

Compass

Summer 2009

Armstrong State University

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/armstrong-compass>

Recommended Citation

Armstrong State University, "Compass" (2009). *Compass*. 16.
<https://digitalcommons.georgiasouthern.edu/armstrong-compass/16>

This magazine is brought to you for free and open access by the Armstrong News & Featured Publications at Digital Commons@Georgia Southern. It has been accepted for inclusion in Compass by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

Award winning

compass

summer 2009

**SPECIAL
ISSUE**

**The Jones
presidency
2000-2009**

Inside the search

3

Business leaders assess
the Jones presidency

4

An interview with President
Thomas Z. Jones

8

Report to Donors

11

A publication of Armstrong Atlantic State University

AASU graduate named Savannah-Chatham County Teacher of the Year

“I like to show my students that everything has a purpose and mathematics is not just pushing numbers around on paper.”

As Daniel Peter Snope '03 was leading a troop of Boy Scouts on a work project at the Ogeechee Canal Museum and Nature Center, he had a chance encounter with the late Christopher Schubert, a geology professor at Armstrong Atlantic and administrator of the Troops to Teachers program. Snope,

who was retiring from the 160th Special Operations Aviation Regiment (Airborne) at Hunter Army Airfield, said, “He put the bug in my ear and opened my mind to the possibility of a career in education.”

That chance encounter was a fortunate one, because in January, Snope, now a mathematics teacher at Savannah Arts Academy, was named the Savannah-Chatham County Public Schools' 2010 Teacher of the Year.

Snope became a real fan of AASU as he worked toward his Master of Middle Grades Education. With a previous bachelor's in professional aeronautics, he thought he was headed toward a second career of teaching science. Then he met Jane Barnard (see *Compass Spring* 2008). Barnard, an associate professor of

mathematics and an innovative statewide leader in mathematics education, convinced him to try math.

He readily admits that when he was in high school, no one would have ever predicted he would become a math teacher. At AASU, he found that “the instructors knew what they were doing and the practicum experience let me know I had made the right choice.”

Of his high school teaching role, Snope says, “I like to show my students that everything has a purpose and mathematics is not just pushing numbers around on paper.” When the students first enter his calculus classes, he says they have no idea of how interconnected all of the mathematics disciplines really are. However, he says, “It's very satisfying when you see the students learning the process.” That is only equaled by the satisfaction he gets when his students, who go on to universities such as Georgia Tech, Emory and the University of Georgia, write back to tell him how well prepared they are.

Barnard recommended Snope for Teacher of the Year. She wrote, “Dan's teaching experiences with middle and secondary students who have ranged from mathematically gifted to mathematically challenged, teaching experiences with youth who are being encouraged during special summer programs... and experiences conducting professional development workshops for in-service teachers indicate his qualifications for the Georgia Teacher of the Year.”

Photo by Megan Morris courtesy of the Savannah Morning News

23 Armstrong Atlantic College of Education graduates named district and school-level Teachers of the Year

Two Savannah area teachers were named district-wide 2010 Teachers of the Year by their respective school districts. **Daniel Snope '03** (Savannah Arts Academy) was selected by Savannah-Chatham County Public Schools and **Janine M. Manior '04** (South Effingham Elementary School) was chosen by the Effingham County School District.

In addition to Snope, 21 graduates of the College of Education were Savannah-Chatham school-level finalists for the district title. These included:

Patricia Acosta '89 (Southwest Elementary School)
Keri Carrasquillo '02 (Thunderbolt Elementary School)
Jimmie Cave '06 (DeRenne Middle School)
Sandra Crider '81 (Coastal Middle School)
Lisa Formby '83 (Pulaski Elementary School)
Janet B. Gnann '89 (May Howard Elementary School)

Nancy Keaton '97 (Pooler Elementary School)
Nakashia Kirkland '06 (Hubert Middle School)
Rosalyn L. Martin '06 (Gadsden Elementary School)
Merritt Moore '04 (Heard Elementary School)
Shanda Padilla '01 (Early College)
Amanda Reynolds '02 (Jacob G. Smith Elementary School)
Connie Shippy '99 (Windsor Forest Elementary School)
Katrina Smith-Garvin '07 (Garrison Elementary School)
Crystal Snipe '03 (Largo-Tibet Elementary School)
Souriya Sriratanakoul '00 (West Chatham Middle School)
Vera Trappio '00 (Butler Elementary School)
Patrick Welch '07 (Coastal Georgia Comprehensive Academy)
Billy Willis '00 (Hodge Elementary School)
Tara Wood '03 (Hesse Elementary School)
Roberta Youngblood '92 (Spencer Elementary School)

Looking for Dr. Jones | INSIDE THE SEARCH

Arthur Gignilliat, Jr. settled his tall frame into a conference room chair in the Armstrong Center and warmed quickly to discussing the tenure of Tom Jones, the man he helped select as AASU president. Ironically, Jones was responsible for the very building Gignilliat was sitting in.

Gignilliat, himself the son of a college president, reached back a decade to 1999, the year he and four others were charged with finding a permanent successor to President Robert A. Burnett. A 1953 graduate of Armstrong Junior College, he sat on the search committee as a representative of the college's alumni. He recalled, "Our charge from Chancellor (Stephen) Portch was to search for, screen, and recommend no less than five candidates to the Board of Regents."

The search began with a field of 100 or more applicants. Narrowing the field to about 12, the committee interviewed each of them in a conference room near the Atlanta airport. "After the first round of interviews," Gignilliat said, "there was no doubt that Tom would be a finalist."

Jones, vice president for academic affairs at Columbus State University, was the only in-state, in-the-system candidate among the final five. His work in building bridges to the Columbus business community (see page 7) made him an immediate standout to the committee.

As the process wore on, the finalists were brought to Savannah to tour the campus and meet with various stakeholders on the campus and in the community. During a dinner meeting with a dozen or so of Savannah's most influential businessmen, Jones shared his vision of what he would do to move Armstrong Atlantic from a commuter school to a residential campus.

An unspoken favorite

Gignilliat said there were several excellent candidates in the final mix and the committee was required to submit its recommendations to the Board of Regents in unranked order. Unofficially, however, the committee did have its unspoken favorite. "I think each of us was pulling for Tom Jones. He had done a terrific job (in Columbus) developing the community's involvement with the college and that was a plus. Other candidates had excellent reputations, but his work with communities set him apart.

"When we boiled it down to the final group, there were two individuals who really stood out. Tom remained in the forefront as someone who could relate to both the academic and the outreach aspects of a college presidency. If we could have, I think we would have just recommended Tom."

1999 Presidential Search Committee

Ed Wheeler, Chairman,
Dean of the College
of Arts and Sciences

Arthur Gignilliat, Alumnus

Don Waters, Alumnus
and Businessman

Donna Brooks, Faculty

Anne Thompson, Faculty

David Faircloth, Administrator

Johnnie Walker, Student

The view from Atlanta

Fellow Savannahian J. Tom Coleman was serving on the Georgia Board of Regents when Jones was hired and was part of the committee that took the Savannah group's recommendations under advisement. He observed that Jones "had done a great job over there (in Columbus). He was organized and he could talk on any subject with great fluidity. Since he's come (to Savannah) he's been fantastic."

About Arthur M. Gignilliat, Jr.

Arthur M. Gignilliat, Jr. has served Savannah and the state of Georgia as a member of the Georgia House of Representatives, the Board of Regents of the University System of Georgia and on the University System of Georgia Foundation Board of Directors. He has made his mark on the state's business by serving on the Governor's Development Council the Georgia Board of Industry, Trade and Tourism. He spent 40 years with Savannah Electric & Power Company, retiring as chief executive officer. A former member of the Georgia Ports Authority, he was elected chairman in 2000. Gignilliat is a 1953 graduate of Armstrong Junior College and earned a degree in journalism at the University of Georgia.

About J. Tom Coleman

J. Tom Coleman has served Savannah as chairman of the Chatham County Commission, a member of Savannah City Council and as a state senator. His statewide posts have included vice chairman on the Board of Regents of the University System of Georgia and commissioner of the Georgia Department of Transportation. Coleman is chairman of Bonitz of Georgia, Inc., a specialty construction company in Savannah, which he has operated for 50 years. Coleman is a graduate of Georgia Tech.

Business leaders assess the Jones legacy of leadership

When Stephen Green, Cliff McCurry and Don Waters get together, ideas begin to fly. The chemistry among the three Savannah businessmen and Armstrong State alumni is palpable. They recently sat down to assess Tom Jones' legacy of leadership. They recalled that shortly after Jones' arrival in Savannah, they had peppered him with their thoughts on leadership.

In 1979, the Georgia Board of Regents had transferred Armstrong State College's business school to Savannah State College. "Without a business school, Armstrong needed a way to stand out," McCurry said.

Waters agreed. "All three of us had a feeling that, as an institution, we had been left behind. We all agreed that to engage the business community, we really needed a business school."

Other avenues of engagement

That was not to be and the three, along with other business leaders and AASU foundation board members, began to look at other ways to engage the business community. They soon realized that unlike the Atlanta model—loaded with large national corporations and major employers like Coca Cola and Delta Airlines—Savannah was largely dominated by non-profit employers such as the major healthcare systems, the board of education and the Georgia Ports Authority.

Waters observed, "The biggest impact Armstrong could have would be to place graduates with all of Savannah's largest employers." He remembered a newspaper story several years earlier that had concerned the firing of an executive in the school system. "I thought," he continued, "that with a school of education, we needed to be training future leaders."

Green agreed. "If students had the fundamentals of leadership, it would permeate everything they do."

And so, the triumvirate championed to the new president the idea of the university fostering leadership. McCurry laughed, "We scared the hell out of him, I think."

If they did, Jones never showed it. Under his stewardship, the principles of

leadership were introduced throughout the curriculum and even as a major track in a new master's degree.

Green made the point that McCurry had "put his money where his mouth was" by investing heavily in the Nick Mamalakis Emerging Leader Program, an expansion of a longtime leadership program for promising freshman at AASU. (Mamalakis had been a giant in Savannah's insurance industry.) McCurry modestly replied that, "It was a great way to honor someone who had really loved the institution."

Campus development

In 1968, Green had been a student leader pushing for campus housing. Though unsuccessful, that experience was to later motivate him to take a leadership role in establishing the Educational Properties Foundation, Inc. (EPFI) and serving as its first chairman. The foundation quickly blossomed into a public-private effort to add much needed facilities to the campus, including three student residential complexes. It was the means to fulfill Jones' vision of transforming Armstrong Atlantic from a commuter

"Tom was willing to go to Atlanta to pursue public-private ventures."

—Stephen Green '68
President and CEO
of Stephen S. Green
Properties, Inc.

Green is a past president of the AASU Foundation Board of Trustees and currently serves as a member of the AASU Educational Properties Foundation, Inc. Board of Directors. He was inducted as a distinguished member of the AASU Chapter of Phi Kappa Phi. Green is a 1971 graduate of the University of Georgia.

"We are fortunate to have Tom living in the community where he will (continue to) be a big plus to the college and to Savannah."

—J. Cliff McCurry '68
Vice chairman of
Seacrest Partners, Inc.

McCurry is a past recipient of the AASU Outstanding Alumnus Service Award, past president of the AASU Foundation Board of Trustees and a current member of the AASU Educational Properties Foundation, Inc. Board of Directors. McCurry and his wife Kathy endowed the Nick Mamalakis Emerging Leader Program at AASU. He is a 1971 graduate of the University of Georgia.

"Today we are approaching \$100 million in bond indebtedness and that's really an asset."

—Don L. Waters '75 is
president and CEO of
Brasseler, USA.

Waters is a past recipient of the AASU Distinguished Alumni Award. Waters currently serves on the AASU Educational Properties Foundation, Inc. Board of Directors and was a member of 2009 President Search Committee. He received his law degree from the University of Georgia in 1978.

college to a residential university.

"Tom was willing to go to Atlanta and fight for approval to pursue the public-private ventures," Green said.

"Today we are approaching \$100 million in bond indebtedness," Waters said, "and that's really an asset."

Waters continued, "Tom really embraced the changes. Look around. Students are being drawn from all over." McCurry pointed out that Armstrong's two NCAA Division II national tennis championship teams were made up of students from all over the world.

McCurry credited Jones for his eagerness to reach out to the other colleges in the area and with doing a good job of plugging the university into the United Way, the Chamber of Commerce and other Savannah agencies. "We are fortunate," McCurry said, "to have Tom living here in the community where he will (continue to) be a big plus to the college and to Savannah."

Waters summed up the thinking around the table when he said, "We're all going to miss Tom when he's gone. And that's a great measure of a leader."

— Letty Shearer and Barry Ostrow

The Jones years

Students

- Enrollment grows from 5,444 in 2000 to more than 7,000
- Enrollment at the Liberty Center in Hinesville grows 45.3% since fall 2005
- Student organizations increase from 39 to 85 since 2000
- The men's and women's tennis teams both capture NCAA Division II National Championships in 2008

Academics

- Twenty-four new academic programs added since 2000
- AASU wins the Peach Belt Conference Presidents' Academic Award in 2005-2006 and 2006-2007
- AASU is one of only four state universities to offer Doctor of Physical Therapy degree
- Cyber Security Center created
- AASU/Georgia Tech dual enrollment program allows students to complete a four-year Georgia Tech degree in Savannah
- Prepared teachers increase by 76% from 2004 to 2008
- Nursing graduates increase by 40% between 2004 and 2008

Infrastructure

- Almost 900 students live at Compass Point, University Crossings and University Terrace residential complexes
- Armstrong Center and the Student Recreation Center open
- Jenkins Hall, Fine Arts Hall and Lane Library renovated
- Windward Commons, the first dedicated freshmen residential facility, will open in 2010
- A new student union building will open in 2010 with more than 60,000 square feet of space

In 1968, Stephen Green (not pictured) was part of a student push for on-campus housing. As a community leader in 2002, he helped make that dream come true with the opening of Compass Point.

Compass Point 2002

Windward Commons 2010

Bricks and mortar the foundation for academic development

"You've got to have infrastructure.

[Growth and learning] can't happen in a tent."

—Thomas Z. Jones

Michael Donahue, AASU vice president for external affairs, sees the Jones presidency,

in at least one respect, as a natural extension of the late President Robert A. Burnett's leadership in academics. He explains, "Both men were dedicated to the constant improvement and expansion of academic programs. Jones, however, tied that expansion with the need for new academic facilities."

Donahue was the department head for the criminal justice program when Jones arrived in 2000. He was soon tapped by the new president to become director of regional education services, and later promoted to his current position. In those roles, he worked closely with Jones who was rapidly moving the university into a growing era of public-private partnerships. "Jones knew if he relied only on the slow moving formulas imposed by the state, that it would take many years to acquire the much needed space to meet state standards and advance academics," Donahue said.

What Jones did was to provide a vision and work creatively with a group of forward thinking Savannah businessmen (see page 4) to create the Educational Properties Foundation, Inc. (EPFI). As a private entity, it arranges the financing to buy land and build the facilities needed to move the educational agenda forward. User fees pay for the projects.

Utilizing state funds, Jones was able to refurbish and modernize the Lane Library—a key part of the university's academic support infrastructure—and secure its expansion in the state's budget. At the same time, EPFI purchased the former Publix Shopping Center and built the Armstrong Center that now supplies

space for growing the university's robust professional and continuing education program. In addition, the center provides much needed university office space and meeting facilities for both the university and the community.

In Hinesville, Jones formed partnerships with the city and county governments and the industrial authority. The Liberty Center was moved from Ft. Stewart to leased space in the city. This allowed Armstrong Atlantic to provide an increasingly wider range of courses and full degree programs to a growing student population. "Dr. Jones was very hands on in transforming the Liberty Center from a small, shared presence on Ft. Stewart to a more dynamic facility serving all of Liberty and nearby counties," Donahue said.

When asked for this article, Jones said that the Liberty Center has a very bright future. "Demographics suggest there's going to be a population explosion," Jones said. "If you look at all the projections, there is a lot of growth coming to the Hinesville area.

"As the center grows, it will take some of the pressure off the main campus which continues to grow."

Donahue continued, "Dr. Jones also picked up where Bob Burnett left off in terms of transitioning the university from a commuter school to a residential school." Compass Point, the first phase of on-campus housing was underway by the time President Burnett retired. Under Jones, and with the support of EPFI, the second phase of Compass Point was brought on line and two other residential complexes were added.

"The residential expansion

brought new challenges that the university and EPFI had to step up to," Donahue said. Once the on-campus student community had grown to almost 900 students, additional infrastructure was needed. A recreation center was built, health and counseling offices were moved into Compass Point, a women's field house was added and ground was broken for a new student union. All were made possible by the support of EPFI.

Jones summed up the issue of building facilities by saying, "You've got to have infrastructure. [Growth and learning] can't happen in a tent."

President Jones and Student Government Association President Somi Benson-Jaja participate in the groundbreaking for the student union building (shown in artist rendering above).

Pioneering partnerships

In 1996, the city of Columbus, GA was faced with the possibility of a major corporation, Total System Services (TSYS) moving out of the state. TSYS, a global provider of electronic payment services to financial institutions and companies, was on the verge of a major expansion that required a dramatic ramp-up of computer programmers.

Enter Tom Jones, then vice president for academic affairs at Columbus State University. Jones forged a strong partnership between the university, TSYS, and the emerging economic development office of the University System of Georgia (USG). Together, they came up with a plan to develop the strong computer savvy workforce TSYS needed.

That noteworthy effort became the foundation of the state's highly successful ICAPP (Intellectual Capital Partnership Program), which to date has educated Georgians for more than 5,000 jobs across the state.

Since Jones' arrival at Armstrong Atlantic, five ICAPP programs have been developed at AASU alone. Working in partnership with various area industries and hospital systems, more than \$1.7 million has been raised for workforce development in electrical engineering, computer information, nursing, medical technology, and other health professions positions.

Terry Durden, interim assistant vice chancellor in the USG's Office of Economic Development, has long admired Jones' commitment to economic development. She said, "Partnerships are the foundation of ICAPP, just as Tom Jones helped create at Columbus State and continued to do at Armstrong Atlantic State University."

Antonio Gerena probably never heard of Tom Jones and doesn't appear on Jones' lengthy Christmas card list. But the two are linked through Jones' pioneering efforts in Columbus.

Gerena was working in an Alabama grain and feed store when he learned of the TSYS project at Columbus State. Interested in advancing his career, he enrolled. Upon graduation, he joined Total Systems where he held a number of jobs over several years including a lead developer position, creating software that linked bank teller machines to customer checking, savings and credit card accounts. Today, Gerena is director of clinical and interoperability development for Greenway Medical Technologies in Carrollton, GA.

Medical technologists are among the professionals prepared under ICAPP programs.

ICAPP at Armstrong Atlantic

The Intellectual Capital Partnership Program (ICAPP) brings together state government, universities and businesses to resolve critical employment needs in a region. Armstrong Atlantic has engaged in five such partnerships since 2002.

2002

Gulfstream — The resources of AASU and the Georgia Tech Regional Engineering program were applied to help meet the critical need for engineers at Gulfstream Aerospace.

2003

Nursing Fast Track — AASU, Memorial University Medical Center and St. Joseph's/Candler joined forces to concentrate on the critical nursing workforce needs of the two regional healthcare systems.

Medical Technology — AASU and the Medical College of Georgia entered into a joint project with multiple partners in the healthcare delivery industry to address the shortage of medical technology workers throughout the state of Georgia.

VeriSign — AASU and Georgia Southern University collaborated to prepare highly qualified JAVA programmers at VeriSign, Inc.

2005

Health Professions Expansion Project — The AASU College of Health Professions worked with Memorial University Medical Center, St. Joseph's/Candler and the Southeast Georgia Health System in Brunswick to expand the professional workforce in three critical shortage areas: nursing, medical technology and radiological sciences.

A conversation with President Jones

TOM JONES' OFFICE REFLECTS A LONG CAREER as a college professor and administrator. Awards line the walls and two bookcases are packed with mementos of professional experience and achievement. With less than 90 days left before retiring as president of Armstrong Atlantic State University, Jones sat down with *Compass* for this interview.

Compass: In your inaugural address, you foresaw a university actively involved in a variety of collaborative enterprises in the region. It's obvious that great progress has been made in the last nine years. Has that progress met your expectations?

Jones: I think it's a work in progress. We enhanced engagement with our community partners significantly. I think it will take additional work on the part of our faculty, staff and students to keep it going.

Jones went on to talk about such examples as the collaboration between the colleges of Science and Technology and Education working with local school systems to advance education in math and science and the College of Health Professions working with local healthcare systems while significantly increasing the number of nursing graduates.

Compass: Where is there more work to be done?

Jones: We need to continue a forward look at the campus infrastructure. We have inadequate space and that problem will continue to grow as we get bigger.

I think we need to establish stronger ties with our business partners and alumni. We need to begin building our endowment.

I think it's going to be a great opportunity for the new president to establish a vision of what's needed as we approach our seventy-fifth anniversary.

Compass: In 2001, you anticipated the conference center and the growth of professional and continuing education. How has that repositioned the university in the region?

Jones: The Armstrong Center has extended our visibility and elevated our position in the community. It has provided a doorway to and from the university. There needs to be an inward migration [from the community]. The Armstrong Center serves as that doorway just as does the Arboretum, athletics, and the fine and performing arts. These offerings will continue as magnets to draw friends and future friends to the university.

I'm sure that we are positioned much differently than we were nine years ago and I am sure that when the new president comes in, things will be repositioned differently than they are now.

Compass: In your inaugural speech, you saw a university that would embrace a leadership theme. What are some of the outcomes of that goal?

Jones: One way to approach that was to inculcate the university with a culture of leadership. We tried to do that in a number of ways. We asked the students to be a big part of that through participation in an expanding number of clubs and Greek organizations and in the Nick Mamalakis Emerging Leader Program.

The other side of the effort was academic. I was pleased that the colleges of Health Professions and Education immediately embraced the idea. Soon all of the colleges were finding ways to [embrace leadership ideals] within their respective curricula.

The students in our programs now have all the ingredients to become effective leaders. The liberal arts have been a catalyst for this.

The third step was to demonstrate leadership to our constituencies through course projects and internships.

Working with our partners in the community, we were able to bring distinguished speakers and leaders in their fields—such as Thomas Friedman and

2001

Inauguration Day

2002

President Jones and former President Robert Burnett dedicate Compass Point.

2002

International Night in the Garden

First lady makes her mark

AASU's First Lady Joyce Jones has made her mark on the university during the nine years of President Thomas Z. Jones' tenure.

She has influenced a variety of endeavors ranging from the establishment of the Mercer Family Collection of Johnny Mercer memorabilia in the Lane Library to initiating the university's international education program with the Dante Alighieri School in Siena, Italy.

One of her lasting contributions will be remembered as her effort to bring sororities back to the Armstrong Atlantic campus. Jones had been a Tri Sigma at her alma mater, Fairmont State College in West Virginia. Working with Robin Jones, former assistant student

activities director, she built interest in the sorority with young women on the campus and successfully lobbied the support of the national organization. "She was really a good asset," Robin Jones said.

At the time, Robin Jones—now director of the student center at the University of South Alabama in Mobile—was working to establish at least one national sorority on campus in order to bring others on board. "It was a joint effort with Joyce to bring them all on campus at one time," Robin Jones explained. Without her involvement with Tri Sigma, there wouldn't have been any system of sororities at AASU."

President and Mrs. Jones enjoy an early spring day on the campus.

Richard Florida—to Savannah. Senator (Zell) Miller was the first in that series.

A program called "Leaders Among Us" led to the evolution of the Faculty Senate and the creation of the Staff Advisory Council.

All of this wasn't unique to my administration. We built on the work of previous presidents.

Compass: What are some of your personal short-term and long-term goals?

Jones: On June 30, when I step down, it will be 38 years that I have been in public higher education. This summer, Joyce and I will do a little domestic travel, visit some friends and spend some time with our granddaughter in Atlanta.

In the fall, I'll be working with Executive Vice Chancellor Susan Herbst and the University System of Georgia on

presidential leadership issues. I'll get to know some of the new university presidents, introducing them to the culture of the system and coaching when necessary. In addition, I will be working on a leadership assessment program for system presidents.

By the summer of 2010, my dance card will be open. I've been fortunate to be engaged with the community and I want to extend my involvement.

Jones and his wife Joyce, have a cabin in the Blue Ridge Mountains of North Carolina on a branch of the New River and they expect to spend a lot of their time in that beautiful setting.

Compass: You summed up your inaugural speech saying, "The joy is in the journey." Has your journey been joyful?

Jones: It's been wonderful! I've thoroughly enjoyed it. I've been at three different institutions in three different roles and the people I've worked with have been wonderful. Now, my capstone experience has been here at Armstrong Atlantic with its outstanding faculty and staff. The other reward for me has been to work with this community. I had known (former president) Bob Burnett for years and he told me that he was leaving me a great institution with a lot of work left to be done. When I talk to the next president, I will say the same thing. The journey for Armstrong Atlantic isn't over yet.

Cover: President Jones in the atrium of the Armstrong Center

Senator and former Governor Zell Miller gives a leadership lecture.

(left to right) William Megathlin, Chancellor Erroll B. Davis, Jr. and President Jones tour the campus.

The president visits with students (left to right) Joe Schwartzburt, Kim Bobb and Erin Lariscy at Compass Point.

class notes

'50s

Mary Craik '53 has launched a new career as a fiber artist with her own gallery in the East Market Art Zone in downtown Louisville, KY. Before retiring, she taught psychology at St. Cloud State University in Minnesota.

'60s

Shirley Ansley Freeman '69 has retired as the town finance director of Hilton Head Island after 23 years. She now serves as assistant town manager of Bluffton, SC. She and her husband, Rev. Fred R. Freeman, Sr., will soon celebrate their 40th wedding anniversary.

J. Cliff McCurry has joined Seacrest Partners Inc. as vice chairman. McCurry's role will be to oversee the business development activities for the growing insurance firm. He previously served as chairman of Willis HRH's Savannah operation.

'70s

David H. Dickey '74 is an attorney with Oliver Maner LLP in Savannah. He is a past president of the AASU Foundation Board.

James Duvall '74 is a Methodist pastor in the South Georgia Conference. He is married with three grown children and four grandchildren.

William H. Sharpe '74 is the director of human resources at Fort Gordon, GA. He will retire in May 2009.

James Brasfield '75 teaches English at Penn State University. He has received fellowships in poetry from The National Endowment for the Arts and The Pennsylvania Council on the Arts, and has twice been a Senior Fulbright Fellow to Ukraine. A collection of his poems, *Ledger of Crossroads*, will be published in October 2009.

Richard H. Schuller '75, '79 and his wife Donna have adopted two children, ages 12 and 13, from Donetsk, Ukraine. Since graduation, he earned an M.B.A. from Georgia State University and is a senior director with BNY Mellon Wealth Management in Boca Raton, FL.

Pamela S. Williams '75 obtained her master's in elementary education from the University of South Carolina. She and her husband of 33 years, Aubrey, have two daughters, and three grandchildren.

Stephen Reid Edenfield '77 is a pilot for US Airways. He plans to retire soon.

Tamela Harrell '79 lives in Bluffton with her husband Nicholas. Together they own a commercial construction company, Arkbuilt. She is also a contributing writer for a local magazine and has written, illustrated and composed music for the children's book *Nellie Jelly and the Jelly Well*. She is currently writing a non-fiction book about a woman who was trapped in Iran for eight years.

'80s

Joseph Becton '80 is a senior officer in the Savannah Parole Office. He is also a member of the United States Coast Guard Reserve and was recently promoted to chief petty officer. He is married with two sons.

Raymond Bunger '80 is a main-frame security specialist for the Social Security Administration at the National Computer Center in Baltimore.

Ruby Kay Hardy '80 is the technology director for Immaculate Heart High School in Oro Valley, AZ. In addition, she serves as site coordinator and business instructor for Virtual High School, and teaches dual enrollment computer courses for Pima Community College. She lives with her husband Michael and three children, Gabriel, Jessica and Christopher.

Daniel Barta '83 is director of enterprise fraud and risk strategy with SAS Fraud Management. He resides in Irving, TX with his wife Sheryl and two children, Nicholas, 9 and Kennedy, 5.

Charles Mangan '83 was elected president of the Georgia Fire Investigator's Association. He has been employed by AGL Resources in corporate security since 1986 and resides in Grayson, GA.

Arthur J. Haysman '84 is a lieutenant colonel in the U.S. Air Force. He is currently stationed in Tbilisi, Republic of Georgia as bilateral liaison officer for the American Embassy.

Delores L. Belew '85 teaches at Armstrong Atlantic in the literature, language and philosophy department and at Strayer University. She recently published a book, *The Woman, the Red Dragon, and the End of the Age* and has written two supplemental texts for composition classes and one for creative writing classes. She is also a professional artist.

Judy Helvey O'Neal '87 is a nurse administrator of an ambulatory endoscopy center in Savannah. She is married with two sons and three grandsons.

Robin Robinson '88 lives in Alaska with her husband and two daughters. She works for the U.S. Public Health Service as a commander and is currently enrolled at the University of Alaska Anchorage. She expects to graduate in 2010 with a family nurse practitioner's license, specializing in nephrology nursing.

'90s

Tracy M. Chance '90 is a stay-at-home mother who keeps corporate books and oversees projects relating to her family business. She is married with three sons.

Mark Hong Chol Yun '90 is an attorney for Solo Law Practice specializing in criminal defense and juvenile law. He served nine years in the Georgia Army National Guard as a tank commander and is commander of the Royal Rangers of Georgia. He and his wife Cynthia have two children, Paul, 7 and Valerie, 4.

Glen Williams '92 has completed the 100 ton captain's course through the Coast Guard. He plans to volunteer to take high school kids on a summer sailing course in the Caribbean.

Maggie J. Wagoner '93 lives in Elkin, NC with her husband of 17 years, Matthew, and two daughters, Hannah, 9 and Abigail, 4. She works as a dental hygienist.

Shawna Harlin '95 has worked in the mental health field for more than 11 years. She is a licensed professional counselor and recently completed her Ph.D in organizational psychology.

Rebecca Ann Cox '97 lives in Statesboro and travels both as a physical therapist and with an electronic documentation system. She is married has a newborn son, Noah Howard Robinson.

Donna Newman Wolfer '97 has worked as a nurse for St. Joseph's Hospital and Yale University's teaching hospital. She works at Memorial Health University Medical Center in Savannah. She was recently married and enjoys running marathons and road biking.

Jackie Jackson '99 works as the natural resources administrator for the Chatham County-Savannah Metropolitan Planning Commission. She is married to Jon Teel '99.

April Marotta '99 is a dental hygienist in Fayetteville, NC. She lives in Sanford, NC with her husband and two sons, Raiden and Kael. Her oldest daughter, Bristol, will start college this winter.

Patricia Zehr '99 was recently promoted to director of administrative services in information technology at Illinois Wesleyan University in Bloomington, IL.

'00s

Ronald W. Brister '05 is an engineering service representative for South Carolina, northern Georgia, and southern North Carolina.

Adam Howard '06 is a product marketing specialist for JCB Inc. in Pooler.

Shelby Majors '06 is conducting user experience research for Engauge Digital, a marketing agency in Atlanta.

Melinda Meadow '06 lives in Kansas with her daughter, Abigail. She is an autism spectrum consultant serving six school districts.

pairings

Craig S. Sapp '06 to wed Brianna Russell in July 2009

weddings

Trikia J. Gilbert '01 married Ronald Collins on March 7, 2009.

Tonilynn Perrotta '05 married Captain William Brent Chastain on November 1, 2008.

Amy Malcom '07 married Adam K. Howard '06 on October 18, 2008.

Allyson R. Maloney '08 married Nicholas Branch Finland on May 2, 2009.

Heather McMichael '08 married Justin Lybarger '08 on December 20, 2008.

Geoffrey Scott Meeks '08 married Andrea Brooke Dixon in November 2008.

passings

Dewey F. DeLettre, Jr. '48*, November 1, 2008

Mary E. Jarrell '48*, January 2, 2009

Charles Calvin Clanton III '49*, September 26, 2008

Bernard Baker Dismukes '50*, September 24, 2008

Joseph C. Muller '50*, December 11, 2008

Clarence D. Cone, Jr. '52*, December 27, 2008

Thomas R. McMillan, Sr. '54*, December 20, 2008

Mary F. Dixon '55*, December 22, 2008

Alexander Bergman, Jr. '58*, July 7, 2008

Warren Cass Rogers '68, August 11, 2008

Clem G. Beasley, Jr. '70, October 26, 2008

Mary Jane Sheldahl '74, August 13, 2008

Anne F. Patton '76, January 9, 2009

Mary A. Jones '86, February 4, 2009

Randall P. Moore '87, April 25, 2008

Diana Williams '88, August 25, 2008

Arthur G. Wilson '86, December 30, 2008

Marvin L. Kawamoto '05, September 16, 2008

Michelle L. Molpus-Robertson '07, October 10, 2008

*Golden Graduate (1937-1958)

Report to Donors MAY 1, 2008 - APRIL 30, 2009

On behalf of the Board of Trustees of the Armstrong Atlantic State University Foundation, I am pleased to present the 2008-2009 Report to Donors. Financial support from our donors allows us to continue providing a truly exceptional educational experience for our students. The names of those donors who made one or more gifts to AASU during the recently completed year, May 1, 2008 to April 30, 2009, are included in this report. Thank you for your outstanding support. — Thomas Z. Jones, President

Compass Society (\$50,000+)

Lettie Pate Whitehead Foundation

1935 Society (\$5,000-\$49,999)

Ms. Anne Allman
Dr. Donald D. Anderson
ASTRO Educ. & Dev. Fund
Bhatia Foundation, Inc.
Mrs. Barbara Gross Bowen
Drs. Joseph A. and Marilyn M. Buck
Burt Hill
Cambridge Holdings Group
City of Savannah
Coastal Region of Georgia Power
Mr. Eric Cummings
Cumulus Broadcasting, Inc.
DeRoyal Industries
Dr. and Mrs. John R. Duttenhaver
Gale Medical Inc. of Florida
Georgia Power Foundation, Inc.
Mr. and Mrs. Arthur M. Gignilliat, Jr.
Gulfstream Aerospace
HunterMaclean
Kaiser Permanente
Ms. Winifred Case Karnosky

Mr. and Mrs. Fred Kuhn
The Pinyan Company
Mr. and Mrs. Daniel W. Pinyan, Jr.
The Savannah Community Foundation
Savannah Friends of Music, Inc.
Dr. and Mrs. George H. Shriver, Jr.
Mr. Alvie L. Smith*
Mr. Philip Solomons, Sr.
Dr. and Mrs. Donald C. Starr
SunTrust Bank, Savannah
Tronox Pigments
Mr. Robert VandrArk

Armstrong Society (\$3,000-\$4,999)

Dr. Stephen K. Agyekum
Ancient & Accepted Scottish Rite
(Savannah Valley Masons)
Mrs. Pamela L. Brandt and Mr. Clayton M. Doherty
Mr. and Mrs. Edward A. Caughran
Mr. John C. Helmken II
IPS Group, Inc.
The Jimmy & Rosalynn Carter Partnership
Foundation
Dr. and Mrs. Thomas Z. Jones
Mrs. Shirley J. Marks
Oral Health Special Needs Population, Inc.

Mr. and Mrs. Jerome Portman
Mr. Michael A. Portman
Portman's Music
Presser Foundation
The Savannah Bank, N.A.
Savannah Morning News
Mr. and Mrs. John C. Schmidt
Sea Island Bank
St. Joseph's/Candler Health System
University System of Georgia Foundation

President's Society (\$1,000-\$2,999)

AASU Cyber Security Research
Foundation, Inc.
Alpha Kappa Alpha Sorority - Gamma
Sigma Omega Chapter
Altair Solutions, LLC
American Honda Motor Co., Inc.
Dr. James and Mrs. Carol Anderson
Armstrong Apartments, LLC
Bank of America Matching Gifts Program
Mrs. Linda A. Barker
Mr. and Mrs. Y. Allen Beall
Dr. and Mrs. Charles W. Belin, Jr.
Bonitz of Georgia, Inc.
Branch Bank & Trust (BB&T)
Mrs. Mary V. Burnett

Carriage Trade Public Relations, Inc.
Dr. William L. Cathcart
Dr. and Mrs. Thomas L. Cato
Choate Construction Company
Coastal Jazz Association Inc.
Coca-Cola Bottling Company
Mr. James E. Cole
Mr. J. Tom Coleman, Jr.
Dr. Shelley F. and Mr. Richard J. Conroy
Mr. and Mrs. Donald R. Coomer
Mr. James S. Crawford and Ms. Valerie G. Edgemon
Dr. Leslie B. Davenport, Jr.
Dr. George J. Davies
Dr. Iris Mack P. Dayoub and Dr. Michael B. Dayoub
Delta Kappa Gamma Society International,
Savannah Chapter
Mr. and Mrs. Edward J. Derst III
Dr. and Mrs. Michael E. Donahue
Dr. John R. Edgar
The Emile T. Fisher Foundation for Dental
Education in Georgia
Enmark Stations, Inc.
First Chatham Bank
Mrs. Brenda Forbis
Mr. Brian R. Foster
Fun Time

*denotes deceased

Give online at www.armstrong.edu

Gaster Lumber & Hardware
 Raymond and Catherine Gaster
 Georgia Ports Authority
 Matt and Maggie Gigniliat
 Mr. and Mrs. Michael R. Hanville
 Mr. and Mrs. Thomas S. Hargest
 Mr. John D. Haupt
 Dr. and Mrs. James W. Holland, Jr.
 I Cantori
 Dr. and Mrs. Stephen M. Jodis
 Peggy and Mark Johnson
 Dr. Dorothy W. Kingery
 Mrs. Harriet Konter
 Mr. Lowell Kronowitz
 Mr. Peter Kusek
 Lakeview Junior Golf Association, Inc.
 Mrs. Joan M. Lehon
 Levy Jewelers
 Mr. Dale B. Lewis
 Dr. Brenda E. Logan
 Robert and Jane Long
 Mr. and Mrs. John M. Mamalakias
 Mr. and Mrs. Arthur E. Marble
 Mary Lane Morrison Foundation
 Mr. and Mrs. Cliff McCurry
 Mr. John W. and Dr. Kathryn E. McGuthry
 Dr. and Mrs. William L. Megathlin
 Dr. Pete Mellen
 Memorial Health University Medical
 Center, Inc.
 Mickey Rountree Insurance Agency, Inc.
 Mr. and Mrs. Howard J. Morrison, Jr.
 New York Life Foundation
 Mr. and Mrs. John R. Paddison
 Dr. Karen J. and Mr. Leonard Panzitta
 Parkersburg Garden Club
 Dr. and Mrs. James R. Persse
 Program Administration Specialist, Inc.
 Dr. Dent and Mrs. Ann R. Purcell
 Dr. and Mrs. William S. Ray, Jr.
 Dr. and Mrs. James F. Repella
 Rosser International, Inc.
 Mrs. Gail B. Rountree
 Savannah Alumni Chapter Kappa Alpha Psi
 Fraternity
 Savannah Chapter of Links, Inc.
 Savannah Volunteer Guards, Inc.
 Ms. Letty A. Shearer
 Mr. Allen Shensky
 Dr. George C. Shields
 Skidaway Community Institute, Inc.
 Mr. and Mrs. Leon Slotin
 Mr. and Mrs. Philip Solomons, Jr.
 Drs. Richard and Suzanne St. Pierre
 Judge Tammy Cox-Stokes
 SunTrust Bank Atlanta Foundation
 Dr. Helen M. and Mr. Thomas R. Taggart
 Thirteenth Colony Sound
 Trustees of the Endowment Trust to Promote
 Classical Music
 Mrs. Mary and Mr. Martin Vernick
 Dr. and Mrs. Irving Victor
 Dr. Patricia B. and Major Donald B.
 Wachholz
 Mr. Jack Wardlaw III
 Mr. and Mrs. Don L. Waters
 Waters Foundation, Inc.
 Dr. and Mrs. Russell Watjen
 West Broughton Partners, LLC
 Dr. and Mrs. Ed R. Wheeler
 Dr. Ellen V. Whitford
 YMCA of Coastal Georgia
 Zaxby's
 Dr. and Mrs. Michael Zoller
 Anonymous (3)

Golden A. Society (\$500-\$999)

Dr. and Mrs. Joseph V. Adams
 Advertising Specialty Services
 Dr. and Mrs. L. Eddie Aenchbacher III
 Bradley Foundation, Inc.
 Dr. Donna R. Brooks
 Mr. and Mrs. Edward L. Cawley
 Dr. and Mrs. Joseph F. Crosby, Jr.
 Drs. Donald and Nancy Emmeluth
 Dr. John Findeis and Mrs. Mary Ann Findeis
 Kevin and Susan Fitzmaurice
 Mr. and Mrs. Douglas R. Frazier

Mr. and Mrs. Donald G. Gallup
 Dr. and Mrs. David J. Gaskin
 Dr. Kevin E. Hampton
 The Honorable James W. Head
 Dr. Todd J. Hizer
 Carlton and Joan Hodges
 Spencer and Sheila Hoynes
 International Paper Corporation
 J & M Oil Company
 Dr. Cynthia S. and Mr. Russell C. Jacobs III
 Judge Phyllis Kravitch
 Mr. and Mrs. David H. Long
 Mark and Jan Mamalakias
 Dr. Grace B. Martin
 Dr. Vicki L. and Mr. Wayne McNeil
 Mr. Christopher Morgan
 Dr. and Mrs. Stephen L. Morris
 Mrs. Diana Morrison
 Mr. and Mrs. James E. Moylan, Jr.
 NARFE Chapter 249
 Dr. Anita Nivens and Mr. Kirk N. Nivens
 Mr. and Mrs. Daniel J. O'Leary, Sr.
 Ms. Pamela L. O'Quinn
 Mr. and Mrs. W. Ray Persons
 Dr. Regina E. Rahimi
 Dr. and Mrs. Christopher Rittmeyer
 Mr. Paul E. Robinson
 Sherwin-Williams Paint Stores
 H. Mano and Brigitta Solinski
 Springhill Suites by Marriott
 Dr. Sandy Streater
 Dr. Elwin R. Tilson
 Vic's On The River
 Mr. Paul J. Walker
 Mr. and Mrs. Thomas F. Walsh IV
 Mrs. Roger Warlick
 Dr. and Mrs. Joseph G. Weaver
 Mr. and Mrs. Robert S. Welch
 Mr. John A. Welsh
 Dr. David Wheeler
 Mr. and Mrs. Michael Witherow
 Mr. H. Mark Worsham, Jr.
 Dr. Hong Zhang
 Anonymous (1)

Geechee Society (\$250-\$499)

Dr. Alice M. Adams
 ALMEDA, LLC
 Mr. Edward Alvarez
 Dr. Judy Awong-Taylor
 Mrs. Mary Ann Barbieri
 Dr. Jane T. Barnard
 Ms. Jane Beare
 Dr. Joyce W. Bergin
 Mr. and Mrs. Richard Billingsley
 Dr. Joe Ann Brandt
 Mr. Randy H. Brannen and Mrs. Diane
 Brandt Brannen
 Mr. Lee Braswell
 Mr. Gary S. Buckett
 Dr. Janet R. Buelow
 Myka and Samuel Campbell
 Mr. and Mrs. David L. Carson
 Ms. Carlita K. Carter
 Dr. Janice L. Castles
 Chatham Steel Corporation
 Mr. Andy Clark
 Dr. Patricia G. Coberly
 Kimberly and Patrick Coulton
 Ms. Elizabeth D. Crovatt
 Ms. Nanette Davis
 Dr. Matthew S. Deich
 Brigadier General Kerry G. Denson
 Dr. Elizabeth F. Desnoyers-Colas
 Mr. and Mrs. David H. Dickey
 Bernard Dismukes* and Mrs. Nan A.
 Dismukes
 Judean and Joseph Drescher
 Mr. Joe Driggers
 Mr. Steve Eady
 Mr. and Mrs. Simon Earnshaw
 Mrs. Joyce Mincey Evans
 Ted and Suzanne Evans
 Mr. and Mrs. David L. Faircloth
 Dr. Barbara C. Fertig
 Dr. Sylvia K. Fields
 Dr. Mark Finlay
 Mrs. Marion D. Gannam

Dr. Robert Gregerson
 Dr. Patrick A. Hannigan
 Dr. Wilson G. Harper
 Dr. Lorrie Hoffman and Mr. Kevin L.
 Hoffman
 Dr. June Hopkins
 Ms. Caroline M. Hopkinson
 Mr. and Mrs. David H. Horne
 Dr. Elizabeth Howells and Mr. David L.
 Thompson III
 "In The Know" Marketing & Public
 Relations
 Mario and Jennifer Incorvaia
 Mr. Nathaniel Jenkins
 Mr. William P. Kelso
 Kenwood Marketing, Inc.
 Dr. and Mrs. Dale Z. Kilhefner
 Ms. Faye R. Kirschner
 Dr. and Mrs. Michael L. Lariscy
 Ms. Carol A. Lawson
 Julian Rod Lee and Freddie Drexel Lee
 Rochelle and Reginald Lee
 Mrs. Vyrona M. Lejeune
 Mr. and Mrs. Alva B. Lines
 John and Cheryl Logan
 Dr. Will E. Lynch
 Drs. Michael and Pamela Mahan
 Dr. and Mrs. Douglas E. Masini
 Mass Mutual Financial Group
 Dr. Carole M. Massey and Mr. Daniel W.
 Massey
 Dr. Rodney D. McAdams
 Mr. Chris M. McCarthy
 Dr. and Mrs. Timothy R. McMillan
 Mrs. Martha M. McMinn
 Mike Collins & Associates
 Marsha and Don Moore
 Dr. Tony R. Morris
 Mr. and Mrs. Daniel J. O'Leary, Jr.
 Dr. and Mrs. James Paddor
 Dr. and Mrs. Elliot H. Palefsky
 Mr. John W. Parker, Jr.
 Mr. and Mrs. Robert Parlo
 Mr. Tony Paulk
 Dr. Camille L. Payne
 Ms. Patricia Persse
 Mrs. Sarah N. Pinckney
 Dr. Allen L. Pingel
 Mr. Barnard M. Portman
 Ms. Sheryl Powell
 Mr. and Mrs. William D. Prescott, Jr.
 Progressive Insurance Foundation
 Mr. Michael W. Rachael
 Sandra and David Randall
 Chief and Mrs. Daniel D. Reynolds, Sr.
 Joe and Lynn Roberts
 Mr. Charles R. Rogers
 Mr. David E. Rogers
 Rowe Supply Co., Inc.
 Ms. Elena T. Santamaria
 Pamela and Leslie Sears
 Skidaway Health and Living Services
 Carolyn and Ralph Smith
 Bruce and Sarah Spradley
 Stitch Art, Inc.
 Dr. Janet D. Stone
 Dr. Gloria Strickland
 Mrs. Wynn Sullivan
 Mr. Bert Tenenbaum
 Dr. Anne W. Thompson and Mr. Thomas A.
 Thompson
 Dr. Francis M. Thorne III
 Ms. Patsy C. Tracy
 Mrs. Linda J. Tuck
 Mr. Frank Twum-Barimah
 Dr. Barbara R. Tylka
 Drs. Zaphon R. and Annette Wilson
 Dr. Jane L. Wong and Mr. Alan Levin
 Anonymous (5)

Steward Society (\$125-\$249)

Mr. Joseph B. Adams
 Mr. and Mrs. Samuel B. Adams
 American Landscape Service
 Ms. Wanda A. Ammons
 Mrs. Lisa M. Anderson
 Mrs. Toni Baja
 Judge Michael H. Barker

Mr. and Mrs. Daniel F. Barta
 Mr. and Mrs. John J. Bartosh
 Ms. Sandra C. Beasley
 Ms. Thelma L. Bennett
 Ms. Lynn N. Benson
 Dr. Allen Berger
 Dr. Rhonda Y. Bevis
 Mr. and Mrs. Thomas J. Beytagh, Jr.
 Ms. Sandra Bishop
 Dr. M. Ellen Blossman
 Ms. Kristi J. Brannen
 Mr. Mark R. Brass
 Ms. Lois E. Breden
 Brighter Day Natural Food Market
 Mr. James Brotherton, Jr.
 Mr. Kenneth R. Brown
 Ms. Myra J. Brown
 Ms. Betty L. Butler
 Mr. and Mrs. Michael C. Butler
 Mr. Manuel P. Cabrera
 Ms. Esma Gibson Campbell
 Rebecca and Douglas Carroll
 Mr. and Mrs. Andrew B. Carter
 Mr. Kai Y. Chang
 Dr. and Mrs. Jay W. Childress
 Jeffrey and Karen Clark
 Pete and Jill Clements
 Mr. Ronald E. Collins
 Dr. Sara E. Connor and Mr. John M. Connor
 Mr. and Mrs. Chuck Cooke
 Mr. M. E. Costello
 Mrs. Frances B. Dantzler
 Dasher Management, LLC
 Dr. William J. Daugherty
 Dr. and Mrs. Reginald M. Davis, Sr.
 Dr. William O. Deaver and Dr. Ana E. Torres
 Mr. and Mrs. John Demere
 Mr. Leon A. Denny, Jr.
 Ms. LaQuita Denson
 Ms. Julia H. Dubus
 Mr. Tom A. Edenfield
 Mrs. Jacqueline D. Fall
 Mr. Robert D. Farr
 Eric and Ginger Faulconer
 Dr. Kenneth M. Fields, Sr.
 Mr. and Mrs. Roger K. Fisher
 Mrs. Grace A. Fleming-Glimmerveen
 Dr. April W. Garrity
 Dr. Catherine Gilbert
 Mrs. Sharon E. Gilliard-Smith
 Mr. William H. Goddard
 Mr. Patrick S. Graham
 Mrs. Rachel S. Green and Mr. Harry H.
 DeLorme
 Mr. and Mrs. Chad Guillems
 Mr. William F. Harkins
 Mr. Al Harris
 Mr. Jeffrey Harris
 Mrs. Laura W. Harris
 Peter and Beth Harris
 Dr. Robert L. Harris, Jr.
 Mrs. Jennifer Hausch
 Mr. Harold W. Hewett
 Mrs. Mary E. Hunter
 Dr. Marilyn Hutchinson and Rev. Samuel
 Hutchinson
 Mr. Sam P. Inglesby, Jr.
 Mr. Jovan Izquierdo
 Deborah and Bruce Jamieson
 Mr. Michael L. Jaynes
 Mr. John G. Jensen and Mrs. Linda Gibson
 Jensen
 Mr. and Mrs. R. A. Josey
 Donna and Michael Kaplan
 Mrs. Myrtle Kimball
 Ms. Lee Ann Kirkland
 Mr. and Mrs. Earl G. Kirkley
 Mr. and Mrs. Donald A. Kole
 Dr. and Mrs. John R. Kraft
 Mrs. Bette Jo Krapf
 Mr. Ronald and Mrs. Bailee Kronowitz
 Mr. James D. Lamb
 Dianne and Kenneth Lane
 Dr. and Mrs. Robert G. LeFavi
 Dr. and Mrs. Y. Daniel Liang
 Ms. Cecilia J. Lilly
 Dr. and Mrs. Robert J. Loyd III
 Dr. and Mrs. Robert E. Magnus
 Mrs. Rosalyn S. Marshall
 Ms. Louronda McCrary

Dr. and Mrs. Richard D. McGrath
 Mr. Justin McLaughlin
 Mr. Dennie McNeely
 Mrs. Lynne M. McSweeney
 Mr. John D. and Mrs. Joyce M. Mills
 Mrs. Melanie E. Mirande
 Monroe Marketing, Inc.
 Mr. Craig L. Morrison
 Ms. Peggy M. Mossholder
 Mrs. Deborah L. Mulford
 Ms. Donna J. Mullenax
 Dr. Dennis D. Murphy and Dr. Carol Jamison
 Barbara and Kelvin Myers
 Mrs. Jamie Y. Newman
 Dr. Patricia A. Norris-Parsons
 Mr. Larry B. Olliff
 Charles and Maria Parrish
 Mrs. Cynthia Patton
 Mrs. Elenita M. and Mr. Jeremy Pelt
 Mr. Troy Phillips
 Mrs. Donnaleen N. Plunkett
 Premiere Coastal Insurance Group, Inc.
 Dr. and Mrs. Paul M. Pressly
 Mr. and Mrs. Leon E. Proper
 Dr. Joylyn Reed
 Dr. Deborah H. Reese and Mr. Michael S. Reese
 Dr. Bryan L. Riemann
 Patrick and Ellen Roach
 Dr. and Mrs. Jonathan E. Roberts
 Dr. Lorie J. Roth
 Mrs. Martha Hahn Ruch
 Dr. Yassaman Saadatmand
 Mrs. Susan S. Sammons
 Ms. Marilyn S. Saxon
 Mrs. Kathleen Schaefer
 Dr. Lucinda D. Schultz and Mr. David C. Schultz
 Dr. Joan E. Schwartz
 Mrs. Lottie Scott
 Ms. Sandra L. Sherrill
 Mr. John E. Simpson
 Dr. Roy Sims and Mrs. Gene P. Sims
 Mrs. Deborah P. Smith
 Ms. May Ann Smith
 Ms. Lisa Spence
 Dr. Doris F. Stillman
 Dr. Lynn M. Stover
 Mr. Philip N. Strenski
 Dr. and Mrs. Robert I. Strozier
 Dr. Don S. Stumpf and Dr. Robin K. Ellert
 Ms. Rose C. Sydeman
 Dr. Patrick G. Thomas
 Mr. Robert W. Thomas
 Dr. Larry J. Thompson
 Mrs. Mary K. Thornton
 Bonnie and Ronald Tobias
 Mr. and Mrs. Gordon S. Varnedoe
 Mr. Michael E. Viers
 Wachovia Bank
 Mrs. Vannie Walker
 Dr. and Mrs. Marc O. Wall
 Dr. Richard H. Wallace
 Mr. and Mrs. Dalton R. Ward
 Mr. Gregory D. Warnock
 Amy and Russell Wells
 Dr. Leslie Wilkes
 Anonymous (2)

Donor & Friends (up to \$124)

204 Animal Hospital
 Mrs. Rebecca L. Abbott
 Mr. and Mrs. Joel Abramson
 Dr. and Mrs. D. Stephen Acuff
 Laurie and Arturo Adams
 Ms. Ashley Adams
 Dr. David P. Adams
 Mrs. Emmalyn D. Adams
 Mrs. Mary Adeyemo
 Mrs. Suzanne Aiken
 Ms. Linda Aimone
 Dr. and Mrs. Edward Alban
 Dr. Kathy L. Albertson and Mr. William Y. Albertson
 Mr. Mark Alderman
 Mrs. Ann B. Alexander
 Dr. Judith Alexander

Mrs. Mary B. Alexander
 Mr. and Mrs. Frank E. Aliffi
 Mr. Ottavio A. Aliffi
 Mr. and Mrs. Francis R. Allegretti
 Dorothy Linton Allen and Lawrence Allen
 Ms. Gail Allen
 Mrs. Susan U. Allen
 Ms. Edith Allison
 American Legion Auxiliary Unit #95
 Mrs. Hayley R. Anderson
 Ms. Jewell Anderson
 Mrs. Diana Anderson
 Mr. Michael K. Anderson
 Mr. Ralph K. Anderson
 Mr. and Mrs. Albert R. Andres
 Ms. April D. Andrews
 Dr. Carol M. Andrews
 Ms. Mary Lou Ankele
 Mrs. Suzanne Ansley
 Dr. Olavi Arens
 Mrs. Janet W. Argroves
 Mrs. Jane Armstrong
 Ms. Kristin L. Armstrong
 Mr. Andrew B. Arnsdorff
 Glenn and Frances Arnsdorff
 Mrs. Frances R. Ashmen
 Mr. and Mrs. Sammy Axley
 Dr. Hassan Aziz and Mrs. Joanna Aziz
 Dr. Azita Bahrami
 Mrs. C. Ford Bailey
 Dr. Jennifer Brofft Bailey
 Mr. and Mrs. Michael J. Bailey
 Mr. William F. Baker
 Mr. and Mrs. Larry E. Bargerion
 Greg and Terry Barker
 Mr. and Mrs. Herman Barnett
 Mr. William F. Barrett III
 Mr. and Mrs. Ralph M. Bashlor, Sr.
 Mrs. Charlotte Bates
 Mrs. Meredith M. Baum
 Mr. Todd A. Baumgartner
 Ms. Linda L. Beach
 Ms. Jane Beare
 Dr. and Mrs. John J. Beasley
 Ms. Barbara A. Becton
 Mr. Joseph E. Becton
 Mrs. Gwendolin R. Bedwell
 Dr. Pamela L. Bedwell
 Mr. John R. Beebe II
 Mrs. Delores L. Belew
 Mr. and Mrs. Andrew D. Bell
 Dr. and Mrs. C. Leary Bell
 Mr. Charles H. Bell
 Allison and Nathan Belzer
 Mr. Gary L. Bennett
 Mr. Jereal Bennett
 Mrs. Gisela Bentley
 Dr. Carol W. Benton
 Mr. Edward W. Bercegeay
 Dr. and Mrs. Sanford Berens
 Mr. and Mrs. Stephen L. Bernstein
 Ms. Carmen F. Bessant
 Mrs. Patricia C. Best
 Mrs. Janice B. Bevan
 Phillip and Karen Bickley
 Mr. Wayne Billingsley
 Mr. Ross Billingsley
 Dr. Ronald H. Binkney
 Mr. and Mrs. John L. Birkheimer, Jr.
 Ms. Karen Bishop
 Dr. Maria M. Black and Mr. Blanton E. Black
 D. Willson and Elizabeth Blake
 Mrs. Harriet S. Blissett
 Mrs. Lori A. Boatright
 Mrs. Caroline S. Bontempo
 Ms. Cheryl A. Borden
 Dr. William C. Boswell and Mrs. Eleanor J. Boswell
 Dr. Dana A. Boyd
 Mrs. Sandra J. Boyd
 Mr. and Mrs. Dave A. Bragg
 Mrs. Lauren P. Bragg-Butler
 Mrs. Sallie M. Branch
 Mrs. Patricia B. Brannen
 Dr. and Mrs. M. Tucker Brawner
 Ms. Nancy B. Breland
 Mr. and Mrs. Thomas P. Brennan
 Ms. Juanita Brewer
 Brewyet & Cowan & Glenn

Dr. Jean B. Bridges
 Mr. and Mrs. Roderick E. Briggs
 Karen and Jim Brindley
 Brite Construction
 Mary Anne and William Brock
 Mrs. Margaret A. Brockland-Nease
 Mrs. Karen Lange Brooks
 Ms. Barbara Battey Brown
 David and Melanie Brown
 Mr. Edward Brown
 Mrs. Gillian M. Brown
 Ms. Hannah M. Brown
 Mrs. Helen Kibler Browning
 Mrs. Rita A. Brownlee
 Mr. and Mrs. John Bruce
 Ms. Lenecia L. Bruce
 Mrs. Mary Quarles Bruce
 Pete and Nancy Brumfield
 Mr. William F. Brunner II
 Mr. and Mrs. Curt Bryant
 Ms. Laurie R. Bryant
 Mrs. Victoria Bryant
 Mrs. Kristin R. Buelvas-Nowicki
 Mrs. Elizabeth A. Bulatao
 Mr. and Mrs. John R. Bullock
 Mr. Richard R. Bunbury
 Mr. J.B. Burdette II
 Mr. and Mrs. Patrick L. Burk
 Mr. Ray T. Burke, Jr.
 Mr. and Mrs. Jeffrey A. Burkhamer
 Ms. Beth Burnett
 Dr. Herbert F. Burnsed, Jr.
 Mrs. Thomasina G. Butler
 Mr. and Mrs. David A. Byck
 Mrs. Grace Silva Cabaniss
 Mrs. Barbara J. Cade
 Kathryn and William Cail
 Ms. Cara A. Callahan
 Mrs. Victoria E. Callaway
 Ms. Deborah E. Cameron
 Mr. Stephen H. Camp
 Mrs. Anita P. Campbell
 Mrs. Audrey C. Campbell
 Mr. and Mrs. James L. Campbell
 Dr. Walter E. Campbell III
 Amanda and Tommy Cannon
 Laura and Michael Caputo
 Ms. Traci L. Carmichael
 Mr. Matthew P. Carney
 Mrs. Rosario A. Carney
 Ms. Susan Carol
 Mr. Ronald E. Carpenter
 Mr. Roy V. Carroll
 Mrs. Anne Gamble Carswell
 Mr. Brian K. Carter
 Mr. and Mrs. Harry Carter
 Mrs. Rolinda Cary
 Amelia and Stevie Moore
 Mrs. Cecile H. Chadwick
 Mr. Sanders D. Chadwick
 Mr. and Mrs. Clarence E. Chan
 Mrs. Jonnie E. Chandler
 Ms. Katrina A. Chapman
 Mr. and Mrs. Ashley K. Chavis
 Mrs. Janet Goggans Chester
 Charla and John Childers
 Mr. and Mrs. Eunhye Choi
 Mr. and Mrs. Joseph A. Christiansen, Jr.
 Mrs. Helen Salas Christopher
 Mrs. Gail R. Clark
 Mrs. Gayle S. Clark
 Dr. Maya R. Clark
 Mrs. Miriam B. Clark
 Charles and Marsha Clarke
 Dr. Cameron Coates
 Ms. Sue M. Cobb
 Mr. A. J. Cohen, Jr.
 Mr. Robert W. Colbert
 Ms. Cynthia L. Colley
 Dr. and Mrs. Alexander B. Collier
 Mrs. Christine M. Collins
 Mrs. Nancy Collins
 Mrs. Michelle G. Compton
 Mr. and Mrs. William L. Condon
 Mrs. Rose Mary Cone
 Mr. Brian F. Considine
 Vivian and Jim Constantine
 William and Sandra Cook
 Mr. and Mrs. William L. Cook

Ms. Yolanda A. Cook
 Dr. Thomas Cooksey
 Mr. and Mrs. Fred G. Coolidge III
 Mrs. Catherine J. Cooper
 Mr. Reginald A. Cooper
 Mr. and Mrs. Thomas W. Coover
 Mr. Richard V. Copeland and Ms. Tania J. Sammons
 Julian and Angela Corish
 Mrs. Stacie L. Court
 Priscilla and Elton Cowart
 Mrs. Leigh Dixon Craft
 Mr. and Mrs. David Craven
 Dr. Kathryn Craven
 Dr. Elizabeth O. Crawford
 Ms. Ashlee M. Creamer
 Ms. Anne-Marie Creech
 Mrs. Marian Allred Cronin
 Mr. Randal L. Crowder
 Mr. and Mrs. Walter G. Culin
 Mr. and Mrs. Edwin H. Culver
 Lee and Krista Cummings
 Ms. Nancy Cunningham
 Mrs. Sherri L. Cunningham
 Mrs. Becky K. and Jose A. da Cruz
 Dr. Evelyn Dandy
 Mrs. Ann M. Davis
 Mr. and Mrs. Charles L. Davis, Jr.
 Dr. and Mrs. Edward N. Davis, Jr.
 Ms. Jessica Davis
 Mr. and Mrs. Parker F. Davis
 Ms. Ruth Davis
 Theresa and Barry Davis
 Mr. William H. Davis, Jr.
 Mr. James J. Dawson
 Ms. Carol L. D'Cruz
 Maria and Leandro De La Torriente
 Mr. Charles M. Debele, Jr.
 Mr. and Mrs. Jay L. Deering
 Mrs. Christine E. Degenhardt
 Mrs. Sara M. Deich
 Mr. John L. Dekle, Jr.
 Ms. Amy Delinec
 Mr. William M. DeLoach
 Mr. John S. DeLorme
 Mr. and Mrs. Sidney W. Denham
 Mrs. Amber S. Derksen
 Mrs. Kathryn J. Devereux
 Ms. Cynthia DeVoe
 Georgia and Henry Dickerson
 Ms. Cindy Dillard
 Mrs. Suzette F. Dillard
 Mrs. Betty H. Dionne
 Lt. Col. Stephen K. Donaldson and
 Mrs. Donna K. Donaldson
 Mrs. Mary Ellen Donatelli
 Mr. Thomas A. Dorman
 Mr. Gregory O. Dorr
 Ms. Brenda Douglas
 Mr. Jason S. Dow
 Mrs. Carol Jacobs Downs
 Ms. Kathy Driggers
 Mr. Simon Driggers
 Mr. Preston L. Drummer
 Mr. Frank W. DuBose
 Mrs. Frances B. Dunham
 Celia and J. Laurence Dunn
 Mr. Brian K. Dupell
 Colonel and Mrs. Forist G. Dupree
 Mr. and Mrs. Francisco Duque
 Rev. James R. Duvall, Sr.
 Mrs. Vickie R. Dyer
 Mr. and Mrs. William J. Dyer
 Mr. Drew E. Dyson
 Mr. Harmon J. Eason III
 Bob and Maureen Eason
 Eason Partners
 Mrs. Jean M. Easterling
 Mrs. Sharyl L. Eastlake
 Dr. Suzanne M. Edenfield
 Edenfield, Cox, Bruce & Classens, P.C.
 Larry and Mary Ann Edens
 Educational Media Foundation, Inc.
 Mr. Andrew A. Edwards
 Ms. Gail T. Edwards
 Mrs. Linda Gale Edwards
 Mr. and Mrs. David A. Edwards, Sr.
 Mrs. Paula J. Edwards
 Mr. and Mrs. Richard D. Edwards

Mrs. Gloria Eitel
 Mr. Jonathan C. Elkins
 Christopher and Ellen Ellington
 Mr. Scott A. Ellis
 Mr. Timothy S. Ellis
 Judge and Mrs. David R. Elmore
 Mr. and Mrs. William M. Emmons, Jr.
 Mr. Gary P. Enos
 Essex Financial Services, Inc.
 Mr. and Mrs. James E. Estes
 Mr. Loren Estes
 Mrs. Mary I. Eunice
 Angela and Keith Everett
 Expert Die, Inc.
 Extreme Tire & Alignment, Inc.
 F. P. Wortley, Inc.
 Ms. Heather Fall
 Ms. Kathryn L. Farley
 Fast Signs
 Martha and George Fawcett
 Ms. Megan Feasel
 Ms. Shari Feehan
 Mr. and Mrs. Charles E. Feuger III
 Mr. George Andrew Fidler
 Mr. James Filush
 Frank and Mary Finocchiaro
 First Baptist Church of Savannah
 Walter and Ann Fisch
 Mrs. Bernice C. Fischer
 Mrs. Lillis K. Fleming
 Dr. and Mrs. Leslie B. Fletcher
 Mr. Ronald J. Fleury
 Mrs. Linda Jackson Foran
 Ms. Leigh A. Forman
 Mrs. Roquiah Francis
 Mrs. Constance T. Frazier
 Russell and Anne Fredrich
 Cynthia A. McClendon-Freeman
 Mr. Mitchell E. Freeman
 Mr. C. Robert Friedman
 Herman and Linda Friedman
 Mrs. Linda C. Friedman
 Friends of Tommie Williams
 Mrs. Linda C. Fryer
 Ms. Scarlet O. Fucetola
 Ann and George Fuller
 Ms. Tamala R. Fulton
 Mr. and Mrs. Thomas L. Fulton, Jr.
 Ms. Robin L. Funderburk
 Mr. and Mrs. Hugh P. Futrell III
 Mrs. Nora S. Futrell
 Mr. Murray A. Galin
 Ms. Patricia A. Gallagher
 Ms. Yingxia Gao
 Mr. Roan A. Garcia-Quintana
 James and Muriel Garland
 Mr. L. Paul Garrett
 Mrs. Ruth G. Garrett
 Mrs. Mary A. Garvin
 Mr. and Mrs. William Gauthier
 Mr. and Mrs. Daniel E. Gay, Jr.
 Dr. Morris R. Geffen
 Mrs. Ramona N. Gemeinhardt
 General Insurance Agency
 Mr. and Mrs. F. V. George, Jr.
 Georgia Freightways Corp.
 Georgia Society of Radiologic Technologists, Inc.
 Mrs. Evelyn S. Gershon
 Ms. Theresa Gerson
 Ms. Hui C. Gibbs
 Mr. Robert D. Gidel, Jr.
 Mrs. Bonney N. Gilbreath
 Ms. Margaret Rose Gladney
 Mr. Stuart Glasby
 Mr. and Mrs. James H. Gnan
 Richard and Karen Goddard
 Dr. Priya Goesser and Mr. David A. Goesser
 Mr. and Mrs. Carl W. Gooding
 Ms. Lynn Goodman
 Timothy and Lisa Goodwin
 Ms. Martha T. Grant
 Mr. and Mrs. Robert W. Grant
 Ms. Mikah Green
 Mrs. Shirley L. Green
 Dr. Raymond Greenlaw
 Ms. Tracy Gregory
 Mrs. Karleen Moody Grevemberg
 Mr. Jerry Griffin
 Mrs. Susan M. Griffin
 Mr. Woodrow W. Griffin, Jr.
 Mrs. Claudia C. Griffiths
 Mrs. Betty A. Griffiths
 Mrs. Donna M. Griner
 Mrs. Deborah A. Grippaldi
 Mrs. Cynthia W. Grizzard
 Mr. Randall Grubb
 Mrs. Betty A. Grubbs
 Mrs. Nancy F. Gunter
 Ms. Barbara L. Haas
 Ms. Susan Hacker
 Mr. William E. Hagan
 Mrs. Jacqueline M. Hall
 Ms. Charlene M. Hamilton
 Mr. and Mrs. John C. Hamilton
 Ms. Tracy Hamilton
 Mr. William C. Hamilton
 Dr. Harriet H. Hammond
 Dr. Felix Hamza-Lup
 Mrs. Kimberly A. Hancock
 Mrs. Jan G. Hannaway
 Mrs. Anne M. Hanne
 Susan and Floyd Harbin
 Mrs. Phyllis G. Hardeman
 Mrs. Constance L. Hardison
 Ms. Brittany Hargrove
 Mr. and Mrs. Eric H. Harlan
 Mrs. Shawna M. Harlin-Clifton
 Dr. C. Eric Harman
 Mr. and Mrs. Mike A. Harner
 Ms. Lindsey D. Harper
 Mr. Dan N. Harrell
 Dr. and Mrs. Henry E. Harris
 Ms. Karen Harris
 Mrs. Lynne G. Harris
 Mr. Stanley E. Harris and Mrs. Peggy Harris
 Ms. Terral Harris
 Mr. Thomas A. Harris
 Mr. William M. Harris
 Dr. Marcella A. Hart
 Ms. Sandy M. Hart
 Mr. James R. Hartman
 Mr. Ronald C. Harvey
 Mr. Sohail Hashmi
 Mrs. Amy M. Hayden
 Mr. and Mrs. Lester Hayman
 Mr. Clarence F. Haynes
 Mr. and Mrs. Scott Headrick
 Ms. Laurie A. Heller
 Mrs. Sandra B. Helmlly
 Dr. Christopher E. Hendricks
 Mr. Pete Hendry
 Mrs. Janine P. Hernandez
 Ms. Martha H. Herrington
 Ms. Sara L. Heyman
 Mrs. Cynthia L. Hicks
 Commander Michael J. Higgs, Ret. and
 Mrs. Kathleen J. Higgs
 Senator and Mrs. Jack Hill
 Mr. Steven A. Hill
 Mr. Brian L. Hinds
 Mr. Daniel Hinely
 Mr. and Mrs. Edwin Hines
 Mr. Albert C. Hinson
 Mr. Joshua A. Hitt
 Mr. and Mrs. Francis M. Hodge
 Mr. Frederick H. Hodge
 Mrs. Evelyn A. Hoffman
 Mr. John L. Hoffman III
 Mrs. Jane O'Connor Holland
 Mr. and Mrs. Michael L. Holliday
 Ms. Patricia A. Holliman
 Dr. Karen W. Hollinger
 Dr. Edward A. Holmes
 Mrs. Natasha R. Holmes
 Mrs. Pamela K. Holmes
 Mrs. Cheryl D. Holt
 Mr. and Mrs. Gary Hom
 Ms. Adele Hooley
 Angela and William Horne
 Mr. C. Stephen Horton
 Mr. and Mrs. Davis Houck
 Ms. Angel Howard
 Dr. Ella Howard
 Dr. Thomas F. Howard
 Mr. Winfield D. Howard, Jr.
 Dr. Barbara S. Hubbard and Mr. Carter C. Hubbard
 Mrs. Virginia S. Huber
 Dr. Anne L. Hudson and Dr. Sigmund Hudson
 Mrs. Mary S. Hudson
 Mrs. Nancy Huffman
 Mr. and Mrs. Chris M. Hughes
 Mr. Derrol M. Hutcheson
 Mrs. Frieda M. Hutchinson
 Mr. and Mrs. John Jason Hux
 Mr. and Mrs. Thomas M. Hux
 Ms. Fern Illidge
 IRBCO Productions, Inc.
 Mrs. Carolyn A. Jackson
 Mr. Larry L. Jackson
 Jackson Printing of Savannah, Inc.
 Mr. Scott Jalm
 Mr. and Mrs. Donald L. James, Jr.
 Mr. and Mrs. O. J. James, Jr.
 Mr. J. David Jameson
 Mrs. Dolores C. Jardine
 Mr. Gene L. Jarvis
 Mrs. Janis B. Javetz
 Ms. Alisa E. Jenkins
 Mr. and Mrs. Harry O. Jenkins, Sr.
 Mr. Jeffrey A. Jenkins
 Ms. Tomeka N. Jenkins
 Jewish Endowment Foundation
 Ms. Mary S. Jodoin
 Dr. Doris N. Johnson
 Mr. Keith N. Johnson
 Mrs. Mary Ann Childers Johnson
 Ms. Sheila G. Johnson
 Dr. Wayne Johnson
 Mr. William O. Johnson, Jr.
 Mr. and Mrs. G. Hewett Joiner
 Joiner-Anderson Funeral Home, Inc.
 Mr. and Mrs. Bert Jones
 Mr. Brandon Jones
 Mr. Glynnndon O. Jones
 Mr. Matthew Jones
 Osmon and Jacquelyn Jones
 Mr. Robert H. Jones
 Mr. Mickey D. Jordan
 Mrs. Patricia D. Jordan
 Mrs. Susan B. Joyner
 Dr. Nicole Judge
 Mrs. Diane M. Jurgensen
 Mr. Joseph H. Jurgensen
 Mr. Hugh J. Justice
 Paul and Anna Kaluzne
 Mr. Frank H. Katz
 Ms. Marta G. Kaufman
 Mrs. Julia E. Kelly
 Ms. Sharon W. Kemper
 Dorothy and Anthony Kempson
 Ms. Diana F. Kennard
 Colonel Henry Kennedy, Sr.
 Ms. Meghan E. Kilgore
 Dr. Jackie Hee-Young Kim
 Mr. James C. Kimberly
 Dr. Gloria M. King
 Mrs. Jackie P. King
 Mrs. Sheryl E. Knight
 Dr. Gregory T. Knofczynski
 Ms. Amy Kolodny
 Erik, Robyn & Rayna Kolodny
 Mr. Seth T. Kolodny
 Barbara and Lewis Allen Kooden
 Ms. Suzanne E. Koschel
 Mr. Michael G. Krapf
 Mr. Jerry Kustick
 Dr. David A. Lake
 Mr. Stephen B. Lambeth
 Mr. Lester G. Lamhut
 Ms. Betty H. Lancer
 Ms. Tiffany C. Land
 Dr. Jennifer L. Lander
 Mrs. Patricia Lang Sellers
 Mrs. Gwen B. Lange
 Mr. and Mrs. H. B. Lanier
 Dr. and Mrs. Brett A. Larson
 Mrs. Linda S. Larson
 Dr. and Mrs. Kam Fui Lau
 Mr. Adam W. Lee
 Mrs. Carolyn H. Leesch
 Ms. Tina Leggett
 Mr. Bil Leidersdorf
 Ms. Daniela D. Lembo
 Mrs. Tihesha Lemon-Deacon
 Mr. and Mrs. David L. Leonard
 Dr. Robert Levering
 Mrs. Carol Joe B. Lewis
 The Honorable Harris Lewis
 Mr. Johnny W. Lewis
 Mr. Samuel Lewis
 Mr. Stephen Lewis
 Mrs. Sylvia F. Lewis
 Mr. Donald J. Lindsay, Jr.
 Mrs. Lillian H. Lindsay
 Mrs. Ann R. Link
 Ms. Dianne E. Little
 Harry and Lois Livingston
 Mr. Patrick Lizana
 Dr. Margaret Lloyd
 Ms. Geraldine M. Long
 Dr. Lynn H. Long
 Mr. Richard A. Long
 Mr. Robert R. Long
 Mrs. Katherine Roach Looper
 Mr. William C. Lord
 Linda and Sidney Love
 Mr. Lawrence L. Lower
 Mrs. Teri R. Lowery
 Hugh and Jean Loyd
 Mr. Bradley E. Lyman
 Mr. Bernard J. MacDougall
 Dr. Catherine E. MacGowan
 Ms. Joanne D. Mackey
 Mrs. Marian B. Malac
 Ms. Elise S. Malone
 Ms. Laura A. Maner
 Mr. Gary W. Mankin
 Mr. Andrew Manning
 Mr. and Mrs. Peter Mariolis
 Ms. Wendy J. Marshall
 Mr. and Mrs. Archibald Martin
 Bryan and Lorraine Martin
 Mrs. Frances M. Martin
 Ms. Vanessa Martinez
 Mr. and Mrs. James B. Massey
 Mrs. Maria L. Masters
 Dr. Peter N. and Mrs. Shannon R. Mastopoulos
 Dr. Scott C. Mateer
 Mr. Clarence Mattingly
 Mr. and Mrs. James E. McAleer
 Mrs. Clay Anne McBride
 Dr. Linda Ann Hollis McCall
 Mr. and Mrs. Charles E. McCallar, Sr.
 Mrs. Cherie L. McCann
 Ms. Shirley M. McDow
 Mrs. Cynthia A. McKinnon
 Mrs. Shanika McLemore
 Rod and Trish McLeod
 Mrs. Kimberley J. McManus
 Janet and Wesley McPipkin
 Mr. Jeffrey McQuillen
 Mr. George W. McVay III
 Mrs. Betty M. Meeks
 Mr. Walter W. Meeks
 Mrs. Judy J. Melroy
 Ms. Janice E. Mengle
 Ms. Angela M. Mensing
 Ms. Sheila C. Meredith
 Ms. Shelley C. Merrick
 Dr. Dorothee Mertz-Weigel
 Mrs. Nancy G. Meyer
 Michael Rogers Construction, LLC
 Mr. James L. Miles, Jr.
 Drs. Larry C. and Mary M. Miller
 Ms. Phyllis M. Miller
 Mrs. Angela D. Mills-Fleming
 Dr. and Mrs. Stuart Milner
 Dr. Michael Mink
 Mr. John S. Mitchell
 Mr. Richard Mitchell
 Arthur B. Monroe Family Fund
 Ms. Kimberly Monroe
 Mrs. Christine J. Moore
 Mr. Dennis Moore
 Ms. Donnette Moore
 Mrs. Melba Nelson Moore
 Mr. Dewey L. Morgan, Jr.
 Mr. Edward H. Morgan
 Kathy and Peter Morris
 Mrs. Paulette K. Morris
 Ms. Margaret N. Morrison
 Mr. and Mrs. Charlton Moseley

Mr. Lowell W. Moss
 Mrs. Marie Helmken Moyer
 Mrs. Marilyn Mueller
 Mrs. Elana Mulenex
 Dr. Paul F. Mullen
 Joseph C. Muller* and Mrs. Margaret Muller
 Ms. Julia C. Muller
 Mr. Robert D. Muller
 Mr. Doyle E. Mullis, Jr.
 Mr. and Mrs. Charles R. Murphy
 Mr. John H. Murphy
 Peggy and Walter Murphy
 Mr. Mario E. Muscarella
 Dr. Radha Narayanan
 Ms. Janice F. Nease
 Monsignor Francis J. Nelson
 Ms. Meredith L. NeSmith
 Dr. Traci L. Ness
 Mrs. Julia Powell Newsome
 Mr. and Mrs. Haywood Nichols
 Mrs. Adele Nielubowicz
 Dr. Erik Nordenhaug
 Mrs. Rhonda C. Norris
 Mrs. Leila H. Norton
 Mr. and Mrs. Sidney T. Nutting, Jr.
 Ms. Michele I. Nyberg
 Mr. and Mrs. Robert E. O'Brien
 Mrs. Eva Schwarz Odrezin
 Dr. Glenda L. Ogletree
 Mr. and Mrs. James H. Oliver, Jr.
 Mrs. Laura M. Olsen
 Mr. and Mrs. Dave Olson
 Ms. Marilyn O. O'Mallon
 Ms. Kaye O'Neal
 Mr. J. Harold O'Neal
 Mrs. Vivian Orrel-Ryals
 Mr. and Mrs. Richard L. Osburn
 Mr. Barry J. Ostrow
 Mr. and Mrs. Francis C. Overstreet
 Bill Overstreet
 Drs. Clifford W. and Lea W. Padgett
 Mrs. Kathryn Smallbones Palmer
 Mr. and Mrs. Frank G. Paris III
 Mrs. Angela M. Parker
 Mrs. Ellen B. Parker
 Capt. Henry R. Parker, Ret.
 Mrs. Lillie N. Parker
 Mrs. Margaret H. Parker
 Mrs. Patricia B. Parker
 Mr. and Mrs. Tom L. Paul
 Ms. Barbara J. Pearson
 Mrs. Essie R. Pelote
 Mrs. Becky D. Penick
 Mrs. Brenda S. Pennington
 Ms. Merrill S. Penson
 Mr. Joseph Penny, Jr.
 Mrs. Judy D. Perry
 Ms. Maria J. Pestalardo
 Ms. Phoutharath (Jill) Phongs
 Mrs. Leona A. Pierce
 Mr. and Mrs. Ronald M. Platke
 Mr. Walter T. Pollard, Jr.
 Mr. Jake Popham
 Mr. Russell Popham
 Mrs. Lessie G. Porter
 Dr. Robert Porter
 Mrs. Krista M. Porto
 Mr. and Mrs. John Domonick Porzio III
 Mr. and Mrs. Henry Precht
 Mr. and Mrs. Delma Presley
 Nafisa and Melvin Price
 Dr. and Mrs. Henry J. Proctor
 Melissa and David Proctor
 Dr. and Mrs. George B. Pruden
 Mr. Anthony B. and Mrs. Elizabeth Purdy
 Mr. and Mrs. Rance Pusser
 Mrs. Sandra B. Quante
 Mrs. Lori C. Quigley
 Mrs. Luzviminda Quirimit
 Mr. and Mrs. Danny P. Radcliff, Jr.
 Radiation Therapy Class 2008
 Mr. and Mrs. J. Kent Ramsay
 Mrs. Barbara Randall
 Mrs. Christy L. Ransom
 Mr. and Mrs. Allan Ratner
 Ms. Monica L. Rausch
 Mrs. Betsy M. Ray
 Charles and Betty Ray

Ms. Joan E. Ray
 Reddot Uniforms
 Ms. Diane F. Reese
 Dr. Randall E. Reese
 Dr. Nancy L. Remler and Mr. Stephen C. Remler
 Ms. Candace M. Respress
 Rebecca and Michael Rhinehart
 Ms. Helen J. Rhody
 Dr. Leigh Rich
 Helen R. Richardson and Kathleen Dalphonse
 Mr. and Mrs. Jason S. Richardson
 Mrs. Rhonda K. Richey
 Mrs. Lois M. Richter
 Mrs. Donna D. Rigdon
 Mrs. Lucinda J. Rivera
 Gratchen and Chester Roberson
 Mrs. Lou V. Roberson
 Ms. Mary E. Roberson
 Mr. and Mrs. Glenn J. Robert
 Mr. and Mrs. Randal J. Robert
 Mr. David E. Roberts
 Mrs. Jean G. Roberts
 Mrs. Juanita A. Roberts
 Mr. Ron H. Roberts
 Mr. Joseph B. Robertson, Jr.
 Dr. Aurelia D. Robinson
 Patricia and Randal Robinson
 Mr. and Mrs. Michael A. Rochefort
 Ms. Melody C. Rodriguez
 Mrs. Mary Sue L. Roe
 Mrs. LaTrelle S. Rogers
 Mrs. Marguerite J. Rogers
 Mr. and Mrs. Richard L. Rogers
 Ms. Margaret E. Roney
 Ms. Susan H. Rosin
 Mrs. Barbara E. Ross
 Mrs. Edith Roszkowiak
 Mrs. Patricia A. Rountree
 Mr. Thomas A. M. Rountree
 Mrs. Christine A. Rummells
 Ms. Amie D. Ruth
 Mr. Kavanough J. Rutherford
 Mrs. Patricia S. Rutherford
 Mr. Gordon G. Ryan, Jr.
 Dr. Ashraf Saad
 Mrs. Karen R. Sams-Riggins
 Sanderlin's Automotive Service, Inc.
 Ms. Colleen J. Sanders
 Ms. Patricia L. Sandoval
 Mrs. Marnell G. Sanford
 Mrs. Sheryl B. Sapp
 Mr. Edward R. Saunders
 Savannah MTA - Donna S. Dasher
 Savannah Oncology Center
 Savannah Tire
 Mr. Frank M. Saxon
 Mr. William E. Saxon
 Mrs. Katherine M. Scardino
 Ms. Nena Mathews Schivera and Mr. Robert Schivera
 Mrs. Patricia B. Schreck
 Mr. Philip I. Schretter
 Mrs. Stephanie L. Schuyler
 Mrs. Anneliese H. Schweistris
 Mr. Robert W. Scoggin
 Rev. and Mrs. E. King Scoggins
 Mr. and Mrs. Sean R. Scott
 Mrs. Juanita S. Seales
 Mr. David Secker
 Mr. Brian L. Seelbinder
 Mrs. Diane Sellers
 Mr. and Mrs. Charles E. Seyle
 Mrs. Barbara Sheehan
 Mr. and Mrs. Arthur E. Sheffield, Jr.
 Mrs. Carey O. Shellman
 Mr. Willis Shellman
 Ms. Cynthia Shephard
 Dr. Beth Sheridan
 Dr. and Mrs. Ronald E. Shiffler
 Mr. David G. Shriver*
 Mrs. Ann V. Shuman
 Mr. and Mrs. H. Ted Shuman
 Mrs. Teshewanda B. Shuman
 Mr. and Mrs. Robert J. Sigmon
 Mr. Brian Simpson
 Dr. Anastasia Sims

Ms. Lora M. Sinclair
 Mrs. Nelida S. Sinclair
 Ms. Sarah E. Sires
 Mr. James E. Sites
 Mrs. Phyllis S. Skeffington
 Mr. Steve K. Slaysman
 Mrs. Johnnie S. Sledge
 Ms. Ruth E. Slugg
 Mr. and Mrs. Alphonso L. Small
 Mr. and Mrs. Nick Smilonich
 Becky and Charles Smith
 Mr. Carlie L. Smith, Jr.
 Mr. Christopher J. Smith
 Mr. and Mrs. Gary E. Smith
 Ms. Iris Smith
 Jude Phillip Smith and Joseph Smith
 Mrs. Karen L. Smith
 Mrs. Kyle Smith
 Mrs. Lucile Harris Smith
 Mrs. Marla B. Smith
 Mrs. Pattie C. Smith
 Mr. R. Allen Smith
 LTC Robert Smith and Mrs. Joan P. Smith
 Mr. Stephen J. Smith
 W. H. Bill Smith
 Mr. William I. Smith, Jr.
 Dr. Michael T. Snowden
 Mr. and Mrs. John F. Sobke
 Mrs. Joseph M. Solana, Jr.
 Mrs. Sue R. Solomon
 Mrs. Jane Powers Sparks
 Dr. Lorrie Spencer
 Ms. Janet T. Spillane
 Mrs. Josephine D. Spivey
 Mr. Davinder S. Sra
 Mr. Andrew J. Standard
 Mark and Joan Steadman
 Mr. and Mrs. Mike Steinfeldt
 Mrs. Virginia M. Steinhauer
 Cathy C. Steve
 Mr. James Stevens, Jr.
 Ms. Marie G. Stevens
 Mr. Jim Stevenson
 Mrs. Susan D. Stewart
 Mrs. Linda E. Stickle
 Ms. Kristin Stout
 Dr. Edward B. Strauser
 Mr. James H. Strickland
 Mr. Keith R. Strong
 Dr. Hongjun Su
 Mr. Joseph R. Sullivan, Sr.
 Dr. Mary Ann Sullivan
 George and Barbara Summerell
 Mr. and Mrs. T. Pratt Summers
 Ms. Heidi W. Szobota
 Mrs. Carolyn D. Tabanico
 Mrs. Diane Evans Tannehill
 Mr. and Mrs. G. Lane Van Tassel
 Ms. Magda A. Tawfig
 Ms. Dana L. Taylor
 Mr. James Taylor
 Mrs. Lillie A. Taylor
 Mr. Thomas E. Taylor
 Mr. Arnold M. Tenenbaum
 Mr. James E. Terrell
 Mrs. Dorothy Mather Thompson
 Mr. James R. Thompson
 Robert and Sandra Thompson
 Mr. Mark D. Tillman
 Ms. Julie G. Timms
 Ms. Mary Ellen Tippins
 Dr. James Todesca
 Mrs. Sally Train
 Mrs. Ida C. Traxler
 Mr. and Mrs. Gary Traywick
 Dr. Debbie A. Tucker
 Mr. Dean D. Tunno
 Mr. Daniel C. Tuttle
 David and Janet Tyler
 Dr. Ray Tyler-Hashemi
 Mrs. Tonya Tyson
 Mrs. Harriet B. Ullman
 Mr. Jean D. Valneus
 Mrs. Natatia VanEllison
 Ms. Kristy A. Varner
 Mrs. Nikki A. Varney
 Mrs. Henrietta S. Victor
 Herbert and Teresa Victor

Jonathan and Lori Wacker
 Charles M. Waldrop, Jr. and Elizabeth Crumbley Waldrop
 Mr. James C. Waldrop
 Ms. Karla S. Wall
 Mrs. Marie O'Brien Wall
 William and Barbara Wall
 Ms. Courtney L. Walsh
 Ms. Whitney R. Walsh
 Ms. Hongjie Wang
 Mrs. Robert David Ward
 Mrs. Cordie V. Wargo
 Mr. Randy Wargula
 Charles and Mary Lee Warnock
 Mrs. Sherry L. Warnock
 Dr. Harold M. Waters
 Dr. James E. Waters and Mrs. Rebecca J. Waters
 Mr. William C. Waters
 Mr. William E. Watts
 Mrs. Stina J. M. Webb
 Mrs. Betty D. Weeks
 Mr. Ricky A. Weissman
 Dr. Eric J. Werner
 Mrs. Leslie C. Weston
 Thomas and Patricia Whalen
 Whitaker Laboratory, Inc.
 Dr. Nancy A. White
 Mr. and Mrs. Steven J. White
 Mrs. Linda C. Whitfield
 Mrs. Elizabeth D. Whitman
 Mr. John F. Whitmore
 Ms. Ida S. Wilensky
 Mrs. Tammy C. Wilkes
 Mr. Henry J. Williams
 Ms. Julianna Williams
 Dr. Leorotha Williams, Jr.
 Mrs. Patricia A. Williams
 Mr. Roland B. Williams
 Ms. Deborah D. Williamson
 Mrs. Marie R. Williamson
 Ms. Jill Willoughby
 Mrs. Ellen H. Wilson
 Mr. Joseph G. Wilson
 Dr. and Mrs. Gregory Wimer
 Emily and William Winburn
 Ms. Kathryn Wineland
 Mrs. Kathleen C. Winger
 Ms. Harriet Winiger
 Dr. Wendy L. Wolfe
 Mr. and Mrs. Carl Womble
 Dr. Gwendolyn Y. Wood
 Mr. and Mrs. David W. Woodrum
 Mr. and Mrs. John F. Woodward
 Mr. Billy Wooten
 Mrs. Lois Wooten
 Mr. Frederick W. Worrill
 Mrs. Cecelia M. Wright
 Dr. Linda L. Wright
 Mrs. Eunice Youmans
 Ms. Deborah L. Young and Mr. Sean M. Werley
 Ms. Leona G. Young
 Mrs. Pauline J. Zachary
 Mrs. Kimberly A. Zellner
 Dr. Jennifer Zettler
 Mr. and Mrs. Thomas Zinn
 Jacqueline (Sissy) J. Zirpolo
 Anonymous (15)
 Gift-In-Kind (56)

*We appreciate your support.
 Please know your gift is
 meaningful. Every effort has
 been made to avoid errors
 in this Report to Donors.
 If you have any questions,
 please call the Office of External
 Affairs at 912.344.2600.*

Give online at www.armstrong.edu

Office of External Affairs
Armstrong Atlantic State University
11935 Abercorn Street
Savannah, Georgia 31419-1997
www.armstrong.edu

NON-PROFIT ORG.
U.S. POSTAGE
PAID
SAVANNAH, GA
PERMIT NO. 380

ADDRESS SERVICE REQUESTED

16.3%

That's how much graduate enrollment increased in spring 2009 over spring 2008.

Compass is produced in Marketing & Communications with support from the Armstrong Atlantic State University Foundation.

BARRY J. OSTROW
Editor and writer

JOAN LEHON
Designer

KATHERINE ARNTZEN
Principal photographer

FRANCISCO DUQUE
Editorial assistance

SYLVIA R. WILLIAMS
Editorial assistance

LET US HEAR FROM YOU

If you would like to comment on anything you read in *Compass*, or if you have ideas for future stories, please e-mail the editor at Barry.Ostrow@armstrong.edu.

To see past issues of *Compass*, please go to:
www.urelations.armstrong.edu/compassmenu.html.

Mike Kemp (right) and Ann Purcell present a check to President Thomas Z. Jones for \$429,638. All dollars raised during this annual fund campaign will provide support for student scholarships.

3 Days for AASU Raises \$429,638

Armstrong Atlantic raised \$428,638 during the 3 Days for AASU community campaign.

Mike Kemp, senior vice president of Synovus Trust Co. and Ann Purcell, of Radiation Therapy Associates, served as campaign co-chairs.

"In these tough economic times, the business community in our region once again stepped up to support Armstrong Atlantic State University," said Purcell. "They understand that their financial support to AASU represents an investment that in the long term will benefit not only their businesses but the community as a whole," said Purcell.

Danny Pinyan, president of The Pinyan Company, received an award for his ongoing allegiance to this annual campaign. A newcomer award was presented to Lauren Sather of First Chatham Bank for volunteering time to the campaign.