of Corporate and Foundation Relations foster these connections.

Dr. and Mrs. Ryland B. Edwards
 Dr. Elizabeth J. Eidson
 Benjamin Elie
 Samuel James Elie
 Sarah Wiseley Elie
 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
 Dr. Thomas G. Fansher
 Reta Farish
 Victoria P. Farmer
 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.
 James Lee Ford
 Rex and Lell Forehand
 Mr. and Mrs. Randall H. Forester
 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.
 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. Gay
 Dr. George M. Gazda
 Mr. and Mrs. David L. Geiger
 Gene and Matt Ford Tractor Sales
 Mrs. Harold W. Gentry

Andrew L. Ghertner
 Mrs. Martha Giardina
 Mrs. Robert E. Gibson
 Michael and Phyllis Gigandet
 Drs. F. Roosevelt and Linda Gilliam
 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
 Ronald L. Goode
 Willfry F. Grant Jr.
 Dr. and Mrs. J. B. Gratzek
 Mrs. Rufus K. Green
 Dr. Alfred H. and Halina K. Greenberg
 John M. Greene
 Thomas and Jessie Greene
 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
 Millard B. and Charlotte S. Grimes
 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. Sandra G. Gustavson
 Jerry Guthrie
 Dr. Melvin C. Haddad
 Carol C. Haeussler
 G. Elliott and Pamella 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
 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
 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
 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
 Donna Denman Harwell-Odum
 Mrs. Calvin D. Hasbrouck
 Mr. and Mrs. Robert F. Hatcher
 Dr. David W. Hawkins
 Mrs. W. S. Chancellor Hay
 Dr. Melvin L. and Roberta K. Haysman
 Fred and Bonnie Hazlewood
 William C. Head
 Dr. and Mrs. Chuck Heard
 Richard A. Hecht
 Barbara and Ira Hefter
 Mr. and Mrs. William H. Hegarty
 Earl W. 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
 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
 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
 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
 Jane H. 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. Holmes
 Hal Holtz
 Mrs. Lindsey Hopkins III
 Mr. and Mrs. E. S. Horovitz
 Mr. and Mrs. Loyd S. Horton III
 Steve and Diane Horton

*deceased

Glada Gunnells Horvat
Stanley C. House
William M. House
Mr. and Mrs. Ronald W. Hoven Jr.
Molly McKibben Howard
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
Britton Stephen Hulsey
Julius M. Hulsey
John J. Humphries
Mr. and Mrs. William C. Humphries Jr.
Charles A. Hunnicutt
Gail Jackson Hunnicutt
Angelia Kidd Hunt
Gerald F. Hunter
Dr. and Mrs. Richard C. Huseman
Dr. 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
William Ellis Jackson
Dr. and Mrs. William K. Jackson
Dr. Karen L. Jacobsen
Mrs. Charles W. James
Dr. G. Truett Jarrard Jr.
Sylvia B. Jensen
Lyons B. Joel Jr.
Mrs. Robert W. John
Edwina Chastain Johnson
George H. Johnson
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
Mr. and Mrs. J. Morris Jones III
Otis Fleming Jones III
Stanley S. Jones Jr.
C. Edwin Jordan
Dr. Clyde W. Jordan
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

Mr. and Mrs. Donald M. Keiser
Alex and Marty Keller
Mr. and Mrs. Stiles A. Kellett Jr.
Dr. Forest E. Kellogg III
Alfred Doby Kennedy Jr.
Mrs. Thornton Kennedy
Jean A. Kerr
Dr. Joe Key
Cada T. Kilgore III
Mrs. Edward Wyly 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
Mr. and Mrs. Cliff C. Kimsey III
Mrs. Harold W. King
Dr. and Mrs. R. Bruce King
Mr. and Mrs. Frank Kinnett
Bruce W. Kirbo
J. Michael Kirk
Kenneth Klein
Stanley H. Kleven
Charles B. and Lynne V. Knapp
John W. Knight
Mrs. Boone A. 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
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.
Mrs. John M. Law
Dr. and Mrs. Thomas W. Lawhorne Jr.
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
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.
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
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
Janice MacInnes
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 Marett
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
John S. Martin III
Mildred B. and W. Wilson Martin Jr.
M. Josephine Martin
Paul T. Martin
Virginia Graves Martin
Mrs. William H. Martin
George W. Mason
Abit Massey
Lewis Abit Massey
Dr. Judy A. Masters
E. Bruce Mather
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. 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
Marianne Roddenbery McConnel
Dr. and Mrs. John McCormack
Mrs. Wilton C. McCullers
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
Mr. and Mrs. Bo Means
John Robert Medlin Jr.
Judith Perry Mensik
Richard Mensik
Mr. and Mrs. Gavin Wallace Meshad
Alison Horton Mewborne
Dr. and Mrs. Robert L. Miles
James B. Miller Jr.
Mr. and Mrs. Robert W. Miller
Warner B. Miller III
Doris Marie Miller-Liebl, DVM, PhD
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.
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
J. Harris and Linda Morgan
Julia W. Morgan
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
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
Dr.atherine 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
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
Mr. and Mrs. Thomas H. Paris III
Thomas H. Paris Jr.
Dr. Olin G. Parker
Drs. Gordhan L. and Virginia B. Patel
Dr. Bernard C. Patten
Alexander W. and Janet W. Patterson
Mr. and Mrs. Donald Speight Patterson
Dr. W. Alexander Patterson
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
Dr. Carol W. Penney
Dr. Theresa A. Perenich
T. Leonard Perkins
John C. Perner
Mr. and Mrs. Louis Perno
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.
Mrs. Jean-Pierre J. Piriou
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
JoAnn and Tom Powell
Laurence H. Powell
Jerry E. Power
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.

**deceased*

1961 CLUB

This year, the Black Alumni Leadership Council established the 1961 Club, a special group of donors named for the year of desegregation at the University of Georgia, who together help ensure undergraduate student success through financial support.

Raymond Phillips, President, Black Alumni Leadership Council

“We created the 1961 Club to pay homage to the trailblazing alumni who broke barriers, to engage alumni, and, most importantly, to invest in the success of future Bulldogs.”

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
 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
 Ted R. Ridlehuber
 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
 Embree and Karen Robinson
 Mr. and Mrs. J. Cheney Robinson III
 Mr. and Mrs. John W. Robinson Jr.
 Dr. and Mrs. R. Mixon Robinson
 Dr. and Mrs. Thomas F. Rodgers
 Susan S. Rogers
 Kathleen Gailey Rohs
 Arthur Rosenbloom
 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. Rymer
 Mrs. Albert D. Sams Jr.
 Mrs. Edward B. Sams
 Mr. and Mrs. Walter A. Sams III
 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
 Mrs. John G. Schleier Jr.
 John E. Schneider
 Mr. and Mrs. Lawrence B. Schrage
 Billy Schultz
 J. Carl Schultz Jr.

Michael Schwarz
 Charles Wilkins Seiler
 Frank W. Seiler
 Swann Seiler
 S. Stephen Selig III
 Dr. W. H. Sell
 Louise Sellars
 Dr. and Mrs. David K. Selleck
 Mr. and Mrs. A. C. Serkedakis
 Abram J. Serotta
 William H. Settle Jr.
 Gantt Leeburn Shadburn
 David J. Shafer
 Mr. and Mrs. Jerry A. Shaifer
 Cliff Sheppard
 Robert M. Shoffner
 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
 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. Loran Smith Jr.
 Mrs. Michael H. Smith
 Rankin M. Smith Jr.
 Ronald Coleman Smith
 Taylor W. Smith
 Lessie Bailey Smithgall
 Mr. and Mrs. Peter Smykla Jr.
 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 E. 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
 Mrs. Thomas E. Strickland
 A. Fred Stringer Jr.
 Dr. Caroline D. Strobel
 W. Jefferson Stubbs Jr.
 Terry and Kathy Sullivan
 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
 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. C. Herman Terry
 Dr. Abraham Tesser
 Mrs. Paul F. Thiele
 Martha Moore and Horace B. Thom
 Dr. and Mrs. Emory M. Thomas
 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
 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
 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
 Edward D. and Beth Tolley
 Forrest Craig Towns and Havilyn Hulsey Towns
 Mrs. Robert F. Towns
 Michael W. Trapp
 Kit Trench
 Dr. and Mrs. Lothar L. Tresp
 Dr. and Mrs. James S. Trieschmann
 Dr. Cynthia M. Trim
 Charley Trippi
 Dr. Marihope Shirey Troutman
 Lindsey W. Trussell Jr.
 Mr. and Mrs. Nick Tsubokawa
 Marjorie Reitz Turnbull
 Curtis L. Turner III

*deceased

JONATHAN MURRAY PELHAM

Political Science and International Affairs, '19

“UGA continues to broaden my outlook through a myriad of phenomenal opportunities. It has allowed me to train with Olympians and work for the Governor of Georgia. These experiences continue to mold me into the Dawg I aspire to be!”

Jonathan, a long-distance runner on the UGA men's cross country and track & field teams, is preparing for a career in government relations. He gained first-hand experience working in state government through summer internships in Gov. Nathan Deal's office and in the federal affairs office of the American Association of Airport Executives.

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
 Dr. and Mrs. Ludwig Uhlig
 Mrs. George E. VanGiesen
 Dr. Thomas F. VanMeter II
 Thomas H. Vann Jr.
 Wayne R. Vason
 Dr. and Mrs. James A. Verbrugge
 Mr. and Mrs. George B. Viele
 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
 Dr. 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.
 Dr. F. Wen Williams
 James D. Williams
 Ken L. Williams
 James A. Williamson
 Dr. 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

*deceased

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
 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
 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 (70)
 Jennifer Walden Abbott
 Mr. W. Randall Abney and Mrs. Carolyn Abney
 Dr. Marc J. Ackerman and
 Mrs. Stephanie Ackerman
 Mrs. W. Richard Acree
 William C. Acton, MD
 Peter M. Adams
 Dr. Samuel R. Adams Jr.
 Susan G. and Edward L. Adams
 Donna Adamson
 Luis A. and Denise T. Aguilar
 Angela Giddens Akins
 Mr. and Mrs. Barton A. Alderman
 Mr. and Mrs. Douglas R. Aldridge
 Valerie Aldridge

Gilles O. and Bernadette Allard
 Douglas M. Allen
 Dr. Lou Allinger
 N. Kirby Alton and Janice M. Alton
 William L. Alworth and Lois A. Alworth
 Daniel P. Amos
 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. Atiles
 Lana Augustus
 Boyd L. Austin Jr.
 Mr. and Mrs. Bob Baldwin
 Dr. Carolyn K. Balkwell
 Dr. Bonnie Ballard
 Jeff Bangle and Kathy Reid Bangle
 Bonnie Bowen Banks and Bernard T. Banks
 Peter L. Banks
 Fred G. Barnett III and Beth Barnett
 Joel W. and Julie B. Barrett
 *Charles E. Barron and *Lalla F. Barron
 Ms. Lawanna R. Barron
 Mr. W. Frank Barron Jr.
 Earl D. Barrs and Wanda Taylor Barrs
 Ruth Ann Bartlett
 William D. and Donna G. Barwick
 Dr. and Mrs. Needham B. Bateman III
 Mariana L. Battista
 Merra Griffith Bauerband
 Charles Duncan Beard
 Danette and Gavin Beck
 Troy W. and Diana Davis Beckett
 Brian and Anne Beckwith
 Janet Ellis Beerman
 David B. and Susan S. Bell
 Debbie Bell
 Jerry R. and Jacqueline A. Bellar
 W. Douglas Benn and Mickey J. Benn
 Dr. Barbara A. Bennett
 *Ed and Robin Benson
 Dr. Carolyn D. Berdanier and Dr. C. Reese Berdanier
 Richard and Lynn Berkowitz
 Gary L. Bernes
 Goebel and Gloria Berry
 Dr. Richard B. Best
 Richard and Mildred Bethea
 Howard and Stephanie Bissell
 Glenn and Nancy Black
 Ms. Myra Blackmon and Dr. Thomas P. Holland
 Mrs. Horace G. Blalock Jr.
 A. Katherine (Kitty) Blissit
 Jennifer B. Bloodworth
 Richard L. 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
 Pamela and Dale Bracken
 Richard Y. Bradley

Jason M. Brady
Pamela Ruth Bramlett
Buzz Brazelton
Mr. and Mrs. James Breedlove
Tommy and Heather Breedlove
Nan Gillespie Brinning
John T. “Tim” Brock
Susan H. Brooks
Michael S. Broun
Alan Brown
Mr. Charles R. Brown
David Brown and Julie Brown
Leslie Brown
Ms. Wendy Jacqueline Brown
Joseph Browne III
Kelly B. Browning
Brian C. Bruce
William Joseph Bruckner and Lucy Clark Bruckner
Clay Bryant
Mr. and Mrs. T. Richard Bryant Jr.
Elaine Eyeland Buck
Mr. and Mrs. Robert H. Buckler
Carol H. Bugh on behalf of Kodi (canine)
Mr. and Mrs. David Lee Burch
Bobby Clair Burnley
Matthew C. Burril
Charles A. Burson
Dr. Angela Shurling Bushway
Dixie P. Butler
Judy Burke Bynum
Mrs. Tony Byrd
Ms. Elizabeth W. Camp
Mr. and Mrs. Charles E. Campbell
*Timothy and Sandra Campbell
Debra Caviness Canaras
Darby Cannon III
George Robert Cannon Jr.
Nancy Lemmon Canolty
John and Jeanne Capozzi
Fran H. Carmichael
Alan Keith Carnes, MD, and Lori Sanders Carnes
Max W. Carnes Jr.
Robert L. Carrico
John K. Carson
Dr. Kiki Caruson
Jerry L. Case, DVM
Roland R. Castellanos Jr.
Martha A. Cato
*Mr. Lawrence Certain
*Verner F. Chaffin and Ethel T. Chaffin
Dwain Paul Chambers Jr. and
Suzanne Sinyard Chambers
W. B. Chambers
The Honorable and Mrs. C. Saxby Chambliss
Hugh and Tina Chancy
Beth and Rick Chandler
Mr. and Mrs. Robert W. Chasteen Jr.
LaVonne A. Childers
James W. and Natalie S. Childs
Mark “Mario” Ciarlone, USAF Ret.
Lee A. Clarke and Kenyatta L. Clarke
Larry M. Clarkson
Larry R. Cloer
Jim and Lyra Cobb
Georgia V. Coclin
Kim Coggins
Dr. and Mrs. David Max Cohen

Dorsel Wayne Cole
Ronnie M. Cole
Terry Coleman
Mr. Jack Kenneth Collins and Mrs. Melba T. Collins
Jo Nell Collins
H. Brent Collinson
Michael Alan Colver
Dr. Alfred O. Colquitt III
Barbie Colvin
Dr. Michelle Commeyras
Harrileen Jones Conner
Ms. Carolyn L. Cook
Mr. and Mrs. J. Vincent Cook Jr.
James M. “Bucky” Cook
Pam and Cecil Cooke
Dr. Christopher G. Cooper
Robert K. Cooper
Mr. and Mrs. Ronald S. Cooper
Ken Coor
Robert and Lynn Copeland
Suzanne Cone Corbett
Pete and Ada Lee Correll
William M. Corry and Jody Jenkins Corry
Catherine and Larry Cox
Demetrius and Izumi Cox
Walter M. Cox III
Gregg and Cindy Coyle
Dr. Betty Jean Craige
Ben D. Cravey Jr. and Denise J. Cravey
John H. Crawford IV and Elizabeth B. Crawford
Dr. Arthur L. and Connie C. Crawley
David Criner
James C. Cripps
Stephanie L. Crockett
Mr. and Mrs. Michael T. Crumley
Mr. and Mrs. David A. Culley
John and Katherine Culpepper
Mick and Jamie Cumbie
William Gary Cunningham
Ilene Dailey
Thomas and Patricia Dailey
Judge and Mrs. John S. Dalis
Dr. Priscilla Ruth Danheiser
Sally Ramsey Daniel
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, PhD
Mr. John W. Dean and Mrs. Mary Dean
Sharon B. Deason
Joseph F. Decosimo and Rachel Sharp Decosimo
Ragan E. DeFreese
Jeff and Julianne DeHaven
Kenneth J. and Angela M. DeLay
Mr. and Mrs. Paul E. DeMersseman
Dr. and Mrs. J. Edward Dempsey
Mr. and Mrs. Sharon R. Denney
Esther L. Devall
Mr. David H. Dickey
Jack Dinos
Martha Thompson Dinos
Sandra B. Dittus
Bruce C. Dixon and Pamela Dixon
Ferrell Al Dixon Jr. and Peggy Farrow Dixon

Annie Laurie Dodd
Paula C. Dodson
Smith and Sharon Nix Dolliver
Mr. and Mrs. Vincent J. Dooley
Hugh Manson Dorsey IV
Ms. Eloise Maxwell Doty
Bill and Lisa Douglas
William J. Douglas
Wendy and Tom Dowden
Alice M. Dreesen
Mr. John A. Drew and Mrs. Chris Drew
Tom and Janice Duggins
Kenneth M. Duke
Jayson Scott Dukes
Mrs. Sue Benson Duncan
Chantel Dunham
Milner Gibson Durden and Lillian Duff Durden
Carl W. Duyck and Dennis J. Flood
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
Kathryn L. Farlowe
Kristi Hughes Farner
John D. Feltman
Susan and Dick Ferguson III
Mr. and Mrs. Philip A. Ferrante
John H. Fields Jr.
Jan K. Buck Filler
Robert and Elisha (Wade) Finney
Neil and Judy Fischer
Lane and Norma Fitzpatrick
William P. and Marihope Troutman Flatt
Dr. Arnold P. Fleischmann
Ethel E. Foley
James Lee Ford Sr.
Mrs. David A. Forehand
Scott Foster
Linda Kirk Fox
Lori L. Franklin
Cory R. and Crystal L. Freeman
Gregory A. Freeman
Mr. David Frid
Mr. and Mrs. Edward M. Fritch Jr.
Al Fulton
T. M. Furlow Jr.
Carolee Wells Gaily
James R. Gamble Jr.
David C. Gammon and Barbara J. Brooke
Ali and Chris Gant
C. Morgan Gantt
Bruce K. Garlick
Elizabeth Anderson Garrett
Dr. James B. Gates
Gregory L. Gay and Danna W. Gay
Marcella Taylor Gelman
Jeanie and Bob Gernon

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.
Max M. Gilstrap
Dean John L. Gittleman
Frank Giuliano
H. Phillip Glazner
John T. Glover
Charles E. Godfrey and Barbara L. Koesjan
John Munro Godfrey
William E. Gohdes and Wanda L. Stitt-Gohdes
David and Patty Gould
Katrina and Tom Graham
Dean Maureen Grasso
Dr. Alfred H. Greenberg and Halina K. Greenberg
Bruce P. Gregory
Phillip and Suzanne Griffeth
Timothy C. Griffeth and Lauren L. Griffeth
Shelley Griffiths
Dr. Wanda J. Grogan
Mr. Howard Leo Guest Jr.
Mr. and Mrs. Keith Hayward Guest
Connie R. Guy
Cheryl Miller Guynn
Laura M. Haase
Anna Caroline Ryan Haeberle
G. Elliott and Pamela Hagan
Dr. John H. Haire and Mrs. John H. Haire Family
(Shelia and Kaitlin)
Mr. Charles Andy Hall
Emmett Howell Hall and Doris Nevels Hall
Robert P. Hall III
Dr. Sara Thomas Hall
Robert Keith Halliday and April Sams Halliday
Tracy L. Hambrick
Charles E. and Sharon Boone Hamner
Dr. James L. Hamrick
Jefferson T. Hancock
*Paul S. Handmacher and Barbara Handmacher
Joey Hannaford
Beverly H. Hanson
Lisa B. Hanson, Derrick M. Hanson,
Spencer M. Hanson, Skyler P. Hanson
Mitch Hardeman and Jennifer Hardeman
Mr. and Mrs. Charles W. Harden
Mr. Thomas C. Harden and Mrs. Bridget B. Harden
Mr. Willis Neal Harden Jr.
Thomas C. Harris Jr.
Roger A. Harrison
Eric and Erin Hill Hart
Rosiland S. Hart
Ms. Lynn B. Hartness
Ms. Diane L. Hartzell
Mr. and Mrs. Hugh B. Haston III
Annette Hatton
Herbert W. Hatton
Dr. David W. Hawkins
Glen B. Haynes, DVM, Susan Giles Haynes, DVM
Mrs. John T. Haynes Jr.
William C. Head
Robert Vernon Held
Jim and Elsie Henderson

Nicki Hendrix and Christian Olmsted
Dr. Brad Richard Henke and
Mrs. Suzanne Patterson Henke
David Eugene Henry
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
Kathy Ann Holbrook
Mr. and Mrs. Gregory F. Holcomb
Mr. and Mrs. Tim Holladay
Jim and Nelda Holley
Mr. and Mrs. Samuel D. Holmes
Ashley Foss Holt
Shelley Hooks
Julie Morgan Hooper and Robert Hooper
Chuck and Brenda Horton
Steve and Diane Horton
Glada Gunnells Horvat
William M. House
Dr. Susanne Howard
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
Dale and Cindy Hughes
Roger C. Hunter
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
Leslie Dotson Jagers and Rondell C. Jagers
Dr. Russell N. James III and Esther A. James
Alisa Gipson Jarvis
Joel and Carol Jason
David B. Jay
Cynthia Jeness
Julie Green Jenkins
Larry Jenkins
Jill Jennings
Rex N. Johnson
Mr. Terry D. Johnson and Mrs. Gail Rogers Johnson
Cade Joiner
Laura D. and David W. Jolly
Mr. and Mrs. J. Morris Jones III
Jo. Elliott Jones
Joshua W. Jones
Julian H. and Frances F. Jones
Mrs. Mary Youngblood Jones
Matthew W. 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
Dr. Stuart B. Katz, emeritus
Amy M. Kay
Thomas L. and Karen J. Kenyon
Kelly and Rachel Kerner
Jim and Annaclair Kiger
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
David and Evelyn Knauff
John A. Knox and Pamela N. Knox
Patricia Koester-Smith
Diane M. Kohl
Gregory M. Kosater
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
Edwin J. Lake and Linda Carter Lake
Mrs. Patricia H. Lancaster and Dennis M. Lancaster
Bryan A. Lancelot
Gregory E. Lang
Richard and Martha Lang
Mr. and Mrs. John L. Langford
Mimsie Lanier
Mr. and Mrs. Reuben W. Lasseter Jr.
Dr. John H. Law
Dr. and Mrs. James Curtis Lee
Betsy Tant Leeborn
Donald M. Leeborn Jr.
Anthony D. Lehman
Mr. Earl Truman Leonard Jr.
Dr. A. Jefferson Lewis III
James David Lifsey
Jon and Jo Ann Liles
Dorris and Huda Lillard
John and Anne Michele Lilly
Mimsy and Rusty Lindner
Mr. and Mrs. Keith Austin Linse
Neal and Marsha Little
Mr. and Mrs. G. Mayo Livingston Jr.
Charles London
Dan K. Lowring and Abbie N. Lowring
David Lunde
Jeff Lurey and Dale Lurey
Dr. and Mrs. Thomas L. Lyons
Virginia M. Macagnoni, PhD
Charles Machemehl

**deceased*

CHARLOTTE MASON

Dr. Mason, the head of the Terry College's marketing department, studies the rapidly changing dynamics between businesses and consumers.

C. Herman & Mary Virginia Terry Chair of Business Administration

"Good decision-making is critical for both businesses and consumers. Support from the Terry Chair allows me to collaborate with diverse coauthors on evolving topics, such as how advancements in mobile technologies and the broader digital world impact consumer decision-making."

Andre C. Mackey
 Estoria M. Maddux
 Tom and Debra Mahler
 Bern and Becca Mahon
 James Kirkland Malone
 Daniell C. Marlow Sr. and Jeanine S. Marlow
 Jonathan and Pamala Marquess
 Mr. Kevin B. Marsh
 Randolph and Helen Marshall
 Margaret Ann and Don Martin
 Trip 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.
 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
 Mark Howard McGinnis and Sallie Smith McGinnis
 Kyle C. McInnis
 Virginia P. McKenna
 James Parks McLeod
 Dr. Don W. McMillian Jr.
 Mr. John F. McMullan and
 Mrs. Marilyn J. McMullan
 Margey McQuilkin
 Donald K. McRorie
 Dr. J. Michael and June R. Meyers
 Dr. Julia LeCraw Mikell
 Ms. Barbara B. Miller
 Justin and Lynsee Miller
 Sheila D. Miller
 Milton and Helen Hudson Mills
 Dr. and Mrs. Thomas H. Milner III
 Wilma L. Minix
 Daniel J. Minnich and Ann W. Moser
 Mary A. Mitchell
 Dr. and Mrs. James B. Moncrief Jr.
 Michael J. Moore
 William G. Moose
 C. L. Morehead Jr.
 Mr. and Mrs. George Saer Morgan
 Ms. Julia W. Morgan
 Ms. Mary Ann Morgareidge
 Robert Elliott Morris
 Sarah S. Morrow
 Fred S. Morton
 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
 Dan and Jeanne Nadenicek
 Steve and Cami Nail
 Danny Andrew Neil
 Mr. and Mrs. Dink NeSmith Jr.

Michael Newman
 David G. Newton
 John T. Newton Jr.
 Sharon Y. Nickols
 Dr. Shelly M. Nickols-Richardson and
 David Wayne Richardson
 Dr. W. Robert Nix
 Mr. and Mrs. John S. Noell Jr.
 A. J. Nofsinger
 F. A. (Drew) Norwood
 Mr. and Mrs. Neil November
 Mr. and Mrs. James B. Nunn Jr.
 Bob and Susan Nunnally
 Cynthia Lee Nunnally
 Ms. Linda Oakley
 Stefan Obenland
 Keith M. and Lisa K. Oelke
 Svein Øie and Barbara Woodruff
 Dr. Joseph S. Oliver
 Thurman and Juanita Oliver
 Barbara D. and Roger B. Orloff
 Michael K. Ostergard and Nancy H. Ostergard
 Celia A. Otwell
 Drs. Onofre R. and Ligaya P. Paguio
 Rudy and Marsha Painter
 Hon. Kathy S. Palmer
 Steve D. and Mary Ann Palmour
 Al and Cindy Parker
 Ted Maxwell Parker and Winifred M. Parker
 Carl M. Parks and Barbara H. Parks
 Eleanor L. Parr
 Dr. Margaret 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
 Mrs. George W. Patton Jr.
 Donald W. Pearson Jr.
 Robert B. Pease III and Lynn M. Pease
 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.
 Timothy A. Peterson
 Richard Mendel Piazza
 Dr. and Mrs. James R. Pick
 Terri and Gene Pitcher
 Dr. and Mrs. Jerome J. Platt
 George Junius Polatty Jr.
 Sonny Poloche
 Dr. and Mrs. Richard L. Porterfield
 Kenneth Michael Potter
 Philip Potter and Meredith Barrs Potter
 Ms. Megan A. Powell
 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
 Kathleen Cooney Rainwater

Doris Adams Ramsey
 Kennard L. and Claudia R. Rawlinson
 Jill Jayne Read
 James K. and Carol R. Reap
 David M. Reed
 Jeff and Cathy Reed
 *Frances Cowart Reeves
 Mrs. John B. Reeves
 Walter Reeves
 David A. Reynolds
 Robert Lamar Reynolds
 Mr. and Mrs. Gates T. Richards
 Jennifer W. Richardson
 Mr. and Mrs. Joseph L. Riley IV
 Richard M. Roberts and Marcia W. Roberts
 John and Jane Robertson
 Mr. and Mrs. Cheney Robinson III
 J. Darren Rodgers
 Thomas F. Rodgers and Janie O. Rodgers
 Tammy H. Rogers
 Dr. Dean G. Rojek
 Nita Lalla Roncone
 John W. and Cindy W. Rooker
 Dr. and Mrs. Robert H. Rosengart
 Charles A. Ross
 Ms. Young-Sun Roth
 Alan and Jewett Rothschild
 Pamela Dete Rountree
 David L. Ruble and Gaye Preis Ruble
 Peter C. Ruenitz
 Mary Leila Benton Russell
 Camille Jenkins Russo
 Keith and Heather Ruth
 Bobbi Meeler Sahn
 Jay Sampson and Lynne Ragan
 Dr. Jean E. Sander
 Dr. Johnny Sanders Jr. and
 Dr. Ruby Coleman-Sanders
 Mr. John Frank Sands and Mrs. Alice Green Sands
 Andrew and Emily Saunders
 *Dr. Robert N. Saveland
 V. Bibb Saye
 Mary Akins Scarborough
 Dr. Mark Schaeffer
 Ms. Lee Scheinman
 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
 Sonya W. Sengson
 William H. Settle Jr.
 Anna Shackelford
 Chef Kyle W. Shadix, MS, RD
 David J. Shafer
 Fred and Bonnie Sharpe
 Ronald K. Shelp
 Jeffrey Sherman and Cassandra Young
 *Mr. and Mrs. Charles C. Sherwood Sr.
 Jay F. Shinn
 Billy Mac Shivers
 Dr. Raymond Eugene Shuffler
 Scott Henderson Sikes and
 Valerie Lynne McCormick Sikes
 Mr. and Mrs. D. Ramsay Simmons Jr.
 Dr. Janice Simon

*deceased

ROBERTO DOCAMPO

Dr. Docampo, Distinguished Research Professor of Cellular Biology, is making advancements in treating and preventing deadly parasitic diseases such as sleeping sickness and Chagas disease, which affect millions of people around the world.

Barbara and Sanford Orkin/Georgia Research Alliance Eminent Scholar

“It is frequently difficult to sell new ideas or high-risk approaches to government agencies. Private donations have given my group the opportunity to undertake seemingly risky projects that have resulted in novel discoveries.”

Elizabeth M. Simonetti
 Gail Fulford Sims
 W. Daniel and Susannah S. Sisson
 G. Fain Slaughter Jr.
 Marta Slaughter
 Mr. and Mrs. Charles U. Slick
 Mr. and Mrs. Billy S. Smith
 Chuck and Nancy Smith
 Dr. Craig F. Smith
 David A. Smith
 Edie and Lamar Smith
 Jeffrey Vincent Smith
 John Marshall and Millie Young Smith
 John P. Smith
 Margaret R. Smith
 Robert E. Smith and Eleanor Inman Smith
 Russell and Judith Smith
 Carolyn Diane Smock and Bradford Wyche
 Lee and Holly Snelling
 James A. Sommerville
 John and Mildred Spalding
 Dr. Beverly Lynn Sparks
 Frank and Rosemary Dunn Stancil
 Stephanie Stenglein
 Dr. Martha Craig Stephens
 Dr. John Edward Stewart
 Joseph Stewart Jr.
 Catherine H. Stockman and
 C. “Herbie” Stockman Jr.
 Mr. and Mrs. Robert H. Stolz
 Billy M. Stone
 Allen D. Stovall
 Gloria Perkins Stovall
 Mr. and Mrs. Thomas N. Stovall Jr.
 Joannie E. Strauss
 Dana E. Strickland
 Mrs. Thomas E. Strickland
 Caroline D. Strobel
 Betty Boyd Strong and Will Strong
 W. Jefferson Stubbs Jr.
 *Mr. V. Carlisle Sullivan Jr.
 Mike and Leah Sumner
 Julie Toland Suppes
 Roger Swagler and Julia Marlowe
 Drs. Anne and David Sweaney
 Glenna Feagin Talbert
 Timothy E. Tallent
 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
 Baxter D. and Cristina V. Tharin
 Elyse Billas Theodore
 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
 Dr. Bruce A. Thyer
 Ronald W. Tidmore and Karen A. Tidmore
 Mr. and Mrs. Charles M. Tidwell
 Carolyn Caudell Tieger
 Mrs. Susan Stanton Todd
 C. Nelson Tomblin Jr.
 William O. Tome Jr. and Susan Tome

Dr. Michael J. Topper
 Mrs. Robert Forrest Towns
 Kit Trench
 Dr. and Mrs. Bruce Gentry Tripp
 Lindsey William Trussell Jr.
 Marjorie R. Turnbull
 Mr. and Mrs. Brad Turner
 Curtis L. Turner III
 Seth Turner
 Glen Ulrici
 Bobby J. Underwood and Lori Sweat Underwood
 Nancy Reeves Usry
 Michael L. Van Cise
 Wayne R. Vason
 Diane Vaughan and J. Lynn Rainey
 Tiki and Lynne Vietri
 Alfred and Joy Viola
 Dr. Trina von Waldner
 William L. Wages Jr.
 Lamar Cobb and Frances Clary Walter
 Dr. Lynda H. Walters
 Jill and Geoffrey Walton
 Dr. Joel C. Walz
 Harriet Higgins Warren and
 Edus Houston Warren Jr.
 John and Mitzi Wasdin
 Harold Waters Jr. and Karalyn D. Waters
 Ann Clark Webb
 *William Larry Webb
 Nancy Marcuz Wech
 Scott S. Weinberg
 Mr. and Mrs. Samuel M. Wellborn III
 A. L. Wheeler
 Rebecca Hanner White
 Clayton J. Whitehead
 Mrs. Germaine Whittaker

Brooks Eliot Wigginton
 Margaret and Hoke Wilder
 W. Thomas Wilfong
 Mr. and Mrs. Charles S. Williams Jr.
 Ms. Faith Towles Williams
 Geraldine H. Williams
 Ms. Paulette Williams
 Will and Elizabeth Willimon
 Robert M. Willingham Jr.
 Guy S. and M. Sue Wilson
 Susan J. Wilson
 Victor K. Wilson
 Mr. and Mrs. James A. Wink
 Alfred Paul Wise
 Mr. and Mrs. William C. Wise Jr.
 Oscar Lee Wiseley Jr.
 C. Knox Withers and Tracy L. Rhodes
 James C. Womack
 Dr. Barbara Carter Wommack and
 Dr. Hines L. Wommack
 Dr. and Mrs. Norman J. Wood
 Henry H. and Lynda E. Woodall
 Oran and Sally Woodall
 Jennie Woodlee
 Peggy P. Woodruff
 Stuart Woods
 Laura E. Woodson
 Mr. Kevin Joseph Woody
 George E. Wright and Camille N. Wright
 Mr. C. Richard Yarbrough
 Dr. Ida E. Yates
 Allen W. Yee
 Dr. Bonnie L. Yegidis
 Mrs. Glenn Thomas York Jr.
 Mary W. Zittrouer
 Erla Gortatowsky Zuber and Harry A. Zuber

IS YOUR NAME MISSING?

The Honor Roll of Donors contains names of individuals who have made gifts to the University of Georgia that were processed through the Office of Development between July 1, 2017 and June 30, 2018. There could be several reasons that your name does not appear in what you believe to be the appropriate giving level—or not appear at all:

1. You made your gift either before July 1, 2017 or after June 30, 2018.
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, 2017 and June 30, 2018, but chose to begin fulfilling it after June 30, 2018, 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.

Contact the Office of Donor Relations and Stewardship if we omitted your name in error or if you have questions or corrections: 394 South Milledge Avenue, Athens, GA 30602-5582. You may also call our toll-free number, 1-888-268-5442, or email us at honroll@uga.edu.

For the full honor roll list, please visit president.uga.edu/ar/2018/donors.

as of June 30, 2018

PRESIDENT

Jere W. Morehead

CABINET

Pamela Whitten, Senior Vice President for Academic Affairs and Provost

Ryan A. Nesbit, Vice President for Finance and Administration

Kelly Kerner, Vice President for Development and Alumni Relations

Rahul Shrivastav, 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

Karri Hobson-Pape, Vice President for Marketing and Communications

Timothy M. Chester, Vice President for Information Technology

W. Gregory McGarity, J. Reid Parker Director of Athletics

Michael M. Raeber, General Counsel

Kathy R. Pharr, Chief of Staff and Associate Vice President for Institutional Affairs

Russell J. Mumper, Vice Provost for Academic Affairs

Michelle Cook, Vice Provost for Diversity and Inclusion and Strategic University Initiatives

Sarah F. Covert, Associate Provost for Faculty Affairs

Noel Fallows, Associate Provost for International Education

P. Toby Graham, Associate Provost and University Librarian

Christina J. Miller, Associate Provost for Academic Fiscal Affairs

David S. Williams, Associate Provost and Director of the Honors Program

DEANS

Alan T. Dorsey, Franklin College of Arts and Sciences

Samuel Pardue, College of Agricultural and Environmental Sciences

Peter B. "Bo" Rutledge, School of Law

Svein Øie, College of Pharmacy

W. Dale Greene, Warnell School of Forestry and Natural Resources

Denise A. Spangler, College of Education

Suzanne E. Barbour, Graduate School

Benjamin C. Ayers, C. Herman and Mary Virginia Terry College of Business

Charles N. Davis, Henry W. Grady College of Journalism and Mass Communication

Linda Kirk Fox, College of Family and Consumer Sciences

Lisa K. Nolan, College of Veterinary Medicine

Anna M. Scheyett, School of Social Work

Daniel J. Nadenicek, College of Environment and Design

Matthew R. Auer, School of Public and International Affairs

Phillip L. Williams, College of Public Health

John L. Gittleman, Eugene P. Odum School of Ecology

Michelle A. Nuss, Campus Dean of the AU/UGA Medical Partnership

Donald J. Leo, College of Engineering

BOARD OF REGENTS

University System of Georgia

Steve Wrigley (Chancellor)

James M. Hull (Chair)

Don L. Waters (Vice Chair)

C. Dean Alford

Chris Cummiskey

W. Allen Gudenrath

Erin Hames

Bárbara Rivera Holmes

C. Thomas Hopkins, Jr.

Donald M. Leebern, Jr.

Laura Marsh

Neil L. Pruitt, Jr.

Sarah-Elizabeth Reed

Sachin Shailendra

E. Scott Smith

Kessel D. Stelling, Jr.

Ben J. Tarbutton III

Richard L. Tucker

Thomas Rogers Wade

Philip A. Wilheit, Sr.

The University of Georgia is committed to the principles of equal opportunity and affirmative action.

The Georgia Bulldogs returned—after 75 years—to the legendary Rose Bowl Game on New Year's Day and earned an exciting win over the Oklahoma Sooners. With the Rose Bowl victory, UGA advanced to the college football national championship game for the first time in the playoff era.

**UNIVERSITY OF
GEORGIA**

Office of the President

220 South Jackson Street
Administration Building
Athens, Georgia 30602-1661

////// **REACHING NEW HEIGHTS**

2018 ANNUAL REPORT