

UNIVERSITY OF GEORGIA

2016 **ANNUAL REPORT**
TO DONORS

President Jere W. Morehead joins members of the Class of 2019 for a selfie at Freshman Welcome, held in Sanford Stadium in August 2015. Morehead joined students as they formed a G on the field for a class photo.

TABLE OF CONTENTS

3	Letter from the President
5	Letter from the Foundation Chairman
6	Setting a New Standard of Excellence
12	Transforming the World Around Us
20	Building Facilities for the Future
22	Committing to Our University
26	Financial Statements
28	Honor Roll of Donors
75	Administration

UNIVERSITY OF GEORGIA

2016 ANNUAL REPORT TO DONORS

©2016 by the University of Georgia Office of the President
and the Division of Marketing and Communications

RYAN SEACREST INSPIRES 2016 GRADUATES

Ryan Seacrest encouraged action as he addressed UGA students, their families and friends, and faculty and staff at the Spring Undergraduate Commencement.

“Class of 2016, this is your day, and your amazing life is waiting for you. Go make it happen,” said Seacrest, who holds pre-eminent positions in broadcast and cable television. He attended UGA as a freshman.

Seacrest shared his life code with the more than 5,000 graduates. The code included living your passion; trusting your gut; listening; laughing loudly, preferably at yourself; indulging curiosity; being prepared; being impatient; and giving back.

Seacrest also shared one of his favorite phrases from poet John Ciardi who said, “The day will happen whether or not you get up.”

“Make sure you happen to the day instead of it happening to you,” Seacrest told the graduates.

LETTER FROM THE PRESIDENT

“THERE ARE FEW ORGANIZATIONS MORE IMPORTANT TO THE VITALITY OF OUR COMMUNITIES, TO THE STRENGTH OF OUR DEMOCRACY, AND TO THE HEALTH OF OUR ECONOMY THAN THE AMERICAN RESEARCH UNIVERSITY.”

—2016 State of the University Address

I am pleased to report on another outstanding year at the University of Georgia. The pages that follow contain example after example of how this institution in Fiscal Year 2016 made a positive impact on individuals and communities throughout Georgia and across our nation and world. This report also reveals an organization that is strategically evolving to reach new heights of excellence in teaching, research, and service. Indeed, the past year provided us with even more evidence of the growing strength of America’s first state-chartered university.

I believe a deep sense of commitment lies at the center of each of the many achievements highlighted in this report. Commitment to creating the very best teaching and learning environment for students, for instance, inspired the experiential learning initiative and the small class size initiative, both discussed in the first section of the report. Commitment to leading-edge research and discovery was the motivation for the targeted faculty hiring efforts outlined in section two. The new Georgia Certified Economic Developer Program—also mentioned in the second section—arose from the University’s commitment to promote economic development in our home state. The final section of the report reveals an unwavering commitment among our alumni and friends to securing UGA’s long-term success. It was this commitment that led to another record-breaking year in fundraising with more than \$183 million in gifts and pledges—a significant increase over last year’s historic total.

Standing together—united by a deep sense of commitment—we are expanding the boundaries of what is possible at the University of Georgia. I remain deeply honored to serve as President of this special University and deeply grateful to our faculty, staff, students, alumni, and friends, who are helping to lead UGA on an upward trajectory.

A handwritten signature in black ink that reads "Jere W. Morehead". The signature is fluid and cursive, with a large, sweeping "J" and "M".

JERE W. MOREHEAD
PRESIDENT
UNIVERSITY OF GEORGIA

Terry College of Business students gather in the Graduate Commons room in Correll Hall, Phase I of the three-phase Business Learning Community. This phase was funded by \$35 million in private support, including a leadership gift by distinguished UGA alumni Pete and Ada Lee Correll.

LETTER FROM THE FOUNDATION CHAIRMAN

“ THE MAIN GOAL OF THE FOUNDATION IS TO ENSURE A BRIGHT FUTURE FOR THE UNIVERSITY OF GEORGIA—ITS STUDENTS, FACULTY, STAFF AND THE COMMUNITIES THEY SERVE. IT IS AN HONOR TO WORK CLOSELY WITH PRESIDENT MOREHEAD TO IDENTIFY THE UNIVERSITY’S IMMEDIATE NEEDS. WE FEEL CONFIDENT THAT THROUGH ENDOWMENT SUPPORT, WE WILL SECURE SUCCESS FOR THE UNIVERSITY OF GEORGIA. ”

For the past 79 years, the University of Georgia Foundation has proudly operated under the conviction that, as Benjamin Franklin stated, “An investment in knowledge pays the best interest.” Our board is comprised of leaders from across the public and private sectors who strongly believe that higher education’s impact on communities truly knows no bounds. I am proud to serve as Chair of the Foundation and support the University in all its commendable endeavors.

This fall, the University will launch its comprehensive capital campaign with the goal of raising more than \$1 billion for scholarships, faculty support, and research on campus. As Trustees, we are committed to ensuring the success of this campaign and will offer our resources to help identify and secure new sources of private funding.

This campaign will have an incredible impact on the University, allowing our institution to attract more talented students, retain distinguished faculty members, and fund research projects across disciplines. The impact, however, will reach far beyond campus. These gifts will allow the University of Georgia to continue to improve lives everywhere.

To our donors, who made this another year of record fundraising, thank you for your unwavering support. We are forever grateful for the trust you have placed in the University’s hands—to lead, to discover, and to unite. Your confidence confirms that a bright future for the University of Georgia means a bright future for all.

A handwritten signature in black ink, appearing to read 'Ken Jackson', written in a cursive style.

KEN JACKSON
CHAIR
UNIVERSITY OF GEORGIA FOUNDATION

SETTING A NEW STANDARD OF EXCELLENCE

DURING THE PAST YEAR, THE UNIVERSITY OF GEORGIA ADVANCED SEVERAL STUDENT-CENTERED INITIATIVES TO FURTHER STRENGTHEN ITS WORLD-CLASS ACADEMIC ENVIRONMENT. PLANS MOVED FORWARD TO ELEVATE GRADUATE AND PROFESSIONAL EDUCATION, TO SHRINK CLASS SIZES AND EXPAND EXPERIENTIAL LEARNING AT THE UNDERGRADUATE LEVEL, AND TO BUILD FACILITIES TO SUPPORT THE FUTURE OF TEACHING, RESEARCH, AND SERVICE AT UGA. WHEN VIEWED COLLECTIVELY, THESE AND OTHER INITIATIVES FROM 2016 PAINT A PICTURE OF A UNIVERSITY THAT IS SETTING A NEW STANDARD OF EXCELLENCE.

ELEVATING GRADUATE AND PROFESSIONAL EDUCATION

The quality of graduate and professional education and the impact of the research enterprise go hand in hand: the two functions are highly connected, as talented students seek the mentorship of extraordinary scholars and then go on to advance discovery through their independent work.

LAUNCHING NEW INITIATIVES IN GRADUATE EDUCATION

As a part of a broader strategy to expand the research enterprise, UGA introduced an initiative in 2016 to enhance the quality and quantity of the graduate student population. This initiative includes several components and

will be directed by Graduate School Dean Suzanne Barbour, who assumed her role in July 2015.

Professional development is a cornerstone of this new initiative. Barbour is helping expand opportunities for graduate students to hone professional skills that will serve them well in any career—inside or outside of academia. For example, the new Graduate Scholars Leadership, Engagement, and Development (GS LEAD) program will equip students with communication, collaboration, and problem-solving skills through an immersive summer academy and a community engagement course.

In addition, the Graduate School has hired a full-time grants coordinator to help faculty successfully compete for training grants that support outstanding graduate students and fund innovative graduate training programs. Two new fellowship programs also will be established to boost the recruitment of top students in fields that align with UGA's research strengths and Georgia's knowledge-based economy.

As another element of the initiative, Barbour is planning to launch a competitive internal grant system to incentivize schools and colleges to invest in new interdisciplinary graduate programs. This step will strengthen UGA's position to address some of the world's most pressing challenges, which now reside at the intersection of traditional academic fields.

This initiative, sponsored by the Graduate School, is yet another example of UGA's steadfast commitment to growing its vital research enterprise.

TRAINING THE NEXT GENERATION OF SCHOLARS

UGA faculty are advancing graduate and professional education by adopting innovative training programs

GRADUATE EDUCATION WITH GLOBAL REACH

UGA graduate students represent

50 states,
100 countries,
and
6 continents.

SUZANNE BARBOUR
GRADUATE SCHOOL DEAN

Professor Vanessa Ezenwa is internationally recognized for her research on the ecology of infectious diseases. Her laboratory explores how behavioral, physiological, and ecological processes shape patterns of disease in wild animal populations. A new NSF grant of nearly \$3 million is helping her expand graduate training in this emerging field.

to prepare the next generation of leading scholars and practitioners.

Vanessa Ezenwa, associate professor in the Odum School of Ecology and the College of Veterinary Medicine's department of infectious diseases, is leading a team to develop a new interdisciplinary program in disease ecology that will transform the way graduate students are trained to combat the spread of infectious diseases around the world. Instead of viewing the spread of infectious disease only through a medical lens, this model adopts a more global approach that integrates applicable knowledge from across fields—from ecology to microbiology and cellular biology.

Ezenwa's work is funded by a five-year, \$2.99 million grant, announced this year from the National Science Foundation (NSF). The grant is part of the new NSF Research Traineeship program, established to support innovative and transferable models for

interdisciplinary graduate education in the areas of science, engineering, and math.

FUNDING TOP LAW STUDENTS

The School of Law recently established the Philip H. Alston Jr. Distinguished Law Fellowship program to provide the best and brightest law students with full tuition and high-impact experiential learning opportunities such as domestic and international externships, guided research endeavors, and meetings with the nation's top legal leaders. The program was established through a \$2 million gift from the John N. Goddard Foundation and was named after an accomplished UGA alumnus and supporter. Georgia Law will join a small group of institutions offering full-tuition-plus law school scholarships once this fellowship program is fully implemented in fall 2016.

GEORGIA LAW
RANKED ONE OF
THE BEST

Among public law schools:

Top 15
overall ranking

Top 10
for federal clerkships

Top 5
for moot court programs

PREPARING THE LEADERS OF TOMORROW

At the heart of undergraduate education at the University of Georgia is a steadfast commitment to preparing the next generation of leaders for the state of Georgia, the nation, and—increasingly—the world. This commitment is driving new, learner-centered initiatives that allow students to connect academic interests with opportunities to make a difference.

EXPANDING EXPERIENTIAL LEARNING

This year, the University continued laying the groundwork for a new campus-wide experiential learning initiative. Once fully implemented in fall 2016, the University will become the largest public university in the nation to provide each of its undergraduate students with a high-impact, experiential learning opportunity.

Through research, internships, study abroad, service-learning, and other significant learning experiences, UGA students will learn to leverage course content against pressing issues beyond the classroom walls; they will enhance

EMILY GIAMBALVO

THIRD-YEAR, MANAGEMENT
INFORMATION SYSTEMS MAJOR

problem-solving and critical thinking skills; and they will become better prepared for graduate school and careers in the 21st century.

To complement this bold new initiative, UGA is developing an Experiential Transcript that will officially document the details of all of the experiential learning opportunities completed by students. This tool will help students discuss their academic experiences more cogently, write better cover letters and résumés, and otherwise effectively com-

municate the many ways that their UGA education has equipped them for the world beyond the Arch. The Experiential Transcript will be available to students in fall 2017.

UGA's experiential learning requirement is new, but the concept is not. Students at UGA, such as Emily Giambalvo, long have pursued opportunities for hands-on learning. Giambalvo, a third-year management information systems major, dreams of becoming a national or international sports journalist. In many ways, she already is living that dream through the Grady College of Journalism and Mass Communication's Sports Media Certificate program.

Her sports media coursework has provided her with an in-depth look into sports reporting and writing, and she was able to put her studies into practice this summer through a communications internship with USA Track and Field in Indianapolis, Indiana. There, Giambalvo wrote news and feature stories about U.S. athletes competing for spots in the 2016 Summer Olympic Games in Rio de Janeiro, Brazil. Her internship culminated with an exciting week in Eugene, Oregon, covering the 2016 Olympic Trials.

Giambalvo also plans to travel to Rio with other Grady College students in fall 2016 to cover the Paralympics and write news stories for the Associated Press.

MEASURES OF STUDENT SUCCESS

6-year graduation rate
reaches all-time high at

85.3%

First-year retention rate
reaches record at

95.2%

DEVELOPING REAL-WORLD SOLUTIONS

UGA faculty continue to find creative ways to incorporate experiential learning into coursework. For the last two years, Karen Whitehill King, the Jim Kennedy Professor of New Media and Professor of Advertising, has provided students in her ad campaigns course with opportunities to conduct research projects for Turner Entertainment Network for late-night television shows. She also created a project that allows teams of students to pursue research questions provided by the international media agency PHD Worldwide on media use and purchase behaviors among millennials. These unique learning opportunities ensure that her students obtain experience developing and presenting real-world solutions to media agencies.

Small class sizes allow faculty, such as I.W. Cousins Professor of Business Ethics and Associate Dean for Research and Graduate Programs Marisa Pagnattaro, to promote greater student-faculty interaction and engagement in course content.

REDUCING CLASS SIZES

Higher education research is clear: small classes allow professors to create highly engaging classroom environments, where learning, collaboration, and mentorship flourish. With this understanding in mind, UGA launched an initiative this year to reduce class sizes by hiring more than 50 new faculty members and adding over 300 new course sections across approximately 80 majors. Most of the course sections will have fewer than 20 students. This \$4.4 million initiative is part of a broader strategy to maximize student learning and success and to strengthen the University's world-class learning environment.

Provost Pamela Whitten (center) is playing an important role in advancing initiatives to strengthen undergraduate education at UGA. She also is leading the University's new Women's Leadership Initiative, launched in 2015 to enhance leadership and career development for female faculty and administrators on campus.

INVESTING IN UNDERGRADUATE RESEARCH

Undergraduate research is a cornerstone of experiential learning at UGA. Participation in this high-impact learning opportunity continued to increase in 2016 as the University's undergraduate research assistantship program—established in the fall of 2014—further matured. This innovative program, facilitated by the Center for Undergraduate Research Opportunities (CURO), provides \$1,000 stipends to outstanding undergraduate students to conduct research in partnership with faculty.

UGA remains one of a handful of universities across the nation where a student can complete up to four years of faculty-mentored undergraduate research across any discipline on campus. The University nearly doubled the funding for the research assistantship program in 2016 to encourage even greater levels of participation in research among undergraduate students.

Many assistantship recipients participate in UGA's annual CURO Symposium, where undergraduate researchers present their findings to the campus community. This year's symposium included a record 407 participants.

CONNECTING PASSION TO OPPORTUNITY

Lauren Dennison, who graduated in the spring as a double major in genetics and biochemistry and molecular biology, had a passion for undergraduate research at UGA. She conducted research in the lab of Stephen Hajduk—professor of biochemistry and molecular biology—on trypanosomes, the causative agent of African sleeping sickness. That research resulted in a paper published in a peer-reviewed journal. She also conducted research at the New York University Langone Medical Center and the Memorial Sloan Kettering Cancer Center. In 2015, Dennison received the Barry Goldwater Scholarship, the premier undergraduate

scholarship in the fields of mathematics, the natural sciences, and engineering. She now is pursuing a doctorate in cellular and molecular medicine with a focus on cancer at the Johns Hopkins School of Medicine.

LAUREN DENNISON

2015 GOLDWATER SCHOLAR,
FOUNDATION FELLOW,
AND CURO PARTICIPANT

EXPANDING STUDENT PARTICIPATION IN CURO

This spring, undergraduate student leaders helped to launch an exciting new initiative called Road Dawgs, in which they embarked on a road trip to visit high schools across Georgia, encouraging underrepresented students to apply to UGA. In recognition of the ongoing efforts to promote a positive and welcoming campus environment, the University recently received the INSIGHT Into Diversity Higher Education Excellence in Diversity Award for the second consecutive year.

JOHNELLE SIMPSON

2015-2016 STUDENT GOVERNMENT
ASSOCIATION PRESIDENT

Much like Dennison, Johnelle Simpson—who graduated in the spring with degrees in political science and risk management and insurance—also pursued experiential learning opportunities aligned with his passion. In addition to studying abroad in China, he served as the 2015-2016 Student Government Association President. During his term in office, Simpson helped bring a nighttime shuttle service to campus and worked with local government officials to improve student safety in Athens. His leadership experience prepared him well for his current position at Georgia-based nonprofit Great Promise Partnership, where he provides at-risk youth in Clarke County schools with on-the-job training and mentoring and teaches them life and career skills for the future.

CLASS OF 2019 SETS
NEW MARK FOR
ACADEMIC QUALITY

3.91
Average GPA

1301
Average SAT score

29
Average ACT score

In late April, the UGA community joined together for reflection following a terrible automobile accident that took the lives of four students and critically injured another. During the gathering, President Morehead extended deepest condolences to the families and friends of these students and urged the campus to draw together as a UGA family. "The loss of any student is very difficult. A tragedy of this magnitude is truly devastating," he told the crowd of an estimated 1,500 UGA students, faculty, and staff at the Tate Student Center Plaza.

TRANSFORMING THE WORLD AROUND US

IN FISCAL YEAR 2016, FACULTY, STAFF, AND STUDENTS CONTINUED TO PURSUE EXCELLENCE IN EVERY FACET OF THE UNIVERSITY'S MISSION—TRANSFORMING THE WORLD THROUGH TEACHING, RESEARCH, AND SERVICE. THEY ARE ADDRESSING SOME OF TODAY'S MOST PRESSING CHALLENGES, AND THE INFLUENCE OF THEIR DEDICATED EFFORTS IS VISIBLE ACROSS THREE BROAD THEMES: INQUIRING AND INNOVATING TO IMPROVE HUMAN HEALTH; SAFEGUARDING AND SUSTAINING OUR WORLD; AND CHANGING LIVES THROUGH THE LAND-GRANT MISSION.

INQUIRING AND INNOVATING TO IMPROVE HUMAN HEALTH

Whether through the development of new vaccines to prevent infectious diseases or finding more effective ways to use existing health care tools, UGA faculty are working diligently to improve human health.

COMBATING INFECTIOUS DISEASES

Christopher Whalen, the Ernest Corn Professor of Infectious Disease Epidemiology, investigates how the daily social interactions of Ugandans contribute to the spread of tuberculosis (TB) throughout the country. Whalen is helping to train future scientists and public health officials to fight HIV and TB

epidemics through an ongoing eight-year partnership between UGA and Uganda's Makerere University. This global initiative has been supported by more than \$6 million in external grants. Whalen's training program aims to stop these deadly diseases at the source by informing prevention and treatment efforts.

Eric Harvill, the Georgia Athletic Association Professor in Medical Microbiology, studies respiratory pathogens such as the bacterium that causes pertussis, also known as whooping cough. This highly contagious—and potentially fatal—disease is resurging and presents a unique danger to infants. Harvill, in collaboration with the U.S. Centers for Disease Control and Prevention, is leading the charge to combat this and other communicable respiratory diseases with external grants totaling more than \$5 million.

Harvill was hired through the Presidential Extraordinary Research Faculty Hiring Initiative, which was completed this year, bringing some of the world's leading scholars to UGA. Four of the five faculty members hired through this initiative conduct research in fields related to human health.

DEVELOPING NEW VACCINES

Harvill also is a member of UGA's new Center for Vaccines and Immunology (CVI), established in fall 2015. The new center comprises faculty devoted to creating new vaccines and advancing the world's understanding of the immunology of infectious diseases in

ERIC HARVILL

GEORGIA ATHLETIC
ASSOCIATION PROFESSOR IN
MEDICAL MICROBIOLOGY

RESEARCH ON
THE RISE

14%

increase in
total research
expenditures
over FY15

12%

increase in
new grant and
contract dollars
over FY15

Professor Christopher Whalen is dedicated to halting the spread of TB and HIV in Uganda. TB kills 50,000 people in East Africa every year and is made even deadlier when a patient also is infected with HIV.

humans and animals in order to improve global health. A new home for the center is scheduled to open in fall 2016.

Researchers at the CVI, including Ted Ross, director and Georgia Research Alliance Eminent Scholar in Infectious Diseases in the College of Veterinary Medicine, are making strides to develop new influenza vaccines. This year, Ross continued his longstanding partnership with Sanofi Pasteur, the vaccines division of the multinational pharmaceutical company Sanofi, to develop a vaccine that protects against multiple strains of both seasonal and pre-pandemic influenza viruses in animal models. This research is part of a broader effort to create a universal flu vaccine, which would protect humans against all strains of the virus, and the vaccine Ross and colleagues have helped to develop is a major step in that direction.

ADVANCING MOLECULAR MEDICINE

The University is increasing its focus on research in molecular medicine. The principal objectives of this important field are to better understand the molecular and cellular basis of human disease and to use that knowledge to develop therapies, cures, and diagnostics that target such maladies as cancer, diabetes, and cardiovascular disease, among others.

Construction is underway for a new home for UGA's Center for Molecular Medicine. Located next to the University's renowned Complex Carbohydrate Research Center, the new \$25 million facility will house up to 10 research groups focused on conducting translational research to improve human health. The state provided \$17 million to support this critical project, and these funds were matched by \$8 million in non-state funds.

RESEARCH ON A GLOBAL SCALE

UGA and Uganda's Makerere University are collaborating to prevent the spread of disease.

Esther van der Knaap, a professor of horticulture at UGA's College of Agricultural and Environmental Sciences, is one of five outstanding researchers recruited to UGA this year through the Presidential Extraordinary Research Faculty Hiring Initiative.

SAFEGUARDING AND SUSTAINING OUR WORLD

In 2016, the University of Georgia continued to play a critical role in safeguarding and sustaining the world. Through use-inspired research and strategic partnerships, faculty, staff, and students led efforts to secure the world’s food supply, to help communities become safer and operate more efficiently, and to protect the planet’s precious natural resources.

SECURING THE WORLD’S FOOD SUPPLY

UGA is dedicated to supporting the agricultural industry at home and across the globe. The research of Esther van der Knaap, a professor of horticulture in the College of Agricultural and Environmental Sciences, provides a great example of this commitment. She is studying tomato fruit quality with the support of a \$4.9 million grant. As a low-calorie fruit rich in vitamins and minerals, the tomato is a nutritious ingredient in cuisines around the world.

Van der Knaap analyzes genome sequence data from a variety of tomatoes to identify the genes that control important fruit traits, such as flavor, size, color, and firmness. Eventually, this research—which has implications for other commercially important crops—may help farmers develop higher-quality produce more efficiently, bolstering the world’s food supply.

Another important agricultural product is the soybean, which provides the world’s single greatest source of vegetable protein and oil. To improve soybean varieties, a team of UGA researchers led by Wayne Parrott, professor of crop and soil sciences, is creating molecular tools to help experts more effectively target desirable genetic traits in soybeans.

Parrott’s research ultimately seeks to produce pest-resistant soybeans and other crops that can be used to develop oils and proteins for healthier diets, industrial compounds, and biodiesel fuel. This year, Parrott’s lab helped test new insect-resistant soybean varieties that could reduce reliance on pesticides, ultimately lowering production costs and promoting environmental sustainability around the world.

SUPPORTING AGRICULTURE IN GEORGIA

In 2016, UGA Cooperative Extension continued to play a leading role in supporting every facet of Georgia’s robust agricultural industry, including aiding small farmers across the state. In Rabun County, UGA Cooperative Extension is providing business and technical guidance to small and beginning farmers to meet a growing demand for local produce in that region of the state as part of a partnership with the Food Bank of Northeast Georgia.

The Food Bank is creating a food hub in Rabun County, the first of its kind in the nation. This new hub provides a range of benefits to the regional community, from helping farmers aggregate and preserve their produce to increasing access to local food. UGA Cooperative Extension is providing educational support by training farmers in good business and production practices. Business training was held last fall; in April, farmers were trained on the production of small fruits and vegetables.

Undergraduate students Zahra Vasaya and Sabin Shakya discuss soybean plants while conducting research in Wayne Parrott’s greenhouse in the Center for Applied Genetic Technologies. Undergraduate student Tate Hutwagner also helped Parrott test insect-resistant soybean varieties.

AGRICULTURE WORLDWIDE

UGA-bred blueberry varieties are grown in

12 countries on 6 continents around the world.

70% of all peanuts grown in the U.S. are UGA-bred varieties.

WAYNE PARROTT
PROFESSOR OF CROP AND SOIL SCIENCES

CHUNG-JUI TSAI

WINFRED N. "HANK" HAYNES
 PROFESSOR, GEORGIA RESEARCH
 ALLIANCE EMINENT SCHOLAR

What makes a tree a tree? Chung-Jui Tsai, a faculty member in UGA's Warnell School of Forestry and Natural Resources and director of the Plant Center, uses bioinformatics to study trees at the genetic and molecular levels. Her research sheds light on how trees function and how that knowledge can be translated into practical breakthroughs, such as making plants more economically viable sources of fuel. Her work, which touches on the fields of genetics, biotechnology, forestry, and more, epitomizes the interdisciplinary nature of the University's informatics initiatives.

136%
 increase in
 undergraduate
 enrollment
 over FY13

125%
 increase in total
 engineering
 research
 expenditures
 over FY13

117%
 increase in total
 engineering
 research awards
 over FY13

HARNESSING BIG DATA

The Information Age is generating massive amounts of data that can be harnessed by researchers to tackle grand challenges in areas such as health care, food and energy supply, and cybersecurity. Informatics is a broad computer science-based field focused on translating the rapidly expanding stockpile of data worldwide into solutions to address these complex challenges.

This year, the University launched the Presidential Informatics Hiring Initiative to create new faculty positions in this burgeoning field. The informatics faculty hired through this initiative are expected to expand the University's impact in areas such as infectious disease, drug development, health analytics, crop science, and information security.

In addition, UGA faculty have proposed a central academic home for informatics called the Georgia Informatics Institute for Research and Education. This new institute—which will complement UGA's Institute of Bioinformatics—would promote collaboration among the informatics faculty, who are located in schools and colleges across the institution. Computer science and engineering researchers, for instance, might partner more easily with public policy and legal experts to develop technical tools that not only strengthen cybersecurity but also consider privacy concerns and operate in accordance with the intricate set of laws and policies that govern cyberspace. If approved by faculty governance

during the upcoming year, the Georgia Informatics Institute would be housed in the College of Engineering.

Faculty also are seeking to broaden informatics education for undergraduate students. A new certificate, which also will be evaluated by faculty governance during the upcoming year, has been proposed to offer a strong informatics curriculum to undergraduate students campus-wide.

EXPANDING ENGINEERING

UGA's College of Engineering experienced another year of sharp increases in enrollment in 2016. Since its founding in Fiscal Year 2013, undergraduate enrollment in the engineering college has more than doubled, with last fall's enrollment exceeding 1,600 students. Interest in engineering at UGA is expected only to increase as the University's many informatics initiatives begin to take root.

In addition to surging enrollments, research activity in the college is significantly expanding as faculty win external awards that support scholarship to promote human wellness and learning, to develop secure and sustainable systems, and to engineer advanced materials and cyber tools for the future. Two important measures of research prowess are annual research expenditures and research awards—both metrics have increased substantially since the college's founding in 2012.

During the Security and Strategic Trade Management Academy's April meeting, distinguished CITS faculty members, including Assistant Director of Public and International Affairs Seema Gahlaut, facilitated training on international trade control concepts, issues, and standards related to nonproliferation.

PROMOTING INTERNATIONAL PEACE AND SECURITY

At a time of great insecurity and conflict in many parts of the world, faculty at UGA are working tirelessly to promote global peace and stability through research, scholarship, and training in areas such as nonproliferation and international relations.

The Center for International Trade and Security (CITS), part of the School of Public and International Affairs (SPIA), works to limit the spread of chemical, biological, nuclear, and radiological weapons and weapons components by informing decision makers and the general public around the world about the dangers associated with such materials. SPIA continues to advance scholarship that helps policymakers promote international peace and security.

In April, the center's biannual Security and Strategic Trade Management Academy brought together 64 officials from 23 countries for training on processes to prevent dual-use technology, such as weapons and commercial applications, from proliferating to hostile states and terrorist groups. Since 2006, the academy has trained more than 800 government and industry officials from 55 countries.

PARTNERING TO FOSTER SUSTAINABILITY

In 2016, UGA continued efforts to advance sustainability research, education, and service. The complex problems facing the world today—such as the need to leverage alternative sources of energy—require a multi-institutional effort involving higher education, private industry, and government. A perfect example of this type of broad collaboration is a partnership between Georgia Power and UGA to advance solar energy in Georgia. This exciting new project will track configurations of solar panels to determine the most reliable and efficient ways to generate solar power in the state.

In addition, a partnership with Southern Company is creating new avenues for sustainability research and education at UGA. Since 2002, Lake Herrick—the centerpiece of a 284-acre watershed on South Campus—has been closed for public use. Southern Company agreed this year to help fund steps toward the improvement of Lake Herrick, with the goal of making this beautiful area of campus more accessible for recreation.

In June, UGA received a \$10 million award from the state to purchase 19 electric buses for its campus transit system. Electric buses emit no pollution, are quieter, and have a lower operating cost than their diesel-powered counterparts. The buses are expected to arrive on campus in 2017, positioning UGA at the forefront of advancing innovative and cost-effective campus transportation.

STUDENT LEADERSHIP TRANSCENDS THE CLASSROOM

UGA students are leading efforts to improve campus sustainability. This spring, John DeRosa, an engineering major and an Office of Sustainability intern, conducted a pilot project designed to conserve resources and reduce waste in research laboratories. The findings from DeRosa's project, which was funded by a UGA sustainability grant, were used to enhance the Green Lab Program, which will be introduced in fall 2016. The Green Lab Program promotes simple sustainable laboratory practices, such as using stickers to remind technicians to close fume hoods and using slightly warmer (but still effective) sub-freezing temperatures to preserve biological samples.

\$4.4 billion

ESTIMATED ANNUAL ECONOMIC
IMPACT ON GEORGIA

SERVING GEORGIA

ESTIMATED ANNUAL ECONOMIC
IMPACT BY REGION

- | | |
|------------------|-------------------|
| 1. \$161 million | 7. \$131 million |
| 2. \$263 million | 8. \$70 million |
| 3. \$1.5 billion | 9. \$58 million |
| 4. \$131 million | 10. \$94 million |
| 5. \$1.3 billion | 11. \$103 million |
| 6. \$126 million | 12. \$565 million |

**CHANGING LIVES THROUGH
THE LAND-GRANT MISSION**

As a land-grant and sea-grant university, UGA is dedicated to improving lives and communities throughout Georgia. The University’s vast economic development footprint and its exemplary K-12 teacher preparation programs are two areas where UGA’s steadfast devotion to its home state clearly can be seen.

**PAVING THE WAY FOR
NEW INDUSTRY**

In 2014, German-based Häring announced it would build its first U.S. automotive parts manufacturing plant in Hart County, bringing 800 high-paying jobs to northeast Georgia. Before the announcement, county officials worked with UGA as an Archway Partnership community to foster economic revitalization. As a partnership community, Hart County was connected to the vast resources of the state’s flagship university. For instance, faculty and students from the College of Environment and Design met with Hart officials to design signage and landscaping for the Gateway Park industrial complex along I-85, while students from the Terry College optimized the search engine for the Hart County Industrial Building Authority (IBA) and

researched international job prospects. In addition, Franklin College of Arts and Sciences students translated the IBA website into German, Spanish, and French to appeal directly to businesses around the world. This collaborative approach involving several schools and colleges has moved the project forward and provided rich learning experiences for UGA students.

To date, Häring has hired more than 30 individuals, including two UGA graduates. The new hires have been sent to Germany to train for upper management, product management, engineering, and other key skilled jobs at the Hart County plant.

**TRAINING ECONOMIC
DEVELOPMENT PROFESSIONALS**

In January, the Carl Vinson Institute of Government introduced the Georgia Certified Economic Developer (GCED) program to help economic development professionals in the state compete in today’s global economy. Customized for Georgia’s economic environment and grounded in UGA research, the certification program offers professionals Georgia-specific training on practical topics that immediately can be applied to economic development opportunities and challenges. More than 90 individuals have participated in GCED to date, representing 44 communities and 21 state agencies, universities, technical colleges, utility providers, and private firms.

SUPPORTING A THRIVING COASTAL GEORGIA

UGA is helping revitalize the state’s once-thriving oyster industry with the opening of Georgia’s first oyster hatchery. Developed on Skidaway Island by UGA Marine Extension and Georgia Sea Grant, the new hatchery creates oyster seed, or spat, which is farmed by aquaculturists on the Georgia coast. The state’s first single oysters will mature this fall. By 2020, the hatchery is expected to be producing 100,000 to 500,000 oysters a year with a dock value of about \$1.6 million.

The current effort is intended to help diversify the aquaculture industry in Georgia, meet a demand for single oysters by seafood wholesalers and retailers, and help grow the economy in southeast Georgia by attracting businesses that either build equipment needed for oyster production or develop shucked oyster meat products.

Erin Wedereit, a 2015 graduate of the College of Education, won a Georgia Power New Teacher Assistance Grant, which helps skilled first-year teachers purchase books, computers, and other classroom supplies.

PREPARING THE NEXT GENERATION OF EDUCATORS

The College of Education is preparing future teachers in Georgia through its award-winning Professional Development School District (PDS) program, which strategically places UGA faculty and students into public schools in Clarke County. UGA faculty serve as professors-in-residence, offering on-site courses and mentoring to College of Education students who are training to become teachers. Faculty also provide support to school district teachers and administrators. This innovative program aids public school teachers and students, who benefit from faculty expertise and guidance, while also providing a unique experiential learning opportunity to UGA students.

Nearly 2,500 students have participated in PDS since fall 2011.

Erin Wedereit, a 2015 graduate of the College of Education who participated in the PDS program, is making a difference in her community as an eighth-grade language arts teacher at Grovetown Middle School in Columbia County. Wedereit completed her first year of teaching in 2016, and she credits the PDS program for preparing her to be effective on her first day.

Instead of solely learning about the best instructional practices from a textbook, Wedereit observed best practices in action by engaging in a classroom environment at Hilsman Middle School in Athens. This experience helped her build relationships with students and experienced researchers, relationships that ultimately improved her understanding of how to be a successful teacher.

COLLEGE OF EDUCATION

6,021

Teachers trained since 2006

120+

Counties employing UGA-trained teachers

98%

Pass rate on certification exam

BUILDING FACILITIES FOR THE FUTURE

WITH AN EYE TOWARD THE FUTURE, THE UNIVERSITY OF GEORGIA IS BUILDING WORLD-CLASS FACILITIES TO SUPPORT THE VERY BEST IN TEACHING, RESEARCH, AND SERVICE IN THE 21ST CENTURY. A NUMBER OF KEY FACILITY PROJECTS MOVED FORWARD THIS YEAR, DEMONSTRATING NOT ONLY THE UNIVERSITY'S UNWAVERING COMMITMENT TO EXCELLENCE BUT ALSO THE CRITICAL ROLE THAT ALUMNI AND SUPPORTERS PLAY IN SECURING THE LONG-TERM SUCCESS OF AMERICA'S FIRST STATE-CHARTERED UNIVERSITY.

BUSINESS LEARNING COMMUNITY

PREPARING STUDENTS FOR A CHANGING BUSINESS LANDSCAPE

Correll Hall, Phase I of Terry College's Business Learning Community, opened its doors in fall 2015. This facility provides cutting-edge instructional space to prepare students for the changing business landscape. Correll Hall was funded by \$35 million in private support, including a leadership gift from UGA alumni Pete and Ada Lee Correll.

Construction now is underway on Phase II, which is supported by \$14 million in private gifts and \$49 million in state funds. This contribution from the state matches the total contribution from private donors to Phase I and Phase II of the project.

Resting at the center of Phase II is Amos Hall, which honors a major gift by UGA alumnus Dan Amos.

This phase will have a trading room, a behavioral lab, and other features to teach students the critical business skills needed to be successful in the evolving global economy.

The final phase of the Business Learning Community currently is being designed, as UGA's commitment remains steadfast to preparing the next generation of business leaders.

\$49 million

IN PRIVATE FUNDING FOR PHASE I AND PHASE II

\$49 million

IN STATE SUPPORT FOR PHASE II

4-H CABINS

The Rock Eagle 4-H Center is in the midst of an ambitious construction program to replace its original, 60-year old cabins. The new units provide safer, more accommodating space for the thousands of youth and adults from across Georgia who visit Rock Eagle each year. More than half of the cabins already have been built using a combination of private and public funds. Construction of the next set of cabins will begin this fall, thanks to an additional \$5 million in state support. These cabins are scheduled to be complete by fall 2017.

CENTER FOR MOLECULAR MEDICINE

EXPANDING RESEARCH IN HUMAN HEALTH

In December, the University broke ground on a new \$25 million home for UGA's Center for Molecular Medicine. This facility will house up to 10 research teams who will work on the development of therapies, cures, and diagnostics that target such maladies as cancer, diabetes, and cardiovascular disease, among others. The state provided \$17 million to support this critical project, and these funds were matched by \$8 million in non-state funds. This project will be completed in fall 2017.

\$17 million

IN STATE SUPPORT FOR THE NEW
CENTER FOR MOLECULAR MEDICINE

ANIMAL AND DAIRY SCIENCE

The Animal and Dairy Science Building on the Tifton Campus is being restored to include modern classrooms, laboratory spaces, and departmental offices. This project, supported by \$5 million in state funds, is scheduled to begin in fall 2016 and to be completed for the start of classes in 2018.

BALDWIN HALL

TRAINING LEADERS IN PUBLIC
AND INTERNATIONAL AFFAIRS

An expansion and renovation project for Baldwin Hall continues on historic North Campus. This project, made possible by nearly \$8 million in state funds, will primarily support the School of Public and International Affairs with classrooms and meeting space. Accessibility to the building also will be improved greatly through this project as well. Construction will be completed in spring 2017.

CLARK HOWELL HALL

In fall 2016, UGA will begin a comprehensive renovation of Clark Howell Hall, an aging facility that houses the Career Center, Disability Resource Center, and University Testing Services. This renovation has a total project budget of \$6 million, \$5 million of which was approved by the state earlier this year. The project is scheduled to be completed in time for the start of classes in fall 2017.

SCIENCE LEARNING CENTER

TRANSFORMING SCIENCE EDUCATION

The Science Learning Center, set to open for the start of classes in fall 2016, will transform science education at UGA at a time when the demand for training in STEM disciplines is rising around the globe. This facility is designed to promote the highest levels of student-faculty interaction and will feature state-of-the-art teaching laboratories and modern instructional classrooms.

This important project symbolizes the strong partnership between the state of Georgia and the University of Georgia. The \$48 million provided by the state to construct the facility allows UGA to remain focused on providing outstanding science education to meet the needs of Georgia, the nation, and the world.

\$48 million

IN STATE SUPPORT FOR
THE SCIENCE LEARNING CENTER

33 instructional labs

TO PROMOTE INTERACTIVE LEARNING

FOOD TECHNOLOGY CENTER

Construction is progressing on the Food Technology Center on the Griffin Campus. When completed near the beginning of the 2017 calendar year, this facility will house UGA's Food Product Innovation and Commercialization Center, or FoodPIC Center, where faculty and professional affiliates apply their expertise in food science and food technology to support Georgia's thriving food industry. This project is supported by contributions from a number of partners, including \$3.5 million from the state, \$1.9 million from the U.S. Economic Development Administration, and \$1 million from Griffin-Spalding County.

SKIO BARN

A historic cattle facility at the Skidaway Institute of Oceanography (SKIO) is being rehabilitated with \$3 million in state funding to enhance the Center for Coastal Hydrology and Marine Processes. The renovated building will provide research and education space as well as preserve a piece of Skidaway Island's history. The renovation will be completed by fall 2018.

TIFT BUILDING

This summer, the renovation of the historic Tift Building concluded on the Tifton Campus. The newly renovated building houses modern classroom space and offices for faculty and staff. This project was made possible by \$5 million in state support.

WORMSLOE

The University held a dedication ceremony in April for cabins at the Center for Research and Education at Wormsloe. The cabins will provide lodging for students and faculty who are immersed in on-site experiential learning and research programs.

INDOOR ATHLETIC FACILITY

PROVIDING WORLD-CLASS TRAINING FACILITIES

The University broke ground in February on a \$30.2 million Indoor Athletic Facility. Donors already have contributed more than \$28 million to support this project, exceeding by a significant margin the initial fundraising goal of \$15 million. The Athletic Association expects to eventually fund the entire cost of this project with private donations. Construction is scheduled for completion early next year, and the facility will include a 100-yard football practice field, a 65-meter track runway, retractable batting cages, and other features to support student-athletes across athletic teams.

\$28 million

AND COUNTING IN PRIVATE FUNDING FOR THE INDOOR ATHLETIC FACILITY

TURFGRASS RESEARCH AND EDUCATION FACILITY

ADVANCING AGRICULTURE IN GEORGIA

New turfgrass research and education facilities are being constructed on UGA's campuses in Griffin, Tifton, and Athens. This project, funded by \$11.5 million in state support, will allow the University to remain at the forefront of turfgrass research and education and to continue serving one of Georgia's most valuable industries. The facilities in Athens and Tifton will be completed in fall 2016, and the Griffin facility will be completed in spring 2017. More lawns, golf courses, and athletic fields, such as the 2014 World Cup Arena da Baixada in Brazil (shown left), are covered in UGA turfgrasses than all other turf varieties in the world.

COMMITTING TO OUR UNIVERSITY

MANY OF THE STUDENT SCHOLARSHIPS AND LEARNING EXPERIENCES, ACADEMIC FACILITIES, AND RESEARCH AND SERVICE PROJECTS OUTLINED IN THIS REPORT WOULD NOT EXIST WITHOUT THE GENEROSITY OF DONORS. SIMPLY PUT: PRIVATE DONATIONS CONVERT POSSIBILITY INTO REALITY. EACH AND EVERY DONOR WHO CONTRIBUTED IN 2016 IS HELPING THE UNIVERSITY TO MAKE AN EVEN GREATER IMPACT NOT ONLY ON THE STATE OF GEORGIA BUT ALSO ON THE NATION AND, INCREASINGLY, THE WORLD.

RAISING THE BAR

In 2012, the University of Georgia announced a comprehensive capital campaign to raise more than \$1 billion. This aggressive target, which doubles the goal of the institution's previous campaign, reveals an unyielding commitment to reach new heights of excellence in teaching, research, and service.

It is clear that the UGA community is more determined than ever to meet the bold aspirations of the campaign. Over the past three years, during its quiet phase, gifts to UGA have surged to historic levels. This year, for instance, the University set a new record in annual fundraising—the third time in as many years—bringing

in \$183.8 million in new gifts and commitments. That unprecedented total represents an increase of 28 percent over last year's record high and an increase of 57 percent over the total raised during the 2013 fiscal year.

Not only is the total amount of private donations trending sharply upward, the number of individuals giving to UGA on an annual basis also is on the rise. This year, an all-time high 67,435 donors contributed to the University, a 14 percent increase over last year's record total and an increase of 23 percent over FY13. Giving among faculty and staff also is increasing. Their contributions totaled \$5.7 million in FY16, including two significant planned gifts that pushed the percent increase over last year to 43 percent.

Gifts large and small already are making a difference. This year alone private donations helped to fund more than 6,100 scholarships for outstanding UGA students. The University also added 16 endowed professorships and chairs in 2016, bringing the total to 267. Endowed faculty positions help recruit and retain top-flight faculty researchers by providing needed financial support to advance their critical research and scholarship.

LAUNCHING THE PUBLIC PHASE

When viewed collectively, these positive trend lines signal a position of readiness within the UGA community to take the next step in the campaign this November: launching the public phase.

KELLY KERNER

VICE PRESIDENT FOR DEVELOPMENT
AND ALUMNI RELATIONS

FUNDRAISING REACHES
HISTORIC LEVEL

\$183.8
million

contributed by

67,435
donors

representing a

28%

increase in gifts and
pledges over FY15

Delta Hall opened in 2015 to provide UGA students with a residential learning community in the heart of Capitol Hill. The facility, funded entirely by \$12 million in private donations, supports students who participate in UGA's thriving academic and internship programs offered in Washington, D.C.

The University has been laying the groundwork to take this important step for several years. Kelly Kerner, vice president for development and alumni relations, has restructured his team to maximize organizational effectiveness in preparation for the launch. Raising more than \$600 million during the quiet phase of the campaign is just one indication that the new structure is working well.

Vice President for Marketing and Communications Karri Hobson-Pape, who joined UGA in January, and is shown on page 24, is leading a strategic brand initiative to support the public phase. This initiative will help bring into sharper focus the great vision for the future of UGA.

That vision will be expressed through three campaign commitments that will guide the public phase: increasing access to UGA for all qualified students; enhancing the student experience at UGA; and solving world problems through research and service.

Specific goals related to each commitment will be unveiled as part of the public announcement in November.

SUPPORTING
OUTSTANDING
STUDENTS

In 2016 more than

6,100
student
scholarships

were funded by private support.

COMMITMENT #1: INCREASING ACCESS TO UGA FOR ALL QUALIFIED STUDENTS

UGA seeks the best and brightest students from the state of Georgia and across the nation, and need-based and merit-based scholarships play a vital role in the University's recruitment efforts. Ultimately, scholarship support helps to ensure that all qualified students have the opportunity to experience UGA's unparalleled learning environment. The life of a student who gains access to UGA through scholarship support is altered in many significant ways: an otherwise unattainable career may become attainable, for instance. This positive effect extends beyond the student into the community where he or she goes on to live, work, and serve as a proud UGA alumnus. In addition, scholarship support helps enhance the University community by attracting students from all backgrounds to campus, creating a vibrant and diverse student population.

This report is filled with examples of outstanding students who have

benefited from scholarship support. Private support helped Meredith Paker, highlighted on page 46, engage deeply in undergraduate research on the impact of off-label prescriptions in the U.S. pharmaceuticals market. Paker went on to receive the prestigious Marshall Scholarship to pursue graduate studies in the United Kingdom. In a similar way, scholarship support allowed Bert Thompson Jr., profiled on page 53, to explore his passion for international security and nuclear nonproliferation. Thompson now is working at the Carnegie Endowment for International Peace in Washington, D.C., through a Carnegie Junior Research Fellowship.

COMMITMENT #2: ENHANCING THE STUDENT EXPERIENCE AT UGA

Private funding enhances student learning and success in countless ways. World-class facilities made possible by donors, including the new Business Learning Community in the heart of the Athens campus and Delta Hall

on Capitol Hill, inspire learning at the highest levels. Internships, study abroad, and other experiential learning opportunities prepare students for graduate school and careers in the 21st century. Private support also creates opportunities for greater levels of faculty-student interaction and mentorship, allowing professors to bring course content to life in inspiring ways and to spend more time helping students achieve their academic and professional goals.

The evidence is clear that the rich learning environment at UGA is successfully preparing students for life after graduation. The University, for instance, has a 95 percent career outcome rate. This metric represents the percentage of students who are either employed, continuing their education, or not currently seeking employment within an average of six months after graduation. UGA's career outcome rate is 15 percent higher than the national average. Today UGA alumni are making meaningful contributions in every area of human endeavor—from writing laws, to broadcasting news, to leading businesses, and all fields in between.

COMMITMENT #3: SOLVING WORLD PROBLEMS THROUGH RESEARCH AND SERVICE AT UGA

Research and scholarship at UGA are changing the world for the better—helping combat deadly diseases, solve food supply issues, and ensure clean water, among other grand challenges. The list of pressing issues being addressed by UGA faculty is long. In addition, faculty and staff are serving every county in Georgia through a far-reaching array of outreach programs.

KARRI HOBSON-PAPE

VICE PRESIDENT FOR MARKETING AND COMMUNICATIONS

The Veterinary Medical Center, which opened in 2015, provides UGA with 300,000 square feet of state-of-the-art research and teaching space. The \$97 million facility—fueled by \$30 million in private donations—is helping UGA remain on the forefront of veterinary medical education and research.

Examples abound of how private support fuels the research enterprise at UGA. The new Veterinary Medical Center, supported by \$30 million in private funds, enables faculty to conduct clinical trials to develop new medications, procedures, and therapies. In addition, endowed chairs and professorships help UGA attract and retain excellent faculty researchers, such as Ernest Corn Professor of Infectious Disease Epidemiology Christopher Whalen, whose important human health research is highlighted in the first section of this report on pages 12 and 13. Denise Spangler, Bebe Aderhold Professor in Early Childhood Education, is another case in point. Spangler, who is featured on page 36, relies on private support to carry out her

important research to strengthen mathematics education in elementary schools.

MAKING A LASTING IMPACT

America's first state-chartered university is poised to have a lasting impact on the lives of its students and on the vitality of communities throughout the state of Georgia and all around the world. During the comprehensive capital campaign, every contribution, from every alumnus and friend, will make a positive difference. The time has come for the Bulldog Nation to commit—to commit to the future, to commit to greatness, to commit to the University of Georgia.

SUPPORTING
OUTSTANDING FACULTY

16
new endowed
faculty positions

were created in 2016,
bringing the total to

267.

FROM THE STATE OF GEORGIA

for Resident Instruction	\$337,071,817.00	21.0%
for Forestry Research	2,660,386.00	0.2%
for Forestry Cooperative Extension	810,431.00	0.1%
for Skidaway Institute of Oceanography	1,273,178.00	0.1%
for Agricultural Experiment Station	38,494,527.00	2.4%
for Cooperative Extension Service	32,287,418.00	2.0%
for Marine Extension Service	1,243,709.00	0.1%
for Marine Institute	926,998.00	0.1%
for Veterinary Medical Experiment Station	1,867,931.00	0.1%
for Veterinary Medical Teaching Hospital	417,163.00	*
for Veterinary Medicine Agriculture Research	781,865.00	*
Subtotal	\$417,835,423.00	26.1%

FROM FEDERAL APPROPRIATIONS

for Agricultural Experiment Station	\$7,316,210.63	0.5%
for Cooperative Extension Service	8,434,259.48	0.5%
Subtotal	\$15,750,470.11	1.0%

FROM STUDENT TUITION AND FEES

for Resident Instruction	\$503,967,351.88	31.5%
for Student Activities	6,075,769.82	0.4%
Subtotal	\$510,043,121.70	31.9%

FROM SALES, SERVICES, AND MISCELLANEOUS SOURCES

of Teaching and Service Departments	\$125,932,200.91	7.9%
of Forestry Research	587,362.91	*
of Forestry Cooperative Extension	142,623.56	*
of Skidaway Institute of Oceanography	822,365.98	0.1%
of Agricultural Experiment Station	7,260,394.64	0.5%
of Cooperative Extension Service	12,662,955.37	0.8%
of Marine Extension Service	629,771.92	*
of Marine Institute	33,185.96	*
of Veterinary Medical Experiment Station	74,027.00	*
of Veterinary Medical Teaching Hospital	16,810,342.14	1.0%
of Athens & Tifton Veterinary Laboratories	5,861,326.57	0.4%
of Student Activities	2,267,127.76	0.1%
Subtotal	\$173,083,684.72	10.8%

FROM GIFTS, GRANTS, AND RESEARCH CONTRACTS

(State, Federal, and Private)**	\$295,652,246.00	18.4%
---------------------------------	------------------	-------

FROM AUXILIARY ENTERPRISES

\$187,842,206.48	11.7%
------------------	-------

FROM ENDOWMENT

\$2,060,433.60	0.1%
----------------	------

TOTAL	\$1,602,267,585.61	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

CURRENT FUNDS EXPENDITURES BY BUDGETARY FUNCTION

INSTRUCTION	\$308,602,829.66	19.6%
RESEARCH		
Resident Instruction	\$274,068,230.49	17.4%
Gwinnett Campus	105,603.36	*
Griffin Campus	159,738.31	*
AU/UGA Medical Partnership	1,199,586.32	0.1%
Forestry Research	11,624,394.81	0.7%
Skidaway Institute of Oceanography	4,015,970.18	0.3%
Agricultural Experiment Station	80,222,243.12	5.1%
Marine Extension Service	631,375.63	*
Marine Institute	1,348,241.38	0.1%
Veterinary Medical Experiment Station	1,941,958.00	0.1%
Athens & Tifton Veterinary Laboratories	400,218.72	*
Veterinary Medicine Agriculture Research	781,865.00	*
Subtotal	\$376,499,425.32	23.8%
PUBLIC SERVICE		
Resident Instruction	\$98,817,712.94	6.3%
Gwinnett Campus	361,624.05	*
Griffin Campus	69,200.39	*
Forestry Cooperative Extension	1,229,494.14	0.1%
Skidaway Institute of Oceanography	24,840.07	*
Cooperative Extension Service	64,625,851.47	4.1%
Marine Extension Service	1,829,490.60	0.1%
Athens & Tifton Veterinary Laboratories	6,028,948.20	0.4%
Subtotal	\$172,987,161.86	11.0%
ACADEMIC SUPPORT		
Resident Instruction	\$89,230,131.22	5.7%
Gwinnett Campus	39,806.63	*
Griffin Campus	165,242.38	*
Skidaway Institute of Oceanography	138,055.93	*
Agricultural Experiment Station	300,141.22	*
Veterinary Medical Teaching Hospital	16,571,513.36	1.1%
Subtotal	\$106,444,890.74	6.8%
STUDENT SERVICES		
Resident Instruction	\$35,369,087.03	2.3%
Gwinnett Campus	202,288.06	*
Griffin Campus	114,927.03	*
Student Activities	9,317,719.58	0.6%
Subtotal	\$45,004,021.70	2.9%
INSTITUTIONAL SUPPORT		
Resident Instruction	\$106,225,513.88	6.7%
Skidaway Institute of Oceanography	184,630.63	*
Subtotal	\$106,410,144.51	6.7%
PHYSICAL PLANT		
Resident Instruction	\$111,781,843.18	7.1%
Gwinnett Campus	194,774.71	*
Griffin Campus	245,865.04	*
AU/UGA Medical Partnership	409,842.19	*
Forestry Research	802,924.72	0.1%
Skidaway Institute of Oceanography	769,739.05	*
Agricultural Experiment Station	6,254,852.63	0.4%
Cooperative Extension Service	2,586,174.33	0.2%
Marine Extension Service	102,337.62	*
Marine Institute	87,265.07	*
Athens & Tifton Veterinary Laboratories	11,835.00	*
Subtotal	\$123,247,453.54	7.8%
SCHOLARSHIPS AND FELLOWSHIPS		
Resident Instruction	\$162,649,969.80	10.3%
AU/UGA Medical Partnership	6,640.00	*
Forestry Research	13,774.00	*
Agricultural Experiment Station	125,546.13	*
Cooperative Extension Service	9,717.70	*
Subtotal	\$162,805,647.63	10.3%
AUXILIARY ENTERPRISES	\$174,535,246.36	11.1%
TOTAL	\$1,576,536,821.32	100.0%

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 (1)
Callaway Foundation, Inc.
The Coca-Cola Company &
The Coca-Cola Foundation
The Bill and Melinda Gates Foundation
Georgia Power Company and Foundation
The Goizueta Foundation
W. K. Kellogg Foundation
Kimberly-Clark Corporation
*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
Phillip and Betty Casey
Mr. and Mrs. Alston D. Correll Jr.
Jim Cox, Jr. Foundation
Georgia Crown Distributing Company
IBM Corporation
Mr. and Mrs. Michael A. Kahn
Donald M. Leebern Jr.
Carlos and Marguerite Mason Trust
Gordon E. and Betty I. Moore Foundation
Mr. and Mrs. C. V. Nalley III
Dr. Robert T. Osborne Estate
Richard B. Russell Foundation, Inc.
*Honorable and Mrs. Carl E. Sanders
*Mr. Sidney Samuel Thomas

THE 1785 SOCIETY

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

Anonymous (11)
*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. W. Douglas Benn and Mrs. Mickey Benn
Mr. and Mrs. Fred D. Bentley Sr.
*Mrs. Martha E. Bonbright
James G. Boswell Foundation Trust
Bradley-Turner Foundation
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. Don E. Carter
*Mr. and *Mrs. W.C. Carter
Tim and Leah Chapman
Cherry Creek Properties, Inc.
Susan and Millard Choate
*Natalie Cohen
Rachel Cosby Conway
Mr. and Mrs. James Perry Cotton Jr.
Covenant Foundation, Inc.
Martha Randolph Daura and *Thomas W. Mapp
Mr. and Mrs. Jay M. Davis
Mr. P. Jack Davis and Mrs. Joy F. Davis
The Delta Air Lines Foundation
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
E. I. DuPont
Ms. Cordelia A. Ellis Estate
Ernst & Young Foundation
*H. Leon Farmer Jr. and Victoria Pruitt Farmer
Leon Farmer III and Rebecca McClure Farmer
Dr. and Mrs. Hill A. Feinberg
Dr. William P. Flatt and *Mrs. June Nesbitt Flatt
Foley Family Foundation, Inc.
George and Celia Fontaine

Jack and Nancy Fontaine
Ford Foundation
John and Mary Franklin Foundation
*J. B. Fuqua and *Dorothy C. Fuqua
Georgia Bar Foundation
Mr. S. Taylor Glover and
Mrs. Shearon Wiggins Glover
Gold Kist Foundation, Inc.
*Mrs. Jo Ann T. Goodman
Graham Perdue Foundation
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
William K. Holmes
Mr. and Mrs. Larry B. Hooks
*Dean J. Alton Hosch
Howard Hughes Medical Institute
Mr. James Gibson Hull Estate
Charles H. Jenkins Sr. Estate
The Michael A. Kahn Foundation
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
Mrs. Betsy Tant Leebern
Mr. Donald Melwood Leebern III
Mr. and Mrs. Earl T. Leonard Jr.
Charles Lorigans Foundation, Inc.
*Ms. Lois Davies Lowe
The Estate of Mr. and
Mrs. Frank G. Lumpkin Jr.
*Mrs. Thomas O. Marshall Jr.
*John N. McEachern Jr.
John and Marilyn McMullan
Mr. and Mrs. Bo Means
Richard King Mellon Foundation
Merial Limited
Merial Select, Inc.
Dr. Gene E. Michaels Estate
*J. Warren Mitchell Jr. and
Mrs. J. Warren Mitchell Jr.
Monsanto Company

*Mr. and Mrs. George A. Montgomery
 Mr. and Mrs. Dudley L. Moore Jr.
 Ms. Julia W. Morgan
 W. Newton Morris Charitable Foundation
 *Mr. and *Mrs. Thomas M. Morris Jr.
 *Mr. Willis Newton Morris
 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
 *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. William Jasper Shortt and
 Mrs. Lois Johnson Shortt
 Mrs. Marilyn Sinkwich
 Mr. and Mrs. Rankin M. Smith Jr.
 Mr. and Mrs. Taylor W. Smith
 Lessie B. Smithgall and *Charles A. Smithgall Jr.
 Spencer Foundation
 Sharon Stewart Estate
 Winburn "Brother" Stewart Jr.
 Sun Microsystems, Inc.
 Mrs. Marylee Young Swanson Estate
 *Mr. and *Mrs. Charlie M. Tanner Jr.
 John Templeton Foundation
 *Mr. Charles W. Terrell
 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
 Mr. and Mrs. Joel O. Wooten
 Wormsloe Foundation, Inc.
 Mr. James Carter Young

ANNUAL PRESIDENTS CLUB

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

BENEFACTORS

ANNUAL GIFTS: \$10,000 AND ABOVE

Anonymous (39)
 11th Hour Project
 21st Century Productions
 Mr. Kenneth G. Abele and Mrs. Sara M. Abele
 Mr. and Mrs. Ray Abernathy
 Accenture
 Mr. Stephen W. Ackerman Jr. Estate
 ADAMA
 Dr. Michael F. Adams and Mrs. Mary L. Adams
 Mr. Timothy M. Adams and
 Mrs. Jeanette S. Adams
 Mr. John A. Addison Jr. and Mrs. Loveanne Addison
 Mr. Dean A. Adelman and Mr. Gary P. Jackson
 Adisseo USA, Inc.
 AFLAC, Incorporated
 AgriTitan, LLC
 Agrivida, Inc.
 Agro-Enviro Technologies, Inc.
 AgSouth Farm Credit, ACA
 AICPA Foundation ADS
 Mr. Bradley S. Akins and Mrs. Julie Akins
 Akzo Nobel Surface Chemistry, LLC
 Ms. Mary J. Albert
 Horatio Alger Association of
 Distinguished Americans, Inc.
 ALK, Inc.
 Mr. Mohd R. Allawati
 Mrs. Lucy E. Allen and Mr. B. Heyward Allen Jr.
 Ms. Rebecca J. Allen Estate
 Alston & Bird, LLP
 Mr. John G. Alston Sr. and Mrs. Gayle Alston
 Dr. Kirby Alton and Mrs. Janice Madsen Alton
 Altria Client Services, Inc.
 Altria Group, Inc.
 Dr. Frank V. Aluisio and Mrs. Karen W. Aluisio
 Alvarez & Marsal Holdings, LLC
 Dr. Donna E. Alvermann and Mr. John A. Alvermann
 Kay and Peter Amann
 American Cancer Society
 American Chemical Society
 American College of Veterinary Radiology
 American Deli Inc., Corp.
 American Dialect Society
 American Heart Association
 American Heartworm Society
 American Kennel Club Canine Health Foundation, Inc.
 American Society of Agronomy
 Dan and Kathelen Amos
 Amsterdam Worldwide
 AMVAC Chemical Corporation
 Andean Motor Company
 Mr. J. William Anderson III
 Ray C. Anderson Foundation, Inc.
 Mr. James P. Andrews and Ms. Kimberly A. Andrews

The Jim Andrews Family Foundation, Inc.
 Annexstad Family Foundation
 Mr. Albert T. Annexstad and
 Mrs. Catherine C. Annexstad
 AO Foundation
 Arnall Golden & Gregory, LLP
 Rich and Muffet Arroll
 Artificial Cell Technologies, Inc.
 Darren Winston Ash and Kathryn L. Ash
 W. Scott Askew III and Kris H. Askew
 Association for Institutional Research
 AT&T
 AT&T Corporation
 AT&T Foundation
 Athens Area Community Foundation
 Athens Regional Medical Center
 Mr. and Mrs. Michael Atkinson
 Mr. Robert C. Atkinson Jr.
 Atlanta Risk Management Society
 Mr. Eddie Ausband Jr. and
 Mrs. Allison Copeland Ausband
 Australian Orchid Foundation
 Jack and Erin Averett
 Ayurved Limited
 Mr. Harold E. Bailey
 Ms. Karen L. Bailey
 Mr. James E. Baine and Mrs. Charlotte Baine
 Mr. Paul Baldwin
 Ms. Eleanor F. Banister
 Bank of America Matching Gifts Program
 Bank of North Georgia
 Mr. James W. Barge and Mrs. Susan L. Barge
 The Honorable and Mrs. Roy E. Barnes
 Mr. Philip A. Barrett and Mrs. Peggy Chandler Barrett
 Mr. and Mrs. Craig Barrow III
 Mr. and Mrs. M. Brantley Barrow
 W. Craig Barrs and Mary Anne Ford "Annie" Barrs
 Ms. Ruth A. Bartlett
 Dr. Michelle Henry Barton and Dr. John W. Barton
 BASF Corporation
 Mr. David M. Battle
 Bayer
 Bayer CropScience Vegetable Seeds
 Dr. Stephen A. Baynham and Mrs. Pamela Baynham
 Jordan Bazant
 BBPR Investments, LLC
 Mr. George Beahm
 Mr. William C. Beckham III and Ms. Melissa Beckham
 Mr. and Mrs. William E. Beckham
 Mr. Brian S. Beckwith and Ms. Anne Beckwith
 Dr. Raymond Bradley Bedgood D. O.
 Ms. Sherry L. Bedgood
 Mr. Barry L. Beers and Mrs. Naomi Beers
 Mr. Chris Belans
 Belchim Crop Protection NV/SA
 Jann Johnson Bellamy
 Beloco Foundation, Inc.
 The Benevity Community Impact Fund
 Benguet State University
 Mr. W. Douglas Benn and Mrs. Mickey Benn
 Dr. Barbara A. Bennett and Mr. Stephen P. Walag
 Mr. Keith E. Bennett and Ms. Cindy Wilson
 Mr. Roy E. Bennett and Ms. Terry Bennett
 Associate Professor Dawn D. Bennett-Alexander
 Mr. Howard E. Benson and Mrs. Robin J. Benson
 Mr. Larry R. Benson
 Benson's, Inc.

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Mr. Dennis R. Beresford and Mrs. Marian Beresford
Frederick S. Bergen and Malinda B. Bergen
Lynn and Dick Berkowitz
Mr. Thilo D. Best and Mrs. Elizabeth A. Best
Betaseed, Inc.
Dr. Larry R. Beuchat
Binational Agricultural Research and
Development Fund
Bio-Cat, Inc.
Biomin America, Inc.
BioSolutions International
Mr. John G. Bisges
Mr. Dameron Black III and Mrs. Jane Black
Ms. Diann Blakely Estate
Mr. James H. Blanchard and Mrs. Frances S. Blanchard
Mrs. Olivia A. Blanchard and Mr. William R. Blanchard
Bland Farms
Blue Frog Construction
Blue Hill Farm, LLC
Blue River Research Services, LLC
Mrs. Nancy Ann Blum
Mr. Richard G. Blumberg
BMW/MINI of South Atlanta
Mr. Joseph H. Boland Jr.
Mr. James L. Boling Estate
Bolthouse Farms, Inc.
Mr. George M. Boltwood and
Mrs. Kathryn M. Boltwood
Mr. Emmet J. Bondurant II and Rev. Dr. Jane E. Fahey
Albert and Elaine Borchard Foundation, Inc.
Mr. James and Mrs. Sarah Borders
Ms. Susan M. Boyd
William S. & Elizabeth K. Boyd Foundation
Dr. William R. Boydston and Mrs. Anne Boydston
Mr. Byron Braddy and Ms. Brenda Braddy
Dr. Christopher I. Brandon Jr.
Brasfield & Gorrie, LLC
Mr. Randy S. Brehm and Ms. Julie Brehm
Mr. Garry W. Bridgeman and Mrs. Sandra Bridgeman
Mr. and Mrs. William R. Bridges III
Ms. Deborah Bright
Ms. Laura E. Brightwell
A. Vernon Brinson and Patricia Brinson
Mr. Chess E. Britt and Mrs. Patricia D. Britt
Representative Bruce L. Broadrick and
Mrs. Mary Ann Broadrick
Mr. Hans M. Broder Sr. Estate
Mr. Preston B. Brooks
Mr. Michael W. Browder and Mrs. Kimberly Browder
Mr. Christopher W. Brown and Mrs. Stacey S. Brown
Mr. G. Owen Brown and Mrs. Cheryl Brown
Mr. Milton F. Brown Jr. Estate
Mr. Terry S. Brown and Mrs. Lisa Brown
Mr. John S. Browne and Ms. Caroline E. Browne
Mr. Blake F. Bruce and Ms. Mary C. Bruce
Mr. Brian C. Bruce
Mr. William S. Bruce Jr. and Mrs. Mary L. Bruce
Bulldog Swim & Dive Club
Mrs. Andrea C. Burgess and Mr. Malcolm S. Burgess Jr.
Burgin Timberland Management, LLC
Mr. Robert Burgin
Burgundy Timber, Inc
Burke, Inc.
Dr. John E. Burney III and Mrs. Laura Burney
Mr. Larry Dale Burns and Ms. Ann Roberts Burns
Ms. M. Michele Burns
Mr. Matthew Burton
Robert Burton and Maxine Hubbard Burton
S. Seth Bush III and Jeana Gunn Bush
Ms. Betty L. Butler Estate
Mr. G. Marshall Butler Sr. and Mrs. Jane Butler
Mr. James E. Butler Jr.
Mr. Marvin L. Butts and Mrs. Linda M. Butts
Dr. and Mrs. M. Daniel Byrd
Mr. Britt K. Byrom and Mrs. Frances C. Byrom
C L C Foundation, Inc.
C. L. Morehead Jr. Fund
Caldwell & Orkin Funds
Callaway Foundation, Inc.
Mr. and Mrs. T. J. Callaway IV
Mr. Todd A. Cameron and Mrs. Amy Cameron
Ms. Elizabeth W. Camp
Canadian Bio-Systems, Inc.
Chris Cannon
Cardinal Health, Inc.
Cargill, Inc.
Mr. Christopher O. Carlton and Ms. Cater Carlton
The John Huland Carmical Foundation
Carnegie Corporation of New York
Julie and Pitts Carr
Mr. Robert H. Carson Jr. and Ms. Teresa M. Carson
Mr. Warren G. Carson Jr. and Mrs. Julie Carson
Mr. Don E. Carter
Congressman Earl L. "Buddy" Carter and
Mrs. Amy Carter
Trey and Beth Carter
Phillip and Betty Casey
Mrs. Dyan Caso and Mr. Russell Caso
Ed Castro Landscape, Inc.
Mr. and Mrs. Edward R. Castro
Mr. Harry T. Catchpole Estate
Caterpillar Financial Services Corporation
Caterpillar Foundation
Celtic Bank
The Center for Craft Creativity & Design
Central Life Sciences Wellmark Intl & Farnam Co's, Inc.
Certis U.S.A., LLC
Ceva Biomune Company
CF Foundation, Inc.
Mr. David D. Chaffin
Dr. Verner F. Chaffin and Mrs. Ethel T. Chaffin
Mr. and Mrs. William Edward Chambers Sr.
Senator C. Saxby Chambliss and
Mrs. Julianne Chambliss
Mr. Hugh M. Chancy and Mrs. Tina Chancy
Barbara Yancey Chandler
Mark B. Chandler
Mr. Keith Chandler
Mr. Richard C. Chandler and Ms. Elizabeth B. Chandler
Chaparral Foundation
Mrs. Leah H. Chapman and Mr. Timothy A. Chapman
The Charles Loidans Foundation
Terry R. Chastain and B. Lynn Chastain
Mr. Michael V. Cheek and Mrs. Runell Cheek
Mr. and Mrs. C. Ron Cheeley
Mr. and Mrs. Robert D. Cheeley
Cherry Bekaert LLP
Chevron Corporation
Chick-fil-A Foundation
Chick-fil-A, Inc.
Chick-fil-A Peach Bowl
Mr. C. Andrew Childers and Mrs. Wendy Childers
Mr. Douglas C. Childers and Mrs. Margaret F. Childers
Mr. James W. Childs and Mrs. Natalie S. Childs
Chobani, Inc.
Choice Genetics, LLC
Ms. Jee H. Chu and Dr. Chung K. Chu
Mr. Young N. Chun
Citizens Community Bank
CJ CheilJedang
Mr. Allen Clardy and Mrs. Karen Clardy
Mr. Kevin D. Cleveland and Mrs. Carol K. Cleveland
Cline Family Foundation, Inc.
Cobb Community Foundation
Mrs. Lynne Cobb and Mr. Randall F. Cobb
Coca-Cola Company
Coca-Cola Enterprises
Coca-Cola Foundation
Coca-Cola North America
Ms. Emily M. Cochran
Thomas E. and Frances D. Cochran
Cohen Family Foundation Trust
Mr. Alfred L. Cohen Estate
Mr. David Cohen
Mr. Manuel Cohen
Cohn Reznick
Coker Creek Trust
Cole Law Firm
Mr. Ronnie M. Cole
Coleman Talley LLP
Wade H. and Geri Amon Coleman
Mr. Stephen J. Collins
Comdata Payment Innovation
Communities of Coastal Georgia Foundation
Community Foundation of Greater Memphis
The Community Foundation of the
Chattahoochee Valley
ComSouth
ConAgra Foods, Inc.
Peter David Conlon
Dr. Billy D. Connolly and Mrs. Huellen Connolly
Dr. Michael L. Connor
Consumer Specialty Products Association
Ms. Rachel Cosby Conway
Ms. Rebecca Conway
Mr. Candler Cook
Mr. Cecil R. Cooke and Mrs. Pamela Cooke
Mr. John G. Cooksey and Ms. Melanie Cooksey
Bill and Jan Cooper
Mrs. Patricia I. Cooper Estate
Benjamin I. Copeland Sr.
Mrs. Elizabeth T. Corn
The Correll Family Foundation
Mr. Alston D. Correll Jr. and Mrs. Ada L. Correll
Dr. Victor E. Corrigan II and Mrs. Marie S. Corrigan
Cotton Incorporated
Mr. Chuck A. Couch and Mrs. Julie Couch
Lane and Richard W. Courts IV
Covenant Foundation, Inc.
Coweta-Fayette EMC
Jim Cox Jr. Foundation
Dr. Betty Jean Craige
Mr. Richard L. Cravey and Mrs. Linda Cravey
Mr. Andrew T. Crawford
Mr. John H. Crawford III and
Mrs. Catherine H. Crawford
Mr. John H. Crawford IV and
Mrs. Elizabeth B. Crawford
Mr. Robert C. Crews II
Mr. Anthony Criscione
CropLife Foundation
Dr. and Mrs. John F. Crowley III
Mrs. Taliaferro Crozer
Mr. William F. Crozer

The Crozier Family
 Alex Crumbley and Claire Crumbley
 CTCBIO, Inc.
 Mr. David A. Culley and Mrs. Ann Culley
 Mr. Robert L. Cunningham III and
 Mrs. Sharon Cunningham
 Ms. Catherine C. Curlet and Mr. Alexander Curlet
 Mr. William T. Daniel Jr. and Mrs. Linda Daniel
 Danimer Bioplastics
 Dr. Charles A. Dasher and Mrs. Susan Dasher
 Mr. Frank T. David and Mrs. Karen David
 Dr. Edsel D. Davis and Mrs. Shannon Davis
 The Jack Davis Foundation, Inc.
 Mr. Jay M. Davis and Mrs. Ann Davis
 Mrs. Kathryn Davis and Mr. Paul B. Davis
 Mr. Matthew H. Davis and Mrs. Stephanie Davis
 Mr. P. Jack Davis and Mrs. Joy F. Davis
 Mr. Paul L. Davis III and Mrs. Jesse M. Davis
 Dr. Frederick C. Davison Jr. and Mrs. Stella Davison
 Mr. William C. Davison Sr. and Mrs. Jenny Davison
 Ms. Elizabeth L. Deeley
 Mr. Bradley S. DeFoor
 Deloitte & Touche LLP
 Deloitte Foundation
 The Delta Air Lines Foundation
 Delta Air Lines, Inc.
 Robert F. Dennis Fund
 Mr. Steven L. Denton and Mrs. Jane Denton
 Ms. Lucy B. DeNuzzo
 Mr. Darren W. DeVore and Mrs. Pamela A. DeVore
 Mr. Stephen F. Dew and Mrs. Brandy Dew
 Mr. Charles N. D'Huyvetter and
 Mrs. Lynne D'Huyvetter
 Diamond V Mills, Inc.
 Digital Public Library of America
 Discount Waste, Inc.
 Dixon Hughes Goodman Foundation, Inc.
 Ms. Katherine D. Dixon
 Mrs. Anne D. Dolaher
 Mr. William W. Douglas III and Mrs. Lisa Douglas
 Dow International Finance S.a.r.l.
 The Downs Family Fund
 Mr. Bertis E. Downs IV and Mrs. Katherine Downs
 Dr. Alice Mewborn Dreesen and *Dr. David W. Dreesen
 Dry River Ranch Stallion Station
 DSM Nutritional Products, Inc.
 Mr. Jeffrey Duck and Mrs. Leigh H. Duck
 Mr. Robert J. Dumas Jr. and Mrs. Rene Dumas
 Carl W. Duyck and Dennis J. Flood
 Ms. Kim Cohen Dye
 Mr. Todd A. Dyer
 E. I. DuPont
 Earthbound Farm
 Easy Bio, Inc.
 Mr. J. Truitt Eavenson
 Ecolab, Inc.
 Dr. J. Don Edwards
 Mr. Kurt Ehlers
 Dr. Carolann Eisenhart
 Elder's Ace Hardware
 Ms. Joy Thomas Elder
 Eli Lilly and Company
 Mrs. Judith A. Ellis
 Emery Oleochemicals, LLC
 Emory University
 The Endover Foundation, Inc.
 Ms. Leigh E. Engen
 Mr. E. Patrick Epps

PRESIDENT EMERITUS CHUCK AND LYNNE KNAPP

Chuck Knapp served as the University of Georgia's 20th president from 1987 to 1997. Throughout his term, he emphasized the enhancement of UGA's academic reputation. His wife of 49 years, Lynne, served alongside him as a dedicated fundraiser. As an architect with a love for music, she focused much of her work on advancing the arts. Together, the Knapps have continued their dedicated service to UGA long after the 10 years Chuck served as president.

During Chuck's time as president, he and Lynne helped secure the gift from Herman and Mary Virginia Terry that gave UGA's business college its name. Recently, he served as interim dean of the Terry College and said the role re-awakened his love for the University. The couple has since made a commitment through their estate plans to include generous funding for the Terry College. That commitment will help the college attract and retain talented scholars and increase professional development opportunities for its faculty.

The Knapps also were instrumental in the construction of the Performing Arts Center, the Hugh Hodgson School of Music, and the first phase of the Georgia Museum of Art. Before these facilities were built, the grounds on East Campus were used by grazing cows and football fans searching for parking on game days. Chuck recalled attending a concert in his first year on campus and thinking the University needed an auditorium worthy of housing such a "marvelous performance." The Knapps' most recent gift will ensure that the Performing Arts Center is able to offer performances from renowned musical artists for years to come.

Chuck and Lynne always have believed it was important that the buildings on campus be "physical manifestations" of the impressive work done within their walls. Their support, both past and present, demonstrates their unyielding dedication to securing UGA's long-term success.

Epting Events
 The Equestrian Team Booster Club, Inc.
 Ernst & Young Foundation
 Ernst & Young, LLP
 Mrs. Gretchen Erwin and Mr. Joe Erwin
 Mr. Alan Estes

Mr. David W. Ethridge and Mrs. Kathy H. Ethridge
 George T. and Alecia H. Ethridge
 Eugenie & Killian Huger Fund - MHL
 Evans Grading Co.
 Representative Stacey Godfrey Evans and
 Mr. Andrew C. Evans

Mr. and Mrs. C. Michael Evert Jr.
Evonik Industries
Mr. Finley Ewing III and Mrs. Beth Ewing
Exposition Foundation, Inc.
ExxonMobil Foundation
E-Z-GO
Facebook, Inc.
Ms. Gloria J. Fagin and Mr. David H. Fagin
Mr. Paul A. Faletti Jr. and Mrs. Carrie B. Faletti
Fallon Benefits Group, Inc.
Mr. Stephen F. Fallon
Mr. David B. Farmer and Mrs. Mallory Farmer
Mr. Henri L. Farmer III and Ms. Rebecca M. Farmer

Mrs. Victoria Pruitt Farmer
Mr. and Ms. Thomas C. Farnsworth III
Mr. Richard D. Farrell
The Fastbreak Club, Inc.
Dr. Sarah E. Faulconer and Mr. James H. Faulconer
Mr. William F. Faulk Jr.
Mr. James C. Faulkner and Dr. Elizabeth Faulkner
Mr. Hillel A. Feinberg and Mrs. Renee Feinberg
Dr. Stuart Feldman and Mrs. Renee Feldman
Mr. John L. Ferguson and Mrs. Cynthia R. Ferguson
Scott and Jane Ferguson
Mr. John T. Fickett and Mrs. Janice Fickett
Mrs. Neva J. Fickling Estate

Mr. William A. Fickling Jr.
Fidelity Bank
Fidelity Charitable Gift Fund
Fifth Third Bank
Robert D. and Elisha W. Finney
First Data Corporation
Fishport, Inc.
Mr. Martin L. Flanagan and Mrs. Jennifer Flanagan
William P. and Marihope Troutman Flatt
Dr. Stephen A. Fleming
Mr. Matthew J. Fletcher and Mrs. Laura Fletcher
Mr. Michael T. Fletcher
Metrac, Inc.
Flowers Foods, Inc.
William Howard Flowers Jr. Foundation, Inc.
Mr. Rick E. Floyd and Ms. Andrea Floyd
FMC Corporation
Ms. Sallie K. Foell
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
Ford Motor Company
Mr. Harry S. Forsthoff and Mrs. Pamela Forsthoff
The Fort Trustee Fund
Mr. William D. Fortson Jr. and Ms. Stephanie Fortson
Foster Farms, LLC
Foster Poultry Farms
Foundation for the Carolinas
The Fourth Hospital of Harbin Medical University
Mr. Joe D. Fowler
Dean Linda K. Fox and Mr. Wayne A. Fox
Mr. Edward Foye and Ms. Amy E. Foye
COL James A. Franklin and Mrs. Sue A. Franklin
John and Mary Franklin Foundation
Fraser-Parker Foundation
Freeman Foundation
Freeport-McMoRan Foundation
Dr. Michael B. Freeman and Mrs. Kay G. Freeman
Mr. Randall J. Freeman
Mr. Theodore R. French Jr. and
Mrs. Stephanie A. French
Stan Fried Private Foundation
Charlie and Teresa Friedlander
Friends of Great Swamp National Wildlife Refuge
Friends of the State Botanical Garden of Georgia, Inc.
Mr. and Mrs. Joseph C. Frierson Jr.
Dr. Robert S. Galen and Dr. Lorilee R. Sandmann
Yash Gandhi Foundation Finding A Cure for I-Cell
Mr. Jeffery R. Gardner and Mrs. Christine Gardner
The Garner Foundation
Mr. John H. and Vicki J. Garrett
The Bill and Melinda Gates Foundation
Dr. Gregory L. Gay and Mrs. Danna Gay
The Gender Gap Foundation
Genebiotech LTD
General Dynamics
General Electric Foundation
General Mills, Inc.
Dr. John P. George and Mrs. Kimberly A. George
Georgia 4-H Club Foundation
Georgia Agricultural Exposition Authority
Georgia Blueberry Growers Association
Georgia Cattlemen's Association
Georgia Chamber of Commerce
Georgia Community Foundation, Inc.
Georgia Crown Distributing Co.
Georgia Department of Agriculture

ROSWELL LAWRENCE JR., FINANCE AND ADMINISTRATION

Roswell Lawrence Jr. serves as the assistant to the vice president for Finance and Administration and director of client relations. In this role, he provides strategic planning support for customer service initiatives. Lawrence offers operational support to ensure transparent, consistent, and effective communication with UGA's academic, research, outreach, and student life units, as well as areas within Finance and Administration. In addition, he facilitates the implementation of recommendations made by the Facilities Task Force—a group focused on enhancing the support and services provided by the Facilities Management Division and the Office of University Architects.

“DONORS' GENEROUS GIFTS ARE EVER PRESENT THROUGHOUT MY EXPERIENCE AT THE UNIVERSITY. FROM MY TIME VOLUNTEERING AT THE UGA UNDERGRADUATE CHAPTER OF ALPHA PHI ALPHA FRATERNITY, IT IS EVIDENT THAT MANY STUDENTS ARE ABLE TO ATTEND COLLEGE AS A DIRECT RESULT OF THE SCHOLARSHIPS PROVIDED BY DONORS. I AM PERSONALLY THANKFUL FOR THE GENEROSITY EXTENDED TO THE GRADUATE LEVEL, WHICH HAS HELPED ME TO COVER THE COSTS OF ATTENDING ACADEMIC CONFERENCES AND SYMPOSIUMS ASSOCIATED WITH MY DOCTORAL WORK.”

Georgia Department of Economic Development
 Georgia EMC
 Georgia Fruit & Vegetable Growers Association
 Georgia Golf Environmental Foundation, Inc.
 Georgia Municipal Association, Inc.
 Georgia Organics, Inc.
 Georgia Ornithological Society
 Georgia Plant Food Educational Society, Inc.
 Georgia Pork Producers Association
 Georgia Poultry Federation, Inc.
 Georgia Power
 Georgia Power Foundation, Inc.
 Georgia Seed Development Commission
 Georgia Soft Goods Education Foundation
 Georgia Transplant Foundation, Inc.
 Georgia Turfgrass Association Foundation Trust
 Georgia United Credit Union
 Mr. and Mrs. Andrew Ghertner
 Mr. John R. Giaquinto and Ms. Kay Giaquinto
 Mr. Jack P. Gibson and Mrs. Debbie Gibson
 Dr. Paul J. Giles Jr. and Mrs. Elaine Giles
 Dr. Marvin B. Gillis Estate and Mrs. Helen R. Gillis
 Pablo A. Navia Gine
 Ms. Cari Gleeson
 Mr. Elder G. Glenn III
 Carl Glickman and Sara O. Glickman
 The Fred C. Gloeckner Foundation
 Mr. John T. Glover and Mrs. Sandra Glover
 Mr. John T. Glover Jr.
 Shearon and Taylor Glover
 John N. Goddard Foundation
 Dr. John Munro Godfrey and
 Mrs. Flavel McMichael Godfrey
 Ms. Ellen B. Godsall
 Mr. Ray Goff and Ms. Mary Harrison
 Goldman Sachs & Company
 Mr. Stephen W. Goodroe and Mrs. Linda Goodroe
 Mr. Michael Goodson
 Mr. James D. Gordon
 James Hardy Gordon, MD
 Gowan Company
 Mr. Henry W. Grady III and Mrs. Kimberly A. Grady
 Dr. Gregory M. Graham and Mrs. Mildren D. Graham
 Graham Perdue Foundation
 Grant Thornton Foundation
 Mr. and Mrs. James D. Gray
 Grayson-Jockey Club Research Foundation, Inc.
 Greater Cincinnati Foundation
 Greater New Orleans Foundation
 Greelee 1, LLC
 Mr. Adriel J. Green and Ms. Miranda Green
 Mr. Holcombe T. Green Jr. and Mrs. Nancy Green
 John M. Greene
 Dr. Alfred H. Greenberg and Mrs. Halina Greenberg
 Mr. William H. Greer III and Ms. Virginia A. Greer
 Henry D. "Greg" Gregory Jr. and
 Amanda Alston Gregory
 Mr. and Mrs. C. William Griffin
 Dr. L. Hill Griffin and Mrs. Ellen Griffin
 Mrs. Mary Ann Griffin
 G. Sanders Griffith III
 *M. Smitty Griffith
 Mr. Travis B. Griffith and Ms. Jordan A. Griffith
 Drs. Kelly and Parker Grow
 Dr. Staci Gruber
 Mr. Mack H. Guest III and Mrs. Camilla M. Guest
 Gulf of Mexico Research Initiative
 Mr. Cort A. Haber and Mrs. Aimee L. Haber

Dr. Christopher E. Haberman and
 Mrs. Stephanie E. Haberman
 Mr. John T. Hadden III and Mrs. Jennifer L. Hadden
 Mrs. Carol C. Haeussler
 Mr. Martin R. Hahn and Ms. Cheryl Hahn
 John Haire and Family
 F. Sheffield Hale and Elizabeth Hale
 Mary Anne Hale
 Mr. Walter H. Hall Jr.
 The Halle Foundation
 Mr. Joseph W. Hamilton III and
 Mrs. Margaret Hamilton
 Mr. David G. Hanna and Mrs. Kimberly M. Hanna
 Dr. Richard S. Hannay and Dr. Jennifer L. Hannay
 Mr. Brett E. Hansen and Mrs. Shannon M. Hansen
 The Dot and Lam Hardman Family Foundation
 Dr. John B. Hardman and Mrs. Laura Hardman
 Mary Talmadge Hardman
 Mr. Fran C. Hargarten III and Mrs. Amber Hargarten
 Mr. and Mrs. William W. Harkins
 Mr. Lester L. Harper Jr. and Mrs. Katherine C. Harper
 Cam and Dee-Dee Harris
 Mr. Thomas J. Harrold Jr.
 E. David Hart Jr.
 Miss Aleda J. Hartman Estate
 Randall W. Hatcher
 Mr. Tareq H. Hawasli
 Haygood Legal PC
 Mr. Charles B. Haygood Jr. and Mrs. Mary I. Haygood
 Mr. Art Hazelwood
 Mr. Andrew M. Head and Mrs. Jane Head
 Mr. Graham Head
 Healthgram, Inc.
 Mr. Robert P. Hein
 Helena Chemical Company
 Mr. Carlton M. Henson II and
 Dr. Inken von Borzyskowski
 Mr. and Mrs. Kenneth M. Henson Jr.
 Dr. Lawrence R. Hepburn and Dr. Mary A. Hepburn
 Lonnie and Kim Herzog
 Mr. Edward S. Heys Jr. and Mrs. Lori Heys
 Mr. James E. Hickey III
 Mr. Richard K. Hines IV and Ms. Dorothy A. Hines
 Mr. Don Hire
 Harold Hirsch Scholarship Fund
 Ms. Christina E. Hiite
 Hodgson Charitable Trust
 Dr. Karen A. Holbrook and Mr. James R. Holbrook
 Mr. Gregory F. Holcomb and Mrs. Jennifer F. Holcomb
 Mr. David K. Hollis Jr. and Mrs. Judith Hollis
 Mr. and Mrs. William E. Holman
 Mr. Hamilton E. Holmes Jr. and
 Ms. Virginia G. Holmes
 Mr. Samuel D. Holmes Sr. and Mrs. Lara Holmes
 Mr. David E. Homrich and Mrs. Lynne Homrich
 Mr. Larry B. Hooks and Mrs. Carole W. Hooks
 Mr. T. Wayne Hoover and Mrs. Robin Michael Hoover
 Mr. Alexander S. Hopkins Jr. Estate
 Hormel Foods Corporation
 Dr. Arthur M. Horne and Mrs. Gayle Horne
 Mr. Edwin W. Hortonman Jr.
 Mr. William M. House
 Dr. Carl Hoveland
 Mr. John M. Howard and Ms. Kimberly G. Howard
 Ms. Leslie Howard
 Mrs. Sandra Hudson and Dr. Cecil C. Hudson
 Mr. John W. Huey Jr. and Mrs. Kate Huey
 Dale and Cindy Hughes

Mr. Robert T. Hughes and Ms. Mary Bear
 Mr. J. Gibson Hull Estate and
 Mrs. Barbara S. Hull Estate
 Mrs. Karen Newton Hull and Mr. James M. Hull
 C. Terry Hunt Industries, Inc.
 Terry and Mary Lynn Hunt
 Dr. Sylvia McCoy Hutchinson
 Impact Cryotherapy, Inc.
 *Mrs. W. Frank Ingram Jr.
 The W. F. Ingram Foundation
 Institute of Electrical and Electronics Engineers
 IBM Corporation
 International Plant Nutrition Institute
 Intrepid Capital Management, Inc.
 Mr. Jon Ippolito
 Mr. Michael Ippolito
 Mr. John H. Irby and Mrs. Sarah A. Irby
 Irby Foundation Fund
 Israel Institute
 Mr. Kenneth G. Jackson and Ms. Jody Jackson
 Dr. Kerry Jackson and Mr. Brian S. Jackson
 Libby and Kevin Jackson
 Mr. Manish K. Jar
 Heath and Toni Jarrett
 Jefe Nutrition, Inc.
 Mr. Ryan Jenkins
 Mr. William F. Jenkins
 Mr. Reynold J. Jennings and Mrs. Patsy L. Jennings
 Jewish Federation of Greater Atlanta
 Mrs. Patricia A. Johnson
 Dr. Timothy Johnson
 Mrs. Jennifer Simpson Johnston and Mr. Matt Johnston
 Mr. Stephen M. Joiner and Mrs. Margaret Joiner
 Mr. Anthony E. Jones
 Mr. J. Albert Jones Estate
 Mrs. Martha H. Jones Estate
 Mr. Patrick C. Jones and Mrs. Kara Jones
 Mrs. Sarah Jordan and Mr. Charles C. Jordan Jr.
 Journal of Chemical Education
 Junior Ladies Garden Club
 JustGive
 Mr. Kenneth L. Justice and Mrs. Elizabeth F. Justice
 Max Kade Foundation
 Kaiser Foundation
 Mr. Ryan D. Katz and Ms. Amy J. Katz
 Kauffman Foundation, Inc.
 Kauffman Tire, Inc.
 Andrea and Mark A. Kauffman
 Kay Dee, LLC
 Mr. Steve C. Keadle and Mrs. Sandra Keadle
 Kellett Family Partners, L.P.
 Mr. Stiles A. Kellett Jr. and Mrs. Carol A. Kellett
 Kellogg Company
 Mrs. Candice L. Kenan and Mr. James G. Kenan IV
 Mr. Earl G. Kendrick and Ms. Randy G. Kendrick
 Mr. Eugene E. Key III and Mrs. Simone Key
 Mr. Martin E. Kilpatrick Jr.
 Mr. Cliff C. Kimsey III and Mrs. Connie Kimsey
 Kinetic Credit Union
 Dr. Karen Whitehill King and Mr. Daniel J. King
 R. Bruce King and Jane K. King
 W. Russell King
 Mr. Kevin J. Kisner and Ms. Brittany A. Kisner
 Kenneth and Carol Doran Klein
 Dr. Scott A. Kleiner and Mrs. Heather S. Kleiner
 Dr. Kasey William Knight and Ms. Danielle Knight
 Mr. and Mrs. Seth L. Knight III
 Knights Templar Eye Foundation, Inc.

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

The Knox Foundation
Mr. Davis P. Knox and Mrs. Gena Knox
Mrs. George-Ann Knox
Mr. J. Hardman Knox
Mr. and Mrs. Jeff Knox
Rae and John O. Knox
Mr. Wyckliffe A. Knox Jr. and Mrs. Shell H. Knox
Ms. Barbara L. Koesjan
KOFAVET Special, Inc.
Mr. Stephen J. Konenkamp and Mrs. Letty Konenkamp
Mr. Steven R. Koonin and Mrs. Eydie R. Koonin
KPMG Foundation
KPMG, LLP
Kraft Heinz Company
Mr. William D. Kress and Mrs. Melanie Kress
The Kroger Company
Mr. Steve Kuranoff and Ms. Cathy Kuranoff
Mrs. Merry J. Kurrie and Mr. Thompson Kurrie Jr.
Ms. Ronni Lacroute
Alice and Noah N. Langdale Jr. Foundation, Inc.
Ms. Ruth L. Langevin
Mr. and Mrs. J. Reese Lanier
Thomas H. Lanier Family Foundation
Mr. Thomas Z. Lanier III and
Mrs. Janet Shuford Lanier
Mr. Elwood G. Lassiter III and Mrs. Marianne Lassiter
Dr. and Mrs. Thomas P. Lauth
Dr. Thomas W. Lawhorne Jr. and
Mrs. Susan Lawhorne
Mr. M. Chase Lawrence and
Mrs. Courtney M. Lawrence
Bobby and Sissy Lawson
Mr. Todd A. Leckie
Mr. Donald M. Leebern Jr. and
Ms. Suzanne Yoculan Leebern
LeHigh Agricultural & Biological Services
Mr. F. David Leiter Jr. and Mrs. Michelle K. Leiter
Mr. Earl T. Leonard Jr. and Mrs. Bebe B. Leonard
Mr. Adam K. Levin and Ms. Heather McDowell
Dr. Todd A. Levin and Mrs. Rebecca G. Levin
Lewis, Frierson & Grayson LLP
J. Curtis Lewis III
Mrs. Mary S. Lewis
Mr. Christopher J. Lindell and Ms. Julie A. Lindell
Mr. Russell C. Lindner and Mrs. Miriam Lindner
Mrs. Tammy J. Lindsay and Mr. Dewey O. Lindsay III
Mitzi and Bill Linginfelter
Mr. John P. Lloyd and Mrs. Karole F. Lloyd
Lockheed-Georgia Co
Mr. Luther A. Lockwood II and
Mrs. Jane M. Lockwood
Mr. David Long and Mrs. Janette D. Long
Mrs. Lara E. Long and Mr. Brian Long
Mr. J. Dan Lott
Mr. Tyler M. Love
Mr. John W. Lucht and Mrs. Dianne D. Lucht
John and Nancy Ludwig
Leverett and Meredith Lunceford
The Lupin Foundation
Dr. Arnold M. Lupin and Mrs. Celia M. Lupin
Mrs. Jan B. Lupuloff and Mr. Aaron C. Lupuloff
Luxembourg - PAMOL, Inc.
Lyndhurst Foundation
Mr. Walter W. Lyon
MacDermid Agricultural Solutions, Inc.
Dr. and Mrs. Arnett C. Mace Jr.
Mrs. Missy Thornton MacGinnitie and
Mr. Doug MacGinnitie

Mrs. Jane MacKenna
Dr. William R. Maddox and Dr. Christina E. Maddox
Madison Charitable Trust
Dr. Hamilton Magill III and Mrs. Brenda Magill
Mr. Doug and Diane Magnus Family
The James D. and Diane S. Magnus Foundation
Mr. Mark S. Mahoney and Mrs. Cheryl A. Mahoney
Mait, LLC
Mr. William H. Major III and Mrs. Patricia W. Major
Mr. Jeffrey G. Malcom and Mrs. Leigh A. Malcom
Mr. John F. Mangan Jr. and Mrs. Frances C. Mangan
Manildra Milling Corporation
Ms. Janet E. Mann and Mr. Charles S. Mann
Kim and Michael Mansfield
Mr. Paul A. Man-Son-Hing
March of Dimes
Marrone Bio Innovations, Inc.
Masterfoods USA
Marsh USA, Inc.
Ms. Mary O. Marshall
Mr. Michael P. Marshall and Mrs. Carol A. Marshall
Mr. Randolph B. Marshall and Mrs. Helen N. Marshall
Annette and Robert Mason
Mr. Arthur K. Mason and Ms. Jane S. Mason
Carlos and Marguerite Mason Trust
MASPI, INC.
Mr. Abit Massey and Mrs. Kayanne Shoffner Massey
Mr. John D. Massey Jr. and Mrs. Christy L. Massey
Mr. Dean S. Mathison and Mrs. Nicole Mathison
Mr. Matthew T. Mautz and Mrs. Chelsea M. Mautz
Dr. M. Louise McBee
Rhonda L. McCarthy Michael A. McCarthy
Christiana and Luke McConn III
Mr. Cliff McCurry and Mrs. Kathryn McCurry
Mr. Darryl D. McDonald and Ms. Terri McDonald
McDonald's Corporation
Mr. John N. McEachern Jr Estate
Mr. Scott C. McGee and Mrs. Wendy McGee
Dr. Robert L. McGuinn and Ms. Penelope A. McGuinn
Maja and Michael McGuire
Mr. Todd McKenzie and Mrs. Shannon McKenzie
Mr. Jack McKinney and Mrs. Kerri McKinney
Mr. John W. McLean and Dr. Teresa McLean
McLendon Acres, Inc.
Mr. Martin McLendon
Mr. William E. McLendon and Mrs. Vivian McLendon
Mr. Michael C. McMillen Jr.
Mr. John E. McMullan and Mrs. Catherine McMullan
Mr. John F. McMullan and Mrs. Marilyn J. McMullan
Mr. and Mrs. Donald T. McNeill Jr.
Mead Johnson Nutrition
Mr. Mark Mealy and Mrs. Posey Mealy
Mr. and Mrs. Richard "Bo" Means
Mr. Philip G. Meeks and Mrs. Sherry M. Meeks
Ms. Hollis Dorsey Meidl and Mr. Christopher D. Meidl
Merck Company Foundation
Merial Limited
Merrill Lynch, Atlanta-Buckhead
Mr. Gary E. Merriman and Mrs. Laura L. Merriman
Dr. Burlyn E. Michel and Mrs. F. Mary Michel
Mr. Stephen H. Middlebrooks and
Mrs. Susan B. Middlebrooks
Dr. Stephen A. Mihm and Dr. Akela Reason
Milk Specialties
Mr. Gilbert B. Miller and Mrs. Jamee Miller
Mr. Mark E. Miller and Ms. Lisa Miller
Mr. and Mrs. Robert W. Miller
Mr. Jim Mills and Mrs. Ibbey Mills

Ms. Carson Millwood
Mr. Chandler Millwood
Mrs. Kenneth L. Millwood
Mr. Seixas C. Milner III and Ms. Wendi Milner
Mrs. Wilma L. Minix
Mr. Walter W. Mitchell
MMR Research Associates, Inc.
Mrs. Judy Saunders Mobley and Mr. J. Mark Mobley Jr.
Mr. Larry J. Mobley
Monsanto Company
Mrs. Nancy Montgomery
Mr. Leslie G. Moore and Mrs. Fran F. Moore
Mr. Robert L. Moore
Dr. Thomas W. Moorman and
Mrs. Danelle F. Moorman
Mr. C. L. Morehead Jr.
President Jere W. Morehead
Morgan Stanley Global Impact Funding Trust, Inc.
Morgan Stanley Smith Barney Global Impact
Funding Trust, Inc.
Morris Animal Foundation
Morris, Manning & Martin, LLP
Dr. Van Morris and Dr. Libby Vassar Morris
W. Newton Morris Charitable Foundation
Mr. Clement R. Morton Jr. and Mrs. Terrie Morton
Sarah H. Moss Fellowship Foundation
Doyle and Patricia Mote
Mott's LLP a Dr. Pepper Snapple Group Company
Moxie
Dr. Marie R. Mullan
Mr. Carl W. Mullis III and Mrs. Marian J. Mullis
Multimin USA, Inc.
Murphy Oil Corporation
Katherine John Murphy Foundation
Murphy-Brown, LLC
Mr. and Mrs. Clarence V. Nalley III
Narwhal Capital Management
National 4-H Council
National Cattlemen's Beef Association
National Center for Responsible Gaming
National Christian Foundation
National Council for Air Stream Improvement
National Fish and Wildlife Foundation
National Watermelon Association, Inc.
National Wild Turkey Federation, Inc.
NCR Corporation
Elaine Collier Neal
Nebo Agency
Mr. John S. Neel Jr.
Nestle
Nestle Purina PetCare
NewellRubbermaid, Inc.
Dr. Melvin G. Newton Estate
Mr. Carl R. Nichols and Mrs. Kathryn J. Nichols
Dr. Sharon Y. Nickols and Rev. Samuel A. Nickols
Mr. and Mrs. Thomas E. Noonan
Norel Animal Nutrition USA, Inc.
Mr. Frank W. Norris
North Carolina State University
North Georgia Community Foundation
Northeast Sales Distributing, Inc.
Northrop Grumman Systems Corp
Ms. Deborah A. Norville and Mr. Karl Wellner
NRF Foundation
Mr. Charles R. Nuckolls and Mrs. Suzanne G. Nuckolls
Nufarm Americas, Inc.
Mr. John R. Nunnally Jr. and Mrs. Susan Nunnally
Mr. McKee Nunnally Jr. and Mrs. Sally Nunnally

Oconee Golf Company, LLC
 Mr. John P. O'Donnell and Ms. Rhonda O'Donnell
 Ogeechee Canoochee Riverkeeper, Inc.
 Oglethorpe Power Corporation
 Mr. Charles R. Ogletree
 Mr. Gene O'Kelley
 Sanford H. and Barbara H. Orkin
 Osher Lifelong Learning Institute
 Mr. Richard E. Otto
 Mr. and Mrs. James A. Otwell
 Mr. George D. Overend and Mrs. Carol C. Overend
 Mr. William M. Overend
 Mr. Wiley C. Owen Estate
 The Page Family Revocable Trust
 Mr. Henry H. Page Jr. and Mrs. Susan P. Page
 Mr. and Mrs. John M. Papadopoulos
 Paradise Found Garden Tours
 Mr. Thomas H. Paris Jr. and Mrs. Alice E. Paris
 Mr. and Mrs. Thomas H. Paris III
 Mr. John R. Parker Jr. and Mrs. Kay Parker
 Mr. William A. Parker III
 Mr. Carl M. Parks and Mrs. Barbara H. Parks
 Ms. Phaedra C. Parks
 Richard A. Parks Irrevocable Trust
 Participant Channel, Inc.
 Patrick Family Foundation, Inc.
 Patten Seed Company
 PBI/Gordon Corporation
 Peachtree Garden Club Community Fund, Inc.
 The Peanut Foundation, Inc.
 Dr. Carl B. Pearl
 Pellicano Construction
 Mr. Michael E. Penland and Mrs. Rebecca D. Penland
 Mr. Richard H. Pennell Jr. and Mrs. Nancy Pennell
 Elizabeth T. Pennington
 Pepsi-Cola Company
 Mr. George H. Pettway and Mrs. Bonnie H. Pettway
 The Pew Charitable Trusts
 Mr. and Mrs. Edward W. Phares
 PHD
 Phibro Animal Health Corporation
 Mr. Hal Philipson
 Phoebe Putney Health System
 PIC USA, Inc.
 Piedmont Pharmaceuticals, LLC
 Pioneer Hi-Bred International, Inc.
 Terri and Gene Pitcher
 Mr. Patrick S. Pittard
 Mr. Kent M. Plowman Jr. and Mrs. Tina Plowman
 Alec L. Poitevint II & Doreen Stiles Poitevint
 Mrs. Cynthia W. Pollard and Mr. Levi A. Pollard V
 Howard and Suzanne Pomp
 Mr. Timothy P. Pounds
 Mr. Chad V. Powell and Mrs. Stephanie A. Powell
 Ms. Kathy B. Prescott and Mr. H. Grady Thrasher III
 Dr. Julian P. Price Jr. and Ms. Kelly Price
 PricewaterhouseCoopers LLP
 The Primerica Foundation
 Prince Agri Products, Inc.
 Mr. John B. Prince III and Mrs. Betty J. Prince
 Procter & Gamble Fund
 Ms. Mebane H. Pruitt and Mr. Neil L. Pruitt Jr.
 Mr. Drew W. Prusiecki and Ms. Kellie Prusiecki
 Publix Super Markets Charities, Inc.
 Publix Super Markets, Inc.
 Steven and Kara Purvis
 Mr. Neal J. Quirk and Mrs. Elizabeth Quirk
 The Rabies Challenge Fund Charitable Trust

Mrs. Doris A. Ramsey
 Rayonier Advanced Materials (AM) Foundation
 Rayonier Operating Company, LLC
 RBA Oglethorpe Investments, LLC
 Mr. Thomas K. Reckling and
 Mrs. Michelle H. Reckling
 Nora L. Redman Fund
 Ms. Donna S. Reed
 Mr. Jeffrey F. Reed and Mrs. Cathy Reed
 Regions Financial Corporation

Dr. Bradley C. Register
 Mr. Robbie B. Reid
 Mr. and Mrs. James A. Reinstein
 Ms. Lisa R. Reno and Mr. G. Jeffrey Reno
 Reynolds Veterans Association
 Mr. Dudley C. Reynolds and Mrs. Mary Reynolds
 Mr. Edward F. Reynolds and Ms. Tonya L. Reynolds
 R. J. Reynolds Tobacco Company
 Rhodes Financial Services
 Mr. Brian Rhodes

THE JOHN N. GODDARD FOUNDATION

The University of Georgia has helped mold many successful leaders since it was chartered in 1785. Alumnus Jimmy Alston has chosen to honor that past by helping to ensure the success of UGA's future law graduates.

Jimmy's father, Philip H. Alston, graduated from UGA in 1932. He went on to lead one of the nation's premier law firms, act as ambassador to Australia, and become one of President Jimmy Carter's closest advisors. He also demonstrated unwavering support to his alma mater, serving as the President of the UGA Alumni Association and a Trustee of the UGA Foundation.

Giving true meaning to the word "legacy," Jimmy followed in his father's footsteps by graduating from UGA in 1966, establishing a successful company, and serving as a UGA Foundation Trustee. Jimmy chaired the Foundation Fellows Committee and saw firsthand how this premier undergraduate fellowship drew top students to the University of Georgia. Now, in honor of his father, he has supported a fellowship that will allow UGA's law school to attract the same caliber of talent.

The John N. Goddard Foundation, co-chaired by Jimmy and his sister Elkin and named after their maternal grandfather, became the inaugural donor to the newly created Distinguished Law Fellows program at Georgia Law. The foundation established the Philip H. Alston Jr. Distinguished Law Fellowship with a \$2 million gift. This fellowship was awarded to three exceptional students this fall. The program provides full-tuition scholarships, stipends for internships, study abroad, and research projects, and special opportunities to meet with preeminent law professionals across the country, including U.S. Supreme Court Justices. This endowment will establish UGA's law school as one of the few that offer full-tuition-plus law scholarships, allowing it to compete for the nation's most promising law scholars and honor the legacy of Philip H. Alston.

Jimmy Alston, co-chair of the John N. Goddard Foundation (ABJ '66).

DENISE A. SPANGLER, EDUCATION

Denise A. Spangler, professor of mathematics education and associate dean for faculty and staff services in the College of Education, holds the Bebe Aderhold Professorship in Early Childhood Education. Spangler focuses on strengthening mathematics education in elementary schools. Her goal, through teaching and research, is to empower elementary school teachers to help their students become competent and confident in math, a subject that plays an increasingly important role in society today. A leader in her field, Spangler serves as a member of the board of directors for the National Council of Teachers of Mathematics.

“ I AM GRATEFUL FOR THE SUPPORT OF DONORS SUCH AS THE ADERHOLD FAMILY. THE BEBE ADERHOLD ENDOWMENT HELPS FUND MY GRADUATE RESEARCH ASSISTANTS. THEIR WORK IS CRITICAL TO THE SUCCESS OF MY RESEARCH PROJECTS, AND IT GIVES THEM VALUABLE EXPERIENCE THAT WILL BENEFIT THEM THROUGHOUT THEIR CAREERS. ”

Mr. and Mrs. James Rubenstein
Associate Dean Hugh M. Ruppensburg and
Mrs. Patricia Ruppensburg
Mr. and Mrs. David Russ
Richard B. Russell Foundation, Inc.
Mr. Robert L. Russell Jr. and Ms. Patricia G. Russell
Mr. David G. Salyers and Mrs. Lynn Salyers
Mr. Brett M. Samsky and Mrs. Louise Samsky
Mrs. Betty Foy Sanders
Deen Day Sanders and James R. Sanders
Sanderson Farms, Inc.
Julia Lumpkin Sando and Donald Sando
John Frank Sands and Alice Green Sands
Charles S. Sanford Jr. and Mary McRitchie Sanford
Dr. Christopher Sansone
Santa Elena Project Foundation
The Sapelo Foundation
Mr. Brian E. Satsky and Ms. Shelly R. Satsky
Mr. Richard V. Saunders Sr. and
Mrs. Kay Wike Saunders
Patrons of the Savannah Community Foundation
Mr. D. Jack Sawyer Jr. and Dr. William E. Torres
SCANA Corporation
Mrs. Nancy E. Scarbrough and
Mr. Michael H. Scarbrough
Ms. Ann Comeau Scheuerman
Dr. Gijs Schimmel and Mrs. Louise Schimmel
Mr. David G. Schlitt and Mrs. Cheryl Schlitt
Schlumberger Foundation
The Schmidt Family Foundation
Mr. Jared W. Schmidt
Mr. Joseph Schmidt and Ms. Barbara Schmidt
John and Terri Schraudenbach
Schwab Charitable Fund
Mr. Mark Scott
Mr. William I. Segars and Mrs. Barbara A. Segars
Ms. Swann Seiler
Selig Foundation
Mr. Steve Selig and Mrs. Linda Selig
Mrs. Jodi Holtzman Selvey and Mr. William E. Selvey
SePRO Corporation
Dr. John N. Sexton and Mrs. Jeanne Sexton
Laura and Rutherford Seydel II
Shaklee Corporation
Mr. Michael J. Sharp and Mrs. Sarah Sharp
Mr. Fred F. Sharpe Jr. and Mrs. Bonnie I. Sharpe
Dr. David L. Shealy and Mrs. Elaine Shealy
Scott and Becca Shell
Mr. Jeffrey E. Shellebarger and
Mrs. Sydney Cohn Shellebarger
Mr. James D. Shelton Sr. and Ms. Elizabeth Shelton
Mr. Stanley W. Shelton and Mrs. Dorothy F. Shelton
Mr. Mitchell S. Sheppard and Mrs. Marion B. Sheppard
Mr. and Mrs. Stuart R. Sherrill
Mr. Charles C. Sherwood Sr. and Mrs. Jackie Sherwood
Mr. Herbert J. Short Jr. and Mrs. Lisa Spain Short
Mrs. Lois J. Shortt
Mr. Keith H. Shurbutt and Mrs. Tiffaney Shurbutt
Mr. Ronal T. Shutley and Mrs. Darlene Shutley
Mr. Mitchell L. Siegel
Mr. Joseph A. Simone
Simons Foundation
Sinclair Broadcast Group, Inc.
Scott and Linda Sink
Mr. Frank F. Sinkwich III and
Mrs. Lacy Chambliss Sinkwich
Mrs. Marilyn Sinkwich
SipcamAdvan

Mr. and Mrs. Carl T. Rhodes
Mr. James E. Rhodes
Dr. Katherine R. Rhodes and Mr. Scott E. Rhodes
The Richards Group
Mr. Ted R. Riddlehuber and Mrs. Caroline J. Riddlehuber
Rite Aid Corporation
William T. Ritter
Riverview Foundation, Inc.
RLA Management, Inc.
Mr. Chris Robbins
Ms. Caroline F. Robinson
Mrs. Emily Robinson and Mr. Pete Robinson
Mr. Jay Robinson
Mr. and Mrs. John W. Robinson III
Mr. Rutledge L. Robinson and
Mrs. Frances W. Robinson
RoboRobo

Roden Love, LLC
Mr. Eric L. Roden
Mr. David A. Rodgers
Mr. Richard L. Rodgers and Ms. Lara J. Rodgers
Mr. Ronald W. Rogers and Mrs. Cindy Rogers
Mr. John W. Rooker and Mrs. Cynthia Rooker
Mr. John W. Rooker and Mrs. April E. Rooker
Craig and Pam Roper
Mr. David S. Rosenthal and Mrs. Mary D. Rosenthal
Dr. Charles A. Ross
Dr. Charles A. Ross and Mrs. Teresa M. Ross
Mr. Jeffrey L. Rothenberger and
Mrs. Stacy L. Rothenberger
Mr. Alan F. Rothschild Jr. and
Mrs. Jewett W. Rothschild
Mr. Chester A. Roush Jr. Estate
Mr. and Mrs. John F. Rowan Jr.

Mr. William D. Skinner and Mrs. Jane Fickling Skinner
Slaughter Properties, LLC
Mr. G. Fain Slaughter Jr.
*Mr. William N. Slaughter and Mrs. Marta P. Slaughter
Small Dreams Foundation
Dr. Timothy J. Smalley and Mrs. Barbara Smalley
Mr. David N. Smith and Mrs. Lisa Smith
Mr. Gordon A. Smith and Mrs. Jane K. Smith
Mr. Matthew Smith and Mrs. Tracy E. Smith
Mr. Randy Smith and Mrs. Karen Smith
Mr. Reginald R. Smith and Mrs. Leigh M. Smith
Stanley Smith Horicultural Trust
Mr. Taylor W. Smith and Mrs. Deidra Smith
Mr. Tye D. Smith
Mr. William L. Smith IV and Mrs. Dorothea Smith
Dr. William P. Smith Jr. Estate
William P. Smith Jr. Foundation
Smithfield Premium Genetics Group
Diane Smock and Brad Wyche
Society of Toxicology
Allison and Josh Solomon
The Solomons Fund
Mr. Philip Solomons Jr. and Mrs. Cathy Solomons
Southern Company Charitable Foundation, Inc.
Southern Company Services, Inc.
Southern Pine Plantations
Southern Poultry Research, Inc.
Mr. David Sovchen and Mrs. Maura Sovchen
Mr. John Phinizy Spalding and
Mrs. Mildred Cross Spalding
Mr. Jeffrey Sprecher and Ms. Kelly L. Loeffler
Springer Mountain Farms
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
Mr. William J. Stamps
Star Roses Star Plants
State Farm Companies Foundation
State Farm Mutual Automobile Insurance
State Mutual Insurance Company
State of Kansas Department of Administration
Mr. George A. Steadman III and Mrs. Ann G. Steadman
Mr. James Steffel
Mr. Kessel D. Stelling Jr. and Mrs. Carol Stelling
Mrs. Elaine Stephens
Danny and Beverly Sterling
W. E. "Brother" Stewart Jr.
Mr. Robert R. Stickel
Mr. Duane Still and Mrs. Deanna Newton Still
Mr. Gary P. Stokan and Mrs. Terese R. Stokan
Mr. and Mrs. Robert H. Stolz Sr.
Mr. Miles A. Stone and Mrs. Teresa W. Stone
Mr. and Mrs. Barry L. Storey
Ms. Deborah Gohr Storey and Mr. Jay Mabrey
Mr. Travis Storey and Mrs. Margaret Williams Storey
Mr. Dale Stortz and Mrs. Shelley Stortz
Mr. Wade H. Stribling and Mrs. Celine Stribling
Mr. Carter Strickland
Mr. Dennis H. Strickland and
Mrs. Sindy Massey Strickland
Mr. George L. Strobel II and Mrs. Judith Golden
Dr. Malcolm E. Sumner and Mrs. Priscilla Sumner
SunTrust Bank, Atlanta
SunTrust Banks, Inc.
Superior Pine Products Company
Sweetbay Foundation

Mr. Asa V. Swift and Ms. Rebecca Swift
Mr. Carter E. Swift
George and Ann Swift Family Foundation, Inc.
Mr. Henry W. Swift Jr. and Ms. Jeanne Swift
Mr. Mathews D. Swift and Mrs. Mary Lou C. Swift
Syngenta Crop Protection, LLC
Syngenta Flowers, Inc.
Cully Talton
Mr. Gerald S. Tanenbaum and
Ms. Gretchen Tanenbaum
Target Corporation
Mr. Francis A. Tarkenton and Mrs. Linda Tarkenton
TaxConnex, LLC
Mr. Richard A. Taylor and Ms. Erin B. Taylor
Mr. Zach Taylor
Ted's Montana Grill
The Terrell Family Foundation
Mr. John H. Terrell III and Mrs. Maryanna C. Terrell
Mrs. C. Herman Terry
Mr. David K. Thomas and Mrs. Beth L. Thomas
Mr. Marty E. Thomas
Dr. Brenda A. Thompson and Mr. Larry D. Thompson
Mr. Robert I. Thompson and
Mrs. Angela M. Thompson
Mr. William F. Thorne
Mrs. Martha Thurmond
Pat Tillman Foundation
The Tinker Foundation, Inc.
Ms. Joan Titus Estate
Mr. Matthew Tolleson
Mr. Alan R. Tomblin and Mrs. Maryann W. Tomblin
Mr. and Mrs. Mark P. Tomlinson
Dr. Michael J. Topper and Mrs. Kimberly Topper
Mr. Donald S. Toth and Mrs. Jill Toth
Touchdown Club of Athens
Mr. Tony D. Townley and Ms. Martha E. Townley
Mr. Grayson L. Trapnell Estate
Mr. John E. Traver and Mrs. Carol L. Traver
Trellis Growing Systems, LLC
Tri-Rivers Foods LP
Troutman Sanders Public Affairs Group, LLC
Truist
Mr. Jeffrey S. Tucker and Mrs. Catherine Tucker
Mr. Richard L. Tucker Sr. and Mrs. Margaret Tucker
Mr. Thomas Tufts and Mrs. Ruby Tufts
Tull Charitable Foundation
Turner Broadcasting Systems, Inc.
The Turner Family Foundation, Inc.
Mr. Chris Turner and Mrs. Mary Sapp Turner
Mr. and Mrs. James C. Turner
Mr. William B. Turner Jr. and Mrs. Sally Turner
Twenty-Seven Foundation
UGA Horticulture Club
University of Georgia Athletic Association
Unilever United States, Inc.
Union Hospital of Jilin University
United Parcel Service
United Phosphorus, Inc.
University System of Georgia Foundation, Inc.
The UPS Foundation, Inc.
The U.S. Charitable Gift Trust
US Land and Farms, LLC
USPOULTRY Foundation
U-Save-It Pharmacy, Inc.
Ms. Shawn M. Vaillant
Valdosta Area Georgia Bulldog Club
Valent
Valent Bio Sciences Corporation

Dr. Thomas Field Van Meter II
Mr. Joseph T. Vance and Mrs. Karen Vance
Vanguard Charitable Endowment Program
Verizon
Mr. William J. Vesely Jr.
VICAPSYS, INC
Mr. Charles A. Vice and Ms. Brenda Vice
Mr. Charles J. Vickery III and Mrs. Patsy Vickery
Vidalia Onion Committee
Peter R. Vig
Vitech Bio-Chem Corporation
Mr. and Mrs. Mike and Susie Voynich
Walgreens
Mr. Craig C. Walker Sr. and Mrs. Cameron Walker
Dr. Jill S. Walker and Dr. Michael S. Shuler
Mr. James A. Walker Jr. and Mrs. Clare G. Walker
Mr. James A. Walker Jr. and Mrs. Dixie Walker
Mr. Scott Walker
Mr. Wesley C. Walraven Jr. and Mr. Brian Moore
Mr. Carlton K. Walstad and Ms. Shannon P. Walstad
Susan C. Waltman and Thomas M. Barry
Mr. and Mrs. Edus H. Warren Jr.
Mr. Don L. Waters and Mrs. Cynthia Waters
Jane W. and James F. Watson
Mr. Anthony L. Watts and Mrs. Malinda Watts
Ms. Michelle Watts
Mr. Michael N. Weathersby and Ms. Risë J. Weathersby
Dr. James B. Weaver Jr.
Mr. and Mrs. Michael R. Webb
Mr. Christopher I. Webb and Mrs. Stephanie C. Webb
Mrs. Keysha Weintz
Wells Fargo & Company
Wells Fargo Bank
Wells Fargo Foundation
Dr. Barry J. White
Dewey C. and Karen M. White
Dr. John S. Whitehead and Ms. Patricia W. Whitehead
Joseph B. Whitehead Foundation
Lettie Pate Whitehead Foundation
Mr. James B. Whitley and Ms. Jessica J. Whitley
Mr. Steven F. Whitmire
Mr. Thomas A. Whittemore
Mr. Marlan B. Wilbanks
Ms. Ashleigh Wilder
Mr. and Mrs. Buck Wiley III
Mr. J. Thomas Wiley Jr. and Mrs. Susan F. Wiley
Mr. Philip A. Wilheit Sr. and Mrs. Mary Hart Wilheit
Mr. and Mrs. Charles S. Williams Jr.
Mr. Claude Williams Jr. and
Dr. Charlotte Leverett Williams
Dr. F. Wen Williams
Mr. J. Douglas Williams and Mrs. Dianne Williams
Mr. Ridley M. Williams
Lynda Brannen Williamson Foundation, Inc.
Mr. Bryan Willis and Mrs. Molly Jordan Willis
Dr. Katherine Willoughby and
Mr. Dan H. Willoughby Jr.
Frances Wood Wilson Foundation, Inc.
W. Terry Wingfield Jr. and Fran S. Wingfield
Mr. William T. Wingfield and Mrs. Joy W. Wingfield
The Winn Fund
Mr. Robert Winthrop II and Dr. Carol V. Winthrop
Mr. R. Halsey and Mrs. Lisha S. Wise
Mr. Oscar L. Wiseley Estate
Mr. Charles J. Wolter and Mrs. Karen K. Wolter
Mr. Bradley P. Wood and Ms. Leigh Wood
Mr. Joe T. Wood Jr. and Mrs. Cathy Wood
Mr. Oran D. Woodall and Mrs. Sally A. Woodall

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

The Woodruff Family Foundation
Mr. George C. Woodruff III
J. W. & Ethel I. Woodruff Foundation
Robert W. Woodruff Foundation
Thomas Guy Woolford Sr. Charitable Trust
Mrs. Frank L. Wooten Jr.
Mr. and Mrs. Joel O. Wooten
Wormsloe Foundation, Inc.
Mr. John P. Wright and Mrs. Lyn Mealor Wright
Mr. Michael S. Wright and Mrs. Carolyn R. Wright
Yancey Bros. Co.
C. Richard and Jane J. Yarbrough
Mr. Allen W. Yee
Mr. Earl H. Young and Mrs. Rebecca Hale Young
Stephen T. and Jennifer J. Young
*Mr. William D. Young Sr. and Mrs. Jane H. Young
Mr. and Mrs. William D. Young Jr.
Yum! Brands, Inc.
The Zeist Foundation, Inc.
Zinpro Corporation
Zoetis
Zoo Atlanta

Mr. and Mrs. Robert M. Balentine
Ball Horticultural Company
Banfield Pet Hospital
Mr. David H. Barnes and Mrs. Martha C. Barnes
Mr. Earl D. Barrs and Mrs. Wanda Barrs
Mr. Robert A. Bartlett Jr. and Mrs. Cathleen M. Bartlett
Branch Banking & Trust Company
Dr. Larry H. Beard and Dr. Linda G. Beard
Mr. Bernie Beasley Jr. and Mrs. Carla Ayers Beasley
Dr. Gene Beaulieu
Mr. Gavin Beck and Ms. Danette Jones Beck
Beecher Carlson Holdings, Inc.
Mr. David B. Bell Sr. and Ms. Susie Swett Bell
Mr. Robert W. Belson and Mrs. Charlotte W. Belson
Bennett Thrasher, LLP
Mr. Tim E. Bentsen and *Ms. Elsa Bentsen
Dr. Harold W. Berkman and Mrs. Muriel Berkman
Mr. Michael P. Berrigan and Mrs. Blair S. Berrigan
Senator Charles J. Bethel and Dr. Lynsey R. Bethel
Mr. William B. Betzel and Mrs. Hannah R. Lowe-Betzel
Robert and Lisa Bezzeg
Ms. Vanessa J. Birdwell and Mr. David R. Birdwell
Miss Anna K. Blissit
Dr. Katherine B. Boardman Estate
Dr. H. Roger Boerma and Mrs. Cindy Boerma
Emmet J. Bondurant
Dr. Lindsay R. Boring and Dr. Lelia K. Kirkman
Mr. James N. Bosserman
Mike and Bette Rose Bowers
Mr. Jesse G. Bowles III
Dr. Louis J. Boyd and Mrs. Rebecca Boyd
Mr. Jason M. Brady
Dr. Robert G. Bretscher and Dr. Ann Bretscher
The Broadfield Foundation
Mr. James H. Brock and Ms. Wendy J. Brock
Brookfield Timberlands Management
Mr. John P. Brosseau Jr. and Mrs. Stephanie L. Brosseau
Dr. Grayson Brown
Mr. Ira A. Brown III and Mrs. Laurie Brown
Mr. Tad Brown and Ms. Mary Kay Brown
Mr. William H. Brown and Mrs. Sharon Magill Brown
Mr. Mark Broxon
Mr. William Joseph Bruckner and Dr. Lucy Bruckner
Mr. Frank W. Brumley and Mrs. Blanche C. Brumley
Mr. Philip Brust
Mr. Jake T. Bryant and Mrs. Margaret A. Bryant
Mr. Jack P. Buchanan Jr. and Mrs. Susan Buchanan
Mr. Salem S. Bullard
Mr. E. Davison Burch and Mrs. Devereux Burch
Burger King Corporation
Mr. Robert Sanders Burgess
Mr. Charles A. Burson and Mrs. Joanne C. Burson
Ms. Nancy A. Bush and Mr. Emil Scoffone
Mr. Stephen J. Caffarelli and Ms. Kelly Caffarelli
Brian P. Cain and Kim M. Cain
Ronnie Lee Cain, R.Ph. and Norma Jean Cain
Mr. and Mrs. C. Merrell Calhoun
Mr. Thomas B. Call Jr. and Mrs. Katherine Call
Mr. Eric N. Callahan and Mrs. Ashley H. Callahan
The Campbell Group, LLC
Mr. Charles E. Campbell and Mrs. Ann Campbell
Mr. G. Craig Camuso
Mr. Charles T. Cantrell and Mrs. Nanette L. Cantrell
Capital Investment Advisors
Dr. Alan K. Carnes Sr. and Mrs. Lori Carnes
Mr. Stuart A. Carrington
Carroll County Animal Hospital
Dr. Frank L. Carter and Mrs. Christine W. Carter

Mr. Van E. Caswell and Ms. Wimberly Warnock
CBRE Foundation, Inc.
Center for Applied Nursery Research
Central Garden & Pet
Mr. Rufus A. Chambers Jr. and Mrs. Clara G. Chambers
Thomas S. and Nancy H. Chambless
Joshua N. Chapman Family
Mr. Ricky H. Chastain and Mrs. Elizabeth Chastain
The Cheesecake Factory
Cheminova, Inc.
Dr. Youngsoon Cheon
Mr. and Mrs. William L. Chick
Dr. Yong K. Choi and Dr. Sang S. Choi
Aimee and Tom Chubb
Clark Construction Group, LLC
Ms. Maxine Clark and Mr. Robert N. Fox
Clif Bar Family Foundation
CNA Foundation
Cobb County Bar Association
Mrs. Karen A. Coile
Collins Cooper Carusi Architects
Mr. Richard B. Collins and Mrs. Mary W. Collins
Community Foundation of South Georgia, Inc.
Community Initiatives
Conyers Kennel Club of Georgia, Inc.
Mr. Ronald S. Cooper and Mrs. Carolyn J. Cooper
Mr. Abner A. Cope and Mrs. Sandra Cope
Dr. William L. Cousins
Laura Hauck Covington
Mr. Dan S. Cowart and Mrs. Syble Y. Cowart
Cox Enterprises, Inc.
Mr. Larry Cox and Mrs. Catherine C. Cox
The Creel-Harison Foundation
Crowe Horwath LLP
CSX Transportation, Inc.
Mrs. Susan Culpepper and Mr. Robert W. Culpepper
Mr. William Gary Cunningham and
Mrs. Lu Cunningham
Ms. Santhia L. Curtis
Mr. Thomas and Mrs. Patricia S. Dailey
Mr. Harold Darden
Data Points
Mr. Whitley Davenport and Dr. Alexandra J. Davenport
Dr. Kathleen L. Davis
Mr. R. Read Davis and Mrs. Diane D. Davis
Mr. Robert F. Decosimo and Mrs. Amy T. Decosimo
Mr. David Deeter
Mr. Kenneth J. DeLay and Mrs. Angela DeLay
Deloitte Services, LP
Dr. Shawn K. Desai
Mr. Michael E. Dickens
Mr. John T. Dickey and Ms. Laney M. Dickey
Mr. Marvin H. Dickey and Ms. Jacquelyn L. Dickey
Mr. James L. Dinkins
Direvo Industrial
Dixon Hughes Goodman LLP
Mr. Ferrell A. Dixon Jr. and Mrs. Peggy Dixon
Dr. Erin M. Doiron
Mr. Gregory C. Dorris
Dr. Barry A. Dotson
Mr. James R. Dove and Ms. Nancy P. Dove
Dow AgroSciences, LLC
Georgia S. Downing Trust
Mr. John A. Draughon Jr. and Ms. Elizabeth Draughon
Drax Biomass, Inc.
Mr. Michael D. Drayer and Ms. Christine N. Drayer
Mr. and Mrs. J. Ashley Dukes
Mr. Jayson S. Dukes

FELLOWS

ANNUAL GIFTS: \$5,000-\$9,999

Anonymous (12)
3MC Consulting, LLC
Mr. Kevin D. Abernethy
Active Minerals International
AGL Resources
AGL Resources Private Foundation
Agricultural Commodity Commission for Cotton
M. Anne Albright and Daniel C. Earman
Aldi, Inc.
Ms. Valerie Aldridge
Mr. Kent B. Alexander and Dr. Diane Z. Alexander
Mr. John M. Allan and Mrs. Juliet Allan
Jimmy and Kathy Allgood
Allstate Insurance Company
Mr. Tommy C. Altman
Dr. Amalia K. Amaki
American Association for the Advancement of Science
American Endowment Foundation
American Peanut Shellers Association
American Public Works Association - Georgia Chapter
Dr. Chester W. Anderson and Mrs. Paula Long Anderson
Mr. Tracy S. Anderson and Ms. Claire B. Anderson
Wyatt W. Anderson and Margaret S. Anderson
Dr. Scott Angle and Mrs. Teresa Angle
Mr. Bonneau Ansley III and Mrs. Jennifer Ansley
AON Foundation
Aquatrols Corporation of America
Ms. June Y. Arata
Arborgen, Inc.
Mr. William C. Archer III and Mrs. Andrea Archer
ArunA Biomedical, Inc.
Arysta LifeScience North America Corporation
ASAE Foundation
Association of Public and Land-Grant Universities
AthFest Educates
Atkinson Oil Company, LLC
The Atlanta Kennel Club, Inc.
Lillie and Michael Axelrod
Dr. Mary E. Badger
Mr. Russell W. Baker and Mrs. Mary Burke Baker

Dummen USA, Inc.
 Duquesne University
 Mr. Milner G. Durden Jr. and Ms. Jennifer L. Durden
 Ms. Regan K. Durkin
 Dr. David L. Eckles
 Mr. and Mrs. Robert G. Edge
 James Edward & Company, Inc.
 Dr. William U. Eiland
 Dr. Mark A. Eiteman and Ms. Karen A. Eiteman
 Eli Lilly and Company Foundation
 Mr. Robert A. Ellis Jr. and Mrs. Debra Ellis
 Mr. Alan Elsas and Ms. Katharine E. Elsas
 Mr. and Mrs. William W. Espy
 Mr. Christopher E. Etheridge and Mrs. Ellen Etheridge
 Mr. Kevin C. Evans and Mrs. Candice Evans
 Shelley and Bob Evans
 Everris NA, Inc.
 Mr. Timothy L. Fallaw II and Dr. Sarah Stanley Fallaw
 Federal Express Corporation
 Mr. Edward A. Ferguson Sr. and
 Mrs. Shannon G. Ferguson
 Mr. Richard S. Ferguson III and Mrs. Susan R. Ferguson
 Mr. Desmond D. Figgins and
 Ms. Claudia Accardi-Figgins
 Ms. Sue Henry Fink
 Michael K. Fitzgerald and Jennifer T. Fitzgerald
 Fix the Debt Coalition, Inc.
 Mr. Charles A. Fletcher and Mrs. Kathy M. Fletcher
 Ms. Jennifer Wheatley Fletcher
 Fluid Fertilizer Foundation
 Dr. William M. Ford and Ms. Jane L. Rodrigue
 Mr. John E. Foster and Mrs. Dawn B. Foster
 Mr. Robert R. Fowler III and Dr. Jean C. Fowler
 Coach Mark L. Fox and Mrs. Cindy Fox
 Dr. George E. Francisco Jr. and
 Mrs. Elizabeth W. Francisco
 Mr. Ronald E. Franklin
 Dr. Megan R. Freeman
 Friends of Georgia State Parks & Historic
 Friends of the Georgia Museum of Natural History
 The Nancy Seaberry Frost Arts Endowment (NSF Arts)
 Dr. Jennifer L. Frum and Commissioner Andrew Herod
 Mr. J. Rex Fuqua and Mrs. Duvall Fuqua
 GAB Scholarship Funds, Inc.
 The Garden Club of Georgia, Inc.
 Mr. Edward T. M. Garland and Mrs. Judy Garland
 Dr. Ralph B. Garrett III and Mrs. Barbara Garrett
 Gavilon Fertilizer, LLC
 Mrs. Delynn Gay and Dr. Tracy W. Gay
 Georgia Agricultural Commodity Commission
 for Peanuts
 Georgia Apartment Industry Education Foundation
 Georgia Council Trout Unlimited
 Georgia Department of Revenue -
 Motor Vehicle Division
 Georgia Farm Bureau, Inc.
 Georgia Hospital Association
 Georgia Master 4-H Club
 Georgia Music Hall of Fame
 Georgia Pharmacy Foundation, Inc.
 Georgia Veterinary Medical Association
 The Gerontological Society of America
 Dr. William H. Gholston
 Mr. Robert E. Gibson and Mrs. Sylvia M. Gibson
 Mr. Robert J. Gibson Jr.
 Mr. Michael P. Gigandet and Mrs. Phyllis Gigandet
 Dr. Elton J. Gissendanner and
 Mrs. Frances Gissendanner

Mr. Frank Giuliano and Mrs. Michelle Giuliano
 Ms. Betty J. Godfrey
 Mr. Charles E. Godfrey Jr.
 Mr. William L. Goff
 Golden State Foods
 Golf Course Superintendents Association of America
 Goolsby Brothers
 Mr. Barrington W. Goolsby and Dr. Cindy L. Goolsby
 Mr. Carey L. Gordon and Mrs. Eileen Gordon
 David and Patty Gould

Green Circle Growers
 Mr. Thomas E. Greene III and Mrs. Jessie Greene
 Mrs. Shirley Greenway and *Mr. Alton D. Greenway
 Mrs. Julie Greiner
 Mr. Christopher M. Griffin and Mrs. Jennifer L. Griffin
 Mr. Daniel P. Griffin and Mrs. Constance Griffin
 Guardian Bank
 Habersham Medical Center
 Habif, Arogeti & Wynne, LLP
 Mr. David F. Haddow and Mrs. Mary L. H. Haddow

SANFORD AND BARBARA ORKIN

As the nation's first state-chartered university, one of the University of Georgia's top priorities is to make higher education accessible to all qualified students. Sanford and Barbara Orkin embrace this priority as they help others attend the university they deeply love.

After serving during the Korean War, Sanford returned to Atlanta to become president of his family's business, Orkin Exterminating Company. He later served as a Trustee of the UGA Foundation and the UGA Real Estate Foundation, and was honored in 2007 with the Blue Key Service Award for his enduring support of the University. The Orkins have two granddaughters who followed in their footsteps, graduating from UGA in 2003 and 2006, and one granddaughter who currently attends.

Several UGA schools and colleges have benefited from the Orkins' sweeping generosity. The couple has helped advance critical medical research by endowing an eminent scholar position in the UGA Center for Tropical and Emerging Global Diseases. This position currently is held by Professor Roberto Docampo, whose work has focused on identifying a new treatment for sleeping sickness, a potentially fatal parasitic infection, most common in sub-Saharan Africa, that infects thousands of people every year.

Most recently, the Orkins extended their long history of giving by establishing a \$1 million endowment to provide financial support for 40 low-income students. The scholarships will allow these students, many of whom will be the first in their families to attend college, to afford tuition, books, room and board, and other living expenses. Sanford hopes that this endowment "will help these remarkable young people stay at the University through graduation and on the road to successful careers and full lives."

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Mr. John F. Halper and Mrs. Laurel L. Halper
Ms. Whitney C. Hancock
Mr. Nathaniel Hansford and Mrs. Frances F. Hansford
Dr. Bobby J. Harden
Dr. Jason P. Harden and Mrs. Chloe E. Harden
Mr. John P. Hardin and Mrs. Adele B. Hardin
Mr. Richard W. Harrell
Mr. and Mrs. Robert F. Hatcher
Mr. and Mrs. Jay Hawkins
Mr. P. David Hay and Mrs. A. Renee Hay
Mr. Thomas E. Haynes
Healan Law Offices, PC
Mr. William D. Healan Jr. Estate
Mr. Walter Hellerstein and Dr. Nina Hellerstein
Mr. John C. Helmken II and Dr. Melanie R. Helmken
Mr. P. D. Hemrick and Mrs. Barbara Hemrick
Mr. James L. Henderson III and
Mrs. Eleanor Henderson
Mr. William A. Herman IV and Mrs. Lonii V. Herman
The Hershey Company
Mr. and Mrs. Robert L. Heston Jr.
Mrs. Susan Guthrie Heuke
Dr. John B. Hill and Mrs. Judy Hill
Hill's Pet Nutrition, Inc.
Hillshire Brands Company
Dr. Jan C. Hines and Mrs. Hazel Hines
Mr. William R. Hinson and Mrs. Elizabeth Hinson
Dr. J. Michael Hiott and Mrs. Marilyn L. Hiott
HM.Clause, Inc.
Mr. Allen W. Hobbs and Mrs. Tracy L. Hobbs
Mr. Leonard D. Hogan Sr.
Dr. Benjamin H. Holland and Ms. Elizabeth G. Holland
Mr. Howell Hollis III and Mrs. May T. Hollis
Dr. Courtney R. Holt
William E. Honey
Mrs. Kimber L. Houlne and Mr. Timothy M. Houlne
Julia A. Houston
Mr. Paul N. Howard III Estate
Mrs. Charlette Howell and Mr. Paul Howell
Dr. Robert E. Hoyt and Mrs. Patricia G. Hoyt
Ms. Karen S. Huban and Mr. Timothy C. Huban
Mr. Charles M. Hubbard Jr. and Ms. Jamie Hubbard
Mr. Jason E. Hudson and Mrs. Katherine P. Hudson
Dr. Tyler H. Huhman and Dr. Kim Huhman
Mr. Charles A. Hunnicutt
Dr. William O. Hunnicutt III and Mrs. Gail Hunnicutt
Mr. Mark Hurt
Mrs. Mary Hutcherson
Mr. Edward L. Hutchinson and Mrs. Shelly Hutchinson
Mr. Johnny E. Hyers and Mrs. Louise J. Hyers
Hy-Line International
Mr. Charles K. Idelson
IMG College, LLC
Improcrop USA, Inc.
Infinity Network Solutions
Institute of International Education
International Forest Company
Ironwood Insurance Services, LLC
Ironwood Family Holdings, LLC
Dr. Merrill P. Irvin
Mr. Thomas T. Irvin
The Thomas T. & Bernice F. Irvin Foundation, Inc.
Mr. Joe D. Irving and Ms. Corinne Kupris
ISK Biosciences
Mr. Jesse Itzler and Ms. Sara T. Blakely
Mr. Charles E. Izlar and Mrs. Janice J. Izlar
J. C. Lewis Foundation, Inc.
J M Smith Foundation
J. P. Morgan Charitable Trust
Mr. Charles E. Jabaley and Mrs. Rebecca H. Jabaley
Jack in the Box
Mr. John W. Jackson and Mrs. Sandra E. Jackson
Mr. Brent Jacobson
Dr. Tracy A. Jagocki
Mr. and Mrs. R. Michael James
Mr. Michael Janis and Ms. Kim Janis
Mr. Ralph W. Jernigan Jr. and Ms. Sandra Jernigan
Mr. William C. Jesel III and Mrs. Kelly M. Jesel
Mr. Warren Y. Jobe and Mrs. Sally C. Jobe
Mr. Matthew I. Johns and Mrs. Christy C. Johns
Johnson & Johnson
Jones Lang LaSalle
Mr. and Mrs. Boland T. Jones Sr.
Mr. Jeremy D. Jones and Mrs. Corrie L. Jones
Mr. Randy Jones and Mrs. Connie Cole Jones
Mrs. Sarah D. Jones and Mr. Alfred W. Jones III
Judge Steve Jones and Ms. Lillian Kinsey
Mr. Charles E. Jordan
Ms. Gail E. Jordan
Mr. James M. Jordan III and
Mrs. Patricia C. Edwards Jordan
Frederic Kahn and Cathy Lipton
Mr. and Mrs. Andy and Brooke Kalinauskas
Mr. Joel G. Katz and Ms. Katherine R. Katz
Mr. Timothy A. Keadle and Mrs. Kathryn Keadle
Dr. Drew S. Keller
Kilpatrick Townsend & Stockton LLP
Jeremy and Cardee Kilpatrick
Mr. Wayne M. Kimberly
Mr. Marsh King and Mrs. Mary King
Mr. Ryan King
Dr. Stanley H. Kleven and Mrs. Kathleen B. Kleven
Charles B. Knapp and Lynne V. Knapp
Mr. Charles S. Kolodkin and Ms. Wendy S. Kolodkin
Korn/Ferry International
Mr. Gregory M. Kosater and Mrs. Elizabeth L. Kosater
Ms. Susan M. Kost
Kubota Tractor Corporation
Ladies Garden Club Athens
Mr. John Lamb and Mrs. Laurie Lamb
Land O'Lakes, Inc.
Landmark Properties, Inc.
Thomas S. and Susan B. Landrum
JoAnn C. Landry and Daniel "Rick" Landry
Mr. and Mrs. John W. Langdale III
Mr. William P. Langdale III and Mrs. Evelyn Langdale
Mr. David S. Langley and Mrs. Leslie Langley
Mr. Larry Laseter and Mrs. Margaret A. Laseter
David Alan Lewis Foundation
Liberty Mutual
Mr. Donald R. Livingston
Dr. Lars G. Ljungdahl
Lockheed Martin
Elizabeth "Liz" Lohse
Mr. David Long and Mrs. Jody Long
Mr. Archie F. Lowe and Mrs. Robin Lowe
Dr. Jo Anne Lowe and Dr. Donald R. Lowe
Dr. Darrell G. Lowrey and Dr. Rebekah D. Lowrey
Lubo Fund, Inc.
Dr. Stephen K. Lucas and Mrs. Linda B. Lucas
Lumpkin Coalition, Inc.
Mr. Frank G. Lumpkin III and Mrs. Tamie Lumpkin
Representative Ronald E. Mabra Jr. and
Mrs. Dawn Mabra
Macon-Bibb County
Mrs. Alden Maier and Mr. H. A. Maier III
Mr. Bradford P. Majors and Ms. Josselyn G. Majors
Mr. Gordon A. Maner and Ms. Megan Allen Maner
Mr. Steven W. Marcotte and Dr. Anne K. Marcotte
The Mark at Athens, LLC
Mr. and Mrs. Keith W. Mason
Dr. Christina Mastropietro
Mr. Samuel M. Matchett
Mr. and Mrs. David W. Matheny
Mr. James S. Mathews III and
Mrs. Deyanne P. Mathews
Mr. Terry A. Mathews and Mrs. Margaret E. Mathews
Mr. Charles L. Mathis and Mrs. Margaret Mathis
Ms. Janet S. Mauldin Estate
mBlox
Mr. and Mrs. Donald W. McArthur IV
Mrs. Sally-Bruce McClatchey Estate
Mrs. Marianne R. McConnel and
Dr. Fred M. S. McConnel
MCD Real Estate Holdings, LLC
Dr. Scott J. McDermott and Ms. Amy R. McDermott
Mr. Ernest C. McDonald and Mrs. Ann McDonald
Joe and Lynn McDonough
Mr. James McEachin
Ms. Tamara McEachin
McGarity Properties LLLP
Mr. Greg McGarity and Mrs. Sheryl Holland McGarity
Mr. Milton L. McGarity and Mrs. Rita McGarity
Mr. Patrick J. McKenna and Ms. Christine McKenna
McLean Animal Hospital, Inc.
McNeely Foundation, Inc.
Dr. Richard A. Meaders and Mrs. Sherri Meaders
Meadow Veterinary Hospital
The Medicine Cabinet
Mr. Jon S. Meeks
Dr. Vernon G. Meentemeyer and
Mrs. Suzan B. Meentemeyer
Michael Foods
Microsoft Corporation
Mr. Bartley R. Miller and Ms. Allyson G. Miller
Mr. Joe Miller
Mr. Kimo Minton
A. S. Mitchell Foundation, Inc.
Mobley Greenhouse, Inc.
Mr. Herbert W. Mobley Jr.
Mrs. Hala G. Modellmog and Mr. Steven Modellmog
Mr. Gerald Moeller
The Molpus Company
MOM Brands Company
Money/Arenz Foundation, Inc.
Dr. James E. Monogan III
Mr. Richard D. Moore and Mrs. Cynthia Moore
Morgan Stanley Annual Appeal Campaign
Mr. James L. Morgan III and Mrs. Laura R. Morgan
Morris Communications Corporation
Mr. William S. Morris III and Mrs. Mary E. Morris
Melissa Mortimer and Tom Harper
Dr. Thomas L. Mote
Mr. Joseph P. Motto and Ms. Elizabeth A. Motto
Mr. Scott Mulkey and Ms. Kathryn Hamling Mulkey
Mr. Brendan F. Murphy and Dr. Sarah J. Murphy
Mr. Timothy W. Murphy Jr. and
Mrs. Melinda Wiltrout Murphy
Dr. and Mrs. Tony Musarra
Nachurs Alpine Solutions
National Student Speech Language Hearing Association
Nationwide Insurance Foundation
Mr. Carlos A. Navarro and Mrs. Tricia Navarro
NC3, LLC

Neogen Corporation
Mr. and Mrs. Dink NeSmith
Netafim USA
Network for Good
Mr. Godfrey H. Newton and Ms. Rebecca M. Newton
Mr. J. Alvin Newton Jr.
Mr. Joseph B. Newton Jr. and
Ms. Elizabeth H. Newton
Mr. Philip H. Nix and Ms. Alane W. Shelley
Dr. W. Robert Nix
Nonodecs, G.P.
Nordson Corporation
Dr. Francis A. Norman III and
Mrs. Carla Wooten Norman
Mr. Thomas F. Norris
Mr. Granger H. Northrop and Ms. Charlotte Northrop
Mr. Feaster A. Norwood and Ms. Dorianne Norwood
Mr. Steve Nygren and Ms. Marie Nygren
Ms. Kathleen O'Donnell-Cahill
Origination, Inc.
Ms. Janie F. Osborn
Mrs. Lauren Freeman Ovitsky and Mr. Troy Ovitsky
Dr. R. Glen Owen Jr. and Mrs. Carla Clifton Owen
Mr. Bryant H. Owens and Ms. Maria Owens
Dr. Jennifer L. Palmer
Mrs. Mary V. Palmer and Mr. Dwight W. Palmer
Dr. Sally N. Papp
Dr. Robert J. Parel II
Mr. Alex N. Park
Mr. Hassel L. Parker
Mr. James E. Parker and Ms. Becky B. Parker
Dr. Gordhan L. Patel and Dr. Virginia B. Patel
Mr. Alexander W. Patterson and Mrs. Janet Patterson
Mr. Robert C. Patton and Mrs. Cornealia Patton
Dr. John M. Payan and Mrs. Jana B. Payan
Mrs. Jane Payne
Mr. Kenneth M. Payne and Mrs. Erika M. Payne
Dr. Larry J. Payne and Mrs. Hart Payne
Ms. Carrie L. Penley and Mr. Stephen L. Penley Jr.
Mr. Sean P. Pennix
Dr. Miguel H. Perales
Perdue Farms Incorporated
Lt Col J. David Pesterfield and Mrs. Toni T. Pesterfield
Pfizer, Inc.
Ms. Deborah Phillips
The Dr. P. Phillips Foundation
Phinizy Center for Water Sciences
Piedmont Animal Health, LLC
Piedmont Charitable Foundation
Mr. Alexander J. Pope and Mrs. Kathryn Pope
Dr. James W. Porter and Dr. Karen G. Porter
Porter Novelli
Mr. Carter R. Posner and Mrs. Angela L. Posner
Prime, Buchholz & Associates, Inc.
Dr. William F. Prokasy IV and Ms. Pamela P. Prokasy
Proven Winners
Mr. Matt Pruitt and Mrs. Baya M. Pruitt
Ms. Ashley D. Purcell and Mr. Wade H. Purcell
Mr. James W. Purcell and Mrs. Ana Purcell
Mr. Joseph B. Purcell
Mr. Martin G. Quirk and Mrs. Janet H. Quirk
R. W. Griffin Feed, Seed, & Fertilizer, Inc.
Mr. and Mrs. Philip T. Rabun
Mr. Michael M. Raeber and Mrs. Carrie D. Raeber
RAI Services Company
Mr. Paul P. Raulet Jr.
Mr. Larry E. Reagin and Mrs. Tammy S. Reagin
Michael W. Reese
Mrs. Lucy Branch Reid and Mr. Robert P. Reid
Mr. and Mrs. Mitchell Reiner
Ms. Susan L. Reinhardt
Renasant Bank
Mr. John D. Reyna Sr.
Mr. James M. Reynolds III and Mrs. Kathy Reynolds
The Randolph & Susan Reynolds Foundation
Ms. Elizabeth Correll Richards and
Mr. John K. Richards
Dr. Thomas S. Richter and Mrs. Kim Richter
Mr. D. Raymond Riddle and Mrs. Patricia Riddle
Mr. Gregory J. Rizzo and Mrs. Barbara J. Rizzo
Mr. Howard G. Roberts III and Mrs. Laura Roberts
Mr. David L. Robertson Sr. and
Mrs. Beth Kimbrell Robertson
H. English and Ermine Cater Robinson Foundation
Mr. Peyton C. Robinson Sr. and Mrs. Mary B. Robinson
Dr. Seaborn A. Roddenbery V and
Mrs. Mary J. Roddenbery
Mr. Ripley Roebing and
Mrs. Eudora Derenne Roebing
Roka Bioscience, Inc.
Mrs. Sharon Nelson Russell
Mrs. Donna C. Rydquist and Mr. Dean B. Rydquist
Mr. and Mrs. Elmore S. Sanford
Ms. Laura Halter Sardone
SAS Institute, Inc.
Mr. Gerald B. Saunders and Mrs. Suzanne H. Saunders
Ms. Maxine Schiffman and Mr. Jack Schiffman
John C. Schmidt and Lori Goelz Schmidt
Robert I. Schramm and Nancy E. Williams
Mr. Thomas W. Scott III and Mrs. Lori E. Scott
Mr. Benjamin B. Selig and Ms. Stephanie K. Selig
Seminole Feed
Mr. and Mrs. Abram J. Serotta
Mrs. Christy C. Seyfert and Mr. Michael Seyfert
Mr. Clayton B. Sharp and Mrs. Sheila Sharp
Dr. Joanne L. Shaw and Mr. David Shaw
Mr. William W. Shearouse Jr. and
Mrs. Rhonda Shearouse
Shell Oil Company Foundation
Mrs. Bonney S. Shuman and Mr. William J. Shuman
Sigma Underwriting Managers
Dr. Jean Simone and Dr. James T. Bell
Dr. James S. Simpson III
SIOP Foundation, Inc.
Mr. Warren D. Sisson Jr. and Mrs. Susannah S. Sisson
Mr. Stephen S. Sloan and Mrs. Mollie M. Sloan
Smith, Gambrell & Russell, LLP
Smith Hulsey & Busey
Mr. Charles H. Smith and Mrs. Nancy L. Smith
Ms. Julie C. Smith
Ms. Leslie K. Smith
Mr. William D. Smith
Matt and Patti Snow
Social Empowerment Center
Sogamott Foundation, Inc.
Mr. James A. Sommerville and
Mrs. Frances D. Sommerville
Sonia Says, Inc.
South Rome Redevelopment Corp.
Southeast Produce Council, Inc.
Southeastern Conference
Southern Journal Magazine
Southern Peanut Farmers Federation
Southern Press and Packing, Inc.
Southern States Cooperative, Inc.
Mr. Fred A. "Tony" Spake and Ms. Janice K. Spake
Mrs. Margaret R. Spalding
Mr. Harold T. Spears Jr. and Mrs. Betty Bowden Spears
Mr. Richard O. Spires
Betty and Maurice Sponcler
Sprayberry Animal Hospital P.C.
Ms. Sonia Steffes
Mrs. Dudley Stevens
The John Paul Stevens Fellowship
Mr. Harold W. Still and Mrs. Veronica Still
Mr. Frederick T. Stimpson III and Ms. Alicia Snyder
Mr. Alan E. Stith and Mrs. Sally Stith
Mr. I. William Stolz III and Mrs. Karen Stolz
Dr. Stephen D. Stork
Mr. Clarence B. Stowe and Mrs. Lynn W. Stowe
Dr. Caroline D. Strobel
Summit Agro USA, LLC
SunTrust Foundation
Supreme Petfoods Ltd.
Steven Swords, DMD and Lacy Swords
Synovus Financial Corp.
Timothy Elton Tallent
Mr. and Mrs. Charles K. Tarbutton
Mr. Mark A. Tate
Mr. Paul R. Tate and Mrs. Ginna C. Tate
Ms. Margot S. Taylor
Terrapin Beer Company, LLC
Tessengerlo Kerley, Inc.
Mr. Robert J. Thiebaut and Mrs. Anneli Thiebaut
Dr. James E. Thomas
Ms. Kendra Thomas
Mrs. Patricia B. Thomas
Dr. Bruce S. Thombly Jr.
Ms. Aljean D. Thompson
SGT Elizabeth R. Thompson
Mr. Michael L. Thompson
Mr. Lindsey Thornhill
Threadgill Electric Co., Inc.
Dr. Ernest D. Threadgill and Mrs. Anne Threadgill
Mr. Robert Threadgill
Mr. Ronald W. Tidmore and Mrs. Karen Tidmore
Dr. Lauren H. Tierney
Thomas M. Tillman Foundation, Inc.
Mr. and Mrs. William O. Tome Jr.
Mr. Mark F. Travis and Mrs. Rosalind L. Travis
Mrs. Marjorie Turnbull
Mr. Anthony Turner and Mrs. Kendell S. Turner
Jane Smith Turner
Dr. Patricia Turner
Mr. Rhett L. Turner
Mr. Seth S. Turner
Mr. William B. Turner
Mr. William B. Turner III and Mrs. Katherine W. Turner
Dr. Laura J. Twedt
Mr. David R. Tyndall
UBS Matching Gift Program
Mr. William E. Underwood III and
Ms. Jean Underwood
UNFI Foundation
United Community Banks
United Way of Metro Atlanta
The University of Georgia Foundation
US Poultry and Egg Association
Mr. Thomas O. Usilton Jr. and Ms. Valerie J. Usilton
Valdosta Flying Service, Inc.
Mr. Richard L. Valentine and Mrs. Cherry Valentine
Valicor
Mr. Joseph A. Vance
Mr. Keith W. Vaughan and Mrs. Lydia H. Vaughan

HOUSTON GAINES, ECONOMICS AND POLITICAL SCIENCE

As a first-year student, Houston Gaines managed the successful re-election campaign for Athens-Clarke County Mayor Nancy Denson. Now in his fourth year, the economics and political science double major will serve as President of the Student Government Association during the 2016-2017 academic year.

Gaines is a Presidential Scholar and, as a recipient of the Honors in Washington Scholarship, he experienced the national political stage through a legislative affairs internship at Southern Company.

“ THE INCREDIBLE GENEROSITY OF ALUMNI, FRIENDS, AND FAMILY HAS GIVEN ME THE CHANCE TO SUCCEED AT UGA. YOUR SUPPORT HAS ENABLED ME TO GET INVOLVED IN AND OUTSIDE THE CLASSROOM AND TO HAVE THE FREEDOM TO EXPLORE UGA, ATHENS, AND THE WORLD—WHETHER IT’S BEEN THE OPPORTUNITY TO SERVE AS STUDENT BODY PRESIDENT, OR STUDY ABROAD, OR INTERN IN D.C. ON BEHALF OF THE STUDENT BODY, THANK YOU. WE COULDN’T DO THIS WITHOUT YOU. ”

Dr. Jimmie B. Vaught and Dr. Irene B. Glowinski
Mr. Benjamin J. Vinson and Mrs. Ansley C. Vinson
Hon. Kenneth G. Vinson and Sharon S. Vinson
Dr. Alfred Viola and Mrs. Joy Viola
Dr. Thomas W. von Dohlen and
Ms. Dona R. von Dohlen
Voya Foundation
Wabash College
T. Rogers Wade and Marcia Bryan Wade
The Emily B. Walker Charitable Trust
Walmart
Dr. Lynda Walters
Mr. William T. Walton and Mrs. Darlene Walton
Wargo French
Mr. Larry E. Warnock and Mrs. Jacqueline Warnock

Sam and Dot Way
Wegmans Food Markets
Mrs. Lindley B. Weinberg and Mr. Leonard Weinberg II
Mr. Edward Weisiger Jr. and Dr. Betsy Fleming
Mr. John Wells and Mrs. Wendi Wells
Mrs. Susan W. Welsh and Mr. Stephen M. Welsh
Dr. Susan R. Wessler
Mr. and Mrs. Charles R. Whalen
The Whiting-Turner Contracting Company
Provost Pamela S. Whitten and Mr. Jason J. Whitten
Mr. Philip A. Wilheit Jr. and Ms. Addie Wilheit
Dr. James B. Wilkes and Mrs. Cindy Wilkes
Willis Family Properties, LLP
Capt. Gerald T. Willis
Mr. Christopher M. Wilson and Ms. Stacey R. Wilson

Winfield, A/K/A Land O’Lakes, Inc.
Winfield Solutions, LLC
Dr. Brenda Winkler and Mr. James Westwood
Dr. Rebecca B. Winkler
Ms. Julie M. Winskie and Mr. Garrison Schwartz
Mr. Randall H. Wofford and Ms. Lisa C. Wofford
Dr. Douglas C. Wolf and Dr. Christine Wolf
Mrs. Erin A. Wolfe and Mr. Timothy J. Wolfe
Womble Carlyle Sandridge & Rice LLP
Dr. Steve W. Wrigley and Mrs. Lynne S. Wrigley
Mr. Presley D. Yates IV
Ms. Cynthia B. Yavinsky
Mr. Benjamin N. Young and Mrs. Katherine Young
Ms. C. Lee Zell
Ms. Patricia D. Zettek and Mr. C. C. Brooks Jr.

ASSOCIATES

ANNUAL GIFTS: \$1,000-\$4,999

Anonymous (40)
1103 Bellevue, LLC
Dr. Ira E. Aaron
Mr. Richard J. Abbott
Mr. W. Randall Abney and Mrs. Carolyn C. Abney
Mr. Maiser Aboneaaj and Dr. Lee Ann Bambach
Mr. Aaron P. Abramovitz and
Mrs. Courtney Abramovitz
Mr. Noah B. Abrams and Mrs. Melissa N. Abrams
Dr. Carla R. Abshire and Mr. Michael W. Giles
Access to Capital for Entrepreneurs, Inc.
ACE USA
ACETO Agricultural Chemicals Corp.
Dr. Neel B. Ackerman Jr. and
Mrs. Martha N. Ackerman
Mr. Allan Adams
Mr. Brian L. Adams
Dr. Donna G. Adams
Mr. James J. Adams and Mrs. Elizabeth W. Adams
Ms. Virginia L. Adams and Mr. Derek S. Elmerick
Mr. Walter C. Adamson Jr. and Mrs. Darcel E. Adamson
Ms. Meredith L. Addy
Mr. Hugh R. Aderhold Jr.
Mr. W. Gregory Adkisson
ADP Foundation
AgGeorgia Farm Credit
AGI Atlanta
Mr. Paul S. Aglioloro and Ms. Ashley E. Aglioloro
Agora Vintage, Ltd.
Agriguardian
AgroFresh, Inc.
Mr. Richard A. Aiken
Aiken Housing Design Partner Architecture, Inc.
Ajax Building Corporation of Georgia
Mr. Wm. Morgan Akin
Mr. James I. Alfriend and Ms. Ellen Alfriend
Mr. James P. Alfriend and Ms. Sarah E. Alfriend
Algrano Peanut Shelling, LLC
Dr. Gilles O. Allard and Mrs. Bernadette M. Allard
Mr. Frank W. Allcorn IV and Mrs. Margaret I. Allcorn
Robert W. Allee and Ruth B. Allee
Mr. and Mrs. B. Heyward Allen Jr.
Mr. Keith O. Allen and Mrs. Ann Allen
Ms. Linda C. Allen and Mr. Frederick L. Allen III
Dean Sheila Wilson Allen and Dr. Douglas Allen Jr.
Mrs. Shirley S. Allen
Mr. Wayne R. Allen and Ms. Cindy Allen

Alliance One International, Inc.
 Dr. James A. Allinger and Mrs. Ellen Allinger
 Mr. Robert W. Allison
 Alltech Biotechnology Center
 Alma Pak, Inc.
 Mr. Matthew R. Almand and
 Ms. Jamison Fulks Almand
 AloStar Bank of Commerce
 Alpha Psi, Lambda Chapter
 Mr. Alvin V. Alsobrook and Ms. Elizabeth P. Alsobrook
 Mr. Leonardo Alvarez and Ms. Lisa Alvarez
 American Electric Power
 American Forest Management, Inc.
 American International Group, Inc.
 American Museum of Natural History
 American Society of Landscape Architects
 Georgia Chapter, Inc.
 Ameris Bank
 AMEVEA
 Amgen Foundation, Inc.
 Amgen, Inc. Political Action Committee
 Amica Mutual Insurance Company
 Dr. Margaret A. Amstutz
 AmWins Brokerage of Georgia, LLC
 Ms. Lee A. Anand and Mr. Justin Anand
 Dr. Henry M. Anderson and Mrs. Ann Anderson
 Mr. Jeffrey M. Anderson and Mrs. Lee Anderson
 Mr. Michael R. Anderson
 Mr. Raybon Anderson Jr.
 Andrews Business Services
 Mr. Brooks Andrews and Mr. Dale Dwelle
 Mr. and Mrs. Edward B. Andrews
 Mr. Stephen C. Andrews and Judge Doris L. Downs
 Animal Behavior Society, Inc.
 Anne Daigh Landscape Architect
 Mr. and Mrs. Wiley S. Ansley III
 Dr. Calvin E. Anthony and Mrs. Judith I. Anthony
 Mr. Jarrell B. Anthony
 Mr. Richard M. Applegate and Mrs. Rose A. Applegate
 Mrs. Sylvia Harley Arant
 Archer Daniels Midland Company
 Ms. Bonnie R. Arnold
 Dr. Todd E. Arnold
 Dr. Saundrett Arrindell and Dr. Everton L. Arrindell
 Mr. Kenneth L. Arthur
 Artisan Foundation
 Dr. Ralph M. Askren and Mrs. Donna Askren
 Association of Recovery in Higher Education
 AstraZeneca
 AT&T, Inc.
 AT&T Services, Inc.
 Athens Community Council on Aging
 Athens Downtown Development Authority
 Athens First Bank & Trust
 Athens Regional Foundation
 Athens Regional Health Services
 Athens Sertoma Club
 Mr. Bruce H. Athon
 Mr. Kenneth J. Athon
 Dr. Eric Atkinson and Mrs. Lindsay A. Atkinson
 Atlanta Community Food Bank
 Atlanta EATS
 Atlanta Forum Tommy Aldredge Memorial
 Golf Tournament
 Atlanta Gas Light Company
 Atlantic Capital Bank
 Atlas Manufacturing, Inc.
 Attorneys' Title Guaranty Fund, Inc.

Aurora Group
 Mr. Thomas E. Austin Jr. and Mrs. Lori K. Austin
 Avendra, LLC
 AVMA Professional Liability Insurance Trust
 Dr. William H. Avra and Mrs. Leslie Avra
 AXA Foundation
 Dean Benjamin C. Ayers and Mrs. Marilyn S. Ayers
 Ms. Teresa Ayers and Mr. Howard L. Ayers
 Azalea Society of America, Inc.
 Dr. Michael T. Azzolin and Ms. Stephanie Azzolin
 B & S Air, Inc.
 Babson Capital Management, LLC
 Ms. Katrina R. Baggett
 H. Michael and Bridget Bagley
 Dr. Penelope L. Bagley
 Mrs. Beth L. Baile
 Ellen Agnor Bailey and Wayne S. Bailey
 Mr. Joseph K. Bakal
 H. J. Baker & Bro., Inc.
 Mr. James Baker and Ms. Colleen Baker
 Balch & Bingham, LLP
 Ralph W. Balchin Jr. and Sandra S. Balchin
 Ms. Anne Baldwin
 Kathy Baldwin 4-H Camp Scholarship Fund
 Dr. Carolyn Balkwell
 Dr. Bruce Ball and Mrs. Mitzi G. Ball
 Mrs. June M. Ball
 Dr. Stuart Ball and Mrs. Mary Anne Ball
 Dr. and Mrs. Allan W. Barber
 BarBri Bar Review of Georgia
 Judge W. Leon Barfield and Mrs. Lennie Shore Barfield
 Mrs. Betty Barge
 Dr. Janice Davis Barham
 Ms. Patricia Barmeyer
 Barnard College
 Mr. Herbert T. Barnes III and Mrs. Donna Barnes
 Mr. Jeffrey L. Barnes and Mrs. Kathryn Barnes
 Ms. Linna M. Barnes and Mr. Christian J. Mixter
 Dr. Mitchell K. Barnes and Mrs. Ann Barnes
 Mr. Douglas H. Barnett and Mrs. Peggy A. Barnett
 Mr. Alfred K. Barr and Mrs. Mary F. Barr
 Mr. John R. Barra and Mrs. Dora J. Barra
 Mr. Dustin S. Barrett
 Mr. Edward J. Barrett Jr. and Mrs. Mary A. Barrett
 Mrs. Susan Barrett and Mr. John H. Barrett
 Mr. Brant Barrow and Ms. Alecia Taylor Barrow
 Mr. Michael J. Barry
 Mr. R. Michael Barry Jr.
 Mrs. Dolly Dunn Barstow and Dr. William E. Barstow
 The Bartlett Tree Foundation
 Mr. Lewis C. Bartlett Jr. and Mrs. Katherine L. Bartlett
 Mr. William D. Barwick and Mrs. Donna G. Barwick
 Mr. W. Randall Bassett Jr. and Ms. Julia Lynch Bassett
 Dr. Robert H. Batchelor and Mrs. Betty L. Batchelor
 Mr. John D. Bateman Jr. and Mrs. Jill M. Bateman
 Dr. Needham B. Bateman III and
 Mrs. Joyce Payne Bateman
 Dr. Frank T. Batten and Mrs. Flo Batten
 Dr. Kathy N. Bauer and Mr. David F. Bauer
 Mr. Kenneth E. Bauer and Mrs. Jannet A. Bauer
 Mrs. Jean G. Bauerband
 Judge Alan J. Baverman and Mrs. Elida J. Baverman
 BBDO Atlanta
 BCN Research Laboratories, Inc.
 BDO USA, LLP
 Mr. A. Franklin Beacham III and
 Mrs. Margaret A. Beacham
 Ms. Katherine A. Beacham

Mr. Stuart C. Bean and Mrs. Mary V. Bean
 Mr. Charles D. Beard Sr. and Mrs. Ellen Marshall Beard
 Frances and Tom Beard
 Ms. Karen Beardslee
 Mr. Timothy T. Beasley and Mrs. Dawn Beasley
 Ms. Sarah A. Beatty
 Mrs. Katrina H. Becker
 Mr. Bruce H. Beerman and Mrs. Janet Beerman
 Dr. Charles Belin and Mrs. Nancy Belin
 Mr. Joshua B. Belinfante and Dr. Karina K. Belinfante
 Mr. Fred R. Bell
 Mr. Hubert J. Bell Jr. and Ms. Eileen Crowley
 Mr. Jonathan D. Bell and Mrs. Allison L. Bell
 The Honorable Joshua C. Bell and Mrs. Deana G. Bell
 Bell's Food Market
 Belmont Small Animal Hospital
 Mr. Frederic S. Beloin and Mrs. Brenda F. Beloin
 Mr. David F. Beltrami and Ms. Charlotte H. Beltrami
 Mr. Scott R. Belville
 Mr. and Mrs. Thomas M. Beman
 Ms. Karen Bengoa
 Mr. Douglas A. Bennett and Ms. Debra A. Cohen
 Ms. Mildred A. Bennett
 Mr. William T. Bennett III and Mrs. Margaret J. Bennett
 Mr. H. Reese Benson and Mrs. Danielle B. Benson
 Mr. Bradley R. Benton
 Mrs. Rae L. Benton and Mr. John A. Benton
 The Berghoef/Boyle Foundation
 Leslie L. Berghoef
 Dr. Felicia Berkowitz
 Dr. Jerry E. Berland and Mrs. Laila A. Berland
 The Bernstein Firm PC
 Ms. Brenda J. Bernstein
 Mr. Gary D. Berry and Ms. Mary K. Berry
 Mrs. Jeanne L. Berry
 Mr. Allen Berryman and Mrs. Jennifer Berryman
 Best Way Foods, Inc.
 Mr. C. Gray Bethea Jr.
 Better Georgia Fund
 Mr. Donald R. Betts
 Mrs. Jessica D. Betzel and Mr. Robert C. Betzel
 Mr. Joe E. Beverly and Mrs. Mary C. Beverly
 Ms. Kristen M. Beystehner
 Dr. Narendra C. Bhandari
 BHP Billiton
 Ms. Elena Bianchelli
 BIAS Corporation
 Mr. Jason Bilotti and Ms. Hailey Bilotti
 Mr. Roger M. Birkholz and Ms. Betsy Birkholz
 Mr. Peter S. Bischoff
 Mr. James A. Bishop Sr. and Mrs. Mary E. Bishop
 Mr. John W. Bishop Jr. and Ms. Alicia R. Bishop
 Commissioner Gary W. Black Sr. and Mrs. Lydia Black
 Mrs. Tina R. Black
 Mr. Donald B. Blackburn Jr. and
 Mrs. Pamela C. Blackburn
 Mrs. Jerry B. Blackstock
 Blairsville Animal Hospital, PC
 Blairsville Kiwanis Club
 Mr. Michael J. Blakely Jr. and Ms. Jennifer S. Blakely
 Mr. David E. Blanchard and Mrs. Michelle L. Blanchard
 Mrs. Lisa Read Blanco and Mr. Joseph Blanco
 Mrs. Judy Bland and Mr. Mike Bland
 Gary B. Blasingame and Dwayne T. Blasingame
 Ms. Jana M. Bledsoe and Mr. Evan Bledsoe
 Mr. and Mrs. J. Daniel Blitch III
 Dr. Frank E. Block Jr. and Mrs. Marcene B. Block
 Mr. Maxwell E. Blocker

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Mr. George D. Bloodworth and
Mrs. Beverly Bloodworth
Ms. Kimberly A. Bloomquist
Blue Bell Foundation
Blue Grass Community Foundation
Blue Imago, LLC
BNY Mellon Wealth Management
Mr. Keith D. Bodoh and Mrs. Karen A. Bodoh
Boehringer Ingelheim Animal Health
Boiling Springs Animal Clinic
Ms. Susan Bolduc
Mr. John C. Bolen Jr. and Ms. Laurie S. Bolen
Jacques and Donna Voynich Bolien
Mrs. France Boney and Dr. Francis N. Boney
Dr. Julia R. Black Bonner and Mr. Carl F. Bonner
Judge Patricia Booker and Dr. David Booker
Mr. Alexander H. Booth and Mrs. Francine Booth
Mr. Edmund A. Booth Jr. and Mrs. Mary B. Booth
Dr. Matthew D. Booth and Mrs. Jennifer Booth
Dr. Martha Bosworth
Ms. Christy K. Boudreau
Boulevard Veterinary Hospital of Virginia, PC
Mrs. Jean Bowden and Mr. Lee C. Bowden Jr.
Dr. John M. Bowen
Mr. William I. Bowen Jr. and Ms. Kelly Mason Bowen
Dr. Donald W. Bower and Ms. Julie A. Bower
Mr. Blake A. Bowers and Dr. Kimberly D. Bowers
Mr. Carl W. Bowers
Ms. Katrina Bowers
Dr. Tiffany D. Boyette and Mr. Morrison H. Boyette Jr.
Dr. David P. Boyle
Mr. William R. Bracewell and Mrs. Camilla Bracewell
Dr. Benjamin G. Brackett and
Mrs. Ann Crawford Brackett
Mr. William F. Brackett
Mr. Daniel E. Bradford
Mr. James H. Bradford and Mrs. Maudie Bradford
Mr. Richard Y. Bradley and Mrs. Mary Bradley
Mr. Waldo Bradley Jr. and
Mrs. Margaret Morrison Bradley
Brand Partners, LP
Brand Properties
Mr. Steven Brand and Ms. Rhona Brand
BrandBank
Mr. George M. Brandon and Mrs. Martha L. Brandon
Bransar LP
Dr. Phillip J. Brantley and Dr. Paula Brantley
Mr. Jerome Braun
Ms. Karen Braun
Mrs. Mary Fordham Bready and
Mr. Cameron M. Bready
Mrs. Peggy Breeden
Mr. James A. Breedlove and Mrs. Anne M. Breedlove
Ms. Pixie Breitholle
Ms. Kathy Bremer and Mr. Hank Bremer
Mr. Joseph B. Brennan and Mrs. Suzanne Brennan
Mr. Joseph P. Brennan and Mrs. Janet J. Brennan
Mr. Raleigh Brent III
Ms. LaTrelle F. Brewster
Mr. Rikard L. Bridges and Mrs. Judy Bridges
Brigadoon Animal Hospital
Mr. Ralph N. Brigham Jr.
Bright Sky Enterprises, LLC
Mr. William Brim and Mrs. Deborah Brim
Nan Gillespie Brinning
Brinson, Askew, Berry Seigler,
Richardson & Davis, LLP
Broadridge

Brocade Communications
Dr. Josef M. Broder and Mrs. Diane Broder
Mr. Michael F. Broder and Ms. Jacqueline Broder
Dr. Roy E. Brogdon Jr.
Mr. Henry J. Broitman and Mrs. Lisa Mitchell Broitman
Mr. S. Stewart Bromley and
Ms. Sharon Mimbs Bromley
Mr. Scott C. Brooks
Mr. Wilbur C. Brooks
Mr. and Mrs. Daniel G. Broos
Dr. Charles T. Broussard and Mrs. Frankie Broussard
Ms. Beth M. Scott Brown
Dr. Carl G. Brown
Mr. Charles M. Brown and Mrs. Cynthia C. Brown
Dr. Corrie C. Brown
Dr. Craig R. Brown
Mr. David Brown and Mrs. Julie Brown
Mrs. Deborah Brown and Dr. Robert M. Brown
Mr. James A. Brown Jr. and Mrs. Loretta B. Brown
Mr. John B. Brown and Ms. Jennifer Brown
Dr. Kay Castleberry Brown and Mr. Charles H. Brown
Mrs. Lori Brown and Mr. Ross M. Brown
Dr. Michael Brown
Mr. Mickey Brown
Mrs. Sylvia P. Brown
Mrs. Christine A. Brownlie and Mr. Robert P. Brownlie
Mrs. Gloria S. Bruce
Brunk Auctions
Mr. Robert S. Brunk
Dr. Keith R. Bruno and Mrs. Christine J. Bruno
Ms. Patricia A. Bruschini
Professor Robert D. Brussack and
Mrs. Patricia Brussack
Dr. Margaret S. Brya
Mr. Frank W. Bryant and Dr. Karen Bryant
Dr. Scott Bryant and Mrs. Jules Bryant
Ms. Courtney Bryson
Mr. Mark G. Bryson and Mrs. Melissa Bryson
Dr. Nancy J. Buchinski and Mr. Joe Buchinski
Ms. Nancy L. Buck
*Mrs. Virginia M. Buck
Dr. Ralph L. Buckel Jr. and Mrs. Sara Buckel
Buckhead Men's Garden Club, Inc.
Dr. Peter F. Buckley and Ms. Leonie Buckley
Mr. Phil A. Buechler and Mrs. Cheri E. Buechler
Buffalo Wild Wings
Dr. Gary Bullard and Mrs. Brenda Bullard
Bulldog Racing
Bulldogg, LLC
Bulloch Fertilizer Co., Inc.
Dr. Bronson Bullock
Mrs. Frances Bullock and Dr. Charles S. Bullock III
R. Alan Bullock and Cynthia M. Bullock
The Burch Firm, LLC
Mr. David L. Burch and Mrs. Teresa Burch
Mr. Samuel C. Burch and Ms. Carolyn T. Burch
Mr. William T. Burch and Ms. Susan S. Burch
Mr. Brian Burdette
Ben F. & B. Hugh Burgess Trust
Dr. Tricia L. Burnett
Mr. Jason T. Burnette and Ms. Kati J. Burnette
Mr. Bobby C. Burnley and Mrs. Becky S. Burnley
Burns & McDonnell Foundation
Dr. Bruce T. Burns and Mrs. Heather L. Burns
Mr. Joseph G. Burns
Ms. Edith W. Burpee
Dr. Louise K. Burpee and Dr. Randy Basinger
Mr. Phillip Burrus

Dr. Brett W. Burton and Dr. Erin E. Burton
Ms. Ginger Burton and Mr. B. S. Burton
Dr. Marian A. Bushway and Mr. Gregory Bushway
Dr. Barry A. Bustillo
Butler Automotive Group
Charles and Miriam Butler
Ms. Melissa A. Butler
Ms. Joan M. Buttram
Judy Burke Bynum
Mr. Robert E. Byrd Jr. and Dr. Michelle J. DeHaven
Cabell's, LLC
Mr. William T. Cable Jr.
Mr. Christophe J. Cadiou and Mrs. Carolyn W. Cadiou
Cahill Gordon & Reindel LLP
Caldbeck Consulting, LLC
Mr. Hartley M. Caldwell IV and
Mrs. Margaret B. Caldwell
Mr. William H. Caldwell and Mrs. Sharon M. Caldwell
Mr. John N. Calhoun II and Mrs. Elizabeth A. Calhoun
Mr. and Mrs. Marcus B. Calhoun Jr.
Mr. Scott P. Calhoun and Mrs. Tiffany Calhoun
Dr. William F. Calhoun
Mr. Larry M. Callaway and
Ms. Helen Murray Callaway
Mr. Mark C. Callaway
Allyson Bowen Callison
Ms. Diane Calloway and Mr. George C. Calloway
Ms. Brittany M. Cambre
Mr. Ron Cameron and Ms. Julie Cameron
Ms. Jennifer Coston Camp
Lacy Middlebrooks Camp and Thomas G. Camp
Mr. Darryl T. Campbell and Mrs. Sandra Campbell
Dr. Dean A. Campbell and Mrs. Amy P. Campbell
Mr. George A. Campbell Jr. and
Mrs. Marquin B. Campbell
Mr. James S. Campbell and Ms. Patricia N. Campbell
Dr. John Campbell
Ms. Danielle R. Campolongo
Canadian Poultry Consultants LTD.
Mr. Franklin D. Cancel
Mr. and Mrs. Asa G. Candler VII
Mrs. Barbara S. Candler and Mr. Peter M. Candler
The Walter G. Canipe Foundation, Inc.
Dr. Donald G. Cannon
Mr. L. Travis Canova
Dr. James C. Cantrell
Capital City Hospitality Group, LLC
Capital One Healthcare
Capital One Services, Inc.
Mr. Michael J. Capogrossi and
Mrs. Beth M. Capogrossi
Mr. John Capozzi and Mrs. Jeanne Capozzi
Albert Caproni III and Ruth Randall Caproni
The Honorable Valerie E. Caproni
Mr. Aaron M. Caraher and Dr. Wei Zhang
Mr. Michael T. Carithers and Mrs. Carin A. Carithers
Dr. Samuel B. Carleton and Mrs. Elaine K. Carleton
Justice and Mrs. George H. Carley
Professor Ronald L. Carlson and Mrs. Mary Carlson
Mr. John M. Carlton and Mrs. Anna C. Carlton
Carlyle Fraser Employees Benefit Fund
Dr. K. Paige Carmichael and Mr. John Ahee
Judge Julie E. Carnes and Mr. Stephen S. Cowen
Mr. Tobin R. Carr and Mrs. Kellen Carr
Dr. C. Ronald Carroll and Dr. Carol Hoffman
Ms. Lindsey Carroll and Mr. Michael P. Carroll
Mr. Rodger T. Carroll and Ms. Lilianna A. Carroll
Carter Development Services

Dr. Harrison S. Carter and Mrs. Brenda Carter
 President Jimmy E. Carter and Mrs. Rosalynn Carter
 Dr. Maureen Carter
 Mr. William E. Carter and Mrs. Deborah Carter
 Dr. Anthony J. Cascio and Mrs. Julie R. Cascio
 Mr. Edward L. Casey
 Ms. Kellie R. Casey
 Dr. Louis A. Castenell Jr. and Mrs. Mae E. Castenell
 Catavolt, Inc.
 CatchMark Timber Trust
 Catholic Foundation of North GA, Inc.
 Catholic Health East AP Shared Services
 Mrs. Camma J. Cato and Mr. William C. Cato Jr.
 Mr. Charles D. Cato and Mrs. Faye Cato
 Dr. J. Carson Cato and Ms. Mary Margaret Mendenhall
 Ms. Martha A. Cato
 Dr. Raymond S. Caughman Jr.
 Dr. Charles A. Causey and Dr. Paren E. Causey
 Dr. Thomas W. Cauthen III
 Mr. J. Wickliffe Cauthorn and Dr. Caroline M. Watson
 The Century Club of San Diego
 Mr. Andrew S. Chamberlin and
 Mrs. Sheri C. Chamberlin
 Mr. William B. Chambers
 Ms. Laurie Champion
 Mr. Richard B. Chandler Jr. and Mrs. Nancy Chandler
 Miss Jennifer L. Chapman
 Ms. Kristen Chapman
 Mr. Donald C. Chappell and Mrs. Myline Chappell
 Mr. Scott E. Chappell and Mrs. Janice Chappell
 Charlottesville Area Community Foundation
 Terri Kellum-Chase and Vance Chase
 Mr. Dennis L. Chastain and Mrs. Lucy C. Chastain
 Mr. James D. Chasteen and Ms. Kelly M. Chasteen
 Judge Robert W. Chasteen Jr. and
 Mrs. Margaret Mills Chasteen
 Mr. Waymon N. Chen
 Mr. J. David Chesnut and Mrs. Linda C. Chesnut
 Dr. Timothy M. Chester and Mrs. Gail Chester
 Mr. Rishi P. Chhatwal
 Ms. Cary E. Childre
 Tony and Becky Chimera
 Mr. Richard T. Chrismer and Mrs. Catherine Chrismer
 Dr. Theodore E. Christensen
 Dr. David P. Christy
 Chubb Charitable Foundation
 Chubb Life Insurance Company
 The Church of The Holy Nativity, Inc.
 CK Luxury Rentals, LLC
 Dr. Daniel O. Claassen and Ms. Esther Claassen
 Clairmont Animal Hospital
 Dr. J. Derrell Clark and Mrs. Martha D. Clark
 Mr. William T. Clark and Ms. Robin Clark
 Dr. Sandra Pryor Clarkson
 Mr. Mark W. Claud and Ms. Jean L. Claud
 Mr. Chris D. Clayton and Mrs. Maureen A. Clayton
 Clear H2O
 Mr. John L. Cleaveland Jr. and
 Ms. Tammy K. Cleaveland
 Dr. Claire B. Clements and Dr. Robert D. Clements
 Clepsydra Foundation, Inc.
 Cleveland Veterinary Hospital
 Ms. Kalisa N. Clifton
 Mr. William A. Clineburg Jr. and Mrs. Susan Clineburg
 CMG Corporate Services, Inc.
 CMGRP, Inc.
 Mr. John L. Coalson Jr.
 Mr. Carroll H. Coarsey and Ms. Kathy Coarsey

Lyra and Jim Cobb
 Mr. Theodore K. Cobb and Mrs. Mary C. Cobb
 Mr. Henry D. Coberth and Mrs. Cindy Carroll Coberth
 James Guyton Cochran Jr. and Mary Alice T. Cochran
 Mrs. Lynn P. Cochran
 Mr. Mark W. Cochran and Ms. Paula Wisness
 Mr. and Mrs. Ian M. Coddington
 Mrs. Sally Wyche Coenen and Mr. Dan T. Coenen
 Mr. Louis M. Coffee III and Mrs. Kendra Coffee
 Mr. John C. Coffin Jr.
 Mr. Scott Coggins and Mrs. Cindy E. Coggins
 Dr. Howard Cohen and Ms. Caryl Howard

Mr. Walter N. Cohen and Dr. Melissa R. Cohen
 Dr. Derrick S. Colbert
 Dr. Geoffrey P. Cole and Dr. Mary Bess Jarrard
 Mr. Jason N. Cole
 Mr. James B. Coleman Jr.
 Mr. John F. Coleman and Ms. Linda Coleman
 Mr. Madison C. Coley and Ms. Whitney C. Williams
 Collegiate Tartan, LLC
 Mr. William R. Colley and Dr. Rae Colley
 Mr. Christopher L. Collins and Mrs. Ashley J. Collins
 Mr. K. David Collins II and Mrs. Trish A. Collins
 Ms. Michele H. Collins and Mr. Gregory C. Collins

USHA RODRIGUES, LAW

Usha Rodrigues is the M.E. Kilpatrick Chair of Corporate Finance and Securities Law and associate dean for faculty development at UGA's School of Law.

A former English student turned corporate lawyer, Rodrigues now teaches law school students about what she calls, "the beauty of business organizations," which can be structured in a variety of ways but all share the same ultimate aim: to give managers of the business—whether corporation, partnership, LLC, or nonprofit—enough flexibility to manage the business effectively, while providing enough accountability to prevent opportunism. Her research examines this central governance challenge as well as issues relating to transparency and disclosure that publicly traded corporations face under U.S. securities law.

“ THE GENEROSITY OF PRIVATE DONORS MAKES ALL THE DIFFERENCE TO MY RESEARCH AT GEORGIA LAW. THIS SUPPORT ALLOWS ME TO WIDEN THE SCOPE OF MY RESEARCH BY FUNDING INITIATIVES LIKE THE FINANCIAL REGULATION SYMPOSIUM, WHICH BROUGHT REGULATORS FROM THE SECURITIES AND EXCHANGE COMMISSION AND THE FEDERAL RESERVE TOGETHER WITH SCHOLARS TO EVALUATE FINANCIAL REGULATION. IN SHORT, PRIVATE SUPPORT ALLOWS MY RESEARCH TO HAVE AN IMPACT, NOT JUST IN GEORGIA, BUT ALSO ON THE WIDER WORLD. ”

Mr. Robert Todd G. Collins
Dr. Seth Colman
Color Burst
Colonial Charitable Foundation
Colonial Country Club
Mr. Scott M. Colosi
Commerce Veterinary Hospital
Committee to Re-Elect Justice Harris Hines, Inc.
The Community Foundation for
Greater Greensboro, Inc.
The Community Foundation for Northeast Florida
The Community Foundation for Northern Virginia

The Community Foundation of Central Georgia, Inc.
Community Health Care Systems, Inc.
Community Pharmacy, Inc.
Mrs. Claire Comparetto
Compass Law Group, LLC
Mr. Charles B. Compton Jr. and Mrs. Alva Compton
Mr. James E. Compton Sr. and
Mrs. Rebecca H. Compton
Computer Technology Solutions, Inc.
Dr. Brian G. Condie
Mr. Cale H. Conley and Mrs. Cynthia M. Conley
Dr. Greg S. Conner

Mr. Mark R. Conner and Mrs. Ansley Conner
Mr. Patrick D. Conner and Ms. Tonnye P. Conner-White
Mr. Adam M. Conrad and Ms. Danielle A. Conrad
Conyers Animal Hospital
Cook, Noell, Tolley, and Bates, LLP
Ms. A. Carsen Cook
Ms. Carolyn L. Cook
Dr. Charlene B. Cook and Mr. Byron F. Cook
Mr. Glenn W. Cook Sr. and Mrs. Emily R. Cook
Mr. James M. Cook IV and Mrs. Shelley Cook
Mr. John T. Cook and Mrs. Shelly Cook
Mr. Michael A. Cook and Mrs. Sara A. Cook
Cookerly Public Relations
Ms. Nancy O. Cooley and Mr. L. Allen Cooley Jr.
Ms. Sara Cooney and Dr. Thomas J. Cooney
Mr. Frederick E. Cooper
Dr. James W. Cooper Jr. and Mrs. Susan Eure Cooper
Mr. Robert K. Cooper
Coor Technical Services
Mr. William K. Coor
Mr. Robert C. Copeland and Mrs. Lynn Copeland
Ms. Gretchen Corbin
Dr. Mary K. Corbitt
Mrs. Carol L. Corina
Corish & Company, Inc.
Mr. Walter C. Corish Jr. and Mrs. Patricia Corish
Mr. Jack W. Corn and Mrs. Ann Corn
Dr. Karen K. Cornell
Cornerstone Government Affairs, LLC
Dr. Tonya T. Cornileus
Alfred and Carolyn Dunn Corriere
Dr. Larry R. Corry and Mrs. Carleen K. Corry
Mr. William McCart Corry and
Mrs. Jody Jenkins Corry
Mr. Michael J. Costa
Dr. Mark J. Costantino Sr. and Mrs. Helen Costantino
Ms. Ashley Costolnick
Ms. Meri Cotney
Dr. Walter C. Cottingham and
Mrs. Elizabeth D. Cottingham
The Cotton Foundation
Dr. and Mrs. Dwight B. Coulter
Council for Quality Growth
Courtroom Visuals, Inc.
Mr. Patrick W. Coussens and Ms. Sarah W. Coussens
Mrs. Kelly F. Covato and Mr. Andrew Covato
Covington Investments, LLC
Mr. Timothy L. Covington and Ms. Jessica Covington
Mr. Stephen D. Coward
Ms. Betsy C. Cox
Mrs. Betty T. Cox
Mr. Cader B. Cox III and Mrs. Martha F. Cox
President Cathy Cox and Mr. Mark F. Dehler
Mr. James Cox Sr.
Mrs. Susan E. Cox and Mr. Charles C. Cox III
Mr. Taylor A. Cox
Dr. Sean L. Coy and Ms. Betty Phan B. Coy
Mr. Patrick K. Coyne and Mrs. Kerry E. Coyne
Mr. Christopher J. Cramer and Ms. Ginger S. McRae
Dr. Johnny L. Crawford and Mrs. Yvonne Crawford
Dr. Kenny Crawford
Ms. Mary Crawford
Create Foundation, Inc.
The Creative Circus
Charles R. Crisp
Dr. Robert W. Croft and Mrs. Melody Croft
Mr. John L. Cromley and Mrs. Ann Cromley
Dr. Alan Cross

MEREDITH PAKER, ECONOMICS

Private support helped Meredith Paker, who recently earned her bachelor's degree in economics from the Terry College, make the most of her time at the University. She was a recipient of the Foundation Fellowship, UGA's premier undergraduate scholarship, and the Stamps Leadership Scholarship, which helps exceptional students become engaged leaders in society.

Paker was heavily involved in undergraduate research at UGA, conducting studies with seasoned faculty members to contribute to the growing literature on the prevalence and impact of off-label prescriptions in the U.S. pharmaceuticals market. With an impressive record of achievement, she was selected to receive the prestigious Marshall Scholarship to pursue graduate studies in the United Kingdom.

“ THE COST OF THE UNIVERSITY OF GEORGIA WAS CRUCIAL IN MY DECISION TO APPLY TO UGA AS AN OUT-OF-STATE STUDENT. THE SCHOLARSHIPS I WAS AWARDED MADE ATTENDING THIS GREAT INSTITUTION AN OPTION I COULD AFFORD. I AM SO THANKFUL TO HAVE BEEN ABLE TO PRIORITIZE MY COURSEWORK AND MY RESEARCH DURING MY UNDERGRADUATE EXPERIENCE, AND I'M GRATEFUL TO HAVE GRADUATED DEBT-FREE. THANK YOU TO ALL DONORS, BIG AND SMALL, WHOSE PRIVATE GIFTS KEEP TALENTED STUDENTS COMING TO THE UNIVERSITY OF GEORGIA. ”

Dr. Mary A. Cross and Mr. Oliver R. Cross III
Dr. Deryee A. Crossley Jr.
Crossroads Youth Ranch
Mr. Jacob F. Crouch III
Brian and April Crow
David Crowe, Inc.
Mr. David Crowe and Mrs. Gay Tillman Crowe
Mrs. Deborah A. Crowe and Dr. William R. Crowe
Dr. Allen C. Crowell and Mrs. Phyllis M. Crowell
Judge Wade M. Crumbley and Mrs. April E. Crumbley
Crystal Creek Farm
Mr. Charles L. Culbreth and Mrs. Toba L. Culbreth
Mr. William P. Culbreth and Mrs. Patricia S. Culbreth
Mr. John S. Culpepper III and Mrs. Wanda Culpepper
Mr. Robert L. Culpepper Jr. and
Mrs. Bethany K. Culpepper
Mr. Walter K. Culpepper III and
Mrs. Amanda Culpepper
Cumberland Animal Clinic
Cumming Veterinary Clinic
Dr. Tyler J. Curiel and Mrs. Ruth Curiel
Mr. David Curtis and Ms. Vicki A. Curtis
Ms. Ruth A. Curtis
Mr. James C. Cusser and Mrs. Diana N. Cusser
Dr. Randy S. Custer
Mr. William V. Custer IV and Mrs. Cheryl Custer
Custom Design Roofing, LLC
CVS Charitable Trust, Inc.
CVS/Pharmacy
Mr. Michael Czarick III and Mrs. Karen E. Czarick
Dabbs, Hickman, Hill & Cannon, LLP
Dr. Jessica Dabbs
Dr. Eric Dahl and Mrs. Margaret W. Dahl
Ms. Anne M. Daigh
Ms. Elizabeth A. Dangler
Mrs. Kate M. Dangler
Dr. George M. Daniel and Mrs. Joyce Daniel
David and Anne Dantzler
Mr. James D. Dantzler III
Mr. Sherman S. Dantzler and Mrs. Beverly B. Dantzler
Mr. George W. Darden III and Mrs. Lillian C. Darden
Dr. Timothy Daugherty and Mrs. Donna M. Daugherty
Mr. Hugh M. Davenport and Mrs. Betty F. Davenport
Miss Diane L. Davies
Ms. Tonya C. S. Davies
Dr. Briana R. Davis
Dr. and Mrs. Dave M. Davis
Mr. Elliot S. Davis and Mrs. Beth W. Davis
Mr. James B. Davis
Mr. Jesse A. Davis and Mrs. Janice J. Davis
Mr. John A. Davis and Mrs. Yvette Davis
Mr. Spencer N. Davis
Mr. Thomas J. Davis III and Mrs. Sheilah Davis
Dr. James F. Dawe and Ms. Sylvia Dawe
Dr. Sumona De Graaf and Mr. Justin De Graaf
Ms. Whitney Deal
Dr. O. C. Dean Jr. and Mrs. Manita Dean
Mr. Richard H. Deane Jr.
Sharon B. Deason
Decagon Devices, Inc.
Dr. William J. Dederick
Mrs. Suzette M. Deering
Mr. John T. DeGenova and
Mrs. Katherine M. DeGenova
Mr. William D. deGolian and Mrs. B. J. E. deGolian
Dr. Patricia Deitz
Ms. Katherine E. deJong and Mr. Nicholas F. deJong
Deltic Timber Corporation

Mrs. Elizabeth P. DeMarco and
Dr. Anthony L. DeMarco
Mr. Zack C. Deming and Mrs. Cole J. Deming
Mr. David J. Dempsey and Ms. Kay Dempsey
Mr. Rob Dendtler
Dr. Sharon Denero
Dr. Nancy A. Denlea and Dr. Michael J. Sullivan
Mr. Joseph W. Dent and Ms. Amy E. Dent
Dr. Lori Desoutter and Mr. Nicholas Desoutter
Mr. Aaron F. DeSouza
Mrs. Elizabeth H. Devanny and Mr. Trace Devanny
Representative Robert L. Dickey III and
Mrs. Cynthia Dickey
Dr. and Mrs. Robert O. Dickinson III
Digital Insight Corporation
Ms. Melissa S. Dillon and Mr. William D. Dillon
Dr. Steve Dillon
Ms. Danie L. Dinardo and Mr. Joe Dinardo
Dious & Associates
Mr. Ivory K. Dious and Mrs. Annette Dious
Dr. Cecily DiPiro and Dr. Joseph T. DiPiro
Directions Research, Inc.
Walt Disney Company
Cheryl Garrett Disque and Michael J. Disque
Dr. Thomas J. Divers and Dr. Nita L. Irby
Dr. Thomas K. Dix and Dr. Naomi J. Norman
Mr. Harry D. Dixon Jr. and Mrs. Elizabeth T. Dixon
Dr. Ray A. Dixon and Dr. Jessica Dixon
Dr. Rebecca E. Dixon and Mr. Mark W. Dixon
Mr. Harry G. Dobbins Jr. and Mrs. Michelle Dobbins
Mrs. Annie L. Dodd
Dodge Communications, Inc.
Mr. Bradford N. Dodge and Mrs. Diane B. Dodge
Mr. David T. Dodge and Mrs. Florence H. Dodge
Mr. William G. Dodge
Mr. Donald P. Doherty Jr. and Mrs. Sharon P. Doherty
Mr. Thomas M. Doherty
Ms. Anna Dombrowski
Dr. Pam Donnerstag
Anne and Bob Dooley
Mr. Derek V. Dooley and Dr. Allison E. Dooley
R.T. Dooley Family Matthew 25 Fund
Ms. Courtney M. Doran
Mr. Arthur B. Dorminey and Ms. Elizabeth Dorminey
Kathy K. and David N. Dorrough
Dean Alan T. Dorsey and Dr. Jacqueline Dorsey
Mr. Phillip A. Dorsey
Ms. Victoria I. Dorsey
Mr. Shami Dostmohamed
Douglasville Kennel Club, Inc.
Mr. J. Michael Dover and Mrs. Martha J. Dover
Dr. John F. Dowd and Mrs. Barbara B. Dowd
Mr. John Downing
Mr. J. Griffin Doyle and Mrs. Sherri Doyle
DPR Construction
Ms. Jessie R. Draper
Mr. William R. Draper and Mrs. Rebecca H. Draper
Dr. Janna Dresden and Dr. Ronald M. Cervero
Dr. Laura E. Dressel
Drexel Chemical Company
Mr. Robert Driggers and Mrs. Dana Driggers
Susan McWhorter Driscoll and Dill Driscoll
Ms. Virginia Coleman Drosos and Mr. Perry W. Drosos
Mr. William P. Drosos
Mr. Daniel M. Dubay and Mrs. Laura-Dee C. Dubay
Ms. Stephanie L. Dubriel
Mr. David W. Dukes and Mrs. Evelyn C. Dukes
Dr. John D. Duncan and Ms. Natalie A. Duncan

Pamela DeAngelis Duncan and Alan W. Duncan
Ms. Susan R. Duncan
Chantel Dunham
Dr. Delmer D. Dunn and Mrs. Ann S. Dunn
H. Mitchell Dunn Jr. and Elizabeth S. Dunn
Mr. David F. Dunning and Mrs. Margaret S. Dunning
Dutch Fork Animal Hospital
Mr. Jeff Dwyer
Mr. Anthony W. Dye and Mrs. Jennifer L. Dye
Mrs. Allison Dyer and Mr. Walter A. Dyer
Mr. Jason E. Dyer and Ms. Sara E. Dyer
Dr. Merriane Dyer
Mr. Granison L. Eader Jr. and Ms. Lou Ann Eader
Dr. Patricia Bonin Eargle and Dr. G. Marvin Eargle
Mr. David Earley and Mrs. Kathy Earley
Mary Frances Early
Earth Share Georgia, Inc.
Eaton Corporation
Mr. Thomas A. Eaton and Mrs. Joanna W. Eaton
Dr. Derek E. Eberhart and Mrs. Jennifer Eberhart
Mr. Guy B. Eberhardt and Mrs. Melanie Eberhardt
Eberhardts Industries, Inc.
Dr. Robert L. Ebert
EBSCO Industries, Inc.
Mr. Jared D. Echols
The Ecological Society of America, Inc.
Edenfield, Cox, Bruce & Classens, P.C.
Mr. Gerald M. Edenfield and Mrs. Sharon Edenfield
Mrs. Melvis B. Edenfield
Mr. and Mrs. Theodore J. Edlich IV
Mr. Ryan C. Edmonds and Mrs. Ashley L. Edmonds
Dr. Thomas D. Edmonds and Mrs. Bernadette Edmonds
Judge James L. Edmondson
Mr. and Mrs. Thomas E. Edmunds
Dr. Andrew J. Edwards III and Mrs. Cindy Edwards
Mr. Russell J. Edwards and Ms. Kelly A. Edwards
Dr. Ryland B. Edwards Jr. and
Mrs. Mary Ann D. Edwards
Ms. Sarah J. Edwards
Mr. William A. Edwards and Mrs. M. Patricia Edwards
Dr. William Russell Edwards Jr. and
Mrs. Kathleen M. Edwards
Mr. Colman O. Egan and Mrs. Frances M. Egan
Mrs. Sandra Eggert
Mr. Karl J. Ehrsam
Mr. Robert T. Eichenberg
Mr. Chad E. Eikhoff and Ms. Christina N. Eikhoff
Dr. Frank K. Eiler
Dr. and Mrs. Steven Eisenberg
Elavon, Inc.
Electrostatic Spraying Systems
Mr. Gregory D. Eley
Mr. Howard F. Elkins and Mrs. Helen Elkins
Mr. James B. Ellington and Mrs. Michele J. Ellington
Elliott Davis, LLC
Dr. John R. Elliott
Mr. Timothy G. Elliott
The Harriet W. & Edward P. Ellis Trust
Harriet Witham Ellis
Mr. Lamar H. Ellis Jr. and Mrs. Martha E. Ellis
Dr. and Mrs. Mark F. Ellison
Elm Engineering, Inc.
Mr. David L. Emerson and Ms. Susan Emerson
Mr. Ralph W. Emerson
Endurance
Mrs. Cindy England and
Representative Terry L. England
Enterprise Holdings Foundation

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Enviva, LP
Enza Coastal Seeds, Inc.
Mr. Mark Eppert and Mrs. Mary Eppert
Dr. Helen H. Epps
Epsilon Sigma Phi
Equifax
Mr. Michael H. Erdman II and Mrs. Fredrika Erdman
T. W. Erickson Foundation, Inc.
ERM Group Foundation, Inc.
Ernst Benary of America, Inc.
Erwin Penland Advertising
Dr. Teresa K. Essig and Mr. Clifford W. Essig
Judge Philip F. Etheridge and Mrs. Brenda Etheridge
Mr. John C. Ethridge Jr. and Mrs. Cynthia Ethridge
Dr. Laurence W. Etling Estate
Dr. James W. Eubanks and Mrs. Patricia S. Eubanks
Eurasia Foundation
Mr. Rickey L. Evans and Mrs. Kimbal A. Evans
Mr. Scott T. Evans and Ms. Ashley Weil Evans
Eventbrite
Mr. Andreas W. Eversbusch
Mrs. Denise Dixon Everson and Dr. Ronald B. Everson
The Evitt Foundation, Inc.
Drs. Sidney and Margaret Ewing
Dr. Slade H. Exley Jr. and Mrs. Frances E. Exley
Eyesore, Inc.
Mr. Sheldon D. Ezekiel
Mr. John Ezzell
F & W Forestry Services, Inc.
Mr. Robert S. Fabris Sr. and Mrs. Patti Fabris
Mr. Wade Fairey
Faithful Servant Charitable Foundation
Dr. Thomas G. Fansher and Mrs. Janet Fansher
Farm Supply Co. of Cornelia, Inc.
Dr. Douglas P. Farman and Mrs. Patricia B. Farman
Mr. James T. Farmer III
Mr. Derik J. Farrar and Mrs. Amity H. Farrar
Mr. Scott A. Farrow and Mrs. Susan L. Farrow
Mr. Andrew D. Fately and Mrs. Julie A. Fately
Mr. Clifford F. Favrot and Ms. Beth B. Favrot
Mr. Scott Feely
Dr. Paul S. Fekete
Mr. John D. Feltman
Ms. Camille M. Felton
Mrs. Jeanna G. Fennell
Mr. Mason M. Fennelly
Dr. Patricia B. Fennessy and Dr. John Fennessy
Mr. P. L. "Scot" Ferguson Jr.
FFR Cooperative, Inc.
Mr. Robert W. Fichter and Ms. Nancy S. Fichter
Fidelity Investments
Mr. John H. Fields Jr.
Mrs. Jan K. Filler
Mr. Stephen F. Finn
Dr. Dean E. Firschein and Dr. Kimberly D. Klonowski
Drs. Gerald R. Firth and Doris Y. Firth
Dr. Stephen D. Fisch and Mrs. Kelley C. Fisch
Ms. Nancy A. Fischer and Mr. Patrick Moloney
Mr. Dexter L. Fisher
Miss Marian S. Fisher
Mr. Mark W. Fitch and Mrs. Kandy A. Fitch
Mr. Richard O. Fitzgerald
Mr. Timothy J. Fitzgibbon and Mrs. Janice P. Fitzgibbon
Jim FitzSimons DVM
Five Points Animal Clinic
Mr. Charlie B. Fiveash
Jim and Karen Fleece
Mr. Robert Fleshman
Mrs. Amy Stewart Fletcher and Mr. Rick Fletcher
Justice Norman S. Fletcher and Mrs. Dorothy J. Fletcher
Flint EMC
Floranova Service Corporation
Mr. David A. Floyd
Mr. James H. Floyd and Mrs. Shawn E. Floyd
Mr. Larry E. Floyd Sr. and Mrs. Betty Floyd
Dr. Dale R. Fluke and Mr. John C. Fluke
Mr. Patrick H. Foley and Ms. Sarah R. Foley
Mr. Benjamin H. Folk and Mrs. Laura L. Folk
Foodscience Corporation
Foothills Compost
Foothills Veterinary Associates, PC
Ms. Charlotte B. Ford
Mr. and Mrs. James L. Ford Sr.
Mr. Louis D. Fordham and Mrs. Donna R. Fordham
Dr. Cynthia J. Fordyce
Mrs. Susan L. Forehand
Dr. George C. Foreman and Mrs. Lisa C. Foreman
Forest Investment Associates, L.P.
Forest Landowners Association, Inc.
Forest Resource Consultants, Inc.
Formation Capital, LLC
The Forrestral Family
Mr. Allen S. Foster and Mrs. Linda Foster
Mr. Steven R. Foster
Mr. John A. Foti
Foundry Capital, LLC
Four Paws Animal Hospital at Johns Creek
Mr. Jonathan L. Fowler and Ms. Carrie A. Fowler
Dr. Laurie Fowler
Mr. Randolph Frails and Mrs. Marian Ebron
Frank Family Foundation, Inc.
Frank Watson Consulting, Inc.
Mr. M. Joshua Frank
Ms. Frances C. Franklin
Dr. Kirsten Franklin
Dr. Rosemary F. Franklin
FranNet of Atlanta
Judge Stephen E. Franz and Mrs. Therese L. Franz
Ms. Dorothy Franzoni and Mr. Chip Franzoni
Mr. Mathew Frazer
Frazier & Deeter Foundation
Dr. Marya L. Free and Dr. William J. Free
Dr. Byron J. Freeman and Dr. Mary Freeman
Mr. James W. Freeman
Mr. Joseph M. Freeman
Dr. Kelcy S. Freeman
Mr. Michael W. Freeman and Mrs. Detra H. Freeman
Mr. Robert O. Freeman and Mrs. Victoria Freeman
Mr. Gould R. French and Ms. Marianne French
Ms. Leanne S. French
Mr. Philip D. Freshley and Mrs. Marilee Freshley
Dr. Kara L. Fresk and Mr. Clayton Fresk
Friarsgate Animal Hospital
Mr. Ryan M. Friday
Dr. E. Scott Friedrichs
Friends of Coastal Georgia History
Dorothy Cate and Thomas F. Frist Foundation
Mr. Edward M. Fritch Jr. and Mrs. Janie Fritch
Mr. John T. Fritch and Ms. Lara M. Fritch
Mr. Ronald L. Fritchley and Mrs. Martha L. Fritchley
The Frye Foundation
Mrs. Louise Frye and Mr. George L. Frye Jr.
Fulcrum Venture Partners, Inc.
Mr. Tom Fuller and Mrs. Cathy Fuller
Mr. Andrew L. Fulton
Mr. Stacy W. Funderburke and Ms. Julia H. Woodroof
Mr. Gregg N. Funkhouser
Ms. Debra L. Furtado
Mr. Theodore C. Fyock
G & C Fertilizer
GA Assoc. of Plant Pathologists Department of
Plant Pathologists
Mr. Scott M. Gaeser
Mr. David Gaffney
The Miller S. & Adelaide S. Gaffney Foundation
Mr. Philip Gaffney
Dr. Todd M. Gaffney
Mrs. Carolee Gailey
Dr. Joseph J. Gaines Jr. and Mrs. Vicki S. Gaines
Mr. T. Powell Gaines and Mrs. Wanda K. Gaines
Mr. Denny C. Galis and Mrs. Peggy Galis
Mrs. Gretchen Umbreit Gallacher
Senator David H. Gambrell
Ms. Kathie Gamundi
Dr. Sreeni Gangasani and Mrs. Madhavi Gangasani
Mrs. Lillian Gantsoudes
Gap Connections, Inc.
Mr. Timothy C. Gardiner
Mrs. Shannon J. Gardner
Mr. Thomas B. Gardner and Mrs. Gail A. Gardner
Mr. John W. Garland III and Mrs. Sylvia Garland
Mr. Bruce K. Garlick
Pamela Allen Garlick
Mr. Brett M. Garner
Mr. Joseph C. Garner and Mrs. Sylvia Garner
Mr. and Mrs. Gunby J. Garrard
Mr. Gary L. Garrett and Mrs. Peggy J. Garrett
Mr. Heath Garrett and Ms. Lee Brumby Garrett
Mrs. Denise M. Garrigan and Mr. William P. Garrigan
Gartner
Ms. Jeanine L. Garvie and Mr. James M. Garvie
Mr. Thomas B. Gary and Mrs. Elizabeth Gary
Dr. James B. Gates Jr.
Mrs. Leslie Witt Gates and Mr. Greg B. Gates
Mr. James C. Gatewood and Mrs. Billie Gatewood
Ms. Paula Gault
Dr. Jennifer J. Gaver
Gay Wood Company, Inc.
Mr. Thomas W. Gay Sr. and Mrs. Dana B. Gay
Mr. Darren E. Gaynor and Mrs. Amy L. Gaynor
Dr. George M. Gazda and Mrs. Dolores Q. Gazda
Mr. Scott Geddes and Mrs. Eleanor Geddes
Mr. Sidney A. Gelernter
Mr. Michael P. Gelfond and Mrs. Wendy Gelfond
General Electric Company
Dr. and Mrs. Fred B. Gent II
Genuine Parts Company
Dr. Jeanne George and Dr. Lisle W. George
Georgia Agribusiness Council Foundation
Georgia Agricultural Commodity Commission
for Equine
Georgia Association of Agricultural Fairs
Georgia Association of Extension 4-H Agents
Georgia Association of Professional
Agricultural Consultants
Georgia Bank & Trust
Georgia Banking Company
Georgia Cooperative Council, Inc.
Georgia Development Authority
Georgia Forestry Association, Inc.
Georgia Gonder - TPG Growth
Georgia Green Industry Association
Georgia Institute of Technology
Georgia Pest Control Association, Inc.

Georgia Recreation and Park Association, Inc.
 Georgia Research Alliance
 Georgia Small Business Lender, Inc.
 Georgia Society of Association Executives, Inc.
 Georgia Society of Health-System Pharmacists
 Georgia State Charitable Contributions Program
 Georgia State University Foundation
 Georgia Young Farmers Association
 Georgia Transmission
 Georgia-Pacific Financial Management, LLC
 Mr. Louis A. Gerland III and Mrs. Patricia Gerland
 Mr. Douglas M. Gertner and Ms. Shea K. Gertner
 Dr. Vivian Ghorzi
 Dr. William S. Gibson Jr.
 Stephanie McGuire Gilbreath and Robert Gilbreath
 Dr. Larry R. Gilger
 Mrs. Caroline M. Gilham
 Mr. Geoffrey L. Gilland and Mrs. Tammy Gilland
 Mr. Charles W. Gillespie Jr. and Mrs. Ann Gillespie
 Mr. Steven P. Gilliam and Mrs. Susan M. Gilliam
 Ms. Candace W. Gilliland
 Mr. David K. Ginn and Mrs. Alexis Ginn
 Franklin J. Ginn and Robin T. Ginn
 Dr. Luis J. Giraud and Dr. Silvia Giraud
 Dean John L. Gittleman
 Dr. William D. Givan and Mrs. Martha W. Givan
 Glacier Animal Hospital, Inc.
 Mr. Peter B. Glass and Mrs. Dorothy Glass
 Mr. Kirk E. Glaze and Mrs. Susan M. Glaze
 Dr. Evan M. Glazer
 Mr. Jon M. Glazman and Mrs. Marsha Glazman
 J. Tom Glenn and Darlene D. Glenn
 Dr. Steven E. Glenn and Dr. Susan Glenn
 Dr. Leigh E. Glerum and Mr. Kyle A. Glerum
 Dr. John R. Glisson and Mrs. Kathy Glisson
 Dr. Claiborne V. C. Glover III and Mrs. Susan D. Glover
 Godfrey's Feed
 Mrs. Jayne A. Godwin and Mr. Michael H. Godwin
 Mrs. Stephanie Godwin and Mr. John T. Godwin Jr.
 Mr. Richard G. Goerss and Ms. Marsha B. Goerss
 Dr. Joseph W. Goetz and Ms. Lindsay Elwood
 Ms. Betty A. Goff
 Mrs. Elizabeth M. Goizueta and
 Mr. Roberto S. Goizueta
 Mrs. Evia Golde and Dr. Andris Golde
 Golden Peanut Company
 Mr. David F. Golden
 Dr. Lawrence N. Goldman and Mrs. Helen Goldman
 Dr. Jay M. Goldsmith
 Mr. Robert L. Goldstucker
 Gone Away Farms International
 Mr. Kevin A. Gooch
 Mr. Robert L. Goocher and Mrs. Jan M. Goocher
 Good Samaritan Hospital, Inc.
 Ms. Susan E. Goodenow
 Dr. Lynda Thomas Goodfellow and
 Mr. Raymond B. Goodfellow
 Goodwin, Wright
 Mrs. Deborah Googe and Mr. Robert Googe
 Google Matching Gifts Program
 Mr. Robert E. Gordon Jr. and
 Dr. Leslie Stafford Gordon
 Ms. Claudia P. Gosch and Mr. Kurt B. Gosch
 Grace Animal Hospital & Pet Lodge
 Grace Memorial Foundation
 Ms. Flora D. Graham
 Dr. P. Toby Graham and Mrs. Suzanne R. Graham
 Grant Thornton, LLP

Mr. Mark E. Grantham and Mrs. Ruth C. Grantham
 Graphic Packaging International, Inc.
 Dean Maureen Grasso and Mr. Andrew L. Rosen
 Mrs. Kathleen Gratzek and Dr. John B. Gratzek
 Mr. August K. Graumlich and Ms. Betty S. Graumlich
 Mr. Jason Graves
 Mrs. Elizabeth V. D. Gray
 Mr. James C. Gray Jr. and Mrs. Carolyn S. Gray
 Judge Loring A. Gray Jr. and Mrs. Virginia E. Gray
 Greater Houston Community Foundation
 Dr. Cynthia C. Green
 J. Troy Green and Jan E. Green
 Mr. William W. Green III and Mrs. Tressa Green
 Mrs. Winston Cobb Green and Mr. Roger H. Green
 Dean Dale Greene and Dr. Jeanna Wilson
 Mr. John M. Greene
 Mrs. Virginia Osborne Greenway

Dr. Charles F. Greer and Mrs. Sally Greer
 Mr. Clayton Gregory
 Mr. Cleburne E. Gregory III and Mrs. Julia E. Gregory
 Mr. Micah P. Gremillion
 Mr. Isaac P. Gresham and Ms. Shundra L. Gresham
 Griffin Georgia Kennel Club
 Mr. Jerry R. Griffin and Mrs. Gloria J. Griffin
 Mr. Rick W. Griffin and Mrs. Sally Griffin
 Dr. David Griffith and Ms. Nancy Griffith
 Gen Ronald H. Griffith and Dr. Hurdis M. A. Griffith
 Dr. Wanda J. Grogan
 GROW Wildlife, Inc.
 Guardian Life Insurance Company of America
 Gulati Family Foundation Trust
 Ms. Allison N. Gulati
 Gulfstream Home and Garden, Inc.
 Mr. Earl W. Gunn and Mrs. Kathi A. Gunn

HENRY MUNNEKE, BUSINESS

Henry Munneke, associate dean for undergraduate programs at the Terry College of Business, holds the C. Herman and Mary Virginia Terry Distinguished Chair of Business Administration. Munneke is a prolific researcher in land prices and urban economics. He ranks in the top 1 percent of researchers for articles published in leading real estate journals. Students regard him as a rigorous teacher who facilitates lively class discussion and motivates them to think deeply about the urban environment.

“ GIFTS TO SUPPORT AN ENDOWED FACULTY POSITION GO WELL BEYOND THE SPECIFIC RECIPIENT. HAVING AN ENDOWED CHAIR HAS ALLOWED ME TO ENHANCE OUR INSTRUCTIONAL PROGRAMS, DEVELOP NEW RESEARCH IDEAS, AND TO REMAIN ABREAST OF CRITICAL ISSUES FACING STUDENTS AND THE INDUSTRY I STUDY. IN THE END, EXTERNAL FUNDING CONTRIBUTES TO THE REPUTATION OF THE UNIVERSITY THROUGH ITS IMPACT ON THE TEACHING, RESEARCH, AND SERVICE MISSIONS OF THE UNIVERSITY. ”

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Mrs. Emily Gunnells and *Mr. Joel B. Gunnells
Mr. Gregory A. Gunter and Ms. JoAnn L. Gunter
Mr. David J. Gunzerath
Mr. Sandeep Gupta
Mr. William K. Guthrie and Mrs. Jill C. Guthrie
Mr. James C. Guynn and Mrs. Cheryl Miller Guynn
Dr. Raymond E. Habermann III
Gen Eugene E. Habiger and Mrs. Barbara A. Habiger
Mr. Donald L. Hackney Jr. and Ms. Jan Hackney
David C. Hagaman
Mr. John E. Hagefstration Jr.
Ms. Mary E. Hahnfeld
Mr. Ben Haislip and Ms. Jennifer Hirsekorn Haislip
Mr. Harvey E. Hales Jr. and Mrs. Judith L. Hales
Dr. Allison C. Haley
Mrs. Taylor Hanson Haley and Mr. Reese K. Haley
Mr. Charles T. Hall Jr. and Mrs. Jan R. Hall
Mr. Emmett H. Hall and Mrs. Doris Nevels Hall
Judge James R. Hall and Mrs. Mary S. Hall
Ms. Pamela Hall
Mr. Robert P. Hall III
Mr. Francis E. Hallman Jr.
Mrs. Anne Montgomery Haltiwanger
Mr. Kevin L. Hamby and Mrs. Kimberly A. Hamby
Ned and Laura Hamil
Mr. Alan J. Hamilton and Ms. Morgan D. Hamilton
Ms. Barbara E. Hampton and Mr. Randy Hampton
Ms. Amanda L. Hanafi
Dr. Magdi M. Hanafi and Mrs. Mary E. Hanafi
Hancock Natural Resource Group
Mr. Daniel N. Hannon and Mrs. Laura Hannon
Mr. Travis J. Hannon and Mrs. Kellie L. Hannon
Dr. Roderick J. Hardee and Mrs. Susan J. Hardee
Dr. James R. Harden and Mrs. Rebecca L. Harden
Linda Hughes Hardie
Dr. Ian R. Hardin and Ms. Carol C. McKay
Mr. Shawn W. Hardister and Mrs. Pamela D. Hardister
Ms. Cheryl G. Hargrett
Ms. Frances P. Hargrove and Mr. Shannon Hargrove
Lt Col William H. Harkey and Mrs. Laurie S. Harkey
Mr. Thomas L. Harkleroad and Mrs. Salina Harkleroad
Mr. Charles E. Harman Jr. and
Mrs. Carol O'Connell Harman
Dr. Robert T. Harman and Mrs. Jill Harman
Ms. Florence E. Harmon
Mr. John B. Harmon III
Mr. Justin H. Harmon
Harmony Crossing Animal Hospital, P.C.
Fran Powell Harold and Edward Graham Harold
Mr. Henry K. Harp III and Mrs. Leann Harp
Mr. Hilton Harper
Dr. Kathleen M. Harper
Mr. Louis E. "Bo" Harper and
Mrs. Mary Catherine Harper
Harrell's Fertilizer
Mr. James F. Harrington and
Mrs. Margaret A. Harrington
Mr. and Mrs. Henry B. Harris III
Mr. Jeff Harris
Governor Joe F. Harris and Mrs. Elizabeth K. Harris
Ms. Patricia J. Harris and Mr. William C. Harris
Mr. Robert L. Harris and Mrs. Laurie E. Harris
Mr. Roy V. Harris Jr. and Ms. Mary S. Harris
Dr. Shawnya L. Harris
Harrison Forestry Co., LLC
Mr. Raymond M. Harrison and Mrs. Melody Harrison
Mr. Robert P. Harrod
Hart Electric Membership Corporation

Hart Telephone Company
Dr. Henry A. Hart III and Mrs. Elizabeth A. Hart
Dr. Peter Hartel and Mrs. Mary J. Hartel
Mr. Phillip L. Hartley and Mrs. Lisa A. Hartley
Mr. Gerald E. Hartman Sr.
Ms. Dare Hartwell
Mr. William D. Harvard and Mrs. Gail A. Harvard
Dr. Curt E. Harvey and Dr. Nancy L. Grayson
Professor Erica J. Hashimoto
Robert F. and Georgia W. Hatcher
Ms. Holly D. Hatfield
Mr. and Mrs. Fred W. Hathaway
Dr. Jan M. Hathcote and Mr. Jim Hathcote
Mr. Eric C. Hau
The Hawkins Foundation
Hawkins Parnell Thackston & Young LLP
Mr. John Hawkins and Ms. Renee Hawkins
Dr. Rickard S. Hawkins and Mrs. Susan S. Hawkins
Mr. Robert S. Hawkins and Mrs. Connie Hawkins
Mr. Scott D. Hawkins and Mrs. Susan M. Hawkins
Mr. Clifton H. Hawley III and Ms. Loretta Cecil
Ms. Wanda W. Haynes
Mr. Douglas R. Haynie and Mrs. Susan M. Haynie
Charles N. Hayslett and Judy Calhoun Hayslett
HCA
Dr. Peter B. H'Doubler Jr. and Mrs. Karen H'Doubler
Dr. Jishen He and Dr. Peihua Sheng
Head-Westgate Corporation
Mr. Jeremy T. Headrick and Ms. Gina M. Headrick
Healthcare Georgia Foundation
Healthperx
Heart of Georgia Animal Care, Inc.
Mr. William Hecht
Dr. Eugene S. Helfman and Dr. Judith L. Meyer
Jeff Helms and Cathy Harris Helms
Dr. Louis E. Hempel and Mrs. Sarah J. Hempel
Dr. Jason A. Hendley Jr. and Dr. Betsy A. Hendley
Phil and Carol Hendrickson
Mr. Patrick Henn
Dr. Valerie A. Hepburn
Heritage and Wildlife Conservation Foundation
Dr. Keith L. Herndon and Mrs. Avonne Herndon
Mr. and Mrs. Rodger Herndon
Mr. Steven M. Herndon and
Mrs. Heather Menzies Herndon
Ms. Jacqueline S. Herr and Mr. Scott R. Herr
Mr. Wade W. Herring II and Mrs. Susan J. Herring
Mr. Jeffery L. Hester
Mr. Phillip S. Hibbard
Mr. Patrick R. Hickey
Hickory Flat Animal Hospital
Mr. Douglas A. Hicks and Ms. Julie DeRoy Hicks
Mr. Smith W. Hicks
Dr. Jon A. Higbie Jr. and Dr. Elizabeth Higbie
Mr. Mark A. Higgins and Mrs. Patricia Higgins
Mr. Henry B. Highland
Dr. Joseph E. Hightower and Ms. Donna Hightower
Mr. William J. Hightower
Mr. James E. Hilderbrandt Jr.
Mr. Edward Hiles
Mr. Al B. Hill and Ms. Pam Hill
Dr. Benjamin A. Hill and Mrs. Marian Hill
Mr. and Mrs. D. Gary Hill
Mr. Edwin G. Hill and Mrs. Anita J. Hill
Ms. Hollister A. Hill
Ms. Julia Hill and Mr. Charles L. Hill Jr.
Mr. Pierce A. Hill
Mr. William B. Hill Jr. and Mrs. Melba W. Hill

Hillcrest Animal Hospital, LLC
Mr. Robert A. Hilliard and Ms. Kim A. Buckey
Mrs. Carolyn S. Hilton and Mr. Todrick S. Hilton
Linda Harris Hine
Justice Preston Harris Hines and
Ms. Helen Holmes Hines
Ms. Barbara Hingst
Mr. Eric B. Hinkle and Mrs. Rebecca S. Hinkle
Ms. Jane E. Hirsch and Ms. Jane L. Fluet
Mr. Ken W. Hix and Ms. Laura A. Hix
Ms. Villa Sulzbacher Hizer
HLB Gross Collins, P.C.
Mr. Gary Hoadley and Mrs. Linda S. Hoadley
Ms. Sarah M. Hoagland
Ms. Christy Hockmeyer and Mr. Kirkland Hockmeyer
Mr. Stephen A. Hodge and Mrs. Marina Hernandez
Buddy and Debbie Hodges
Mr. Inman G. Hodges and Mrs. Cindy D. Hodges
Mr. Kenneth B. Hodges III and Mrs. Melissa A. Hodges
Ms. Sherry P. Hodges
Mr. Joseph M. Hodgson and Mrs. Penny G. Hodgson
Mr. Patrick S. Hodgson and Mrs. Mary Anne Hodgson
Mr. Donald J. Hoeler Jr. and Mrs. September Hoeler
Hoelting Short Philanthropic Fund
Ms. Rebecca A. Hoelting and Mr. Dan Short
Ms. Kathryn E. Hoffmeister
Mr. Michael J. Hofrichter
Mr. Franklin J. Hogue and Ms. Laura D. Hogue
Hokey Jackson Stadium Fund
Mr. Bryce W. Holcomb Jr. and
Ms. Mary Lou Kirkland Holcomb
Mr. Thomas R. Holcombe and Mrs. Dana I. Holcombe
Mrs. Donna Gereghy Holden and Mr. Bill Holden
Ms. Susan C. Holder and Mr. Dennis D. Thompson
Dr. Marian R. Holladay and Mr. Brian M. Holladay
Dr. Michael L. Holland and Dr. Phyllis G. Holland
Mr. William Hollett and Mrs. Amy Hollett
Mr. Leamon R. Holliday IV and Dr. Bonnie L. Holliday
Mr. and Mrs. John R. Hollingsworth
Mr. Shawn R. Holtzclaw and Dr. Anne Holtzclaw
Home Depot
The Home Depot Foundation
Ms. Joane Hood and Mr. Warren S. Hood
Mr. Jeffrey C. Hooks and Ms. Nicole Maxfield-Hooks
Dr. Jeffrey Hoopes and Mrs. Jeanette Hoopes
Dr. Michael D. Horan
Mr. Foy S. Horne Jr. and Mrs. Martha V. Horne
Horner & Nash, DVM, P.C.
Dr. Jacquelyn V. Horner
Dr. Samuel W. Horner III
Mr. Stephen J. Horton and Mrs. Diane Horton
Mr. William G. Horton and Mrs. Jean K. Horton
Hortonworks
Mr. John S. Horvath
Mr. Sanford B. Horwitz and Ms. Janet Horwitz
Mr. Leonard R. Hostetter Jr. and Mrs. Denise Hostetter
Mr. Randolph H. Houchins and
Mrs. Judith O. Houchins
The Howard Center for Women's Health
Dr. Alan T. Howard and Mrs. Teena L. Howard
Mrs. Anna E. Howard and Mr. Andrew Howard
Mr. David E. Howard
Mr. Justin R. Howard
Dr. Kaylar Howard and Dr. James A. Howard
Mrs. Margaret Howard and Mr. Eugene H. Howard Jr.
Mr. David C. Howell and Mrs. Angela Howell
Mr. Jon S. Howell and Dr. Emily D. Howell
Mr. Robert D. Howell and Ms. Lauren R. Howell

Dr. Cheri A. Hoy
Mr. Irving Huang
Mr. Bradley T. Hubacher
Hudson King, LLC
Mr. William C. Huff and Mrs. Maudie Huff
Mr. Clayton J. Huffman and
Mrs. Andrea Keeler Huffman
Mr. Terry R. Huggins and Mrs. Katherine Huggins
Ms. Gail Hughes and Mr. Tim Hughes
HGOR
Judge Frank M. Hull and Mr. Antonin Aeck
Dr. Joan Humphries
Dr. William L. Humphries Jr. and
Mrs. Sarah K. Humphries
Dr. Lois E. Hunkele
Julie E. Hunt
Mr. Matthew W. Hunt and Dr. Cathy L. Hunt
Roger C. Hunter
Ms. Stephanie Yancey Hunter and
Mr. Roderick C. Hunter
Mr. William B. Hurley and Mrs. Jaime Hurley
Drs. David and Shannon Hurst Jr.
Mr. Thomas E. Hurst and Dr. Patricia K. Hunt-Hurst
*Dr. Thomas A. Hutto Jr. and Mrs. Virginia C. Hutto
Hutton Hotel
Mr. Shiloh P. Hutton and Mrs. Amber L. Hutton
Huvepharma, Inc.
Ms. Lisa R. Hyde
Dr. Richard E. Hyer Jr. and Mrs. Marsha L. Hyer
Ms. Alice P. Hymson
Ms. Suzanne E. Ibbeken and Mr. Curt Burmeister
Mr. Oliver L. Ide and Mrs. Cameron W. Ide
Imagem Corporativa Comunicaco LTDA
Independent Charities of America
Ingersoll-Rand, Inc.
Mr. Wayne Ingle and Mrs. Carol Ingle
Mr. Mike Ingram and Mrs. Linda Fredrickson Ingram
Dr. Peter C. Innis and Mrs. Mary K. Innis
Innovative Learning Concepts
Insites Marketing Consulting, Inc.
Insurance Society Risk Management & Insurance
Program- Terry College of Business
Interfor
International Association of Assessing Officers
International Council of Shopping Centers
International Division, Inc.
The International Society for Exploring
Teaching and Learning
The Interpublic Group of Companies, Inc.
Mr. Ryan C. Irvine and Mrs. Ashley Mateer Irvine
Dr. Robert A. Isaac and Mrs. Brenda K. Isaac
Ivy Hill Animal Hospital
Mr. Robert L. Izlar and Mrs. Janice E. Izlar
J M Huber Corporation
Mr. Grant A. Jaax and Ms. Jennifer E. Jaax
Jackson County Water & Sewerage Authority
Jackson Electric Membership Corporation
Ms. Carolyn Jackson
Ms. Eva N. Jackson
Mr. Stanley G. Jackson and Ms. Suzanne Jackson
Dr. Thomas H. Jackson Jr. and Mrs. Sharon B. Jackson
Mr. Bert H. Jacobs and Mrs. Nancy Jacobs
Edna P. Jacobsen Charitable Trust for Animals, Inc.
Mr. Michael I. Jacobson and Ms. Barbara L. Frank
Ms. Anne L. Jacoby and Dr. Bradley B. Jacoby
Mrs. Elizabeth S. Jacques and Mr. Robert W. Jacques
Mrs. Dale G. Jaeger and Mr. Robert A. Jaeger
James, Bates, Pope & Spivey, LLP
Mr. Eric G. Janis
Janney Montgomery Scott, LLC
Dr. Robert D. Jansen and Mrs. Nancy P. Jansen
The Japan Foundation
Mr. Juan A. Jarrett
Mr. Wynn Jeffery
Mrs. A. F. Jenkins Jr. (Julie G.)
Mr. James T. Jenkins
Ms. Karen L. Jenkins-Young and
Mr. Robert R. Young Jr.
Mrs. Nan Jenkins and Mr. Jeff Jenkins
Mr. William R. Jenkins
Ms. Kate L. Jensen
Mr. Robert S. Jenson Jr. and Mrs. Alice Jenson
Mr. Daniel B. Jeter and Mrs. Felicity Jeter
Mr. James M. Jeter and Mrs. Rosalind Jeter
Mr. John P. Jett and Ms. Mallory Jett
Ms. Suzanne K. Jett
Mr. Frederick Jewell and Mrs. Julie Jewell
Jittery Joe's Coffee
J.M.P.
Joe Powell and Associates, Inc.
Joe Tanner & Associates, Inc.
Ms. Crystal M. Johnson
Mr. David Scott Johnson and Dr. Laura P. Johnson
Dr. Emily Johnson
Rev. Francys Johnson and
Dr. Meca R. Williams-Johnson
Mr. J. Alexander Johnson and
Mrs. Judith Thomas Johnson
Mr. Jeffrey J. Johnson and Mrs. Leslie C. Johnson
Dr. and Mrs. Jerry H. Johnson
Mr. Jimmie A. Johnson Sr. and Mrs. Jane Johnson
Mr. Keith Johnson and Mrs. Kathleen Winegar Johnson
Mrs. Kelly C. Johnson
Mr. Kramer M. Johnson and Ms. Hayley V. Johnson
Mr. Rex N. Johnson and Mrs. Patricia H. Johnson
Ms. Theodora Johnson
Mr. Tom E. Johnson III and Mrs. Diane M. Johnson
Dr. Juanita Johnson-Bailey and Mr. Marvin Bailey
Dr. William J. Johnson
Mr. John B. Johnstone and Mrs. Susan Johnstone
Jolly Fisherman, LLC
Dr. Laura Dunn Jolly and Mr. David Jolly
Jones Day
Mr. Blake Jones and Mrs. Pam Jones
Mr. Christopher D. Jones and Ms. Angela B. Jones
Mr. C. Mark Jones and Mrs. Sheila A. Jones
Mr. David S. Jones and Ms. Stacy Bishop Jones
Mr. David W. Jones and Dr. Karen L. Jones
Mr. Ezra B. Jones III
Mr. George H. Jones IV
Dr. Glenn W. Jones and Mrs. Betty Jones
Dr. Greg L. Jones and Mrs. Judith Jones
Mr. Kenneth D. Jones and Mrs. Christine R. Jones
Mr. Lewis E. Jones Jr.
Mr. Nicholas Jones and Ms. Brea Jones
Mr. Scott P. Jones and Ms. Deborah V. Jones
Mr. Stanley S. Jones Jr. and Ms. Barbara T. Cleveland
Ms. Stephanie G. Jones
Mr. William C. Jones and Mrs. Toni Jones
Dr. Clyde W. Jordan and Mrs. Cheryse T. Jordan
Dr. Jeffrey E. Jordan and Dr. Stephanie Jordan
Mr. R. Lawton Jordan III and Ms. Jennifer Auer Jordan
Mr. Luke Joseph
Mr. Jeffrey W. Jowdy
Mr. Ernest L. Joyner III and Ms. Jamie N. Joyner
JP Morgan Chase
JSB Forest Resources, LLC
Mr. Joseph Juhn
Mr. and Mrs. William A. Jump III
Dr. Sandy Jun
Ms. Malinda Jungst
Mr. Russell E. Kaliher Jr. and Mrs. Sidney Kaliher
Mrs. Julie Kalter and Mr. Brad Kalter
Mrs. Tracie C. Kambies and Mr. Duane E. Kambies
Mr. Stephen D. Kane and Mrs. Beatrice Kane
Dr. Edward T. Kanemasu and Mrs. Karen Kanemasu
Kaplan
Dr. Edward Kaplan
Dr. Elena Karahanna
Mr. Charles E. Karpowicz
Mr. Theodore W. Kassinger and Mrs. Ruth G. Kassinger
Ms. Mary L. Kau and Dr. James B. Kau
Mr. Robert F. Kay Jr. and Mrs. Spratley Kay
Mr. Ernest S. Kearns and Mrs. Carolyn Kearns
Keepers Preservation Education Fund
Dr. John L. Keller and Mrs. Jo A. Keller
Dr. Kevin M. Keller and Dr. Tamela G. Keller
Mrs. Kathleen R. Kellett and Mr. Stiles A. Kellett III
Mrs. Chloe R. Kelley and Mr. Aaron Kelley
Mrs. Jolyn C. Kelley and Mr. Robert G. Kelley
Mrs. Joan Stephens Kelly and Mr. Michael D. Kelly
Mrs. Julie S. Kelly and Mr. David L. Kelly III
Dr. J. Lex Kenerly III and Mrs. Joy Bland Kenerly
Dean Craig H. Kennedy and Ms. Tiina Hyvnen
Mr. Lawrence Kenny and Mrs. Amy Kenny
Jonathan F. and Clare Whitney Kent
Mr. Stuart W. Kent and Mrs. Karolyn S. Kent
Mr. Thomas L. Kenyon and Mrs. Karen J. Kenyon
Mr. Kelly K. Kerner and Mrs. Rachel Kerner
Miss Jean A. Kerr
Mrs. Brigitte Camille and Paul T. Kesler
Mr. Jack Kester
Dr. Jennifer Keuten
Gary T. and Rhonda W. Keve
Ms. Connie L. Key
Dr. Joe L. Key
Dr. David Y. Kho
Mr. Anthony L. Kicklighter
Mr. James C. Kidd Jr. and Mrs. Carolyn P. Kidd
Mr. Cada T. Kilgore III
Mr. Cada T. Kilgore IV
Kimberly-Clark Foundation
Mr. William H. Kimbrough Jr. and
Mrs. Sheryl C. Kimbrough
Mr. James S. Kimsey and Ms. Lisa Y. Kimsey
Mr. John S. Kimsey and Ms. Julie Chapman
Miss Lucy Kimsey
Mr. Richard S. Kimsey
Mrs. Glenn Smith Kincaid and Dr. James C. Kincaid
Ms. Brianna Kindig
King & Spalding LLP
King Plow Arts Center, L.L.C.
Mr. David A. King and Judge Janet F. King
Dr. Gary M. King
Mr. James L. King II
Dr. Oswald H. "Sonny" King III and
Mrs. Mallie Evins King
Mrs. Kimberly A. Kingsfield and Mr. R. Scott Kingsfield
Mr. Andrew P. Kintz and Mrs. Towles A. Kintz
Mr. Gregory D. Kirby and Mrs. Mary K. Kirby
Mr. Kevin D. Kirby
Dr. Sean M. Kirkpatrick and Mrs. Amy R. Kirkpatrick
Dr. Jessica Kissinger
Dr. Scott Kleber and Ms. Nancy Habif

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Mr. Carl G. Kleeman IV and Mrs. Suzanne E. Kleeman
 Dr. James M. Kling and Mrs. Anne E. Kling
 Dr. Melissa A. Kling-Newberry and
 Mr. Benjamin H. Newberry
 Mr. and Mrs. Joseph Knappenberger
 Dr. David A. Knauft and Mrs. Evelyn A. Knauft
 Dr. John C. Knowlton Jr.
 Ms. Katie Knox
 Mr. Reid R. Knox and Mrs. Molly Cummings Knox
 Mr. Robert E. Knox Jr. and Mrs. Dorothy M. Knox
 President Ruth A. Knox
 Mr. W. Larry M. Knox Jr. and Mrs. Paula Knox
 Mr. Richard Kopelman and Mrs. Alyssa Kopelman
 Mr. Jonathan K. Korol and Mrs. Janet Korol
 Dr. William A. Kretzschmar Jr. and
 Dr. Claudia Kretzschmar
 Mr. Steve J. Krouskos and Mrs. Kamela Krouskos
 Mr. Robert W. Krueger and Mrs. Carol Krueger
 Mr. Edward B. Krugman
 Mrs. Barbara J. Kuhn
 Dr. James E. Kundell and Ms. Linda M. Kundell
 Dr. Dolores J. Kunze
 Mr. Anthony S. Kurlas and Mrs. Virginia Y. Kurlas
 Dr. P. D. Kurtz and Ms. Gail L. Kurtz
 Mr. Paul M. Kurtz and Mrs. Carol P. Kurtz
 Dr. Charles R. Kutal and Mrs. Judy G. Kutal
 Bob and Debbi Kvietskus
 Ms. Kathryn Kyle
 La Grange-Troup County Chamber of Commerce
 Mrs. Terry K. Labat and Mr. Mel Labat
 Mr. Robert N. LaBerge and Ms. E. Gail LaBerge
 Mr. and Mrs. James L. LaBoon III
 Ms. Marcelle L. Lacy
 Dr. Michael P. Lacy and Mrs. Linda B. Lacy
 Dr. David W. Ladner and Mrs. Catharine E. Ladner
 Lafferty Animal Clinic
 Dr. Robert R. Lafferty and Mrs. Brenda Lafferty
 Dr. Richard A. LaFleur and Ms. Alice T. LaFleur
 Mrs. Merrill P. Lago
 Lake Harbin Animal Hospital
 Lakeside Animal Hospital
 Dr. Jane M. Lamb
 Dr. Olivia C. Lamberth
 Mr. Peter A. Lampros
 Mr. Guy P. Land
 Dr. Betty Lane
 Mrs. Lucille Lane Estate
 Caroline Castle Laney
 Mr. Brett T. Lang and Ms. Catherine E. Lang
 Dr. James R. Lang and Mrs. Paula Lang
 Mr. Kevin Lang and Mrs. Rebecca Dopson Lang
 The Langdale Company
 The W.P. "Billy" Langdale Sr. Family Foundation, Inc.
 Langford & Veitch, DVM PA
 Dr. and Mrs. David Langford
 Lanier, Westerfield, Deal & Proctor
 Mr. Donald P. Lanier and Mrs. Linda J. Lanier
 Ms. Eleanor M. Lanier and Mr. Samuel L. Lanier
 Mr. Bernard Lanigan Jr. and Mrs. Kathleen J. Lanigan
 LAPP USA
 Lasseter Implement Company, LLC
 Mr. David F. Lasseter
 Mr. and Mrs. Reuben W. Lasseter
 Mr. Charles B. Lassiter and Ms. Amanda B. Lassiter
 Kevin and Ann Latty Family Foundation
 Robert C. Lau III and Mitzi Harris Lau
 Mr. Russell D. Laughlin
 Mr. Andrew J. Lavoie

Robert "Buzz" Law and Cathy Law
 Lawndale Veterinary Hospital
 Lawrenceville Kennel Club, Inc.
 Dr. Mark B. Lawson and Mrs. Laura B. Lawson
 Leadership Athens Alumni Association
 Mr. Clarence H. Leavy IV and Dr. Jennifer M. Leavy
 Mr. Lynn E. LeBreton and Ms. Alison S. LeBreton
 Mr. Barrett Lee and Ms. Maddin Corey Lee
 Dr. David C. Lee and Dr. Leslie A. Lee
 Gene and Amy Lee
 Ms. Jeong-Hwa Lee
 Mr. Lik-Ted Lee and Ms. Lan-Hwa Lee
 Dr. Sang-Hie Lee
 Dr. Soo-Young Lee
 Dr. Stanton C. Lee and Mrs. Angela Lee
 Mr. Timothy H. Lee and Ms. Laura Lee
 Mr. William L. Lee Jr. and Mrs. Lisa Lee
 Dr. Donald M. Leebern III and Mrs. Stacey Leebern
 Ms. Lorene L. Lefkowitz and Mr. David N. Lefkowitz
 Leger & Son, Inc.
 Mr. Greg Leger
 Allison Ralston Leggett and Leon D. Leggett Jr.
 Dean Donald Leo and Ms. Jeannine Alexander
 Nancy Shepherd Lesser and Craig Lesser
 Ms. Annalise M. Levandoski
 Mr. J. Michael Levensgood and Mrs. Peggy Levensgood
 Mr. Jason Levine
 Mr. Morton P. Levine and Mrs. Phyllis L. Levine
 Dr. Brett Levitzke
 Mrs. Erika G. Lewis
 Mr. Jeffrey Y. Lewis and Mrs. Kathleen Lewis
 LexisNexis
 Dr. Hua Li
 Ms. Melissa L. Libby
 Mrs. Margaret S. Lientz and Mr. James R. Lientz Jr.
 Mr. Frank G. Lieth and Ms. A. Shawn Hall
 Mr. J. David Lifsey and Mrs. Marion Lifsey
 Ms. Mary Light
 Dr. Dorris Lillard and Dr. Huda Lillard
 Ms. Yu-Chun Lin
 Lincoln Financial Group
 Dr. K. Heather Lindell
 Dr. Christine M. Lindner
 Mr. Philip T. Linder Sr. and Mrs. Vaughn C. Linder
 Mrs. Allison A. Lingerfelt
 Mr. Henry P. Linginfelter
 Mr. Andrew C. Lipman and Ms. Andrea Lipman
 Mr. Darryn Lisenby and Mrs. Dawn Forman Lisenby
 Mr. Robert T. Litteer and Mrs. Jeanne W. Litteer
 Ms. Eileen L. Little and Mr. William W. Little Jr.
 Mr. Jason E. Little and Mrs. Susan L. Little
 Dr. Laura P. Little and Mr. Edward S. Little
 Dr. DeAnne M. Livingston and Mr. Eric D. Seifarth
 LMEPAC Charity Program Custodial Account
 Ms. Lynn M. Locklair
 Mr. Michael N. Loebel
 *Mrs. Genevieve J. Loewenstein
 Dr. Calvin M. Logue and Ms. Mary Jo Logue
 Mr. Gregory E. Lollis
 Mr. Frank D. LoMonte and Ms. Vicki L. Snow
 Longleaf Charitable Fund
 Dr. Tim Loonam and Mrs. Betsy Loonam
 Drs. Brad and Laura Lord
 Dr. Samuel J. Lorenzo and Mrs. Debra L. Lorenzo
 Mr. William J. Lott
 Mr. J. Matthew Loudermilk and
 Mrs. Jodi D. Loudermilk
 Ms. Adrienne Love

Ms. Helen Bivings Loyless
 Dr. Julia M. Lucas
 Dr. Robert P. Lucas and Mrs. Julie E. Lucas
 Mr. Eugene W. Luciani and Ms. Jean R. Luciani
 Mr. Kelly D. Ludwick and Ms. Julia S. Ludwick
 Mr. Howard P. Lukens and Mrs. Ann Lukens
 Dr. Phil D. Lukert Sr. and Mrs. Cherie A. Lukert
 Mr. Porter Lumms and Mrs. Magner Lumms
 Ms. Kirsten Lundergan-Linker
 Mr. Richard L. Lupo and Dr. Dixie D. Griffin
 Mr. Jeffrey L. Lurey and Mrs. Dale Lurey
 Dr. Michael J. Lynch and Dr. Mary Lynch
 Dr. Byron S. Lynn and Mrs. Miriam Lynn
 Mr. Robert K. Lynn and Mrs. Laura Lynn
 Lynx Research Consulting, Inc.
 *Mr. Frank Lyon Jr. and Ms. Jane Lyon
 Ms. Kira M. Lyon
 Mr. Michael E. Lyons
 M/A/R/C
 Mr. Bradley A. MacAfee and Mrs. Nicole MacAfee
 Dr. Virginia M. Macagnoni
 James J. Macie and Mary Ann Macie
 Mr. Tod J. MacKenzie and Ms. Sally A. MacKenzie
 Mr. Andre C. Mackey
 Macy's Corporate Services, Inc.
 Ms. Mara E. Maddox
 Dr. Estoria Maddux
 Madison Markets, LLC
 Mr. Michael A. Maffett
 Mr. William R. Magill and Mrs. Tonya E. Magill
 Maine Community Foundation
 Major League Baseball Players Trust
 Mr. and Mrs. Michael Karl Malcom
 Rollin Mallernee
 Mrs. Janice D. Mallory and Mr. Paul S. Mallory Sr.
 Dr. Kathleen C. Maloney and Mr. James G. Maloney
 Dr. John A. Maltese
 Gordon and Roslyn Maner
 Ms. Judy F. Manhan
 Mr. Raymond Lee Mann III and Mrs. Sheila Mann
 Mr. Samuel W. Mann Jr. and Mrs. Beverly A. Mann
 Mr. Dexter Manning and Ms. Claire S. Manning
 Mrs. Rita C. Manning
 Mr. Alfred Marano and Dr. Nina Marano
 Ms. Kathy L. Maranville
 Marathon Petroleum Company, LLC
 Mr. Myron Marcinkowski and
 Ms. Margaret Marcinkowski
 Mark Oil Co., Inc.
 Mr. Andrew W. Marlatt and Dr. Susan Marlatt
 C. Brad Marsh and Betty Obenshain
 Chris E. Marsh Jr. and Christy H. Marsh
 Mr. Randall Marsh and Mrs. Laura Taulbee Marsh
 Mr. David C. Marshall
 Mr. Edward A. Marshall and Dr. Julia S. Marshall
 Ms. Elizabeth Marshall
 Mr. J. Dean Marshall Jr.
 Martin Enterprises
 Mr. Anthony A. Martin and Ms. Holly Martin
 Mr. Ben D. Martin and Mrs. Donna Martin
 Judge Beverly B. Martin
 Dr. Charles L. Martin and Mrs. Marilyn W. Martin
 Mr. Colin T. Martin and Dr. Elizabeth Martin
 Mr. and Mrs. Harry E. Martin IV
 Mr. James W. Martin
 Mr. Jason F. Martin and Mrs. Sarah C. Martin
 Mr. Jeffrey K. Martin
 Mr. John C. Martin and Mrs. Sallie T. Martin

Mr. John C. Martin III
 Mr. Lamar G. Martin and Mrs. Elizabeth Martin
 Margaret Ann and Don Martin
 Dr. Millie J. Martin
 Mr. R. Carl Martin and Ms. Carol E. John
 Mr. Stephen A. Martin and Mrs. Karen J. Martin
 Dr. William M. Martin
 Martinez Animal Hospital
 Ms. Celeste Martinez and Mr. Ronald E. Martinez
 Mr. Roger J. Martinson
 Mr. Michael S. Marx
 Mr. David J. Maslia
 Deborah T. Maslia and J. Paul Whitehead III
 Dr. Rocky M. Mason
 Mr. Lewis Massey and Mrs. Amy Massey
 Dr. Erin K. Master and Mr. Jeffrey S. Dill
 Senator Mack F. Mattingly
 Mr. John T. Mattioli and Dr. Mia C. Mattioli
 Mr. Kendrick W. Mattox Jr. and Ms. Pauline M. Mattox
 Mauldin & Jenkins
 Mr. Gregory B. Mauldin and Mrs. Katie Mauldin
 Dr. Harold M. Mauldin Jr.
 Mr. and Mrs. Michael G. Maxey
 Mr. Gil May
 Dr. Joseph A. May and Mrs. Juanita May
 Mr. Daniel W. Mayer
 Maynard Cooper and Gale, P.C.
 Mr. Scott K. Mayson and Ms. Elaine M. Mayson
 Mr. John Mazer
 Mr. Willie R. Mazyck Jr. and Ms. Jasmine M. Mazyck
 Ms. Merritt E. McAlister
 McAlpine Properties
 Mr. Robert G. McAlpine Jr. and Mrs. Cathy McAlpine
 Ms. Sarah E. McAuley
 Mr. Scott McBride
 Mr. Walter V. McCall Jr. and Mrs. Angela N. McCall
 Dr. William G. McCart and Mrs. Judy L. McCart
 Dr. Robert E. McCaskill and Mrs. Catherine McCaskill
 Ms. Lynne B. McClendon
 McClure Family Foundation, Inc.
 Mrs. Dorothy McClure Estate
 Dr. Stephen M. McCollam and Ms. Kim McCollam
 Mr. Mark G. McConnell and Ms. Marjorie McConnell
 Mr. Mark C. McCormick and Dr. Linda A. McCormick
 Ms. Lora A. McCray
 Mrs. Marian L. McCullers
 Mr. Thomas L. McDaniel Jr.
 Dr. Melissa McDearmon
 Mr. Preston C. McDonald
 Dr. and Mrs. William M. McDonald
 Ms. Pamela McDougall
 Mr. Stewart W. McDowell Jr. and
 Mrs. Marwen McDowell
 Mr. W. Douglas McDowell and
 Mrs. Patricia D. McDowell
 Dr. William L. McGee and Mrs. Virginia McGee
 Frank and Janet McGill
 Mr. and Mrs. Walter C. McGill Jr.
 Dr. Lori A. McGinley and Mr. William C. McGinley
 Dr. Kevin M. McGinn
 Mr. Matthew C. McGivern
 Dr. John P. M. McGrath
 Mr. Rob R. McGregor
 McGriff, Seibels & Williams, Inc.
 Dr. Sean T. McGuire and Ms. Tara K. McGuire
 Mr. Jon D. McKee and Mrs. Jennifer McKee
 Ms. Frances Adkins McKelvey
 McKenna Long & Aldridge, LLP

BERT THOMPSON JR., INTERNATIONAL AFFAIRS AND HISTORY

Bert Thompson Jr., who graduated in May with a double major in international affairs and history, is now working to promote nuclear nonproliferation through a Carnegie Junior Research Fellowship at the Carnegie Endowment for International Peace in Washington, D.C.

Thompson was a recipient of the Foundation Fellowship, UGA's foremost undergraduate scholarship. As an Honors student, Thompson focused his studies on nuclear nonproliferation through coursework and experiential learning opportunities. He researched sea-launch nuclear capabilities through the Center for Undergraduate Research Opportunities and built professional research experience through a UGA Honors in Washington Scholarship internship with the James Martin Center for Nonproliferation Studies.

“ THE GENEROSITY OF OUR DONORS HAS ALLOWED ME TO EXPLORE MY PASSIONS FOR INTERNATIONAL SECURITY AND NUCLEAR NONPROLIFERATION OUTSIDE OF THE CLASSROOM. WITH FUNDING THROUGH UGA, I STUDIED TERRORISM AT PEMBROKE COLLEGE, UNIVERSITY OF CAMBRIDGE, WORKED ON DEFENSE POLICY WITH THEN-CONGRESSMAN JACK KINGSTON, AND INTERNEED WITH THE JAMES MARTIN CENTER FOR NONPROLIFERATION IN WASHINGTON, D.C. THESE VALUABLE EXPERIENCES PAVED THE WAY FOR ME TO WORK FOR THE CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE AS A RESEARCH ASSISTANT. ”

McKesson Corporation
 McKesson Foundation, Inc.
 Dr. John C. McKissick and Mrs. Nancy McKissick
 Dr. Susan P. McLaren
 Mr. Thomas F. McLaughlin III and
 Mrs. Martha R. McLaughlin

Mr. D. Wright McLeod
 Mr. George McMaster
 Mr. Mark McMullen
 Mr. Thomas R. McMullin and Mrs. Ruth R. McMullin
 Dr. Timothy W. McNeely and Mrs. Charise McNeely
 Dr. Virginia R. McNeill

VICKI MICHAELIS, SPORTS JOURNALISM

Vicki Michaelis, the John Huland Carmical Distinguished Professor in Sports Journalism and Society, is turning UGA into a top destination for students interested in sports media careers.

Michaelis, the former lead Olympics reporter at USA Today, is preparing future sports journalists and communications professionals through in-depth courses and experiential learning opportunities such as the Grady Sports Bureau, which connects students to internship experiences at professional news outlets. Through partnerships with the U.S. Olympic Committee and the Associated Press, 11 UGA students were in Rio de Janeiro this summer to report on the Olympics and Paralympics.

“ THE FUNDS PROVIDED BY THE JOHN HULAND CARMICAL FOUNDATION AND OUR OTHER DONORS HAVE GIVEN US THE RESOURCES TO BUILD THE COUNTRY’S PREMIER UNDERGRADUATE SPORTS MEDIA PROGRAM. THE ANNUAL ALLOCATION ALLOWS STUDENTS THE OPPORTUNITY TO CONTINUALLY BUILD THEIR KNOWLEDGE AND SKILLS IN REAL-WORLD SETTINGS. WE ARE ABLE TO ORGANIZE CONFERENCES SUCH AS ONE EARLIER THIS YEAR ON SPORTS MEDIA AND CRISIS COMMUNICATIONS LESSONS FROM THE ATLANTA OLYMPICS. WE BRING IN TOP INDUSTRY PROFESSIONALS TO SPEAK ON PANELS AND TEACH IN THE CLASSROOM. THANKS TO OUR DONORS, FROM DAY ONE OUR STUDENTS ARE IMMERSSED IN THE INDUSTRY, ITS DEMANDS AND STANDARDS, AND THE WAYS IN WHICH SPORTS AND SPORTS MEDIA INTERSECT WITH SOCIETY. ”

Mr. Norman M. Meyers and Mrs. Marie K. Meyers
Mid Atlantic Receptive Services, LLC
Middlebrooks-Camp Foundation
Dr. Parker Middleton and Dr. Kent R. Middleton
Midway Animal Hospital
Dr. Julia LeCraw Mikell
Dr. Ricky E. Millen
Miller Chemical & Fertilizer Corp.
Mr. Charles P. Miller
Mr. David C. Miller and Mrs. Jo B. Miller
Doris Marie Miller, D.V.M., Ph.D. and
Alfred Liebl, D.V.M.
Mrs. Eva J. Miller
Mr. Joseph S. Miller
Dr. and Mrs. Keith E. Miller
Dr. Mike Miller
Dr. Mindi S. Miller and Dr. Scott D. Miller
Dr. Scott D. Miller and Ms. Keira Miller
Dr. Theodore K. Miller and Mrs. Gay S. Miller
The Thomas Miller Chapter National Society of
Colonial Dames of XVII Century
Mr. Roberts C. Milling Jr. and Mrs. Jayne Ann Milling
Mr. Hugh M. Mills III and Dr. Helen E. Mills
Mrs. Susie Millsap and Mr. Eugene T. Millsap III
Ms. Ward Turner Milner
Ms. Judith C. Milton
Minerva Club of SAE
Mr. Thomas Minner and Mrs. Mary E. Minner
Mrs. Berkeley N. Minor and Mr. Dan Minor
Denise Dooley Mitchell and Jay Douglas Mitchell
Mr. William C. Mitchell Jr.
Ms. Jenny Mittelman and Mr. Bill Thompson
MKC Group, Inc.
Dr. In-Pil Mo and Ms. Ki O. Mo
Michael H. Mobley & Sons
Mr. W. Thomas Mobley Jr.
Mr. Anthony L. Mock and Mrs. D’Nena Brown Mock
Miss Marsha K. Mock
T. Ryan Mock Jr.
Mr. Stephen A. Molinari and Mrs. Mary C. Molinari
Mr. Paul J. Monardo and
Mrs. Sheila McGahan Monardo
Mr. Anthony K. Monico and Ms. Robin E. Monico
Monroe Capital Management Advisors, LLC
Mr. Anthony Montag and Mrs. Jackie Montag
Mr. David R. Montgomery and
Mrs. Beverly Montgomery
Ms. Pamela Montgomery and
Mr. Dexter M. Montgomery
Mr. Robert B. Moody III and Dr. Sherri Moody
Mr. C. Clay Mooney and Mrs. Rosetta Mooney
Moore Colson
Moore Stephens Tiller, LLC
Mr. Edgar R. Moore Jr. and Mr. Mark Ray
Mr. James H. Moore and Mrs. Evanda G. Moore
Dr. James N. Moore and Dr. Cynthia T. Moore
Mr. Michael D. Moore
Mr. Michael P. Moore
Ms. Nan Moore
Dr. Pamela R. Moore
Mr. Powell A. Moore and Mrs. Pamla Moore
Mr. Raymond D. Moore
Judge William T. Moore Jr. and Mrs. Jane Moore
Ellen L. More
Mr. Walter Mores and Ms. Alexandra Mores
The Morgan Stanley Foundation
Morgan Stanley Smith Barney
Professor Carol Ellis Morgan

Mr. J. William McPherson
Mr. Charles P. McQuilkin and Mrs. Nancy McQuilkin
Cindy and Gavin McQuiston
Mr. Charles H. McTier and Mrs. Margaret R. McTier
Mr. Adam H. McTish and Ms. Caroline A. McTish
Mr. James P. McVaney Jr.
Ms. Ashley E. McWilliams and
Mr. Larry P. McWilliams
Mr. Steve McWilliams
Dr. Laura J. Meadows
Mr. Alfred I. Means Jr.
Mr. William V. Medbery and Mrs. Mary J. Medbery
Mr. Kevin G. Meeks and Dr. Jessalyn E. Meeks
Ms. Virginia M. Meeks
Megazyme International Ireland Ltd.

Mr. John H. Meier and Mrs. Kelly Meier
Dr. Brooks C. Mendell and Dr. Elizabeth E. Mendell
Mrs. E. Tandy McNeal Menk
Dr. Henry D. Mercer and Mrs. Vera H. Mercer
Merck & Company, Inc.
Meredian Holdings Group
Merial Select, Inc.
Mr. David J. Merkel and Ms. Kathleen M. Merkel
Mrs. Melissa Merlino and Mr. John D. Merlino
Mr. James L. Metcalf Jr. and Ms. Kim Reagin Metcalf
Metro Atlanta Chamber of Commerce
Metropolitan Life Foundation
Mr. Rand Meyer
Ms. Hester Meyers and Mr. Ronald G. Meyers
Dr. Joseph M. Meyers and Ms. June Meyers

Mr. D. Glenn Morgan and Mrs. Amy S. Morgan
 Mrs. Elizabeth Morgan and Mr. Jeffrey Morgan
 Jennie F. Morgan
 Mr. Richard B. Morgan and Ms. Jennifer Morgan
 Morning Star Foundation, Inc.
 Morris Carpet Cleaning/Restoration
 Ms. Carla Morris and Mr. John Morris
 Mr. Greg R. Morris
 Mrs. Ellie May Morris
 Dr. Jimmy W. Morris and Mrs. Rebecca Morris
 Mr. Ruel I. Morris III and Mrs. Elizabeth Morris
 Mrs. Gail L. Morrison
 Dr. Karen E. Morrissey
 Mr. Steve Morrow and Mrs. Rebecca Morrow
 Mr. Philip D. Morse and Mrs. Holley S. Morse
 Dr. Robert H. Moser and Ms. Anne S. Moser
 Ms. Marie T. Moshell
 Dr. Mark D. Mosher
 Ms. Tobey C. Moss
 MOTSTA Fund
 H. Allen and Elizabeth R. Moye
 MS&L - Atlanta
 Mr. Todd Mudd Sr. and Ms. Nida Mudd
 Dr. Eric Mueller and *Dr. Monica Kucher Mueller
 Mr. H. Christian Mueller and Mrs. Lucia I. Mueller
 Mr. Louis Mulherin III and Mrs. Rita Mulherin
 Mr. David R. Mulkey Jr.
 Dr. Peter J. Muller III and Mrs. Jamie A. Muller
 Dr. Kenneth D. Mullis and Mrs. Margaret Mullis
 Dr. Russell J. Mumper and Mrs. Natalie Mumper
 Dr. Jeffrey L. Mundell and Mrs. Jane N. Mundell
 George E. Mundy and Martiti C. Mundy
 Mrs. Joyce Murlless
 Mr. Charles G. Murphy and Mrs. Suzanne N. Murphy
 Judge Harold L. Murphy and Mrs. Jacqueline Murphy
 Mr. John L. Murphy and Mrs. Jacquelyn Murphy
 Mr. Kevin P. Murphy and Mrs. Elizabeth A. Murphy
 Dr. Mark E. Murphy and Mrs. Daphne Murphy
 Mr. Paul B. Murphy and Ms. Tanya O. Murphy
 Mr. Andrew R. Murray and Ms. Chrissy Murray
 Mrs. Holley S. Murray and Mr. Grey B. Murray
 Mr. Lowell D. Murray and Mrs. Deborah Murray
 Dr. William B. Murrill
 Mr. Fred M. Muse and Mrs. Sharon Muse
 Mr. John W. Myers and Ms. Kristin R. Myers
 Dr. Whitney L. Myers
 Ms. Tiana S. Mykkeltvedt
 Mr. Clayton Mynard and Ms. Nancy Mynard
 Mr. Edgar B. Myrtle and Mrs. Betty R. Myrtle
 NACDS Foundation
 Dean Daniel J. Nadenicek and
 Mrs. Jeanne M. Nadenicek
 Mr. and Mrs. C. V. Nalley IV
 Dr. Robert F. Nance and Dr. Susan A. Nance
 Mr. Aditya Narendranath
 Dr. Jimmy C. Nash
 Mrs. Lee Ann Nash and Mr. William G. Nash
 NASULGC Office of Communications Services
 National Association of Broadcasters
 National Cotton Council of America
 National Hills Animal Hospital
 National Society Daughters of Colonial Wars
 GA Chapter
 National Turfgrass Evaluation Grants Program
 Mr. William R. Neal III and Mrs. Kathryn Neal
 Mrs. Glenda Smith Neely and Mr. Randy Neely
 Dr. Kathleen A. Nehls and Mr. Wallace J. Nehls
 Mrs. Angela C. M. Nemeth and Mr. Peter Nemeth

Nemetschek Vectorworks, Inc.
 Dr. Thomas G. Nemetz and Mrs. Susan H. Nemetz
 Mr. Ryan A. Nesbit and Mrs. Dale Lanier Nesbit
 Mrs. Clare Nesmith
 Mr. Joseph E. NeSmith and Mrs. Thankful C. NeSmith
 Dr. Jeffrey M. Netter and Dr. Annette B. Poulsen
 Ms. Debra R. Neumann and Dr. William T. Neumann
 Mr. Donald E. Neumeister and Ms. Shawn F. Dooley
 New South Companies, Inc.
 Dr. Melvin A. Newell III
 Newnan Kennel Club
 Newport Timber, LLC
 Mr. Floyd C. Newton III and Mrs. Katrina D. Newton
 Mr. William R. Newton and Mrs. Anne W. Newton
 Mr. James M. Ney and Mrs. Carol N. Ney
 Miss Linh T. Nguyen
 Nichino America, Inc.
 Dr. Janice L. Nichol and Mr. Scott G. Nichol
 Mr. Adam L. Nichols and Mrs. Susan M. Nichols
 Ms. Kameko L. Nichols
 Mr. Matthew W. Nichols and Mrs. Ashley P. Nichols
 Mr. and Mrs. William A. Nichols Jr.
 Mr. John T. Nicholson
 Dr. Elizabeth E. Niciu
 Judge John E. Niedrach and Mrs. Mary Niedrach
 Ms. Kirsten F. Nigro
 Dr. Lloyd G. Nigro and Mrs. Carol L. Nigro
 Mrs. Martha E. Noble and Mr. Robert A. Noble
 Mr. Robert E. Nobles and Ms. Audrey M. Nobles
 John S. and Claudia S. Noell
 Mr. Sean M. Nolan
 Dr. Erica Noltemeyer
 The Nonami Foundation, Inc.
 Noramco, Inc.
 Norfolk Southern Foundation
 Dr. Patricia E. Norris
 Mr. Richard B. North Jr. and Ms. Claudia R. North
 North Georgia Turf, Inc.
 North Roswell Internal Medicine PC
 Northeast Georgia Section of the
 American Chemical Society
 Northwest Georgia Veterinary Medical Association
 Northwestern Mutual - Buckhead
 Northwestern Mutual Life Foundation
 Northwoods Veterinary Clinic, Inc.
 Dr. W. Felton Norwood and
 The Honorable Mary B. Norwood
 Mr. William U. Norwood III and Mrs. Deane Norwood
 The Colleen and Sam Nunn Family Foundation
 Mr. Coleman A. Nutter and Mrs. Theresa M. Nutter
 O2YS Corporation
 Mr. Robert H. Oberling
 Mr. Thomas O'Brien and Mrs. Carol O'Brien
 Oconee River Chapter of Trout Unlimited
 Oconee River Georgia Youth Science &
 Technology Center
 Ms. Lauren N. O'Connor
 Ms. Sandra Martin O'Donnell
 Dr. Gregory M. Oetting and Mrs. Amy K. Oetting
 Dr. Min H. Oh and Mrs. Elena Oh
 Dr. Svein Øie and Ms. Barbara Woodruff
 Mr. Dennis M. O'Kain and Ms. Deborah D. O'Kain
 Dr. Nancy Olano
 Dr. Stephen F. Olejnik and Dr. Sherrie L. Olejnik
 Olive Price, LLC
 Mr. Alexander P. Oliver
 Joyce Avrett Oliver
 Dr. Steven Oliver

*Mr. Robert J. Olszewski and Mrs. Mary J. Olszewski
 Mr. John L. O'Neal and Ms. Marilyn S. O'Neal
 Dr. Peter D. O'Neill and Dr. Diane M. Amann
 Mr. Henry C. O'Pry III and Ms. Sandra O'Pry
 Jessica and Eric Orbock
 Organization for Autism Research, Inc.
 Ormewood Animal Hospital
 Mr. James A. Orr and Ms. Olive E. Bell
 Mr. Matthew G. Orr and Mrs. Amy D. Orr
 Mr. John J. Ossick Jr.
 Mr. Michael K. Ostergard and Ms. Nancy A. Ostergard
 Dr. Laurence J. O'Toole Jr. and Mrs. Mary G. O'Toole
 Dr. Randall S. Ott and Mrs. Sheila S. Ott
 The Outdoor Lights, Inc.
 Mr. Stuart Owen Jr. and Mrs. Carol Birney Owen
 Mr. and Mrs. Thomas J. Owens
 Dr. Robert K. Pace Jr.
 Pacific Life Insurance Company
 Mr. John A. Pait IV and Mrs. Kelly Pait
 Mr. Vijaya R. Palaniswamy
 Dr. Gene Palermo and Mrs. Nancy L. Palermo
 Judge Kathy S. Palmer and Mr. Robert D. Palmer
 Dr. Lance Palmer and Mrs. Leann Palmer
 Mr. and Mrs. Wallace F. Palmer II
 Panel, Inc.
 Dr. Clifton W. Pannell and Sylvia Hillyard Pannell
 Mrs. Edith Paris Estate
 Mr. Lamar F. Paris
 Park West Veterinary Associates
 Mrs. Brandie L. Park and Mr. Brad Park
 David Forehand Park Foundation
 Dr. Margaret K. Park
 Dr. Young W. Park
 Parker Hudson Rainer & Dobbs
 Dr. John D. Parker
 Mr. Robert T. Parker IV
 Mr. William A. Parker Jr.
 Mr. W. Henry Parkman and Mrs. Diane D. Parkman
 Dr. Andrew H. Parks
 Representative and Mrs. Larry J. Parrish
 Dr. Wayne A. Parrott
 Dr. Julia L. Partin
 Dr. Brittany A. Paschal
 Paso Peruano Europa
 Mr. Page A. Pate and Ms. Elizabeth Pate
 Mr. Tyler W. Pate
 Mr. Nipul P. Patel
 Pathway Biologic, LLC
 Mr. Michael D. Patrick
 Mr. C. Brandon Patten
 Mr. William R. Patterson Jr. and
 Mrs. Debra E. Patterson
 Paul, Weiss, Rifkind, Wharton and Garrison LLP
 Mr. Timothy D. Paulin and Mrs. Kathy Paulin
 *Mrs. Christine Bushman Pavlak
 Mrs. Andrea Pearson
 Mr. Oke L. Pearson Jr. and Dr. Patrice Pearson
 Mr. Robert B. Pease III
 Mr. Jason C. Pedigo and Ms. Susannah D. Pedigo
 Mr. Charles E. Peeler and Ms. Melissa Dickey Peeler
 Dr. Linda J. Peery-Hunt and Dr. Robert Hunt
 Mr. John W. Peifer and Dr. Deborah S. Lee
 Mr. Peter O. Pellegrini and Ms. Monica Burke
 Ms. Merrill S. Penson
 Pepsico Foundation, Inc.
 Perdue AgriBusiness, LLC
 Mr. Fredric F. Perdue
 Mr. Edward Perkins and Mrs. Janice Perkins

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Perry Area Convention and Visitors Bureau
Dr. Amanda C. Perry
Mr. Donald R. Perry Jr. and Ms. Janice Perry
Mr. Jack L. Perry and Mrs. Sue Perry
Dr. and Mrs. Phil C. Perry
Mr. Schley L. Perry Jr. and Mrs. Becky Perry
Mr. Schley L. Perry III and Ms. Lisa Perry
Mrs. Marilyn B. Perry
W. Jonathan Perryman Jr. and M. Elizabeth Woodward
Personal Touch Lawn Care
Mr. Steven R. Peskin and Ms. Suzanne W. Peskin
Dr. Michael P. Petelle and Dr. Patricia Lane Petelle
Mrs. Bonnie Stephens Petersen and
Mr. Clark E. Petersen
Mr. Christopher R. Peterson and Ms. Sarah E. Peterson
J. Todd Peterson and Susan C. Peterson
Mr. James R. Peterson Jr. and Mrs. Amy C. Peterson
Mrs. Lauren E. Petron and Mr. David S. Petron
Mr. Stephen C. Petrovich and
Ms. Emilie Koers Petrovich
The Peyton Anderson Foundation
Pharr Road Animal Hospital
Jerry and Kathy Rogers Pharr
Mr. Dick Phillips Jr. and Mrs. Julie Withers Phillips
Dr. Edward H. Phillips
Mr. Jesse B. Phillips II and Ms. Cynthia Phillips
Mrs. Suzanne W. Phillips and Dr. Randall J. Phillips
Mr. Todd R. Phinney and Mrs. Sharen H. Phinney
Phoenix Green Food, Inc.
Photosyntech, LLC
PhRMA Foundation
Phytosynthetix, LLC
Mrs. Kristie E. Piasta and Mr. Edward A. Piasta
Mr. Carey O. Pickard III
Dr. James M. Pickle
Piedmont College
Piedmont Equine Associates, LLC
Missie and Bill Pierce
Dr. Daniel R. Pike
Pineywoods Farms
Mr. Andrew A. Pinson and Dr. Sara E. Pinson
Mr. David B. Pinson and Ms. Edith C. Waller
Mrs. Diane Pippin
Dr. Robert W. Placek and Mrs. Joyce Placek
Mr. John M. Pleggenkuhle and
Mrs. Sharon Conroy Pleggenkuhle
Plum Creek Foundation
Mr. Abe Plummer Jr. and Mrs. Deborah Plummer
L. Richard Plunkett
Ms. Terri L. Poe
Dr. Eryn Pogue
Dr. Gail C. Polk
Pollard Lumber Company, Inc.
Mr. Robert W. Pollard Jr.
Mr. Daniel V. Pompilio III and Judge Lark Ingram
Mrs. Karen Ponticelli and Mr. Stephen Ponticelli
Mr. William G. Pope and Ms. Elizabeth J. Pope
Mr. Daniel E. Popovich
Porter Keadle Moore, LLC
Mr. David A. Portwood
Mrs. Denise M. Posey and Mr. William D. Posey
Mr. Brennan A. Posner
Dr. Jennifer Potts
Mr. Gerald L. Pouncey Jr. and Mrs. Bonnie F. Pouncey
Mr. Robert E. Pound and Mrs. Beth Pound
Ms. Anna E. Powell
Mr. Thomas O. Powell and Mrs. Jo A. Powell
Dr. William L. Power and Mrs. Amburn H. Power

Powers Ferry Animal Hospital
Mr. Robert S. Poydasheff Jr. and
Ms. Margaret R. Poydasheff
Dr. Constance I. Pozniak and Mr. Joseph Loschi
PPP Auto Club
Dr. Karen L. Prasse
Dr. Susan Prasse and Dr. Keith W. Prasse
The Presser Foundation
Mr. Druid N. Preston and Mrs. Carol Preston
Annie K. Prestwood
Ms. Victoria N. Prevatt
Mr. Gregory C. Price and Mrs. Rebecca A. Price
Dr. Tara A. Price
Mr. James E. Prickett
Mr. Leonard D. Pridgeon and
Mrs. Elizabeth D. Pridgeon
Ms. Shannon A. Primm
Mr. Alan J. Prince and Mrs. Catherine C. Prince
Protiviti, Inc.
Prudential Foundation
PruittHealth
Mr. Spence Pryor and Mrs. Elisabeth Emens Pryor
Dr. John R. Puette
Mr. Charles N. Pursley Jr. and Mrs. Laura K. Pursley
Quail International, Inc.
Quality Produce, LLC
Mr. Kevin Quirk and Ms. Lori Beranek
Dr. Stuart T. Rackley and Mrs. Denice Rackley
Mr. Rowland A. Radford Jr. and Mrs. Letitia Radford
The Rado Family Foundation
Mr. Bruce Q. Rado and Ms. Andrea Gernazian
Mr. Bernard J. Rafferty and Mrs. Joan E. Rafferty
Mrs. Betty Ragland
Mr. Jack H. Ragland Jr.
Mr. David M. Rainey and Mrs. Jane P. Rainey
Mrs. Kathleen C. Rainwater and
Mr. Thomas O. Rainwater
Mr. Brian P. Ramondt and Ms. Leah Ramondt
Mr. Charles H. Rapalje
Dr. Jed Rasula and Ms. Suzi Wong
Ms. Sylvia P. Ratchford
Mr. David M. Ratcliffe and Mrs. Cecelia Ratcliffe
Ms. Tracy M. Rauch
Rawlings Consulting, Inc.
Ms. Janet M. Rawlings and Dr. Clarence A. Rawlings
The Honorable William M. Ray II and
Dr. Kelle Chandler Ray
Raymat Crop Science, Inc.
Raymond James & Associates
Dr. Bryan H. Reber and Mrs. Sharon J. Reber
T. R. and Isla Reckling
Redcoat Band Alumni Association, Inc.
Mr. Shyamsunder K. Reddy and Ms. Renee Dye
Mr. Hill P. Redwine II and Mrs. Emily Redwine
Mr. Verlin Reece and Ms. Lavonda Reece
Mr. James O. Reed
Mr. and Mrs. Thomas Reed
Ms. Mary E. Rees
Reeves Design Services
Michael S. and Mary Capo Reeves
Dr. Patricia L. Reeves and Dr. Thomas C. Reeves
Mr. Walter F. Reeves
Ms. Mara Register
Dr. Tom Reichert and Mrs. Jill Franklin Reichert
Mr. Stephen A. Reichert
Benjamin Reid
Reidsville Veterinary Clinic, Inc.
Mr. Richard F. Reiff and Ms. Judy Reiff

Dr. Megan Reily
Reiner Family Charitable Fund
Dr. Roland M. Reinhart
Dr. Laura R. Reiss
Ronald K. and Angela Ashworth Renner
Resource Management Service, LLC
Mr. Richard D. Restagno
Reynolds Lake Oconee
Mr. David A. Reynolds
Dr. Douglas W. Reynolds and Mrs. Carol Reynolds
Mr. James M. Reynolds IV
Mrs. Joyce L. Reynolds
Mr. Lewis L. Rich
Dr. James I. Richardson
Joseph A. Richwine and Tamara S. Richwine
Dr. Thad A. Riddle and Ms. Erika M. Riddle
Dr. and Mrs. Tom Riddle
Rijk Zwaan
Mr. James M. Riley and Mrs. Dana Riley
Mrs. Teresa Dunn Rinderer
Dr. Kibbie L. Ringer
Nick and Tonya Rintye
Ms. Heather M. Ripley
Riskconnect, Inc.
Mrs. Jana K. Ritchie and Mr. David D. Ritchie
Dr. Linda Ritter
Mr. Matthew R. Ritthaler and Ms. Kim I. Ritthaler
Riverbanks Zoo & Botanical Garden
Riverside Animal Hospital
Mr. Asher L. Rivner and Mrs. Danielle Rivner
Dr. Paul F. Rizza and Dr. Carolyn C. Rizza
Mr. Stephen S. Roach and Ms. Allison M. Roach
Mr. Danny W. Roberson and Mrs. Annette E. Roberson
Mr. James L. Roberts IV and Mrs. Laura E. Roberts
Mr. Julian H. Roberts Jr. and Mrs. Martha Roberts
Dr. Martha R. Roberts
Mr. Alan Robertson II and Mrs. Jayna Fort Robertson
Alfred P. and Elizabeth S. Robertson
Mrs. Jane R. Robertson and Mr. John E. Robertson
Mr. John T. Robertson and Mrs. Wanda Robertson
Dr. Stacy L. Robertson
Mr. Ronald W. Robinett and Ms. Cindy Robinett
Mr. Christian M. Robinson and
Mrs. Barbara S. Robinson
Margaret and John W. Robinson Jr.
Mr. Rob Robinson and Ms. Kelly W. Robinson
Mr. James A. Robson and Mrs. Katherine C. Robson
Mr. Mark A. Rockett and Mrs. Jennifer W. Rockett
Ms. Nina Rockett
Ms. Janet I. Rodekohr
Mr. Darren Rodgers and Mr. Jeffrey Harris
Dr. Thomas F. Rodgers and Dr. Andrea J. Rodgers
Dr. Gary E. Rodrick and Dr. Lynn B. Bailey
Ms. Mary C. Rodrigue
Mr. John M. Rodriguez and Mrs. Diane Rodriguez
Mr. Manny Rodriguez
Mr. John Rofrano and Mrs. Maxine Rofrano
Rogers, Hofrichter & Karrr, LLC
Mr. James R. Rogers and Mrs. Janet N. Rogers
Mr. Jason P. Rogers
Mr. Jakob Rohn and Mrs. Stephanie S. Rohn
Ms. Margaret A. Rolando
Mr. Chester P. Rollins Jr.
Mrs. Jane Canipe Rooks
Mr. Jason S. Rooks and Ms. Amy E. Rooks
Matthew G. Rooks and O. Victoria Rooks
J. David and Edna M. Roper
Ms. Paige N. Roper

Mr. Frank Ros and Ms. Jan Ros
 Mr. William S. Rose Jr.
 Mr. Gregory L. Roseboro
 Mr. Christopher S. Rossie and Ms. Barbara Rossie
 Dr. Ira G. Roth and Ms. Julie M. Roth
 Mrs. Lucy M. Rowland
 Dr. John P. Rudy and Mrs. Barbara M. Rudy
 Mr. Chris Rumble
 Mr. Dean W. Russell and Mrs. Kate Russell
 Mr. John A. Russell
 Mr. Scott E. Russell
 Mr. Scott J. Russell
 Mr. Charles H. Russell-Schlesinger
 Ms. Joan Russin
 Dean Peter Bowman Rutledge and
 Mrs. Birgit Rutledge-Riel
 Dr. P. Alan Rutter
 Mr. Mark Ryan and Dr. Kay Loerch
 Dr. Roger C. Ryles Jr. and Mrs. Rebecca Ryles
 Sacks & Co. New York, Inc.
 Mary Elizabeth Waddell Sadd and Randal M. Sadd
 Mr. and Mrs. Robert Saer
 Safari Club International Georgia Chapter
 Ms. Bobbi Sahn and Mr. Vic Sahn
 Mr. and Mrs. Walter A. Sams III
 Mr. Donald F. Samuel and Ms. Melissa F. Greene
 Missy and Larry Sanchez
 Mr. Chris J. Redding Sanders and Mrs. Olivia Sanders
 Mr. James J. Sanders and Mrs. Carrie L. Sanders
 Mr. Mark W. Sanders and Mrs. Elizabeth B. Sanders
 Sandhills Veterinary Hospital
 Mr. Palmer Sanford IV and Mrs. Holly King Sanford
 Sanofi-Aventis/Aventis Foundation
 Matching Gift Program
 Ms. Tucker M. Sarkisian and Mr. Nick Sarkisian
 Dr. Tracey E. Sasher
 Mrs. Janet L. Satterfield and Mr. Ronald R. Satterfield
 Mr. James M. Savage Jr.
 Savannah Presbytery MK Pentecost Fund
 Mr. Matthew T. Sawhill and Mrs. Mary K. Sawhill
 Mrs. Julia Sawyer and Mr. Christopher G. Sawyer Sr.
 H. Paige Scarborough and Catherine S. Scarborough
 Ms. Laura A. Schepis
 Mr. Richard W. Schmidt and Mrs. Jodie Schmidt
 Dr. Donald O. Schneider
 Mr. Ryan A. Schneider and Ms. Jennifer B. Tourial
 Associate Professor John R. Schramski and
 Ms. Holley W. Schramski
 Mr. Michael G. Schrier
 Mrs. Elizabeth Schuler and Mr. Robert D. Schuler
 Mr. Thomas Schulz
 Dr. Claude H. Schumpert
 Dr. Heinz-Bernd Schuttler
 Ms. Natalie D. Schweers
 Judge Clay Scofield and Mrs. Eileen M. Scofield
 Mr. David Scott
 Dr. Steven S. Scott and Mrs. Elizabeth F. Scott
 Mr. Steve Scruggs and Mrs. Katie Scruggs
 Sea Pines Company, Inc.
 Seacrest Partners
 Ms. Meredith M. Seacrest
 Dr. Robert B. Seagraves Jr.
 Mr. William N. Searcy and Mrs. Camille Searcy
 Mr. Jonathan G. Sedon
 Mr. James E. Segars and Mrs. Nancy T. Segars
 Dr. William H. Sell
 Serenbe Institute
 Sertoma, Inc.
 Elizabeth Stone Seymour
 SG Contracting, Inc.
 Mrs. Anna Shackelford
 Mr. Cary M. Shackelford and Dr. Kristy N. Shackelford
 Mr. Richard L. Shackelford and
 Mrs. Honey H. Shackelford
 Mr. Raj Shah
 David and Linda Shaheen Foundation
 Mr. and Mrs. Shouky Shaheen
 Shallowford Animal Hospital
 Shamp Speed Jordan Woodward
 Claudia Wright Shamp
 Mr. Liam M. Shannon and Mrs. Laura Shannon
 Mr. Wayne Shannon and Mrs. Rhonda Shannon
 Dr. John F. Shapira
 Ms. Tresa A. Sharma
 Dr. Joseph W. Sharp and Mrs. Janice Sharp
 Dr. Gary L. Shattuck and Mrs. Tommie E. Shattuck
 Mr. Clyde K. Shaw
 Shepherd Foundation, Inc.
 Mr. James H. Shepherd Jr. and Mrs. Linda R. Shepherd
 Mr. John K. Sheppard and Ms. Ann Sheppard
 Mr. Joseph R. Sherman Jr. and Ms. Matilen Sherman
 Dr. Jeffrey W. Sherman and Ms. Cassandra Young
 Mr. William C. Shimp and Mrs. Laurie R. Shimp
 Mr. David E. Shipley and Ms. Virginia F. Coleman
 Shiver Hamilton, LLC
 Mr. Jeffrey P. Shiver
 Mr. Rodney S. Shockley and Mrs. Laurie Shockley
 Dr. Kenneth C. Shuler
 Dr. Kevin Shuler and Dr. Laura Shuler
 Dr. Robert N. Shulstad and Mrs. Carol A. Shulstad
 Dr. George A. Shumaker and Dr. Nancy Shumaker
 John G. Shuman
 Mr. Preston D. Shurley
 *Dr. John V. Shutze
 Dr. William Shutze
 Mr. Jack N. Sibley and Mrs. Cary Sibley
 Mr. John Sibley III
 Sid Mashburn
 Sidley Austin, LLP
 Mr. Michael A. Siegel and Ms. Lisa Siegel
 Colonel John Siemietkowski and
 Mrs. Missy Siemietkowski
 Mrs. Dorothy F. Sifford and Mr. Clay Sifford
 Sigma Phi Epsilon Housing Corporation
 Valerie and Scott Sikes
 Silicon Valley Community Foundation
 David A. Silvian
 Ms. Natalie Simanovsky and Mr. Ben Simanovsky
 Mr. Christopher M. Simard and Mrs. Theresa C. Simard
 Simmons Educational Fund
 Ms. Kelly Simmons
 M. T. Simmons Jr. and Jennie M. Simmons
 Mr. John L. Simms and Mrs. Victoria K. Simms
 Mr. Harold Simon and Ms. Rebecca Simon
 Ethelyn N. Simpson
 Mr. John E. Simpson III and Mrs. Nancy W. Simpson
 Mrs. Margaret Owens Simpson
 Dr. Ronald D. Simpson
 Ms. Suzanne Simpson
 Ms. Alina A. Singer and Dr. Adam Singer
 Dr. Rakesh K. Singh and Mrs. Sunita K. Singh
 Dr. Sanjay K. Singh and Mrs. Dora E. Singh
 Mrs. Henrietta M. Singletary
 Mrs. Virginia S. Singletary and Mr. Raymond Singletary
 Dr. Stanton J. Singleton
 Dr. Uma Sinha
 Ms. Brittany L. Sink
 Dr. and Mrs. E. Max Sink
 Mr. Brian C. Skinner
 Ms. Linda R. Slade
 Mr. T. Marion Slaton
 Mrs. Linda A. Slatten
 Mr. Nathaniel G. Slaughter III and
 Mrs. Jerilene Slaughter
 Mr. Gary V. Sledge and Ms. Martha D. Sledge
 Dr. Beverley J. Slonina and Mr. Emil C. Slonina Jr.
 Dr. Elizabeth Sloop
 Anna Hayne Small and Robert S. Small III
 Mr. Jeffrey P. Small and Mrs. Eileen H. Small
 Tres and Robert Small
 Smith & Howard, P.C.
 Mr. Aaron D. Smith and Mrs. Kristen Smith
 Alex and Betty Smith Foundation, Inc.
 Maj. Andrew Q. Smith and Mrs. Allyson M. Smith
 Mr. Angus M. Smith and Mrs. Jo Ann Smith
 Mr. Arch D. Smith II and Mrs. Brenda T. Smith
 Dr. Benjamin B. Smith and Dr. Susan P. Smith
 Mr. Byron Lamar Smith and Mrs. Edie E. Smith
 Mr. David A. Smith
 Mr. E. Kendrick Smith and Mrs. Caryl G. Smith
 Mrs. Eleanor Smith
 Dr. Emilie Smith and Mr. Phillip Reid
 Mrs. Emily McGee Smith
 Mr. Harold L. Smith Jr. and Ms. Corinne C. Allen
 J. D. Smith and Flo Criss Smith
 Mr. Jeffrey A. Smith and Mrs. Amy Smith
 Dr. John A. Smith and Dr. Emily Smith
 Mr. John H. Smith Jr. and Mrs. Amy Smith
 John H. and Margie E. Smith
 Dr. Kelly M. Smith
 M. Brandon Smith
 Mr. M. Tyler Smith and Mrs. Natalie B. Smith
 Ms. Margaret R. Smith
 Mr. Marion Smith II and Mrs. Olivia M. Smith
 Mr. Marvin H. Smith and Ms. Julie M. Smith
 Dr. Michael F. Smith
 Mr. Peter W. Smith and Mrs. Susan Hable Smith
 Putnam C. Smith and Carmen C. Smith
 Ms. Rebecca F. Smith and Mr. Daniel L. Smith
 Mr. Russell L. Smith and Mrs. Judith L. Smith
 Dr. Stephen W. Smith
 Mr. Steven W. Smith and Mrs. Deborah Smith
 Dr. Thomas A. Smith and Mrs. Zan Smith
 Mr. William C. Smith IV and Mrs. Judy B. Smith
 Mr. William E. Smith and Mrs. Camille Smith
 SNF Holding Company
 Dr. Daniel E. Sniff and Ms. Joyce A. Sniff
 Mr. Daniel B. Snipes and Mrs. Laura N. Snipes
 Mr. Daniel Snyder
 Dr. Darl E. Snyder
 Society for Integrative & Comparative Biology
 Society for the Study of School Psychology
 Solomon Family Trust
 Mr. Jason D. Solomon and Mrs. Loni Solomon
 Dr. Matthew R. Solomon and Dr. Marion F. Solomon
 Mr. Robert J. Soper and Mrs. Jacqueline Soper
 Mr. Perry C. Sosebee and Ms. Carole Sosebee
 Mrs. Anita C. Soucy and Mr. Bruce Serchuk
 South Athens Animal Clinic
 South Carolina Association of Veterinarians
 South Coast Bank & Trust
 South Georgia Veterinary Medical Association
 Southeast United Dairy Industry Association, Inc.
 Dr. Harriet E. Sowell

Dr. Denise A. Spangler
 Dr. Beverly L. Sparks and Mr. Allen L. Tibbetts
 Mr. William F. Sparks and Mrs. Jeanne Williams Sparks
 Dr. David H. Spearman
 Mr. Antoon Speters and Dr. Lisa A. Donovan
 COL Robert J. Spidel
 Dr. David C. Spinks and Mrs. Marjorie C. Spinks
 Mr. Arthur E. Spivey and Mrs. Beverly C. Spivey
 Mr. Cecil R. Spooner Sr. and Mrs. Mary Ann Spooner
 The Richard Sprague Murlless Fund
 Mr. Michael J. Spratlin and Ms. Paige Spratlin
 Mr. J. Edward Sprouse and Mrs. Sharon Dow Sprouse
 Ms. Carol J. Spurgeon and Mr. Edward D. Spurgeon
 St. Martin's Episcopal School
 Mr. Tyvian Stabler

Dr. Michael Stadnick and Mrs. Tracy Stadnick
 Mr. Zachary O. Stafford
 Stanley Family Foundation
 Mr. Andrew B. Stanley and Mrs. Mary Stanley
 Dr. Rebecca L. Stansbury and Dr. Robert C. Stansbury
 Mr. Charles T. Staples and Mrs. Elizabeth B. Staples
 Star Granite & Bronze
 Judge Homer M. Stark and Mrs. Mary L. Stark
 Dr. Patricia A. Starnes and Mr. Kenneth S. Starnes Jr.
 State Bank and Trust Company
 State Bar of Georgia
 Dr. Rocker T. Staton III and Mrs. Nancy S. Staton
 Mrs. Ruth M. Steegmann and
 Mr. Albert T. Steegmann Jr.
 Mr. Scott K. Steilen and Ms. Marybeth Steilen

Mr. Grant T. Stein and Mrs. Janet Stein
 Dr. John E. Steinbrink and Mrs. Lennie W. Steinbrink
 Mr. Edouard L. Stelling III and Mrs. Martha M. Stelling
 Mr. William J. Stembler and Mrs. Anne M. Stembler
 Lizzy Stemke Volleyball Camp
 Mr. Kurt L. Stephens and Ms. Anna Stephens
 Mr. Sherwood G. Stephens and Mrs. Ulla K. Stephens
 Mrs. Dorothy B. Stephenson
 Robert A. M. Stern Architects LLP
 Stewart Candy Company
 Stewart, Kizzar & Brockelbank, LLC.
 Mr. Deen J. Stewart and Mrs. Paula W. Stewart
 Mrs. Ella J. Stewart
 Dr. John E. Stewart II
 Mr. John S. Stewart
 Mrs. Julie L. Stewart and Mr. Zachary J. Stewart
 Dr. Susan C. Stewart
 Dr. Steven L. Stice and Mrs. Tracey A. Stice
 Dr. Edwin T. Still and Mrs. Eleanor I. Still
 Mr. David P. Stockert and Mrs. Cameron P. Ives
 Provost Garnett S. Stokes
 Dr. Henry D. Stone and Mrs. Sue K. Stone
 Dr. Zolinda Stoneman
 Dr. Craig A. Stonesifer and Mrs. Dana S. Stonesifer
 Dr. David E. Stooksbury
 Mr. Christopher J. Stowers
 Strate Insurance Group, Inc.
 Tom and Kelle Strate
 Strategy Outfitters, Inc.
 Mr. John C. Strickland
 Mr. Robert L. Strickland
 Mr. Stacy V. Stringer
 Mrs. Bernice Stripling
 Mr. and Mrs. Jay Stroman
 Stuart Products
 Student Chapter of The AVMA
 Peggy Hoard Suddreth
 Sullivan & Schlieman Wealth Management, LLC
 Mr. Victor C. Sullivan III and Mrs. Jane A. Sullivan
 Dr. Ming-Yi Sun
 Sunbelt Agricultural Exposition, Inc.
 Dr. Stephen J. Suomi
 Mrs. Julie T. Suppes and Mr. Dave Suppes
 Surgery Center Consultants, Inc.
 Sutherland Asbill & Brennan, LLP
 Mr. Alan N. Sutin and Mrs. Susan E. Sutin
 Dr. Roger M. Swagler and Dr. Julia Marlowe
 Ms. Ruth Ann Swan
 Mr. John F. Swart III
 Drs. Anne L. and David R. Sweaney
 Judges David R. Sweat and Kay A. Giese (Retired)
 Victoria Sweeney
 Dr. Randy L. Swing and Mrs. Karen Swing
 Mr. and Mrs. Todd Sycoff
 Ms. Tamika C. Sykes
 Mr. Alexander J. Szaro Jr. and Mrs. Sheryl K. Szaro
 Mr. Michael A. Szomjassy
 TailsSpin Pet Supplies
 Mrs. Lynda Talmadge
 Mr. Joe D. Tanner
 Dr. Peter J. Taormina
 Dr. John M. Tarabula and Mrs. Cynthia M. Tarabula
 Mr. Ben J. Tarbutton Jr. and Mrs. Nancy R. Tarbutton
 Mr. Benjamin R. Tarbutton and
 Dr. Jennifer G. Tarbutton
 *Mr. James S. Tardy and Mrs. Claire S. Tardy
 Mr. Charles M. Tarver and Mrs. Susan Tarver
 Dan C. Tate and Ruth M. Tate

MIGUEL CABRERA, CHEMISTRY

Miguel Cabrera is the Georgia Power Professor of Environmental Remediation and Soil Chemistry. His research focuses on the relationship between agriculture and the environment, seeking to reduce environmental effects of food production on soil and water. Cabrera, one of the world's leading experts on soil, water, and waste management, holds a joint appointment in the College of Agricultural and Environmental Sciences and the Eugene P. Odum School of Ecology.

“OUR RESEARCH GROUP IS CURRENTLY INVESTIGATING PRACTICES AND MECHANISMS THAT LEAD TO REDUCTIONS IN RUNOFF PHOSPHORUS LOSSES AND AMMONIA EMISSIONS FROM BYPRODUCTS ASSOCIATED WITH BROILER POULTRY PRODUCTION. THE FINANCIAL SUPPORT PROVIDED BY GEORGIA POWER HAS BEEN CRUCIAL IN OUR EFFORTS TO REDUCE ENVIRONMENTAL IMPACT AND IMPROVE THE SUSTAINABILITY OF FOOD PRODUCTION SYSTEMS. WE ARE VERY APPRECIATIVE OF THIS RESEARCH SUPPORT, WHICH SIGNIFICANTLY IMPACTS THE AGRICULTURAL INDUSTRY IN GEORGIA.”

Mr. Danny C. Tate
 Ms. Sonja R. Tate
 Mr. John M. Tatum and Mrs. Sarah A. Tatum
 Taulbee, Rushing, Snipes, Marsh & Hodgkin, LLC
 Taylor County Historical-Genealogical Society
 Mr. Brad A. Taylor and Ms. Michelle M. Taylor
 *Don R. Taylor and Shelba M. Taylor
 Mrs. Gillian Taylor and Mr. Allen Taylor
 Gloria Ricks Taylor
 Ms. Joni Crenshaw Taylor
 Richard B. and Sherrie Taylor
 Mr. William J. Taylor II and Dr. Mary A. Crowe-Taylor
 TD Automotive Compressor Georgia, LLC
 Tech Pac, LLC
 Mr. Barry S. Teffeteller and Mrs. Felicia A. Teffeteller
 Mr. Robert E. Tejada and Ms. Karen M. Tejada
 Mr. Haroon I. Tekrawala
 Tennessee Valley Authority
 Mr. Joel S. Terrell and Mrs. Christy Terrell
 Mr. Michael B. Terry
 Dr. Baxter D. Tharin and Mrs. Cristina V. Tharin
 Dr. Mary A. Tharp and Mr. Robert L. Tharp
 Mr. Henry C. Tharpe Jr. and Mrs. Julia M. Tharpe
 Themis Bar Review
 Theriogenology Foundation
 Thermo Fisher Scientific
 Mrs. Holly A. Thibault and Mr. Robert S. Thibault
 Mr. Charles S. Thomas and Mrs. Dale P. Thomas
 Mr. Edwin E. Thomas and Mrs. Amy R. Thomas
 Mr. Edwin W. Thomas
 Dr. Frank H. Thomas and Ms. Ruby H. Thomas
 Ms. Holly D. Thomas
 Mr. Lindsay Thomas and Mrs. Nancy Thomas
 Mr. Sidney Samuel Thomas Estate
 Mr. William H. Thomas Jr. and Mrs. Melonie Thomas
 Mrs. Judith Thomas-Blanton
 Thomaston Prescription Shop
 Mr. Jacob F. Thompson
 Mr. Kirby A. Thompson and Mrs. Roseanne Thompson
 Ms. Michele M. Thompson
 Mr. Richard D. Thompson and Dr. Winifred Thompson
 Mr. Michael J. Thorne and Mrs. Tracy E. Thorne
 Mr. Steven R. Thornton and Ms. Allison Thornton
 Mr. Benjamin W. Thorpe
 Mr. Larry T. Thrailkill and Mrs. Janice Thrailkill
 Mr. Kenneth L. Thrasher and Mrs. Catherine Thrasher
 Thunder Enlightenment
 Mr. and Mrs. Bret Thurmond
 Dr. Antoinette Tiburzi
 Tilghman Family Foundation
 Mr. Richard G. Tilghman and Mrs. Alice C. Tilghman
 Mrs. Susan M. Tillery and Mr. Thomas Tillery
 Dr. Nell Tillis and Mr. David R. Tillis
 Ms. Audrey Boone Tillman and Dr. Chip Tillman
 Mr. James S. Timberlake and Mrs. Allyn Timberlake
 Timberland II, LLC
 Timberland Investment Resources
 Ms. Alicia A. Timm
 Mr. William C. Tinsley II and
 Ms. Anna M. Bacon-Tinsley
 Tip-Off Club
 Mr. Russell B. Tippins
 Ms. Alyssa K. Tiras and Mr. Mitchell A. Tiras
 Tishman Speyer Properties, LP
 Mr. Richard G. Tisinger Sr. and Mrs. Marian L. Tisinger
 Dr. Sidney S. Tison IV and Mrs. Carol Tison
 Tobacco Growers Association of Georgia, Inc.
 Ms. Dana K. Todd
 Mr. Edward D. Tolley and Dr. Beth Dekle Tolley
 Dr. Regina Toner
 Dr. Vasti Torres
 Dr. Jodi Torrez
 Mr. Mark H. Towery
 Town and Country Garden Club
 Toyota Motor Sales USA, Inc.
 TPC Sugarloaf
 Ms. Sydney L. Traub
 Mrs. Juanita I. Traugher
 Mr. Dante Treglia Jr.
 Triangle Chemical Company
 William M. Ragland, Jr. Family Charitable Fund
 of Triangle Community Foundation
 Ms. Charlotte A. Trice
 Mr. James S. Trieschmann Jr.
 Mr. Joel A. Troisi and Mrs. Sharon L. Troisi
 Ms. Dixie L. Truelove and Mr. Michael H. Smith
 Mrs. Mary Alice Trussell and Mr. Philip E. Trussell
 Professor Chung-Jui Tsai and Dr. Scott A. Harding
 Mr. Andrew J. Tuck and Ms. Katherine Tuck
 Tucker Rowan Bishop Charitable Foundation Fund
 Brad and Vera Tucker
 Mr. Jonathan R. Tucker
 Linda (Mrs. Ben L.) Tucker
 Mr. Sam R. Tucker and Mrs. Jo A. Tucker
 Mr. Thomas W. Tucker and Mrs. Elizabeth Tucker
 Mr. Emmanuel Tuffuor
 Colonel Stanley Q. Tunstall Sr. and
 Mrs. Claudine M. Tunstall
 Mr. J. M. Turbidity and Mrs. Sandra Turbidity
 Turner Construction Company
 Turner Enterprises, Inc.
 Turner Wood & Smith Insurance
 Ms. Ashley R. Turner and Mr. Jack G. Turner
 Mr. Bradford R. Turner
 Mrs. Carolyn K. Turner and Dr. Henry J. Turner
 Mr. Christopher J. W. Turner and
 Ms. Elizabeth R. Turner
 Tyson Foods, Inc.
 Mrs. Alice L. Tyler and Dr. David E. Tyler
 Dr. Bobby L. Tyson and Mrs. Catharine Tyson
 US Bank
 U.S. Highbush Blueberry Council
 UGA CVM SC American Association of
 Equine Practitioners
 Dr. Ludwig Uhlig and Mrs. Ursula Uhlig
 Mrs. Betty J. Underwood and
 *Dr. Bobby T. Underwood
 Mr. Charles V. Underwood Jr. and
 Dr. Patricia Bell-Scott
 Mr. Norman L. Underwood
 Mr. Ralph R. Underwood Jr. and
 Mrs. Carol Underwood
 Mrs. Souraya T. Uniejewski
 Union Diamond
 United Bank
 United Promotions, Inc.
 United States Golf Association
 United Technologies
 United Way of the Coastal Empire
 University of Florida
 University of Georgia Research Foundation, Inc.
 University Woman's Club
 Unum Corporation
 Upper Chattahoochee Chapter of Trout Unlimited
 US CareNet
 Ms. Madeline Van Dyck and Dr. Philip G. Van Dyck
 Mr. George E. Van Giesen III and
 Mrs. Viviane A. Van Giesen
 Dr. Robert J. Vandenberg and Ms. Caroline Vandenberg
 Mr. William J. VanDerKloot III and
 Mrs. Eugenia VanDerKloot
 Dr. Julie V. Vargas and Mr. Oscar L. Vargas
 Mr. Manoj S. Varghese and Mrs. Serene M. Varghese
 Varian Medical Systems, Inc.
 Mr. Carl R. Varnedoe and Ms. Christina V. Varnedoe
 Mr. Frederick W. Vaughan and
 Ms. Elizabeth J. Vaughan
 Ms. Diane B. Vaughan and Mr. J. Lynn Rainey
 Dr. Lelia Vaughan
 Ms. Martha L. Vaughan
 Mr. and Mrs. Bryan and Robin Vaughn
 Mr. Charles D. Vaughn and Mrs. Kimberly Vaughn
 Mrs. Myra Vaughn
 Ms. Sabina A. Vayner
 Mr. Fernando A. Velasco
 Velvet Runway
 Mr. and Mrs. W. Jerry Vereen
 Verizon Foundation
 Mr. Andrew J. Vesper
 Veterinary Emergency & Critical Care Society
 Veterinary Emergency & Referral Group
 Veterinary Emergency & Referral Group-South
 Colonel Bradley C. Vickers
 Dr. Marilyn A. Vickers and Dr. Lief H. Carter
 Victoria Sweeny Charitable Fund
 Vidalia Onion Business Council
 Mr. Michael E. Viers and Mrs. Marci M. Viers
 Mr. Michael M. Viers
 Ms. Taylor E. Viers
 Dr. Pedro N. Villegas and Mrs. Angela E. Villegas
 Mr. H. Hampton Vining Jr.
 Dr. James D. Vinson Jr.
 Major General Luis R. Visot
 Vivex Biomedical, Inc.
 Dr. Trina Johnson von Waldner
 Scott and Rhonda Voynich
 Dr. Goga Vukotic
 Vulcan Materials Company
 Mr. Fred Wacker and Ms. Jean Ann Wacker
 Ms. Katherine W. Waddell
 Dr. Adelbert E. Wade and Mrs. Clark P. Wade
 Drew and Julie Wade
 Dr. James E. Wade
 Mr. Layne Wade
 Mr. Charles K. Wagner Jr. and Mrs. Krista Wagner
 Mr. James E. Wagner
 Larry and Janice Walker
 Dr. Randal L. Walker and Dr. Jean E. Chin
 Mrs. Dianne D. Wall
 Miss Nancy E. Wallace
 Mrs. Clara S. Waln
 Dr. Christopher J. Walsh and Mrs. Anne Walsh
 Mr. Christopher O. Walsh
 Ms. Maureen Walsh
 Mr. Jeffrey S. Walters
 Dr. Carl E. Walton Jr. and Mrs. Laurie Walton
 Mrs. Ruthann B. Walton
 Dr. Joel C. Walz
 Dr. Fugao Wang
 Dr. Jia-Sheng Wang
 Dr. Yan Wang
 Dr. Ye M. Wang
 Dr. Allison B. Wansky and Mr. Allan M. Wansky
 Mr. William D. Wansley and Mrs. Stephanie Wansley

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Dr. Alysa J. Ward
 Mr. Christopher L. Ward
 Mr. George E. Ward Jr.
 Mr. Paul P. Warley Jr. and Mrs. Cindy O. Warley
 Cecelia and David Warner
 Mr. Clarence W. Warner Jr.
 Mr. Larry A. Warner
 Mr. James C. Warnes II and Mrs. Carol A. Warnes
 Mr. Glen Warnock
 Mr. Robert R. Warnock
 Warren Averett Companies, LLC
 Mr. Edwin J. Warren and Mrs. Kathryn D. Warren
 Mr. Flynn W. Warren Jr. and Dr. Monica M. Warren
 Dr. George E. Washington and Mrs. Patti Washington
 Waterfall Club
 Dr. Karyn Waterman
 Mr. John C. Waters and Mrs. Charlotte Reasor Waters
 Mr. John M. Waters
 Mr. John L. Watkins and Mrs. Margaret Watkins
 Mr. Mark K. Watson
 Dr. Richard T. Watson and Mrs. Clare Watson
 Mr. Thomas E. Watson III and Mrs. Mary Watson
 Mr. Miles H. Watters Jr.
 Mr. Robert A. Watts
 Lawrence E. and Katherine Weatherford
 Mr. Emmitt N. Weatherly Jr. and
 Mrs. Cynthia Weatherly
 Mr. William C. Weathersby Sr. and
 Mrs. Charlotte Weathersby
 Dr. Charles D. Webb Jr. and Mrs. Lamar Webb
 Mr. Larry Webb and Mrs. JoAnn Treadwell Webb
 Mr. Mark A. Webb
 Mr. Rudy L. R. Weber and Mrs. Carson P. Weber
 Mr. Robert B. Wedge and Mrs. Karen Wedge
 Mr. Rory A. Weeks and Mrs. Jean E. Weeks
 Weinberg, Wheeler, Hudgins, Gunn & Dial, LLC
 Mr. Winston E. Weinmann and
 Ms. Brooke T. Weinmann
 Dr. David M. Weinrach
 Mr. Paul L. Weisbecker and Mrs. Amy L. Weisbecker
 Mr. Andrew J. Welch Jr. and Mrs. Kit J. Welch
 Welcome Home Kirby Golf Tournament
 Mr. Leo F. Wells III and Mrs. Angie Wells
 Mr. William L. Wells Jr.
 Dr. Seth J. Wenger
 West Ashley Veterinary Clinic
 West Rock Land & Development
 Mr. James R. Westbury Jr. and Ms. Tonya S. Westbury
 Western & Southern Life Foundation, Inc.
 Westie Foundation of America, Inc.
 Dr. David S. Westmoreland and
 Mrs. Angela R. Westmoreland
 Westover Animal Hospital, LLC
 WestRock Company
 Westside Veterinary Hospital
 Weyerhaeuser
 Nancy Wright Whatley
 Dr. Patrick G. Wheaton and
 Mrs. Laura Harriman Wheaton
 Ms. Carol L. Wheeler
 Dr. Emily E. Wheeler
 Ms. Kimberly L. Wheeler and Mr. Jon S. Wheeler
 Mr. Sidney F. Wheeler
 Mr. Oliver C. Whipple and Mrs. Rozanne G. Whipple
 Ms. Joy Whitacre
 Dr. Andrew J. Whitaker
 White County Historical Society
 Mrs. Elizabeth G. White and Mr. Dustin L. White

Dr. Gaines White
 Dr. Jean E. White
 Mr. Jonathan D. White
 Mrs. Karen L. White and Mr. Charles S. White
 Dr. Larry R. White and Mrs. Louise F. White
 Mr. Rhett S. White and Mrs. Melissa M. White
 Mr. Thomas E. White Jr. and Mrs. Colleen A. White
 Mr. Samuel R. Whitfield
 Mr. William C. Whitley and Mrs. Leeanne Whitley
 Mr. Hubert H. Whitlow Jr.
 Mr. Matt Whitmire and Ms. Sara Whitmire
 Dr. Sandra E. Whitney and Dr. James A. Whitney
 Mrs. Melanie A. Whitson and Mr. Kristopher Whitson
 Mr. and Mrs. Charles W. Whitworth (Jeri)
 Dr. Ieda S. Wiarda
 Dr. Heide Wiegel and Dr. Juergen Wiegel
 Dr. Otto P. Wielan
 Mr. Wesley T. Wiggins and Mrs. Ouida Corry-Wiggins
 Mr. Thomas B. Wight III
 Lt Col Hoke S. Wilder Jr. and Ms. Margaret D. Wilder
 Mr. David T. Wiley and Mrs. Katherine P. Wiley
 Mr. John T. Wiley III
 Dr. W. Thomas Wilfong
 Mr. Richard A. Wilhelm and Mrs. Theresa T. Wilhelm
 Mrs. Diane Wilkes and Mr. David Wilkes
 Mr. Richard S. Wilkes
 Mr. Phillip D. Wilkins and Mrs. LaJuana Wilkins
 Chris and Elizabeth Willett
 Williams & Associates Land Planners, PC
 Mr. Brett M. Williams and Mrs. Nicole M. Williams
 Dr. Brian N. Williams and Dr. Carla Green Williams
 Mrs. Darralyn Williams and Mr. W. L. Williams
 Dr. David S. Williams and Mrs. Jennifer R. Williams
 Dr. Frank M. Williams
 Dr. Orlando C. Williams and Dr. Susan M. Williams
 Mr. Paul W. Williams and Mrs. Cynthia L. Williams
 Dean Phillip L. Williams and Mrs. Theda Williams
 Dr. Robert M. Williams and Mrs. Cheryl Williams
 Mr. Scott S. Williams and Mrs. Vicki B. Williams
 Mr. Steven A. Williams and Mrs. Robin W. Williams
 Mr. Jeffrey L. Williamson
 Mr. Keith Williamson
 Ms. Shirley B. Williamson
 Mrs. Jill Kirkpatrick Willis and Mr. Marvin H. Willis III
 Ms. Kelley Willis and Mr. Scott D. Willis
 Mrs. Inga Willner
 Mr. and Mrs. Thomas A. Willson IV
 Mr. and Mrs. Barry L. Wilson
 Ms. Dana M. Wilson
 Dr. David A. Wilson and Mrs. Mary Wilson
 Mr. Donald L. Wilson and Mrs. Laura L. Wilson
 Mr. Frank L. Wilson III and Mrs. Cathy Y. Wilson
 Ms. Mary Wilson
 Mr. Matthew D. Wilson
 Dean Melanie D. Wilson
 Dr. Patricia S. Wilson and Dr. John T. Wilson
 Mr. Rhys T. Wilson and Mrs. Carolyn S. Wilson
 Ms. Trisha L. Wilson
 Dr. Clayton B. Wimberly Sr. and
 Mrs. Margaret M. Wimberly
 Mr. Larry A. Windham and Mrs. Jennifer Windham
 Mr. Michael F. Windham and Ms. Jeanea Windham
 Dr. Steven C. Winokur and Dr. Sherri T. Almand
 Winship Clinic, P.C.
 Dr. Roger B. Winston Jr. and Dr. Pat G. Winston
 Ms. Shelly Wischhusen and Mr. Russell E. Burke
 Ms. Carrie E. Wise
 Mr. James E. Wise and Mrs. Gladys Wise

Mr. Phillip R. Wise Jr. and Mrs. Kimberly W. Wise
 Mr. Christopher K. Withers and Ms. Tracy L. Rhodes
 Mr. Robert Wojciechowicz
 Mrs. Patricia M. Wolf
 Ms. Valinda Barrett Wolfert and Mr. Steven E. Wolfert
 Dr. Luther H. Wolff and Avery C. Wolff
 Dr. Alan P. Wolfgang and Dr. Carla F. Wolfgang
 Jim Womack
 Mr. Bradley D. Wong
 Mr. Brian Wong
 Dr. Kent E. Woo
 Ms. Carol M. Wood
 Mrs. Evelyn Gowen Wood and Mr. Royce E. Wood
 Mr. Frank T. Wood and Mrs. Morgan C. Wood
 Dr. Mary M. Wood and Dr. Norman J. Wood
 Mr. Henry H. Woodall and Mrs. Lynda E. Woodall
 Ms. Eleanor V. Woodlee
 Ms. F. Jenine Woodley
 Dr. James R. Woods and Mrs. Carol Woods
 Dr. Joseph M. Woods IV and Ms. Lara Woods
 Ms. Erin K. Woodsmall and Mr. Adam C. Woodsmall
 Ms. Laura E. Woodson
 Mr. Robert R. Woodson and
 Mrs. Carolyn Bridges Woodson
 Ms. Natalie S. Woodward
 Mr. Mark A. Worthington
 Dr. Sheri L. Worthy and Mr. Mark Worthy
 Dr. J. Stephen Wright and Ms. Delores Wright
 Dr. Margaret L. Wright
 Mr. Phillip E. Wright and Mrs. Judy L. Wright
 Mr. W. Scott Wright and Ms. Stephanie C. Wright
 Mr. William Wu
 Mr. Frank B. Wyatt II and Mrs. Brenda H. Wyatt
 The Honorable Charles S. Wynne and
 Mrs. Dancy Wynne
 Xerox Corporation
 Dr. Kim B. Yancey and Ms. Cindy A. Salkowski
 Mr. and Mrs. Danny Yates
 Ms. Andrea Yeany
 Dr. Russell H. Yeany Jr. and Mrs. Brenda Yeany
 Mrs. Susannah Frost Yost and Mr. Jeff A. Yost
 Mr. John B. Young Jr.
 Dr. Larry D. Younger
 YourCause, LLC
 Youth Service America
 Dr. Yingri Yu
 Mr. Jeffrey A. Zachman
 Mr. Andrew D. Zelman
 Dr. Noam D. Zelman and Mrs. Susan Zelman
 Dr. Linwood W. Zoller III and Mrs. Martha M. Zoller
 Erla Gortatowsky Zuber and Harry A. Zuber
 Dr. Thomas M. Zydowsky

PARTNERS

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

Anonymous (3)

Mr. Allan Adams

Mr. James J. Adams and Mrs. Elizabeth W. Adams

Dr. Michael F. Adams and Mrs. Mary L. Adams

Mr. Dean A. Adelman and Mr. Gary P. Jackson

Mr. Tommy C. Altman

Dr. Margaret A. Amstutz

Mr. William C. Archer III and Mrs. Andrea Archer

Darren Winston Ash and Kathryn L. Ash

Dr. Eric Atkinson and Mrs. Lindsay A. Atkinson

Mr. Thomas E. Austin Jr. and Mrs. Lori K. Austin

Ralph W. Balchin Jr. and Sandra S. Balchin

Dr. Stuart Ball and Mrs. Mary Anne Ball

Ms. Eleanor F. Banister

Mrs. Dolly Dunn Barstow and Dr. William E. Barstow

Ms. Ruth A. Bartlett

Mr. David M. Battle Jr.

Mr. Robert W. Belson and Mrs. Charlotte W. Belson

Frederick S. Bergen and Malinda B. Bergen

Dr. Jerry E. Berland and Mrs. Laila A. Berland

Mr. Thilo D. Best and Mrs. Elizabeth A. Best

Ms. Vanessa J. Birdwell and Mr. David R. Birdwell

Dr. Louis J. Boyd and Mrs. Rebecca Boyd

Mr. George M. Brandon and Mrs. Martha L. Brandon

Ms. Kathy Bremer and Mr. Hank Bremer

Mr. Joseph B. Brennan and Mrs. Suzanne Brennan

Mr. Garry W. Bridgeman and Mrs. Sandra Bridgeman

Nan Gillespie Brinning

Mr. James H. Brock and Ms. Wendy J. Brock

Dr. Josef M. Broder and Mrs. Diane Broder

Mr. and Mrs. Daniel G. Broos

Mr. Terry S. Brown and Mrs. Lisa Brown

Mr. Ron Cameron and Ms. Julie Cameron

Mr. Tobin R. Carr and Mrs. Kellen Carr

Dr. Louis A. Castenell Jr. and Mrs. Mae E. Castenell

Dr. J. Carson Cato and Ms. Mary Margaret Mendenhall

Dr. Thomas W. Cauthen III

Mr. Mark B. Chandler and Ms. Ann M. Gregg

Mr. Michael V. Cheek and Mrs. Runell Cheek

Mr. Allen Clardy and Mrs. Karen Clardy

Mr. Mark R. Conner and Mrs. Ansley Conner

Ms. Sara Cooney and Dr. Thomas J. Cooney

Mr. Frederick E. Cooper

Mr. Robert K. Cooper

Dr. Victor E. Corrigan II and Mrs. Marie S. Corrigan

Mr. William McCart Corry and

Mrs. Jody Jenkins Corry

Lane and Richard W. Courts IV

Mr. John H. Crawford IV and

Mrs. Elizabeth B. Crawford

Mr. David A. Culley and Mrs. Ann Culley

Dr. Eric Dahl and Mrs. Margaret W. Dahl

Mr. Jay M. Davis and Mrs. Ann Davis

Mr. Thomas J. Davis III and Mrs. Sheilah Davis

Mr. Darren W. DeVore and Mrs. Pamela A. DeVore

Ms. Victoria I. Dorsey

Mr. J. Griffin Doyle and Mrs. Sherri Doyle

Mr. William R. Draper and Mrs. Rebecca H. Draper

Dr. Delmer D. Dunn and Mrs. Ann S. Dunn

Mr. and Mrs. Robert G. Edge

Dr. and Mrs. Steven Eisenberg

Mr. Kevin C. Evans and Mrs. Candice Evans

Dr. Stuart Feldman and Mrs. Renee Feldman

Michael K. Fitzgerald and Jennifer T. Fitzgerald

Mr. Martin L. Flanagan and Mrs. Jennifer Flanagan

William P. and Marihope Troutman Flatt

Mrs. Amy Stewart Fletcher and Mr. Rick Fletcher

Dr. George C. Foreman and Mrs. Lisa C. Foreman

THE COCA-COLA FOUNDATION

One hundred and thirty years ago, John Pemberton invented Coca-Cola in Atlanta, Georgia. His creation would lead not only to the formation of one of the most successful companies in the world but also to one of Georgia's greatest supporters of higher education.

In 1984, The Coca-Cola Company founded its philanthropic arm, The Coca-Cola Foundation, and established education as its main priority. The foundation has since given more than \$313 million to support educational programs, and its home state has been a major beneficiary of this generosity.

"Quite simply, we are proud to call Georgia home," said Vice President of Community Relations for Coca-Cola North America, Lori Billingsley. "In fact, in many ways this state, its community, and its culture are as much a part of our secret formula as anything else."

Most recently, The Coca-Cola Foundation continued its long-standing support of the University of Georgia by giving \$1 million in additional funding to the Coca-Cola First Generation Scholars program. This gift will provide scholarships to 48 students who are the first in their families to attend college. Seeking advice on transitioning to college from siblings or parents may not be an option for these students, so the Scholars program also includes mentoring opportunities. These promising students are connected with each other, past scholarship recipients, and faculty and staff who can help them thrive on campus.

An invaluable partner to UGA, The Coca-Cola Foundation shares in the belief that education can have a ripple effect on communities. "What we've seen through this program," said Billingsley, "is the realization of not just the students' dreams—but those of their parents and grandparents as well."

Scott Williamson, Vice President of Public Affairs and Communications for Coca-Cola North America (MMC '92), and Lori Billingsley, Vice President of Community Relations for Coca-Cola North America.

The Forrestal Family

Dean Linda K. Fox and Mr. Wayne A. Fox

Dr. Kirsten Franklin

Mr. Gould R. French and Ms. Marianne French

Dr. Jennifer L. Frum and Commissioner Andrew Herod

Mr. Tom Fuller and Mrs. Cathy Fuller

Mrs. Leslie Witt Gates and Mr. Greg B. Gates

Dr. Gregory L. Gay and Mrs. Danna Gay

Mr. Thomas W. Gay Sr. and Mrs. Dana B. Gay

Dr. Luis J. Giraudo and Dr. Silvia Giraudo

J. Tom Glenn and Darlene D. Glenn

Mrs. Stephanie Godwin and Mr. John T. Godwin Jr.

Dr. Joseph W. Goetz and Ms. Lindsay Elwood

Mrs. Evia Golde and Dr. Andris Golde

Mr. Robert E. Gordon Jr. and

Dr. Leslie Stafford Gordon

Ms. Claudia P. Gosch and Mr. Kurt B. Gosch

Mr. August K. Graumlich and Ms. Betty S. Graumlich

Mr. and Mrs. James D. Gray

Mrs. Julie Greiner

THE UNIVERSITY OF GEORGIA
HONOR ROLL OF DONORS

Mr. and Mrs. C. William Griffin
 Mr. Mack H. Guest III and Mrs. Camilla M. Guest
 Mr. and Mrs. Fred W. Hathaway
 Dr. Peter B. H'Doubler Jr. and Mrs. Karen H'Doubler
 Mr. Robert P. Hein
 Dr. Louis E. Hempel and Mrs. Sarah J. Hempel
 Mr. and Mrs. D. Gary Hill
 Mrs. Mary Laraine Young Hines
 Mr. William R. Hinson and Mrs. Elizabeth Hinson
 Mrs. Donna Gereghty Holden and Mr. Bill Holden
 Ms. Susan C. Holder and Mr. Dennis D. Thompson
 Mr. William Hollett and Mrs. Amy Hollett
 Mr. Samuel D. Holmes Sr. and Mrs. Lara Holmes
 Dr. Robert E. Hoyt and Mrs. Patricia G. Hoyt
 Ms. Karen S. Huban and Mr. Timothy C. Huban
 Mr. Thomas E. Hurst and Dr. Patricia K. Hunt-Hurst
 Mr. Kenneth G. Jackson and Ms. Jody Jackson
 Dr. Thomas H. Jackson Jr. and Mrs. Sharon B. Jackson
 Mr. Michael I. Jacobson and Ms. Barbara L. Frank
 Mrs. Kelly C. Johnson
 Mr. Stephen M. Joiner and Mrs. Margaret Joiner
 Dr. Laura Dunn Jolly and Mr. David Jolly
 Mr. David S. Jones and Mrs. Stacy Bishop Jones
 Judge Steve Jones and Ms. Lillian Kinsey
 Mr. James M. Jordan III and
 Mrs. Patricia C. Edwards Jordan
 Frederic Kahn and Cathy Lipton
 Mrs. Julie S. Kelly and Mr. David L. Kelly III
 Mr. Lawrence Kenny and Mrs. Amy Kenny
 Mr. Kelly K. Kerner and Mrs. Rachel Kerner
 Mrs. Kimberly A. Kingsfield and Mr. R. Scott Kingsfield
 Mr. John O. Knox Jr. and Mrs. Rae Cole Knox
 Mr. Steve J. Krouskos and Mrs. Kamela Krouskos
 Mr. Robert W. Krueger and Mrs. Carol Krueger
 Dr. James E. Kundell and Ms. Linda M. Kundell
 Mr. and Mrs. James L. LaBoon III
 Mr. John Lamb and Mrs. Laurie Lamb
 Mr. David S. Langley and Mrs. Leslie Langley
 Kevin and Ann Latty Family Foundation
 Robert C. Lau III and Mitzi Harris Lau
 Dr. and Mrs. Thomas P. Lauth
 Robert "Buzz" Law and Cathy Law
 Bobby and Sissy Lawson
 Dr. David C. Lee and Dr. Leslie A. Lee
 Dean Donald Leo and Ms. Jeannine Alexander
 Nancy Shepherd Lesser and Craig Lesser
 Mr. Philip T. Linder Sr. and Mrs. Vaughn C. Linder
 Mr. Russell C. Lindner and Mrs. Miriam Lindner
 Mr. Mark Ryan and Dr. Kay Loerch
 Mr. Howard P. Lukens and Mrs. Ann Lukens
 Dr. Estoria Maddux
 Mr. and Mrs. Michael Karl Malcom
 Dr. John A. Maltese
 Mr. Gordon A. Maner and Ms. Megan Allen Maner
 Gordon and Roslyn Maner
 Mr. John F. Mangan Jr. and Mrs. Frances C. Mangan
 Mr. Samuel W. Mann Jr. and Mrs. Beverly A. Mann
 Mrs. Rita C. Manning
 Mr. Myron Marcinkowski and
 Ms. Margaret Marcinkowski
 Mr. Andrew W. Marlatt and Dr. Susan Marlatt
 Mr. Stephen A. Martin and Mrs. Karen J. Martin
 Mr. and Mrs. Keith W. Mason
 Mr. Abit Massey and Mrs. Kayanne Shoffner Massey
 Mr. Cliff McCurry and Mrs. Kathryn McCurry
 Dr. and Mrs. William M. McDonald
 Mr. W. Douglas McDowell and
 Mrs. Patricia D. McDowell

Mr. Greg McGarity and Mrs. Sheryl Holland McGarity
 Maja and Michael McGuire
 Mr. John E. McMullan and Mrs. Catherine McMullan
 Dr. Laura J. Meadows
 Mr. David Merkel and Ms. Kathleen J. Merkel
 Dr. Parker Middleton and Dr. Kent R. Middleton
 Doris Marie Miller, D.V.M., Ph.D. and
 Alfred Liebl, D.V.M.
 Mr. Roberts C. Milling Jr. and Mrs. Jayne Ann Milling
 Denise Dooley Mitchell and Jay Douglas Mitchell
 Ellen L. More
 President Jere W. Morehead
 Dr. Van Morris and Dr. Libby Vassar Morris
 Mr. Clement R. Morton Jr. and Mrs. Terrie Morton
 Doyle and Patricia Mote
 Mrs. Holley S. Murray and Mr. Grey B. Murray
 Mr. Lowell D. Murray and Mrs. Deborah Murray
 Mr. Fred M. Muse and Mrs. Sharon Muse
 Mr. Clayton Mynard and Ms. Nancy Mynard
 Mr. Ryan A. Nesbit and Mrs. Dale Lanier Nesbit
 Dr. Jeffry M. Netter and Dr. Annette B. Poulsen
 Mr. Godfrey H. Newton and Ms. Rebecca M. Newton
 Mr. and Mrs. William A. Nichols Jr.
 Mr. Charles R. Nuckolls and
 Mrs. Suzanne G. Nuckolls
 Dr. Gregory M. Oetting and Mrs. Amy K. Oetting
 Dr. Svein Øie and Ms. Barbara Woodruff
 Mr. John L. O'Neal and Ms. Marilyn S. O'Neal
 Jessica and Eric Orbock
 Sanford H. and Barbara H. Orkin
 Mr. Henry H. Page Jr. and Mrs. Susan P. Page
 Mr. and Mrs. Thomas H. Paris III
 Mrs. Sung W. Park and Dr. Han S. Park
 Mr. Alexander W. Patterson and Mrs. Janet Patterson
 Dr. Linda J. Peery-Hunt and Dr. Robert Hunt
 Mr. Steven R. Peskin and Ms. Suzanne W. Peskin
 Mr. Dick Phillips Jr. and Mrs. Julie Withers Phillips
 Mrs. Suzanne W. Phillips and Dr. Randall J. Phillips
 Missie and Bill Pierce
 Mr. Robert S. Poydasheff Jr. and
 Ms. Margaret R. Poydasheff
 Ms. Victoria N. Prevatt
 Mr. Martin G. Quirk and Mrs. Janet H. Quirk
 Mr. Neal J. Quirk and Mrs. Elizabeth Quirk
 Mr. Michael M. Raeber and Mrs. Carrie D. Raeber
 Mr. Paul P. Raulet Jr.
 Dr. Tom Reichert and Mrs. Jill Franklin Reichert
 Ms. Elizabeth Correll Richards and
 Mr. John K. Richards
 Mr. Rob Robinson and Ms. Kelly W. Robinson
 Dr. Gary E. Rodrick and Dr. Lynn B. Bailey
 Mr. Alan F. Rothschild Jr. and
 Mrs. Jewett W. Rothschild
 Mr. and Mrs. Robert Saer
 Associate Professor John R. Schramski and
 Ms. Holley W. Schramski
 Mr. William N. Searcy and Mrs. Camille Searcy
 Ms. Swann Seiler
 Mrs. Jodi Holtzman Selvey and Mr. William E. Selvey
 Claudia Wright Shamp
 Mr. Stanley W. Shelton and Mrs. Dorothy F. Shelton
 Dr. Robert N. Shulstad and Mrs. Carol A. Shulstad
 Dr. Rakesh K. Singh and Mrs. Sunita K. Singh
 Scott and Linda Sink
 Dr. Emilie Smith and Mr. Phillip Reid
 Mr. and Mrs. Garnett A. Smith
 Dr. Stephen W. Smith
 Mr. Philip Solomons Jr. and Mrs. Cathy Solomons

Mr. John Phinizy Spalding and
 Mrs. Mildred Cross Spalding
 Dr. Denise A. Spangler
 Mr. Michael J. Spratlin and Ms. Paige Spratlin
 Mr. Richard Stamper and
 Mrs. Kimberly Lindsey Stamper
 Mr. Scott K. Steilen and Ms. Marybeth Steilen
 Mr. Deen J. Stewart and Mrs. Paula W. Stewart
 Mr. and Mrs. Robert H. Stolz Sr.
 Drs. Anne L. and David R. Sweaney
 Mrs. Gillian Taylor and Mr. Allen Taylor
 Gloria Ricks Taylor
 Dr. Brenda A. Thompson and Mr. Larry D. Thompson
 Mr. Lindsey Thornhill
 Mr. Jeffrey S. Tucker and Mrs. Catherine Tucker
 Mr. James A. Walker Jr. and Mrs. Clare G. Walker
 Susan C. Waltman and Thomas M. Barry
 Mr. Paul P. Warley Jr. and Mrs. Cindy O. Warley
 Lawrence E. and Katherine Weatherford
 Mr. Winston E. Weinmann and
 Ms. Brooke T. Weinmann
 Mr. Edward Weisiger Jr. and Dr. Betsy Fleming
 Mr. William C. Whitley and Mrs. Leeanne Whitley
 Dr. Sandra E. Whitney and Dr. James A. Whitney
 Dr. W. Thomas Wilfong
 Mr. J. Douglas Williams and Mrs. Dianne Williams
 Mr. Ridley M. Williams
 Dr. Douglas C. Wolf and Dr. Christine Wolf
 Dr. Luther H. Wolff and Avery C. Wolff
 Dr. Kent E. Woo
 Mr. and Mrs. Joel O. Wooten
 Mr. Frank B. Wyatt II and Mrs. Brenda H. Wyatt
 Mr. Earl H. Young and Mrs. Rebecca Hale Young
 Mr. and Mrs. William D. Young Jr.

FOUNDING PRESIDENTS CLUB

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

Anonymous (4)
 Dr. Ira E. Aaron
 Mr. and Mrs. Davis H. Abrams
 Mrs. W. Richard Acree
 Dr. Donna Gale Adams
 Emily C. Adams
 Mr. and Mrs. W. Clay Adamson Jr.
 Mr. and Mrs. Melvin L. Adler
 Mrs. Milton E. Adsit
 Mr. and Mrs. Barton A. Alderman
 Mr. and Mrs. Hugh C. Aldredge
 Mr. and Mrs. Douglas R. Aldridge
 Neal and Nancy Alford
 Gilles and Bernadette Allard
 Mr. and Mrs. B. Heyward Allen Jr.
 Dr. David C. Allen
 Mr. and Mrs. J. Edward Allen Jr.
 John F. Allgood
 Dr. Norman L. Allinger
 Mr. Curtis L. Alliston
 Mr. and Mrs. John Goddard Alston
 Peter A. and Kay N. Amann
 Mr. and Mrs. R. Thomas Ambrose
 Daniel P. Amos

Bill Anderson
Dallas W. Anderson
Dr. and Mrs. David P. Anderson
Mr. and Mrs. John E. Anderson
Tracy S. Anderson
Dr. and Mrs. Howard C. Ansel
Mr. and Mrs. Wiley S. Ansley III
Mr. and Mrs. William S. Ansley Jr.
Dr. Mark H. Anthony
Robert E. and Jeane Argo
Caroline Gordon Armstrong
Mr. and Mrs. Guy C. Arnall
Lisa R. Arrington
Dr. Jeanette Lee Atkinson
Mrs. Warren Thomas Atyeo
Elizabeth Wilder Austin
John and Joan Avise
Dr. Robert H. Ayers
Frank Stetson Bachelder
Dr. and Mrs. Martin T. Bailey
Dr. and Mrs. Philip Bates Bailey
Thomas D. Bailey
James E. Baine
Mr. and Mrs. Robert M. Baldwin
Peter L. Banks
Richard 'Rick' K. Bankston
Allan W. Barber
Kendall and Carol Cheek Barckley
Mr. and Mrs. H. Neil Barfield
Mr. and Mrs. James William Barge
D. Douglas Barnard Jr.
Roy Eugene Barnes
Andrew A. Barnette
Alfred K. Barr
Mr. and Mrs. Charles Barron Sr.
Frank Barron Jr.
Dr. William E. and Darlene Dunn Barstow
Elizabeth Barth
Ruth A. Bartlett
Mr. and Mrs. Chandler B. Barton
William D. and Donna G. Barwick
Dr. and Mrs. Needham B. Bateman III
Ronald C. Baum
C. Duncan Beard
Mr. and Mrs. Thomas V. Beard III
Fred H. Beaty Jr.
Troy Wood and Diana Davis Beckett
Mr. and Mrs. Bruce H. Beerman
Mr. and Mrs. M. H. Belcher Jr.
Mr. and Mrs. Paul Belk
Alfred N. Bell Jr.
Mr. and Mrs. J. Dewey Benefield Jr.
Mrs. W. Tapley Bennett Jr.
Dr. Albert C. Benson Jr.
H. Edsel and Robin Jones Benson
Larry R. Benson
Fred D. Bentley Sr.
Dr. and Mrs. William Beranek
Drs. Reese and Carolyn D. Berdanier
Lynnette A. Berdanier
Robert D. Berdanier
Richard and Lynn Berkowitz
Dr. and Mrs. Gary Bertsch
David M. Betsill
Dr. Larry R. Beuchat
Mr. and Mrs. Joe E. Beverly
Mr. and Mrs. Ken Boynton Beverly
Mr. and Mrs. Russ Bingham

Jill Coveny Birch and Douglas Forman Birch Jr.
Mrs. Richard E. Bird
Robert D. Bishop
Jane and Hal E. Bissell
Mr. and Mrs. Dameron Black III
Mrs. Eugene R. Black Jr.
Mr. and Mrs. James B. Blackburn
Dr. D. M. Blackmon
Mr. and Mrs. William E. Blair
Doris P. and Horace G. Blalock Jr., DVM
James H. Blanchard
Dr. and Mrs. C. DeWitt Blanton Jr.
Gary and Dwayne Blasingame
Thomas S. Block
Dr. and Mrs. James R. Bloodworth
Michael H. Blount
Mr. and Mrs. Robert L. Blumberg
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
Mary Jane Brock
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
Mrs. Richard E. Budd
Brenda L. and C. Gary Bullard, DVM
Mrs. George H. Bullock
David L. Burch
Mr. and Mrs. E. Davison Burch
Dorine L. Burkhard
Dr. and Mrs. Harold E. Burkhardt
Bobby Clair Burnley
Mr. and Mrs. Fred Burns
Charles A. Burson
Robert E. and Maxine Burton
Steven Bush
Dr. Angela Shurling Bushway
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
Ted D. Cash, MD
Scott H. Cassidy
Roland R. Castellanos Jr.
Orlean York Castronis
Charles David Cato
Martha A. Cato
Marianne May Causey
Lawrence H. Certain
Dr. and Mrs. Verner F. Chaffin Sr.
Mr. and Mrs. James R. Chambers Jr.
Mr. and Mrs. C. Saxby Chambliss
Mr. and Mrs. Robert M. Chandler
Wendy Nye Chandler
Robert and Carol Chanin
Mr. and Mrs. Ricky Chastain
Mr. and Mrs. Woody Howard Chastain
Mr. and Mrs. Robert W. Chasteen Jr.

Dr. and Mrs. Earl H. Cheek Jr.
Mr. and Mrs. Michael V. Cheek
Mr. and Mrs. Nickolas P. Chilivis
Robert and Jo-An Christie
Laura Hartman Ciucevich
Dr. and Mrs. James R. Clanton Jr.
Brent Clark
Carol V. Clark
Fred S. Clark
Dr. J. Derrell Clark
Mrs. Harold G. Clarke
Judith A. Clay

Drs. Janis L. and William Paul Cleland Jr.
Charles E. and Barbara R. Clemmons
Roy M. Cleveland
Dr. Ivory D. Clifton
William A. Clineburg Jr.
Mr. and Mrs. James W. Coclin
Drs. William B. and Mildred M. Cody
John Kimble Coggins Jr.
Dr. and Mrs. David M. Cohen
Dr. and Mrs. Larry A. Cohen
Lauren M. Coile
Ronnie M. Cole

Mrs. Reese C. Coleman Jr.
Terry L. Coleman
Judy B. Coley
Stanley L. Coley
Dr. Chappell A. Collins Jr.
Mrs. William C. Collins
Michael A. Colver
Dr. Alfred O. Colquitt III
Marjorie Cone
Mr. and Mrs. Neal W. Cone
Rachel Cosby Conway
Curly Cook
Mr. and Mrs. J. Vincent Cook Jr.
Lindsey Lavon Cook
Patrick L. Cook
Cecil R. Cooke
Jerry H. Cooley
Mr. and Mrs. Frederick E. Cooper
Dr. and Mrs. James W. Cooper Jr.
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
Mrs. Zack D. Cravey Jr.
Betty Isakson Crawford
Johnny L. and Yvonne H. Crawford
Mr. and Mrs. Steve W. Crawford
Irene E. and Joe K. Creamons
Dr. Clifton E. Crews Jr.
Robert Rhodes Crout
Mrs. Otis L. Crowell Sr.
Dr. Wayne A. Crowell
J. Michael Crum Jr.
Mr. and Mrs. R. Alex 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. Sherman S. Dantzler
Mr. and Mrs. George W. Darden
Amelia Langford Daughtry
Melissa K. and Thomas E. Davenhall
Brant and Kathy Davis
Dr. and Mrs. Calvin M. Davis
Dr. Edsel D. Davis
Dr. Henry G. Davis Jr.
Howard H. Davis III
Mr. and Mrs. Jack Burton Davis Jr.

KENDELL WILLIAMS, ADVERTISING

Kendell Williams, a fourth-year student-athlete, has found success on and off the field of competition. As a track and field athlete, Williams has earned multiple individual NCAA Championships, was named a First-Team All-American, and holds collegiate records in the pentathlon. She also qualified to compete in the 2016 summer Olympic Games.

In addition, Williams is an outstanding student majoring in advertising. She was named an Academic All-American and was selected as a member of the UGA Athletic Association's Leadership Education and Development (L.E.A.D.) program, which promotes leadership development among the University's most promising student-athletes. She also was selected to serve as a student-athlete representative on the UGA Athletic Board of Directors for 2016-2017. Upon graduation, Williams plans to pursue a master's degree at UGA and forge a dual career in professional track and field and advertising.

“ I WOULD LIKE TO THANK THE UNIVERSITY AND ITS DONORS FOR PROVIDING ME WITH THE OPPORTUNITY TO GET A GREAT EDUCATION AND PURSUE MY ATHLETIC GOALS. THE FACULTY, FACILITIES, AND THE ACADEMIC SUPPORT ARE FIRST CLASS, PROVIDING A LEARNING EXPERIENCE THAT HAS BEEN AMAZING. THIS IS POSSIBLE THANKS TO THE HELP OF PRIVATE DONORS, SOME OF WHOM I'VE HAD A CHANCE TO MEET. ”

Jay Millard Davis
 Dr. and Mrs. Jeffrey Thomas Davis
 Mrs. J. Hugh Davis Jr.
 Len Davis
 Mr. and Mrs. P. Jack Davis
 Mrs. Richard B. Davis
 Dr. Roscoe Davis
 Samuel M. and Carolyn P. Davis
 Nathan W. and Mary F. Dean
 Dr. Armand A. DeLaPerriere
 James DeLaPerriere
 Dennis R. DeLoach Jr.
 Mr. and Mrs. Paul DeMersseman
 Dr. and Mrs. J. Edward Dempsey
 Mr. and Mrs. James W. Demski
 Mr. and Mrs. H. Lane Dennard Jr.
 Mr. and Mrs. Sharon R. Denney
 Mr. and Mrs. Otha C. Dent
 H. Clark Deriso, M.D.
 Dr. Don B. DeStephano
 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
 Beverly F. Dolan
 Dr. and Mrs. Clive W. Donoho Jr.
 Deanna M. Dooley
 Derek Vincent Dooley
 Michael Vincent Dooley
 Mr. and Mrs. Vince Dooley
 Mr. and Mrs. Vincent Daniel Dooley
 William James Dorminy
 Jasper T. Dorsey
 Phillip Asa Dorsey
 Sally Dorsey
 Dr. and Mrs. Dwight Douglas
 Mr. and Mrs. Thomas C. Dowden
 Carol Weaver Dowling
 Debra A. and Joseph R. Downs
 Ruth Wingate Downs
 Dr. Alice M. Dreesen
 Mrs. John E. Drewry
 Dr. and Mrs. Karl J. Duff
 Kenneth M. Duke
 J. Ashley and Jill Dukes
 Dr. and Mrs. J. R. Duncan
 Robert Lawson Duncan and Hadley Hulsey Duncan
 Sue B. Duncan
 Susan Duncan
 Mr. and Mrs. Robert O. Dunn
 Mr. and Mrs. Hugh Durham
 Mr. and Mrs. Robert E. Durham
 Dr. and Mrs. Tal C. DuVall
 Carl W. Duyck
 Cynthia G. Eades
 Mr. and Mrs. Ben F. Easterlin IV
 Dr. and Mrs. Donald R. Eastman III
 Mr. and Mrs. Robert G. Edge
 Ashley Rae Edwards
 Dr. and Mrs. Charles H. Edwards Jr.
 Chelsea Marie Edwards
 James D. Edwards
 Dr. James Don Edwards

James Don Edwards Jr.
 Dr. and Mrs. Ryland B. Edwards
 Dr. Elizabeth J. Eidson
 Benjamin Elie
 Samuel James Elie
 Sarah Wiseley Elie
 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.
 Marvin F. Gade
 Mr. and Mrs. Howard C. Gaines
 David Henry Gambrell
 Mr. and Mrs. Thomas D. Gantt
 M. Ray Gardner
 Mr. and Mrs. Douglas K. Garges
 Mr. and Mrs. John Byrd Garland
 Mrs. C. Greene Garner
 Deborah Saxon and Steven Earl Garner
 Gary Oliver Garrett
 Dr. and Mrs. Ralph B. Garrett III
 Dr. and Mrs. Wiley N. Garrett
 Mr. and Mrs. James H. Gash
 William W. Gaston
 Mr. and Mrs. James C. Gatewood
 Mrs. James H. Gatewood
 Thomas Larry Gattis
 Greg and Danna Gay
 Sidney M. and Patricia L. Gay
 Dr. George M. Gazda
 Mr. and Mrs. David L. Geiger
 Gene and Matt Ford Tractor Sales

Mrs. Harold W. Gentry
 Andrew L. Ghermer
 Mrs. Martha Giardina
 Mr. and Mrs. Robert E. Gibson
 Michael and Phyllis Gigandet
 Drs. F. Roosevelt and Linda Gilliam
 James L. Gillis Jr.
 Janice Haynes Gilmore
 Luther J. Glass III
 Mr. and Mrs. Peter B. Glass
 Jon Milton Glazman and Marsha Jay Glazman
 John T. Glover
 Shawn and Denise Glynn
 James Wendell Godbee
 John Munro Godfrey
 Ray Goff
 David S. Golden
 Mrs. Robert T. Golembiewski
 Ronald L. Goode
 Willfrey F. Grant Jr.
 Dr. and Mrs. J. B. Gratzek
 Mrs. Rufus K. Green
 Dr. Alfred H. and Halina K. Greenberg
 John M. Greene
 M. Anthony Greene
 Thomas and Jessie Greene
 Mrs. Charles A. Greenig
 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 Pamela Hagan
 Dr. and Mrs. Arthur R. Hagen
 Baranda Marie Hagen
 Dr. Chenault W. Hailey
 Mr. and Mrs. Harry G. Haisten Jr.
 F. Sheffield Hale
 Dr. Robert Hall
 Dr. Sara Thomas Hall
 Mr. and Mrs. John F. Halper
 Doris B. Hammett
 Gena F. Hampton
 Fred H. and Sandra Hancock
 Mr. and Mrs. Fred B. Hand III
 Robert Stewart Handler
 Gerald F. Handley
 Paul S. Handmacher
 Dr. and Mrs. Dan Hanks Jr.
 Frank J. Hanna Jr.
 Dr. William L. Hanson
 Sarah Shelton Harbin
 Mary Talmadge Hardman
 Mr. and Mrs. Billy Howell Hargett
 Leon A. Hargreaves III

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Dr. James L. Hargrove
Mrs. William R. Harp
James K. Harper Jr.
Bette Lou Harrell
Richard W. Harrell
Thomas Rudy Harrell
Mr. and Mrs. Michael A. Harrington
The Honorable and Mrs. Joe Frank Harris
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 Henkel
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
Levi W. Hill III
Saralyn Hill
Dr. and Mrs. Chester M. Himel
Dorothy Smith Hines
Mary Laraine Young Hines
William Fred Hinesley III and Valerie Jones Hinesley
Ronald F. and Judy G. Hix
H. Kendall Hobbs Jr.
Mr. and Mrs. George Marcus Hodge
Dr. and Mrs. F. Barry Hodges III
Mrs. Paul E. Hoffman
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

Eleanor and Hal Holtz
Mrs. Lindsey Hopkins III
Mr. and Mrs. E. S. Horowitz
Mr. and Mrs. Loyd S. Horton III
Steve and Diane Horton
Glada Gunnells Horvat
Stanley C. House
William M. House
Mr. and Mrs. Ronald W. Hoven Jr.
Molly McKibben Howard
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. and Harriett M. Hulsey
John J. Humphries
Mr. and Mrs. William C. Humphries Jr.
Charles A. Hunnicutt
Gail Jackson Hunnicutt
William O. Hunnicutt III
Angelia Kidd Hunt
Gerald F. Hunter
Dr. and Mrs. Richard C. Huseman
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.
Leo S. and Sylvia B. Jensen
Lyons B. Joel Jr.
Mrs. Robert W. John
Edwina Chastain Johnson
George H. Johnson
George M. Johnson Jr.
Weyman T. Johnson Jr. and Edith Allison Forkner
W. Thomas Johnson Jr.
Robert A. and Dell M. Johnston
Valerie A. Johnston
Cynthia McHan Jones
Ed W. Jones
G. David Jones
Mr. and Mrs. Harrison Jones II
J. Benton Jones Jr.
Mr. and Mrs. J. Morris Jones III
Oris 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
John D. Kehoe
Mr. and Mrs. Donald M. Keiser
Alex and Marty Keller
Mr. and Mrs. Stiles A. Kellett Jr.
Dr. Forest E. Kellogg III
Mrs. Green Keltner
Alfred Doby Kennedy Jr.
Mrs. Thornton Kennedy
Jean A. Kerr
Dr. Joe Key
Cada T. Kilgore III
Mrs. Edward Wylly Killorin
Dr. and Mrs. Edward W. Killorin Jr.
Joseph R. Killorin
Robert Ware Killorin
Jeremy and Cardee Kilpatrick
Martin E. Kilpatrick Jr.
Paul and Frances Kilpatrick
Mrs. Charles A. Kimbrell
Mr. and Mrs. Cliff C. Kimsey III
Mrs. Harold W. King
Dr. and Mrs. R. Bruce King
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
Robert D. Leebern
William D. Leebern
Mr. and Mrs. William A. Legg Jr.
Mrs. A. Allan Leonard
Barbara Law Leonard
Mr. and Mrs. Earl T. Leonard Jr.
Jane M. Leslie
Mr. and Mrs. Alan J. Levy
Isaac L. Levy
Mr. and Mrs. F. Lamar Lewis
Dr. Robert E. Lewis
James M. Libby Jr.
Lawrence E. Liebross
Mr. and Mrs. Keith A. Linse
Earnest E. Livaditis Jr.
Mr. and Mrs. G. Mayo Livingston Jr.
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
Mrs. Ben E. Lumpkin Jr.
Frank G. Lumpkin III
Jeff and Dale Lurey
Dr. and Mrs. Thomas L. Lyons
Mr. and Mrs. E. Speer Mabry III
Dr. Virginia M. Macagnoni
Dr. and Mrs. Arnett C. Mace Jr.
Robert R. Machen
James J. Macie
Janice MacInnes
Mrs. William Jay MacKenna
Rosemary Magill
Gordon C. Maier
Michael Karl Malcom and Heather Adamson Malcom
James Kirkland Malone
Elizabeth A. Mann
E. W. Mann III
Dr. and Mrs. R. Larry Marchinton
Susan Johnson 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
Mr. and Mrs. John S. Martin III

Mildred B. and W. Wilson Martin Jr.
M. Josephine Martin
Paul T. Martin
Mrs. William H. Martin
George W. Mason
Abit Massey
Lewis Abit Massey
Drs. O. Vincent and 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 McConnell
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

STEPHEN DALTON, MOLECULAR BIOLOGY

Stephen Dalton, Georgia Research Alliance Eminent Scholar of Molecular Biology and founding director of the Center for Molecular Medicine, studies how stem cells can be used to cure degenerative diseases, such as heart disease, or repair injuries to areas such as the brain and spinal cord.

“ USING STEM CELLS, MY LAB IS DEVELOPING TECHNOLOGIES WITH THE POTENTIAL TO CURE HUMAN DISEASE AND REPAIR DAMAGED TISSUE. PRIVATE SUPPORT GIVES US THE FLEXIBILITY TO PURSUE THERAPEUTIC DEVELOPMENT THAT IS HIGH-RISK BUT WITH HIGH POTENTIAL RETURN. THIS SUPPORT IS CRITICAL TO DRIVE THE NEXT GENERATION OF REGENERATIVE MEDICINES. ”

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Dr. Don W. McMillian Jr.
Dr. and Mrs. Donald Woody McMillian Sr.
Mr. and Mrs. John F. McMullan
Dr. and Mrs. Birch L. McMurray
Marilyn Delong McNeely
Candler C. Meadors
Mr. and Mrs. Bo Means
John Robert Medlin Jr.
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
Dr. and Mrs. Russell B. Milliken
Guy W. Millner
Judge and Mrs. Frank Coxe Mills III
James E. Miltiades
Pam Miltiades
Mrs. John E. Minchew
Laura L. Minish
Mr. and Mrs. James G. Minter Jr.
Dr. Michael E. Misपाल
Denise Dooley Mitchell and Jay Douglas Mitchell
Mr. and Mrs. Ernie W. Mitchell Sr.
Evelyn Mitchell
Tymon Dooley Mitchell
Paul E. Mize
Hix Mizell
Delia Durham Mobley
Mr. and Mrs. John B. Mobley
W. Thomas Mobley Jr.
Dr. and Mrs. James B. Moncrief
Mr. and Mrs. David R. Montgomery
Julie Purvis Montgomery
Mrs. Charles M. Moon Jr.
Mr. and Mrs. Dudley L. Moore Jr.
Frank B. and Nancy Moore
Dr. James N. Moore
Mr. and Mrs. Richard D. Moore
C. L. Morehead Jr.
Mr. and Mrs. D. Glenn Morgan
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
Mr. and Mrs. Woodrow E. Nail Jr.
Mrs. Tommy Nakayama
Mr. and Mrs. C. V. Nalley III
Mr. and Mrs. Thomas A. Nash Jr.
Mrs. Daniel E. Nathan
Betty Singletary Nelson
Don and Phyllis Nelson
Mr. and Mrs. Dink NeSmith Jr.

Dr. and Mrs. John Neter
Dr. and Mrs. Hillary Newland
Carl Clifton Newton III
Catherine H. Newton
Clark Asbury Newton
David G. Newton
Mrs. Glenn H. Newton
John T. Newton Jr.
Mr. and Mrs. Mark A. Newton
Richard A. Newton
J. Randolph Nichols
Dr. Sharon Y. and Rev. Samuel A. Nickols
Arthur C. Nielsen Jr.
Albert W. and Maria D. Niemi
Martha Noble
Mr. and Mrs. John S. Noell Jr.
Mrs. Charles T. Nolan
Dena Nolan
Russell Nolan
Tobias Nolan
Stephen Michael Norrell
Mr. and Mrs. Peter R. Norris
Candace Jane Norton
Mr. and Mrs. Frank Kenimer Norton
Mr. and Mrs. Neil November
Randy and Suzanne Nuckolls
Mr. and Mrs. James B. Nunn Jr.
Walton K. Nussbaum Jr.
John P. O'Brien
Mr. and Mrs. Richard H. O'Callaghan
Lofton B. and Faye C. Odom
Mrs. Roy C. O'Donnell
Keith M. and Lisa K. Oelke
Mrs. William M. Oettmeier Jr.
Mrs. Ralph L. Ogden
Jo Ellen and John Oliver
Robert and Julie O'Neill
Richard E. Otto
Frank L. Outlaw II
Lili Rogers Ouzts
Dr. R. Glen Owen
William M. Ozburn
Amanda Cathleen Pace
Wayne H. and Roberta C. Pace
John L. Padgett
Mrs. Robert Kenny Page
Mr. and Mrs. Travers W. Paine III
Steve D. Palmour
Mr. and Mrs. James L. Pannell
Ashling Panoz
Carol Jean Panoz
Mrs. Daniel Panoz
Danielle Panoz
Mr. and Mrs. Donald E. Panoz
Mr. and Mrs. Thomas H. Paris III
Thomas H. Paris Jr.
Dr. Olin G. Parker
William A. Parker Jr.
Drs. Gordhan L. and Virginia B. Patel
Dr. and Mrs. Bernard C. Patten
Alexander W. and Janet W. Patterson
Mr. and Mrs. Donald Speight Patterson
Dr. W. Alexander Patterson
Dr. Charles Patton
Mrs. George W. Patton Jr.
James L. Paulk
Elizabeth Exley Paulsen
Mrs. William J. Payne Sr.

Mr. and Mrs. William Porter Payne
Donald W. Pearson Jr.
Mrs. J. Norman Pease
Robert B. Pease III
Thomas J. Pendergrast
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
Mr. and Mrs. Patrick S. Pittard
L. Richard Plunkett
George J. Polatty Jr.
Mr. and Mrs. James F. Ponsoldt
Mr. and Mrs. William R. Ponsoldt
Robert E. Pound
Del F. Powell
JoAnn and Tom Powell
Laurence H. Powell
Jerry E. Power
Irene T. Powers
Keith W. and Taffi Prasse
Mark E. Preisinger
Mrs. Charles B. Presley
Annie Katherine Prestwood
Drs. Sharon Price and David Coker
John B. Prince III
John B. Prince IV
William G. Pritchard Jr.
Dr. Carl W. Proehl Jr.
William F. and Pam P. Prokasy
Nancy Wilkerson Pruitt
J. Neal Purcell
Andrea Purgason
Genna Purgason
Jamie Purgason
Mr. and Mrs. Carlton E. Purvis
Russell T. Quarterman
Mr. and Mrs. Rudolph T. Quillian
Mr. and Mrs. Rowland A. Radford
David M. Rainey
Doris Adams Ramsey
Dr. and Mrs. Clarence A. Rawlings
Mr. and Mrs. L. Phillips Reames
Steven Randolph Reames
Ronald Lee Reeves
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
Mr. and Mrs. Ted R. Riddlehuber
Robert L. Riedinger
Mrs. Charles R. Rigdon
Charles F. Rinn
Branson W. Ritchie
Dr. Linda B. Ritter
Dr. and Mrs. Edward L. Roberson
Sylvia W. Roberts
H. Perk Robins
Embree and Karen Robinson
Mr. and Mrs. J. Cheney Robinson III
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
Mr. and Mrs. H. William Rowell
Dr. Roger R. Rowell
Donna Mummau Rozar
Peter C. Ruenitz
Dr. and Mrs. J. Thomas Russell
B. Keith Ruth
Mr. and Mrs. Joseph M. Ryan III
Thomas W. Rymer
Mr. and 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
Ms. 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 Leebern Shadburn
David J. Shafer
Mr. and Mrs. Jerry A. Shaifer
Cliff Sheppard
Robert M. Shoffner
Mrs. William J. Shortt
Dr. Emmett B. Shotts Jr.
Mrs. Richard R. Shrove
R. Eugene Shuffler
Dr. and Mrs. Larry M. Shuman
Horace H. Sibley
Mrs. William Mac Sibley
Mr. and Mrs. D. Ramsay Simmons Jr.
M. T. Simmons Jr.
Mr. and Mrs. John L. Simms

Mr. and Mrs. Paul S. Simon
Dr. Ronald D. Simpson
Mrs. Marvin S. Singletary
Dr. and Mrs. E. Max Sink
Mrs. Frank Sinkwich Jr.
Paul T. Sisson
Mrs. Marvin E. Skelton
Charles U. Slick
Mr. and Mrs. Stephen S. Sloan
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.
Dr. and Mrs. Michael H. Smith
Rankin M. Smith Jr.
Ronald Coleman Smith
Maj. Gen. Stanford Smith
Taylor W. Smith
Lessie Bailey Smithgall
Mr. and Mrs. Peter Smykla Jr.
Dr. Darl E. Snyder
Mr. and Mrs. David W. Solana
Mr. and Mrs. Philip Solomons Jr.
Mr. and Mrs. John Phinizy Spalding
Margaret R. Spalding
Donna Sparks
Mathew Sparks
Rebecca Sparks
Ross Sparks
Mr. and Mrs. Joe T. Spence Jr.
William W. Sprague Jr.
Mrs. August W. Staub
Mr. and Mrs. William J. Stembler
Betty Blount Stephens
Dr. Lester D. Stephens
Calvin P. Stephenson Jr.
William A. Sterne
Mrs. Frank G. Stevenson Jr.
Drs. Charles A. and Joann P. Stewart
Lewis A. Stewart Jr.
Dr. and Mrs. Edwin T. Still
Mrs. Richard R. Still
Mr. and Mrs. Rick C. St. John
Mr. and Mrs. Thomas F. Stokes Jr.
Mr. and Mrs. Robert H. Stolz
Mrs. Roy G. Stout
Mr. and Mrs. Thomas N. Stovall Jr.
Clarence and Lynn Stowe
Mr. and Mrs. Thomas E. Strickland
A. Fred Stringer Jr.
Dr. Caroline D. Strobel
W. Jefferson Stubbs Jr.
Terry and Kathy Sullivan
V. Carlisle Sullivan Jr.
Malcolm E. and Priscilla N. Sumner
Mr. and Mrs. James E. Sutherland Jr.
Mr. and Mrs. James Eugene Sutherland
Carl and Pat Swearingen
George P. Swift III
Patrick L. Swindall
J. Richard Tamplin
Randall D. Tanner
Mr. and Mrs. Wayne A. Tanner
Richard Tardits

Claire S. Tardy
Mr. and Mrs. James S. Tardy Jr.
Francis A. Tarkenton
Mr. and Mrs. Richard L. Tatum
James O. Taylor
James R. Taylor IV
Mr. and Mrs. John Sherrod Taylor
Mr. and Mrs. R. Scott Taylor Jr.
P. Cleveland Tedford
Mrs. John H. Terrell Jr.
Mrs. C. Herman Terry
Dr. Abraham Tesser
Mrs. Paul F. Thiele
Martha Moore and Horace B. Thom
Dr. and Mrs. Emory M. Thomas
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
Mrs. Warren A. Thrasher
Mr. and Mrs. Warren A. Thrasher Jr.
Mr. and Mrs. Gerald P. Thurmond
Mr. and Mrs. Raymond W. Tibbitts Jr.
Mr. and Mrs. Ronald W. Tidmore
Dr. Billups P. Tillman
Edward D. and Beth Tolley
Forrest Craig Towns and Havilyn Hulsey Towns
Mrs. Robert F. Towns
Michael W. Trapp
Nelwyn '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
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
Dr. Curtis Ulmer
Sally N. Upchurch
Mrs. S. Ernest Vandiver Jr.
Mrs. William P. VanEseltnine
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

CORA NUNNALLY MILLER

In July 2015, members of the University of Georgia family grieved the loss of one of its dearest friends, Cora Nunnally Miller. Cora was a passionate advocate for animal health, conservation, and the arts, and she wholeheartedly believed in the impact higher education could have on these causes.

A devoted animal lover, Cora grew up riding horses on her father's farm outside Atlanta. After a frightening back injury, however, she gave up riding and instead focused her talents on training Whippets. She showed her beloved dogs competitively across the country, was a founding member of the

Whippet Health Foundation, and served as president of the American Whippet Club.

Cora was a long-standing supporter of UGA's College of Veterinary Medicine and the Hugh Hodgson School of Music, named after her stepfather Professor Hugh Leslie Hodgson, the first music professor at UGA.

She formed a close friendship with Sheila Allen, dean of the College of Veterinary Medicine, who frequently visited Cora (and her Whippets) at her aptly-named home, Hound Hill.

"She was a very distinguished and elegant woman who deeply trusted that her generous donations would be used where they were most needed to support the programs she was passionate about," said Allen. "Her gifts have been truly transformative for the College of Veterinary Medicine and the School of Music."

Cora was the primary funder for the new Veterinary Medical Center, which includes a state-of-the-art teaching hospital for small and large animals.

She anonymously gave more than \$33 million to the University of Georgia Foundation throughout her lifetime and granted the University permission to share her story only after her death. She never sought personal recognition for her extraordinary generosity. Instead, Allen said she drew, "immense gratification simply from watching the impact of her gifts." She has undoubtedly made an incredible, lasting impact on UGA and will be greatly missed.

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. Willcoxson Jr.
Mr. and Mrs. Claude Williams Jr.
Dr. F. Wen Williams
James D. Williams
Ken L. Williams
James A. Williamson
Dr. and Mrs. James L. Williamson
Mrs. William J. Williamson
Robert M. Willingham Jr.
Mr. and Mrs. E. Walter Wilson
Guy S. and M. Sue Wilson
Lucille S. Wilson
Mildred Acker Wilson
Kirk S. Wimberly III
Mr. and Mrs. Robert L. Wimberly
Mrs. Gene Mac Winburn
Mr. and Mrs. James A. Wink
Mr. and Mrs. Robert Winthrop II
Alfred P. Wise
James E. Wise
Mr. and Mrs. William C. Wise Jr.
Abigail Leigh Wiseley
Michael Alan Wiseley
Oscar Lee Wiseley Jr.
Rachel Margaret Wiseley
John B. Withers III
Hoke Smith Wofford Jr.
William T. Wolfe
R. Barry and Gwendolyn Y. Wood
Peggy P. Woodruff
Rentz S. Woodruff
Arlene and Charles Woods
Robert R. and Carolyn B. Woodson
Mrs. Frank L. Wooten Jr.
J. Patrick Wooten
Mr. and Mrs. Joel O. Wooten
Billy and Sherry Wren
Mr. and Mrs. James E. Wren
Stacy G. and Charles Gottlieb Wurst III
Lisa Panoz Wytiaz
Mr. and Mrs. C. Richard Yarbrough
Sally Quillian Yates
Jane and Kenny Youmans
Mr. and Mrs. Earl Howard Young
Stephen T. Young
Mrs. William D. Young Sr.
Mr. and Mrs. W. D. Young Jr.

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

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 (66)
Jennifer Walden Abbott
Mr. W. Randall Abney and Mrs. Carolyn Abney
Dr. Marc J. Ackerman and Mrs. Stephanie Ackerman
Mrs. Walter R. Acree
William C. Acton, MD
Peter M. Adams
Dr. Samuel R. Adams Jr.
Susan G. and Edward L. Adams
Mr. and Mrs. Barton A. Alderman
Mr. and Mrs. Douglas R. Aldridge
Nancy and Neal Alford
Giles O. and Bernadette Allard
Dr. Lou Allinger
N. Kirby Alton and Janice M. Alton
William L. Alworth and Lois A. Alworth
Daniel P. Amos
Dr. Barbara K. Andersen
Robert D. and Renita Jones Anderson
Dr. Elizabeth L. Andress
Lizbeth Luke Andrews
Dr. and Mrs. Howard C. Ansel
Dr. Mark H. Anthony
Eddy Armstrong
Mr. and Mrs. Guy C. Arnall
Darren Winston Ash and Kathryn L. Ash
Dr. Jorge H. Atiles
Lana Augustus
Boyd L. Austin Jr.
Mr. and Mrs. Bob Baldwin
Dr. Carolyn K. Balkwell
Jeff Bangle and Kathy Reid Bangle
Bonnie Bowen Banks and Bernard T. Banks
Peter L. Banks
Fred G. Barnet III and Beth Barnet
Charles E. Barron and Lalla F. Barron
Ms. Lawanna R. Barron
Mr. and Mrs. W. Frank Barron Jr.
Earl D. Barrs and Wanda Taylor Barrs
Ruth Ann Bartlett
Dr. and Mrs. Needham B. Bateman III
Merra Griffeth Bauerband
Charles Duncan Beard
Danette and Gavin Beck
Troy W. and Diana Davis Beckett
David B. and Susan S. Bell
Debbie Bell
W. Douglas Benn and Mickey J. Benn
Dr. Barbara A. Bennett

Ed and Robin Benson
Dr. Carolyn D. Berdanier and Dr. C. Reese Berdanier
Richard and Lynn Berkowitz
Gary L. Bernes
Goebel and Gloria Berry
Dr. Richard B. Best
Richard and Mildred Bethea
Howard and Stephanie Bissell
Ms. Myra Blackmon and Dr. Thomas P. Holland
Dr. and Mrs. Horace G. Blalock Jr.
A. Katherine (Kitty) Blissit
Jennifer B. Bloodworth
*Katherine B. Boardman
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
Richard Y. Bradley
Jason M. Brady
Pamela Ruth Bramlett
Buzz Brazelton
Mr. & Mrs. James 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
Kelly B. Browning
Brian C. Bruce
William Joseph Bruckner and Lucy Clark Bruckner
Clay Bryant
Mr. Charles R. Brown
Mr. and Mrs. T. Richard Bryant Jr.
Carol H. Bugh on behalf of Kodi (canine)
Mr. and Mrs. David Lee Burch
Bobby Clair Burnley
Matthew C. Burril
Dr. Angela Shurling Bushway
Judy Burke Bynum
Mrs. Tony Byrd
Marcus B. Calhoun Jr.
Ms. Elizabeth W. Camp
Mr. and Mrs. Charles E. Campbell
Timothy and Sandra Campbell
Debra Caviness Canaras
George Robert Cannon Jr.
Nancy Lemmon Canolty
John and Jeanne Capozzi
Fran H. Carmichael
Alan Keith Carnes, M.D. and Lori Sanders Carnes
Max W. Carnes Jr.
Robert L. Carrico
John K. Carson
Don E. Carter
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
Sandra B. Chambers
W. B. Chambers
The Honorable and Mrs. C. Saxby Chambliss
Hugh and Tina Chancy
Mr. and Mrs. Robert W. Chasteen Jr.
LaVonne A. Childers
Mark "Mario" Ciarlone, USAF Ret.
Lee A. Clarke and Kenyatta L. Clarke
Larry M. Clarkson
Larry R. Cloer
Jim and Lyra Cobb
Dr. Thomas Andrew Cochran Jr.
James W. Coclin and Georgia V. Coclin
Kim Coggins
Dr. and Mrs. David Max Cohen
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
Dr. Michelle Commeyras
Harrileen Jones Conner
Ms. Carolyn L. Cook
Mr. and Mrs. J. Vincent Cook Jr.
James M. "Bucky" Cook
*Wister Cook and David Criner
Pam and Cecil Cooke
Dr. Christopher G. Cooper
Robert K. Cooper
Mr. and Mrs. Ronald S. Cooper
Susan Eure Cooper and Dr. James W. Cooper Jr.
Ken Coor
Robert and Lynn Copeland
Suzanne Cone Corbett
Catherine and Larry Cox
Demetrius and Izumi Cox
Dr. Betty Jean Craige
Ben D. Cravey Jr. and Denise J. Cravey
Mrs. Zack Cravey Jr.
John H. Crawford IV and Elizabeth B. Crawford
Dr. Arthur L. and Connie C. Crawley
James C. Cripps
Stephanie L. Crockett
Mr. and Mrs. Michael T. Crumley
Mr. and Mrs. David A. Cully
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. Daniels
Harold Darden
Diane Lynn Davies
J. Anderson Davis
Matthew H. Davis
Therry Nash Deal, Ph.D.
Mr. John W. Dean and Mrs. Mary Dean
Sharon B. Deason
Joseph F. Decosimo and Rachel Sharp Decosimo
Kenneth J. and Angela M. DeLay
Mr. and Mrs. Paul E. DeMerseman
Dr. and Mrs. J. Edward Dempsey

THE UNIVERSITY OF GEORGIA HONOR ROLL OF DONORS

Mr. and Mrs. Sharon R. Denney
Ernest DePascale Jr. and Linda M. DePascale
Mr. David H. Dickey
Jack Dinos
Martha Thompson Dinos
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
Ms. Eloise Maxwell Doty
Bill and Lisa Douglas
Wendy and Tom Dowden
Drs. *David W. and Alice M. Dreesen
Mr. John A. Drew and Mrs. Chris Drew
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
Kristi Hughes Farner
John D. Feltman
Mr. and Mrs. Philip A. Ferrante
John H. Fields Jr.
Neil and Judy Fischer
Lane and Norma Fitzpatrick
William P. and Marihope Troutman Flatt
Dr. Arnold P. Fleischmann
Ethel E. Foley
James Lee Ford
Mrs. David A. Forehand
Scott Foster
Linda Kirk Fox
Lori L. Franklin
Cory R. and Crystal L. Freeman
Gregory A. Freeman
Mr. and Mrs. Edward M. Fritch Jr.
Al Fulton
T. M. Furlow Jr.
Carolee Wells Gailey
James R. Gamble Jr.
David C. Gammon and Barbara J. Brooke
Ali and Chris Gant
C. Morgan Gantt
Mr. and Mrs. John Byrd Garland
Bruce K. Garlick
Elizabeth Anderson Garrett
Gregory L. Gay and Danna W. Gay
Marcella Taylor Gelman
Ms. Kathy G. Gestar
Andrew L. Gertner
Mr. and Mrs. Jack P. Gibson
Michael P. Gigander
Robert E. "Ned" Giles Jr.
Tammy and Geof Gilland
Robert G. and Lee Ann E. Gillen
Helen R. Gillis
James L. Gillis Jr.
Alisa Marib Gipson
Dean John L. Gittleman
Frank Giuliano
John Munro Godfrey
David and Patty Gould
William E. Gohdes and Wanda L. Stitt-Gohdes
Katrina and Tom Graham
Dean Maureen Grasso
Mrs. Jane Mulkey Green
Dr. Alfred H. Greenberg and Halina K. Greenberg
Bruce P. Gregory
Phillip and Suzanne Griffeth
Timothy C. Griffeth and Lauren L. Griffeth
Shelley Griffitts
Dr. Wanda J. Grogan
Mr. Howard Leo Guest Jr.
Mr. and Mrs. Keith Hayward Guest
Edgar Boyd Gumbert and Eva Loridans Gumbert
Connie R. Guy
Cheryl Miller Guynn
Laura M. Haase
Anna Caroline Ryan Haeberle
G. Elliott and Pamela Hagan
Dr. John H. Haire and John H. Haire Family
(Shelia and Kaitlin)
Mr. Charles Andy Hall
Emmett Howell Hall and Doris Nevels Hall
Dr. Sara Thomas Hall
Robert Keith Halliday and April Sams Halliday
Tracy L. Hambrick
Charles E. and Sharon Boone Hamner
Dr. James L. Hamrick
Paul S. Handmacher and Barbara Handmacher
Joey Hannaford
Beverly H. Hanson
Lisa B. Hanson, Derrick M. Hanson,
Spencer M. Hanson, Skyler P. Hanson
Mitch Hardeman and Jennifer Hardeman
Dr. and Mrs. Charles W. Harden
Mr. Thomas C. Harden and Mrs. Bridget B. Harden
Mr. and Mrs. Willis Neal Harden Jr.
Thomas C. Harris Jr.
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
Mrs. John T. Haynes Jr.
William C. Head
*Mrs. James M. Heidt Jr.
Robert Vernon Held
Nicki Hendrix and Christian Olmsted
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
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
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
Dr. Russell N. James III and Esther A. James
Joel and Carol Jason
David B. Jay
Cynthia Jeness
Julie Green Jenkins
Larry Jenkins
Jill Jennings
Rex N. 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
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
Dr. Bonnie Ballard Kershaw
Mr. and Mrs. Paul Kilpatrick Jr.
Wayne M. Kimberly

Mr. James E. King
Dow N. Kirkpatrick II
Ms. Faye R. Kirschner
Dr. Scott A. and Heather S. Kleiner
Robert D. Kline
Dr. Melissa A. Kling-Newberry
Charles B. and Lynne V. Knapp
*Mrs. William T. Knight III
John A. Knox and Pamela N. Knox
Patricia Koester-Smith
Diane M. Kohl
Mrs. Cedric W. Kuhn
Dr. and Mrs. David L. Kulbersh
Mr. and Mrs. James L. LaBoon Jr.
James L. LaBoon III
Larry and Beverly Lackey
Dr. and Mrs. Robert R. Lafferty
Susan Cook Lahey
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 Leebern
Donald M. Leebern Jr.
Robert D. Leebern
Anthony D. Lehman
Mr. Earl Truman Leonard Jr.
Dr. A. Jefferson Lewis III
Jon and Jo Ann Liles
Mr. and Mrs. Keith Austin Linse
Neal and Marsha Little
Mr. and Mrs. G. Mayo Livingston Jr.
Charles London
Dan K. Lowring and Abbie N. Lowring
*LTC and Mrs. Benjamin E. Lumpkin Jr.
David Lunde
Jeff Lurey and Dale Lurey
Dr. and Mrs. Thomas L. Lyons
Virginia M. Macagnoni, Ph.D.
Charles Machemehl
Andre C. Mackey
Estoria M. Maddux
Tom and Debra Mahler
Bern and Becca Mahon
James Kirkland Malone
Mr. Kevin B. Marsh
Randolph and Helen Marshall
Margaret Ann and Don Martin
Trip and Ginnie Martin
George W. Mason
Terry A. Mathews and Margaret P. Mathews
Mr. and Mrs. Michael G. Maxey
Dr. John N. Maxwell IV
George B. May Sr.
Patricia Harris McAtee
James T. McBrayer
Dwight R. and Brenda P. McCollough
Brooks and Christine McCommons
Levis A. McConnell III and Melinda S. McConnell
Mary Long McCormack
Marian Chesnut McCullers
Bobbie S. McDonald
Michael Ladon McGee

Mr. and Mrs. J. Frank McGill
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
Dr. J. Michael and June R. Meyers
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
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
Harold M. Morris Jr.
Robert Elliott Morris
Sara S. Morrow
Lillian J. Mote
Pat and Doyle Mote
David J. Mullen Jr. and Cynthia S. Mullen
Dr. Rebecca McNeill Mullis and
Dr. David W. Mullis Jr.
John L. Murphy
Mark E. Murphy, M.D. and Daphne D. Murphy
Donald G. and Susan F. Myers
Steve and Cami Nail
Mr. and Mrs. Dink NeSmith Jr.
David G. Newton
John T. Newton Jr.
Sharon Y. Nickols
Dr. Shelly M. Nickols-Richardson and
David Wayne Richardson
Dr. W. Robert Nix and *Harriett H. Nix
Mr. and Mrs. John S. Noell Jr.
F. A. (Drew) Norwood
Mr. and Mrs. Neil November
Mr. and Mrs. James B. Nunn Jr.
Cynthia Lee Nunnally
Ms. Linda Oakley
Stefan Obenland
Keith M. and Lisa K. Oelke
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
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.
*Christine L. Pavlak
Donald W. Pearson Jr.
Mr. Thomas J. Pendergrast Sr.
Mr. and Mrs. Louis A. Perno
Ms. Lee Davis Perry
Schley L. Perry Jr. (Louie)
Bonnie Stephens Petersen and Clark Petersen
Chris M. Peterson, M.D.
Timothy A. Peterson
Richard Mendel Piazza
Dr. and Mrs. James R. Pick
Dr. and Mrs. Jerome J. Platt
George Junius Polatty Jr.
Dr. and Mrs. Richard L. Porterfield
Philip Potter and Meredith Barrs Potter
Drs. Keith W. and Susan W. Prasse
Gregory C. Price and Rebecca A. Price
Patricia Padgett Price
Dr. Carl W. Proehl Jr.
Steven and Kara Purvis
Rowland A. Radford and Letitia H. Radford
Bruce and Andrea Rado
Betty Sewell Ragland
Mr. and Mrs. David M. Rainey
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
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
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
*Mrs. Chester A. Roush
David L. Ruble and Gaye Preis Ruble
Peter C. Ruenitz
Mary Leila Benton Russell
Camille Jenkins Russo
Bobbi Meeler Sahn
Jay Sampson and Lynne Ragan
Dr. Jean E. Sander
Mr. John Frank Sands and Mrs. Alice Green Sands
Andrew and Emily Saunders
Dr. Robert N. Saveland
V. Bibb Saye
Alexander Alan Scarborough and
Mary Akins Scarborough
Ms. Lee Scheinman

Ms. Betty R. Schmidt
 Donald D. Schmidt and Jerrold L. Manning
 Dr. Donald O. Schneider
 Dale M. Schwartz and Susan E. Schwartz
 Judge and Mrs. William J. Self II
 David K. Selleck and Betsy M. Selleck
 William H. Settle Jr.
 Chef Kyle W. Shadix, MS, RD
 David J. Shafer
 Ronald K. Shelp
 Jeffrey Sherman and Cassandra Young
 Mr. and Mrs. Charles C. Sherwood Sr.
 Jay F. Shinn
 Billy Mac Shivers
 Lois Shortt
 Dr. Raymond Eugene Shuffler
 Scott Henderson Sikes and
 Valerie Lynne McCormick Sikes
 Mr. and Mrs. D. Ramsay Simmons Jr.
 Dr. Janice Simon
 Elizabeth M. Simonetti
 Gail Fulford Sims
 W. Daniel and Susannah S. Sisson
 Anna Shackelford
 G. Fain Slaughter Jr.
 *William N. Slaughter and Marta Slaughter
 Mr. and Mrs. Charles U. Slick
 Mr. and Mrs. Billy S. Smith
 Chuck and Nancy Smith
 Dr. Craig F. Smith
 David A. Smith
 Edie and Lamar 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
 Dr. Darl E. Snyder
 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 Perksins Stovall
 Mr. and Mrs. Thomas N. Stovall Jr.
 Joannie E. Strauss
 Dana E. Strickland
 Mr. and Mrs. Thomas E. Strickland
 Betty Boyd Strong and Will Strong
 W. Jefferson Stubbs Jr.
 Mr. V. Carlyse 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
 Gloria J. Thiem and David E. Thiem
 Ms. Melinda Fry Thomas
 Richard R. Thomas
 Reese J. Thompson and Pam M. Thompson
 Robert and Angela Thompson
 Thomas J. 'Tommy' Thompson Jr. and
 Jane Safritt Thompson
 Dr. Bruce A. Thyer and Dr. Laura L. Myers
 Ronald W. Tidmore and Karen A. Tidmore
 Mr. and Mrs. Charles M. Tidwell
 Carolyn Caudell Tieger
 Mrs. Susan Stanton Todd
 William O. Tome Jr. and Susan Tome
 C. Nelson Tomblin Jr.
 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
 Dr. Curtis Ulmer
 Bobby J. Underwood and Lori Sweat Underwood
 Michael L. Van Cise
 Wayne R. Vason
 Diane Vaughan and J. Lynn Rainey
 Alfred and Joy Viola
 Dr. Trina von Waldner
 William L. Wages Jr. and *Kathleen Ellison Wages
 Dr. Lynda H. Walters
 Harriet Higgins Warren and Edus Houston Warren Jr.
 John and Mitzi Wasdin
 Harold Waters, Jr. and Karalyn D. Waters
 E. Baxter Webb and Ann Clark Webb

William Larry Webb
 Nancy Marcuz Wech
 Scott S. Weinberg
 Mr. and Mrs. Samuel M. Wellborn III
 A. L. Wheeler
 Rebecca Hanner White
 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.
 *Jane S. Willson
 Guy S. and M. Sue Wilson
 Susan J. 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
 Oran and Sally Woodall
 Jennie Woodlee
 Peggy P. Woodruff
 Stuart Woods
 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

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, 2015, and June 30, 2016. 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, 2015, or after June 30, 2016.
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, 2015, and June 30, 2016, but chose to begin fulfilling it after June 30, 2016, your name will not appear in this honor roll, which reflects only gifts received.
4. You made a gift to the Georgia Educational Enhancement Fund (GEEF). Ticket-priority gifts are not included in this honor roll but are recognized through the UGA Athletic Association.
5. If we omitted your name in error, we would like to hear from you.

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

BOARD OF REGENTS

University System of Georgia

- Kessel D. Stelling Jr. (Chair)
- C. Thomas Hopkins Jr. (Vice Chair)
- C. Dean Alford
- W. Paul Bowers
- Larry R. Ellis
- Rutledge A. Griffin Jr.
- James M. Hull
- Donald M. Leebern Jr.
- Laura Marsh
- Doreen Stiles Poitevint
- Neil L. Pruitt Jr.
- Sachin Shailendra
- E. Scott Smith
- Benjamin J. Tarbutton III
- Richard L. Tucker
- Thomas Rogers Wade
- Larry Walker
- Don L. Waters
- Philip A. Wilheit Sr.

Henry M. Huckaby (Chancellor)

OFFICE OF THE PRESIDENT

Senior staff in the Office of the President work with internal and external stakeholders to help advance the mission of the University of Georgia. Senior staff members include Chief of Staff Kathy Pharr and Assistants to the President Arthur Tripp Jr. and Kyle Tschepikow (shown left to right).

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 K. 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
- Greg A. McGarity, J. Reid Parker Director of Athletics
- Michael M. Raeber, Executive Director of Legal Affairs
- Kathy R. Pharr, Chief of Staff and Associate Vice President for Institutional Affairs
- Russell J. Mumper, Vice Provost for Academic Affairs
- Margaret A. Amstutz, Associate Provost for Academic Programs
- Michelle G. Cook, Associate Provost for Institutional Diversity
- Sarah Covert, Associate Provost for Faculty Affairs
- Noel Fallows, Interim 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, Dean of the Franklin College of Arts and Sciences
- Samuel Pardue, Dean of the College of Agricultural and Environmental Sciences
- Peter B. "Bo" Rutledge, Dean of the School of Law
- Svein Øie, Dean of the College of Pharmacy
- Dale Greene, Dean of the Warnell School of Forestry and Natural Resources
- Craig H. Kennedy, Dean of the College of Education
- Suzanne Barbour, Dean of the Graduate School
- Benjamin C. Ayers, Dean of the C. Herman and Mary Virginia Terry College of Business
- Charles N. Davis, Dean of the Henry W. Grady College of Journalism and Mass Communication
- Linda K. Fox, Dean of the College of Family and Consumer Sciences
- Sheila W. Allen, Dean of the College of Veterinary Medicine
- Maurice C. Daniels, Dean of the School of Social Work
- Daniel J. Nadenicek, Dean of the College of Environment and Design
- Stefanie A. Lindquist, Dean of the School of Public and International Affairs
- Phillip L. Williams, Dean of the College of Public Health
- John L. Gittleman, Dean of the Eugene P. Odum School of Ecology
- Michelle A. Nuss, Campus Dean of the AU/UGA Medical Partnership
- Donald J. Leo, Dean of the College of Engineering

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

UNIVERSITY OF
GEORGIA
Office of the President

UNIVERSITY OF GEORGIA

2016 **ANNUAL REPORT**
TO DONORS