
Hospice Savannah’s 2012 Annual Report to the Community

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Our mission: Hospice Savannah, Inc.,

a not-for-profit organization, provides

the best services and resources to the

community on living with a life-limiting

illness, dying, death, grief and loss.

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Dear Friends,

Since 1979, Hospice Savannah has provided the best services and resources to our community on living with a life-limiting

illness, dying, death, grief, and loss. We have helped thousands and thousands of people – patients, their families, and loved

ones – during challenging and difficult moments. None of this would be possible without you…

…Because of you, families relive fond memories through our Story Keeping program…

…Because of you, patients receive compassionate care in our home-like Hospice House…

…Because of you, pain is alleviated through the Steward Center for Palliative Care…

…Because of you, grieving children receive caring bereavement support at Full Circle…

…Because of you, families are comforted knowing their loved ones receive the best possible care…

You help us achieve this every day…This, and so much more.

We present to you our 2012 Annual Report, which highlights all we accomplished together last year. We hope you are as proud

as we are to realize what a tremendous difference we make in the lives of our community’s citizens. Thank you for joining with us

to help all who need us. Our work would not be possible without your continued generous support of Hospice Savannah.

Thank you for sharing our commitment to our mission. Together, we are people with a gift for helping.

With gratitude,

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Kacey Ratterree Samuel Adams James David Baxter Debra Anthony Larson

James David Baxter, MD, Chair
Steward Center for Palliative Care, Inc. Board of Directors

Debra Anthony Larson, MSW, President & CEO
Hospice Savannah, Inc.

Kacey Ratterree, Chair
Hospice Savannah, Inc. Board of Directors

Samuel Adams, Chair
Hospice Savannah Foundation, Inc. Board of Trustees

How We Help

We are proud that for over 34 years our profits have been returned to our community in the form of extra services to our patients

and families, rather than in dividends to financial shareholders.

We exist to lift the burden of worry when you or your loved one receives a life-limiting diagnosis. Simply ask for our Referral Center

and we will answer all your questions. Medicare, Medicaid and most private insurance cover the costs of our care, but care is

provided regardless of ability to pay.

We help by providing:

• Peace of mind through round-the-clock on-call availability of registered nurses, social workers and chaplains.

• Admission to Hospice House or continuous care in your home for aggressive pain or symptom management.

• Music therapy, story keeping, physical therapy, massage therapy, speech therapy, and nutritional counseling.

• The support of physicians and nurse practitioners certified in hospice and palliative care medicine.

• Medications and therapies related to the terminal illness to provide comfort and independence delivered to your home at no
expense. Our patients enjoy life fully and do not need to be homebound.

• Five-day respite stays in Hospice House to offer caregivers a much needed break.

• Medical equipment such as hospital beds, oxygen, wheelchairs and supplies and disposable paper products for patient
comfort and caregiver convenience delivered to your home at no expense.

• Help for patients with chronic and life-limiting medical conditions who are not yet ready to accept, or are not yet appropriate
for, hospice care. Our Steward Center for Palliative Care offers medical expertise and Steward Center Companion volunteers
can support weary caregivers or patients for up to four hours a week. Contact 912.354.8014 or visit www.StewardCenter.org for
more information.

• Bereavement services for any child, teen, or adult in the five counties we serve, regardless of the nature of the loss. Contact
Full Circle at 912.303.9442 or visit www.HospiceSavannah.org/Griefsupport for more information regarding individual or group
therapy appointments in Savannah, Rincon or Richmond Hill.

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

2012 Highlights

January

Daniel Sulmasy, MD, PhD, was our honored speaker at the 4th Annual Hospice Savannah Lecture Series. A

Franciscan friar, internist and ethicist, Dr. Sulmasy spoke on both the spiritual issues and ethical issues of

caring for the dying.

Our Hospice Savannah Art Gallery presented a Low Country Art Show to benefit the Steward Center for

Palliative Care. Featured artists were Samantha Claar, Richard Law, Carol Lasell Miller and jeweler Carlyle

Buelvas.

February

Work was completed on a pergola on the grounds behind the west wing of Hospice House. Similar to the

one Doug and Terry McCoy enjoyed together in their Wilmington Island garden, Doug and his children

commissioned the pergola and plantings in memory of Terry who died at Hospice House in late 2010.

March

At the Hospice Savannah Annual Meeting held at The Savannah Golf Club, board president Holden Hayes

passed the baton to community member and long time supporter Kacey Ratterree.

April

Wells Fargo Insurance Services generously sponsored the inaugural 2012 Hospice Savannah Golf

Tournament at The Savannah Golf Club.

May

Camp Aloha, our annual overnight camp to help children ages 6-17 who have experienced the death of a

loved one, was held on the first weekend of the month. 60 campers attended.

June

Warm thanks to community volunteer Jane Kahn for researching and writing a Savannah Morning News

article explaining our Pet Peace of Mind© program, which helps patients enrolled in our care to stay with

their beloved pets.

Honorary Volunteer Chair, Jacqueline Pierson Tomlin, did an outstanding job of helping us coordinate

our annual Hospice Savannah Summer Night event. 15 fund-raising and friend-raising parties were held

following the kick-off event at Local11Ten’s rooftop lounge Perch.

October

We were proud to be recognized as only the second hospice in the State to attain the “We Honor

Veterans” Partner Level Four – the highest level of recognition offered by the National Hospice and

Palliative Care Organization – for our work with veteran patients.

The walls of the Hospice Savannah Art Gallery were filled to overflowing with miniature masterpieces

during our 4th Annual 5 by 7 Art Show. Thanks to the many generous artists who contributed work for

silent auction.

November

Traditionally we honor and thank our volunteers during November, National Hospice and Palliative Care

Month. Our 2012 awards ceremony and dinner had a “Dancing with the Stars” theme!

December

The 21st Annual Tree of Light was held by the band shell in Forsyth Park on the first Sunday of December.

This annual event raises funds for Full Circle’s services, but more importantly, offers a time for families to

gather to grieve and remember those no longer with them during the upcoming holiday season.

Also, thanks to the Gulfstream employees who decorate Hospice House each year. Santa and Mrs. Claus

enjoyed their hard work when they stopped by for photographs the week before Christmas!

July

Christmas in July! Knowing that our patient would not live to experience them again, our staff and

volunteers helped her celebrate the holidays of Easter, Halloween, Thanksgiving and Christmas during her

stay in Hospice House.

Our CEO, Debra, was interviewed about our cutting-edge work in integrating palliative care into the acute

care hospital setting of Memorial Health UMC in an article in the National Hospice and Palliative Care

Organization’s Newsline publication.

August

The 10th Annual Robbie Smith Golf Outing was held, and sport fishermen enjoyed the 1st Annual Coastal

Empire Kingfish Classic at the Fort McAlister Marina in Richmond Hill. Both benefited Hospice Savannah.

September

Bereavement counselor Betsy Kammerud, LCSW, began seeing clients in the United Way offices in

Richmond Hill.

The Combat Veterans Motorcycle Association held its inaugural “Vets Helping Vets” Poker Run benefiting

Hospice Savannah’s veteran recognition program.

2012 Dollars Spent on Uncompensated
Care and Services ($1,189,466)

Margaret Hester
Stephanie Hiatt
David Higgs
Myra Hill
Kathy Hodges
Bill Hogan
Lind Hollingsworth
Ed Holscher
Hope Housman
Ann Hughes
Judith Humphries
Thomas Hurst
Lan Huynh
Patti Iott
Janet Irwin
Lynne Jackson
Sarah Jarrell
Morgan Jenkins
Patsy Jenkins
Polly Johansen
Carrie Johnson
Ralph Johnson
Toni Johnson
Chuck Jones
Ebony Jones
Eileen Jones
Beverly Jordan
Jane Kahn
Fran Kaminsky
Myron Kaminsky
Dan Kamykowski
Kathy Kanis
Pat Karliss
Joyce Kilcrease
Bill Kirkland
Chris Klein
Nita Ann Klein
Jim Kluttz
Wesley Kramer
Liz Kuilan
Wilhelmina Lacanilao
Mirrisa Lastinger
Cathy Laube
Hope Lawler
Kathy Layton
Amanda Lee
Barbara Lerch
Gail Levites

Pam Bestler
Kelly Bianco
Ann Blum
Diane Booker
Betty Bradley
Molly Bridges
Selma Brown
Barbara Bruin
Kyla Burke
Lillian Burke
Mark Burns
Marie Butler
Cassandra Cannon
Allie Smith Carson
Janet Carswell
Lillian Cawthon
Sara Childers

Betty Lewis
Grant Lewis
Harris Lewis
Kristin Lewis
Caron Linton
Joseph Lloyd
Bernice Loman
Carolyn Buck
Pamela Majette
Betsy Malott
Sally Mandel
Joe Marcus
Lee Marmaras
Diana Martin
Vincent Martin
Almisha Mattox
Sandy Mayer
Daria Magar-Miller
Diane McCarthy
Sallie McClelland
John McCollister
Doug McCoy
Vanessa McCulley
Kathy McCurry
Brittany McDaniel
Carolyn Luck McElveen
Carol McGregor
Mary Ellen McLaughlin
Margo McLeod
Ramon Meguiar
Anita Mei
Michelle Melton
Valerie Metor
Paul Meyer
Susan Jane Miller
Wanda Miller
Claudia Mills
Mary Mistak
Annette Mitchell
Emily Moran
Tom Morgan
Diana Morrison
Alexandra Moses
Jim Murphy
Carol Murry
Katie Nance
Pat Neither
Kyle Nikola

Peter Chiafalo
Lori Clarke
Janyce Cobbs
Patti Cooper
Marie Cothren
Ellie Cowan
Lyndsay Cowart
George Cox
Jane Cronin
Hal Cubberley (deceased)
Ralph Culberson
Sherry Danello
Connie Darbyshire
Barbara Davis
Essie Deloach
Roenia DeLoach
Vanessa Deshpande

Pearl Doles
Fran Dotton
Katherine Dukes
LuAnn Eaker
Jordan Eason
Stacie Eller
Joanna Ellis
Sandie English
Charles Ennis
Sheri Estes
William Etz
Elisabeth Everett
Shirley Fail
Penny Farley
Jennifer Fell
Michael Flynn
Marie Foley
Betty Ann Foran
John Forbes
Stewart Ford
My Frank
Diana Friedlander
Zeke Gaines
Dorothy Gay
Harvey Gilbert
Jane Gobin
Theodora Gongaware
Angnetter Goode
Beverly Goode
Ann Grant
Quanesha Grant
Gene Graves
Joan Green
Martin Greenberg
Tressie Hall
Jim Harbeck
Lydia Harris
Sherrie Harris
Justin Hart
Kimi Haslam
Toledo Hatcher
Lea Hawkins
Holden Hayes
LaShea Henry
Barbara Herceg
Wade Herring
Haley Herrington
Lars Hershberger

Leslie Adair
Floyd Adams
Sam Adams
Paul Agnew
Chris Anders
Jennifer Anderson
Ben Asmerom
Bill Baker
Lois Barnes
Bruce Barragan
Randy Bart
David Baxter
Jean Beltramini
Holley Bensman
Kathleen Benton
Marcia Berens
Pat Besser

Volunteers helping
…every day…in every way
Volunteers provide companionship to our patients wherever they

reside…They offer respite and friendship to exhausted caregivers….

They take patients to doctor visits…

They make supportive phone calls to the recently bereaved and

facilitate grief support groups…They help run Camp Aloha…

They bake and sew…They play music…They provide the companionship

of their certified therapy dogs….They style hair and take photographs of

family reunions…..

They play cards…They play games…They honor our veteran patients

and swap war stories….They file paperwork….They enter data and they

scan medical records…

….They give from their hearts.

Volunteers helping in 2012

Caroline Nusloch
Doc O’Connor
Timothy O’Connor
Christopher O’Hayer
Joan Oakley
Pamela Odum
Linda Olbeter
Marion Osman
Barbara Owens
Elizabeth Oxnard
Kenette Pamphille
Pat Panosian
Tommy Parker
Joel Paskauskas
Ruth Pauley
Bob Peery
Amy Peirsol
Victoria Pendergraph
James Phillips
Pam Phillips
Anna Pierce
Magyn Pietrzykowski
Roz Pommenville
Julia Pratt
Will Quaile
Lou Quirk
Kacey Ratterree
Mary Bell Rhames
Joe Roberts
Amber Robinson
Bob Rosen
Rusty Ross
Cynthia Rowland
Cynthia Russom
Bo Russom
Brandi Schiffman
Ila Scholla (deceased)
Nancy Schomburg
Doris Schum
Lynne Schwartz
Sae Scott
William Seymour
Rick Shay
Bobbie Shelton
Daniel E. Smith
Pam Smith
Marilyn Solana
Ria Sparkman

Nancy Sperry
Gloria Stettler
Jim Stettler
Helen Steward
Diana Stewart
Iris Stewart
Ronnie Stimson
Shirley Strickland
Brenda Swain
Gene Swenson
Sherry Swenson
Leanne Taillon
David Taylor
Eve Thomas
Carolyn Thompson
Georgianne Thornburgh
Rachel Toraya
Nikki Troxclair
Linda Trussell
Ashley Turk
Elaine Turner
Carole Tutan
Peggy Utley
Cathy Valentine
Terri Vigrass
Art Wagner
Priscilla Walker
Thomas Wallace
David Warren
Anne Wasselyon
Julie Weddle
Claudia Welch
Alice Whaley
Joe Whitehead
Les Wilkes
Essie Williams
Margaret Williams
Ron Williams
Rebecca Kahrs Willis
Suzy Willis
Zinna Willis
Blenda Wilson
Caroline Wilson
Mary Lee Winner
Lynn Wirth
Sara Anne Workman
Betty Wright
Mary Lee Yocca

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Indigent Care
$343,579

Bereavement Services
$269,546

Community Education
$181,092

Palliative Care
$214,360

Complimentary Therapies
$178,877

Helping People to Live: The Campaign for Hospice Savannah
Hospice Savannah has a 34-year legacy of identifying the needs of our community as they relate to
living with a life-limiting illness, dying, death, grief, and loss and creating solutions to meet those
needs. We brought hospice care 34 years ago, Hospice House 21 years ago, Grief and Loss services
15 years ago, Hospice House expansion 12 years ago, and Palliative Care services 11 years ago.

Looking forward, Hospice Savannah has identified additional and unaddressed needs of our
community and has developed the solution – The Center for Living.

Hospice Savannah’s Center for Living will make four much-needed improvements possible:

1. The Edel Caregiver Institute, providing area caregivers with what will become one of the
country’s finest sources for information, training, and support. This community institute will
launch standard-setting, innovative programs to help caregivers learn how to best deal with
their impending or current challenges as they care for loved ones.

2. Expanded Full Circle programs to reach more people, including new programs for entire
families, for those who have lost a family member in military service, and parents who have lost a
child, to name just a few.

3. Through extensive educational programs available at the Center for Living, healthcare
professionals, community volunteers and professional caregivers will be able to take advantage
of invaluable training programs to enhance their skills.

4. A relocated Steward Center for Palliative Care, allowing this community resource to more
effectively coordinate its activities and patient information with other program staff and to be
better positioned to grow the palliative care services that mean so much to our patients and
their loved ones.

For us to realize our potential to serve the people of our region, we must secure $3 million in
philanthropic support from the community. As of December 31, 2012, $2.1 million had already
been committed. As a nonprofit organization, we rely on our partnership with the community to
help us provide the best possible facilities and services to individuals and families who can benefit
from our help.

Hospice Savannah’s $3 million Center for Living capital campaign will be an investment
in the whole community, as we grieve the loss of a loved one or care for someone
terminally or seriously ill, we can find guidance and support through this wonderful
community resource.

For more information, please contact Megan Kerley, VP Foundation, at 912.629.1025 or
mkerley@HospiceSavannahHelps.org.

Thank you to all who have joined with us!

$500,000
Colonial Foundation

$250,000 - $499,999
Courtney Knight Gaines Foundation

$100,000 - $249,999

Danyse & Julius Edel

John Howard, DDS

Alice & Bob Jepson

$50,000 - $99,999

The Chatham Foundation

Mr. & Mrs. William A. Baker, Jr.

Mary Allen Lindsey Brannen Foundation

Kaye & Don Kole

Renee Lehrberger

Toby Roberts

Helen R. Steward & Family

$25,000 - $49,999

Bruce Barragan

The Bradley Foundation

Mr. & Mrs. Francis A. Brown

The Estate of Leon Deich

Lisa & Zeke Gaines

Gamble Funeral Service

Ann Lytle

Elizabeth Oxnard

The Savannah Bank

Mr. & Mrs. John T. South, III

Mrs. Maria T. Sparkman

$10,000 - $24,000

Samuel B. & Berta G. Adams

Sheri & Steve Estes

Courtney Fetz

Drs. Doris & Martin Greenberg

The Hodge Foundation

The Kaminsky Family

John G. Kennedy Foundation

Megan & Shawen Kerley

Edith Lanier

Debra Anthony Larson

Doug McCoy

Liz Anne & Joe Roberts

Savannah Benevolent Association

$5,000 - $9,999

Barbara & Randy Bart

Kelly Erola, MD

Grace Gaines Gattis

Mrs. Julia G. Martin

Mr. & Mrs. Donald Mayer

Kathy & Cliff McCurry

Ruth McKinley

Dr. & Mrs. Ramon V. Meguiar

Paul D. & Jennifer M. Meyer

Kacey Ratterree

Mrs. Frank Wooten, Jr.

$1,000 - $4,999

Anonymous

Ken & Joe Dunn

Belinda & Arthur Gnann

Dr. Theodora Gongaware

Holden Hayes

Cindy & Jud Hendry

Myra & Robert Hill

Mr. & Mrs. William Keightley

Mr. & Mrs. R. Vincent Martin, III

Dr. & Mrs. Stevens Peirsol (Amy)

Mary Demere Raae

Cynthia & Bo Russom

Dr. Gene & Sherry Swenson

SunTrust Bank

Burke Wall

Yates Astro

$999 and below

Anonymous

Arizona Prevention Research Center

Kathleen DeLoach Benton

Marcia Berens

Pamela Brooker

Reva Granthem

Sandra Hagin

Arleen Lee

Laurel McKeith

Pat & George Neither

Greg Parker

Frank Slotin

Susan Mason Catering, Inc.

Alton Wright

Supporters as of December 31, 2012

Endowments are Forever
Our endowments represent a powerful and stable source of
funding for Hospice Savannah’s vital services, projects, and
programs. This support lasts not just for one year, or even a
generation, but forever.

Endowments are a meaningful way for donors to provide for
a much-appreciated program, like our veterans initiative or
our music therapy program, or to pay tribute to a loved one,
like the Sarah Violet Ellis Fund. Regardless of the name or the
usage, these endowments provide a significant and enduring
way to make a difference in the lives of current and future
patients, their families and loved ones.

While there are guidelines for establishing a named
endowment (please contact Hospice Savannah Foundation for
more details), gifts of any amount can be added to any of these
established funds at any time.

EndowmentsFor 34 years, Hospice Savannah has provided the best services and
resources to our community on living with a life-limiting illness,
dying, death, grief and loss. And, our endowments will ensure that
we will continue our mission well into the future.

In 2012, nearly $180,000 in additional support of our services and
programs was made possible as a result of the following funds:

Donor Restricted Funds:

Sarah Violet Ellis Fund – For the care and support of children
under the age of 21 who are suffering from a life-limiting illness
and the bereavement support of those who have lost someone
under the age of 21

Dr. Deborah Fulmer & John “Jack” Leigh Endowment Fund –
For the care and support of children under the age of 21 who are
suffering from a life-limiting illness, the bereavement support of
those who have lost someone under the age of 21, or support to
anyone in need who is receiving services at Hospice House

Jeanne Heard Hunter Fund – In support of Full Circle’s
bereavement programming

Kaminsky Auto Group Endowment Fund – For support of Camp
Aloha and children’s bereavement services

Levy Family Foundation Child Bereavement Endowment Fund –
For support of children’s bereavement services

Robbie Smith Endowment Fund – For the care and upkeep of
Hospice House

Steward Palliative Care Fund – For the care and support of those
suffering from a chronic disease

MGySgt Roy L. Strickland, USMC, Ret. Education Fund – For
the education of Hospice Savannah staff and volunteers about the
unique needs of veterans and their families during end-of-life care,
and for the education of the veteran community about Hospice
Savannah’s programs and services

Story Keeping Endowment Fund – For the support of Hospice
Savannah’s Story Keeping program

Technology Endowment Fund – For improvements to and
maintenance of Hospice Savannah’s information systems and
equipment

John and Mary Vetter Endowment Fund – For the support of
Hospice Savannah’s Music Therapy program

Board Designated Funds:

Bereavement Fund – In support of Full Circle’s grief and
bereavement programs and services

Building Fund – To support the maintenance and upkeep of
the Hospice House building and grounds

General Endowment Fund – In support of Hospice Savannah’s
greatest current needs

Carolyn Hume Endowment Fund – For the care and support
of terminally ill persons

Memorial Health Palliative Fund – In support of the Steward
Center for Palliative Care

Anne K. Stewart Fund – In support of any of Hospice
Savannah’s programs

Bereavement Fund

Carolyn Hume Fund
Fulmer & Leigh Fund

General Endowment Fund
Hospice House Fund

Jeanne Heard Hunter Fund

John and Mary Vetter Fund

Kaminsky Auto Group Fund

John and Mary Vetter Fund

Memorial Health Palliative Fund

MGySgt Strickland Veteran Education Fund
Robbie Smith Fund

Sarah Violet Ellis Fund

Steward Palliative Care Fund Story Keeping Fund

Technology Fund

Anne K. Stewart Fund

$500,000
Colonial Foundation*

$250,000 - $499,999
Courtney Knight
Gaines Foundation

$100,000 - $249,999
United Way of the
Coastal Empire

Julius and Danyse Edel*

John C. Howard, Jr.*

Alice and Bob Jepson

$50,000 - $99,999
The Chatham Foundation*

Mr. and Mrs. William A. Baker, Jr*

Mary Allen Lindsey Brannen
Foundation

Kaye and Don Cole*

Renee Lehrberger

Memorial Health University
Medical Center*

Toby Roberts

Helen R. Steward & Family

$25,000 - $49,999
Bruce Barragan*

The Bradley Foundation

Mr. and Mrs. Francis A. Brown*

The Estate of Leon Deich

Lisa and Zeke Gaines*

Gamble Funeral Service*

Gulfstream Aerospace
Corporation

Ann Lytle*

Elizabeth Oxnard*

The Savannah Bank*

Mr. and Mrs. John T. South, III*

Mrs. Maria Sparkman

Estate of E. Wilson

$10,000 - $24,999
Samuel B. and Berta G. Adams*

Steve and Sheri Estes*

Courtney Fetz

George M. Flanagan

The Hodge Foundation, Inc.

Johnnie Mae M. Davis

Patricia K. Davis

Sally D. Davis

Karen Haase

Miriam L. Diamond

Joey G. Dixon

E. R. Duke

Erickson Association, Inc.

Fox & Weeks Funeral Directors

Allen Rochelle Frank

FS/HAAF Chaplains
Tithes & Offerings

Robert and Sheila Garvey

Charles and Dorothy Gay

Ronald and Charlotte Gerken

Carlton and Joy Gill

Glatfelter Insurance Group

Golden Considerations, Inc.

Karen Haase

Kimi and Harry Haslam, Jr.

Jennifer Hulsey

George Jorgenson

Martin L. Karp

Cheri and Hubert Keller

James G. King

Michael and Nancy Lindberg

David Litten

Adele Locke

Anne M. Maxwell and Bill Hussey

McDonald’s

Maria B. McGaughey

Laurel A. McKeith

Jack and Barbara McMaken

Donald Miles

Milestone Partners
Management Co. LP

National Electric Gate Co., Inc.

Mr. George and Patricia Neither

NETS

New York Yankees

Pamela L. O’Quinn

Office Services

Oliver Maner LLP

John Rabun, Jr.

Ronald M. Reed

Mr. F. Reed Dulany, Jr.

Joseph and Linda Dunn

Excellerx Inc.

John Fogarty

Orie Futch

Murray and Sharon Galin

Benjamin J. Goggins

Theodora Gongaware

Belinda and Art Gnann*

Brenda Hadwin

Margaret J. Handiboe

E. R. Hanson

Holden and Caroline Hayes*

Ludell M. Hazel

Cindy and Judson Hendry*

James P. Hedrick

Doris M. Hettler

Natalie J. Horton

Myra and Robert Hill*

Richard Hunt

Islands Christian Church
Gen. Fund

John and Emma Derst
Foundation, Inc.

Charlie Jordan

Mr. and Mrs. William Keightley

 Nancy Frye and Bob Kiner

Michael K. Lapp

Legends Hospitality, LLC

Harris Lewis

Larry S. Malphrus, Sr.

Mr. & Mrs. R. Vincent Martin*

Mary B. Demere Fund

Gary and Leny Meeks

Gerard Meyer

John S. Moore

Brian and Leah Nixon

NTG Enterprises, Inc./
McDonald’s

Curt and Carolyn R. Oertel

Louis F. Parent

Dr. and Mrs. Stevens
Peirsol (Amy)*

Christine Pierce

Stanley and Arlene Plonchak

Charlie and Julia Pryor

Drs. Doris and Martin Greenberg

Kaminsky Auto Group

Kaminsky Family*

John G. Kennedy Foundation*

Megan and Shawen Kerley*

Edith Lanier

Debra and Greg Larson*

Doug McCoy

Liz Anne and Joe Roberts*

Savannah Benevolent
Association

$5,000 - $9,999
Banfield Charitable Trust

Barbara & Randy Bart*

Grace G. Gattis*

Mrs. Julia G. Martin*

Mr. & Mrs. Donald Mayer

Kathy & Cliff McCurry*

Ruth McKinley

Dr. & Mrs. Ramon V. Meguiar*

Paul D. and Jennifer M. Meyer*

Kacey and Clay Ratterree*

The Waters Foundations, Inc.

Mrs. Frank Wooten, Jr.

Truist

Wells Fargo Insurance Services

$1,000 - $4,999
Jane Alpert

Michael Anderson

Dr. Victor L. Andrews

Barbara Baroni

Bart, Meyer & Company, LLP

Bible Lutheran Church, Inc.

Jane Bragg

Stephen R. Bruce

Ellen R. Byck

Dennis and Terre Carter

Simone K. Center

Coastal Cancer Care, LLC

Coastal GA Reg Sav AACA

Combat Veterans Motorcycle
Association Georgia 25-2

Cindy M. Cupp

Ken and Joe Dunn

Robertson & Markowitz
Advertising & Public Relations, Inc.

Rembert and Martha Roux

Barry D. Russell

Savannah Council Navy League
of The United States

Savinis, D’Amico & Kane, LLC

Daniel Schwartz

Sea Island Bank

William Seymour III

Skidaway Island United
Methodist Church

Southeastern Air Conditioning, Co.

Southern Roof & Wood Care Corp.

John Spaulding, Jr.

Robert and Carol Sprunger

St Frances Cabrini Catholic Church

Donna C. Staubes

SunTrust Bank

C. W. and Jane Taylor

The Cartledge Foundation, Inc.

The Dunn Foundation, Inc.

The Steward Family Fund

Robert and Mary Thomasset

Tim and Yvonne R. Tramell

Patricia A. Turner

Caroline P. Walling

Jack and Bonnie Wardlaw

Leslie L. and Ge-Juan Wilkes

Rebecca K. Willis

Louis and Blenda Wilson

John and Carole Wilson

Dorothy B. Wilson

Paul and Marie Wilson

$100 - $499
100 Black Men of Savannah Inc

A.J. & C. Garfunkel, LLC

Jane H. Abbott

AccounTax

Jay and Dana Adams

Honorable and Mrs. Floyd
Adams, Jr.

Marjorie H. Adams

Airco Industrial Contractors, Inc.

†Leopold and Emma Alder

Savita K. Raut

Macdonell Roehm

Rolls-Royce NA

Preston and Barbara Russell

Cynthia and Bo Russom

Savannah Board of Realtors

Savannah Women On The Go

Mr. and Mrs. Philip J. Solomons, Jr.

Richard and Helen Solomons

Southern States Educational
Foundation, Inc.

Ellen Spitz

SPT Inc. and SPT Offshore LLC

St. Barbaras Philoptochos Society

Charles and Anne Stewart

James A. Streater, Jr.

Andrea Su

Dr. Gene & Sherry Swenson

George Tassey, Jr.

The Gardner Family Foundation, Inc.

Thomas J. Usher and Sandra L.
Usher Charitable Foundation

Elizabeth Traub

Robert Vogel

Burke Wall

Wantoot Foundation Inc.

Barbara and Shelly Williams

Yates Astro

$500 - $999
Debra Allison

Allstate Giving Campaign

America’s Charities

Carl E. Anderson

Cathy M. Anderson

David Beasley

James and Eleanor Benton

Kathleen DeLoach Benton*

Elliott Berv

Juleikha Bham

Donna Bowling

Carter Funeral Home Bryan
Chapel, Inc.

Chartering Services, Inc.

Frances M. Curry

James Daly

Francis and Florence Allegretti

Anthony B. Allen

Spencer and Lisa Allen

Alloy Industrial Contractors, Inc

K. A. Alvarez

Melissa Alvarez

American Funds

American Legion

American Petroleum Institute

Charley Anderson

Curtis and Elizabeth Anderson

Lester Anderson

Charles and Suzanne Anderson

Anderson Jewelers, Inc.

Karen and Clifford Angers

Frank and Barbara Ansede

Elizabeth M. Arata

Janet W. Argroves

Arizona Prevention Research Center

John and Lisa Armstrong

Armstrong Atlantic State
University Foundation, Inc.

ASAE

Timothy and Rachelle Astor

AT&T - NDR

AT&T United Way Employee
Giving Campaign

Tamara L. Atkins

Atlantic Container Service, Inc.

Atlantic Great Dane, Inc.

John W. Aufderheide

William and Barbara Austin

Neil and Tina Austing

Barbara Baccello

Anthony H. Baker

Jane and Bob Baker, Tammy
Baker, Debbie Baugher

Clark Ballard

Jerry H. Ballengee

Bank of America
United Way Campaign

Alexander and Helene Barbee

Suzanne Barber

William G. Barraclough

Ly Bass

John and Louise Basso

BB&T

Laurence W. Beamer

Christie M. Beasley

Thomas Beasley

Becker Holding Corporation

Carolyn Y. Beebe

C. W. and Betty Beeson

Benton Bejach

Gus and Diana Bell

Jean Beltramini

Marcia Berens

Lois Berg

Bernard Williams & Company, LLC

Patricia A. Besser

Leo and Elaine Biedermann

James and Mercer Blackburn

William and Harriet Bland

Jody Blazer

Linda M. Bleicken

Blessed Sacrament School

Susan Blizzard

Christopher Bloomstran

Ilene S. Bond

Murray and Muriel Bono

Dick and Sue Bordenkircher

Mark and Lisa Boswell

Fred and Amy Boyd

William J. Boykin

Daniel and Judith Bradley

Bradley-Dixie Companies

Tommy J. Brady III

Dr. and Mrs. Harold Branam

Harold and Marsha Brannen

Robert and Elaine Braver

Edward T. Brennan

James and Regina Brennan

Marcie F. Brennan

Brennan & Wasden, LLP

Brewton Enterprises Inc.

Bridgemill Dentistry

Carol Bright

Dorothy Bright

Tammie Brinkley

Herbert Brito

†Shirley E. Brodley

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es John and Judith Crisp

Peter and Carol Crosby

James Crosson

Richard and Sara Culbreth

Janet Cully

Thomas and Jane Cundy

Curry Dry Cleaners

D.M.S.

Bill and Delaine Dalzell

Alan Dasher

Deanna Dasher

Deborah C. Davis

Thomas and Dorothy Davis

Mark and Sandra Davis

Robert and Patsy Davis

Thomas G. Davis III

Tim Davis

Joseph and Sally Dayton

Mario and Donna De La Guardia

William and Janice Degenhart

Delta Metals, Inc.

William M. Denton, Jr.

Department of the Army (Office
of LTC Anthony T. Roper)

James and Dorothy Dewberry

Susan Dewberry

Aletta Diamond

Diamond Concrete Products LLC

Janice Dierker

Robert and Ellen Dietz

Diane DiVanna & Family

Dixieland Cruisers

Donnie Dixon

Eugene Dixon

J. J. and Susan Dixon

Judy Dixon

Warren Dixon III

James and Tricia Dobbins

Terry and Barbara Donohue

William F. Dordelman

John and June Douglas

Martha V. Dow

Michael and Martha Drake

Elijah Drayton

Clarice C. Drexler

David and Deborah Checketts

Sue Chisholm

Leda Chong

George and Beverly Christensen

Rosemary and John Christensen

Keith J. Christensen

CI Partners, LLC - Coastal
Insurance Partners

Citgo Petroleum Corporation

Samantha Claar

Mallie and Diane Clark

Ruby V. Clark

Donald F. Clawson

Clearwater Pools & Patios, Inc.

Elaine M. Cleary

Russell Clemmons

Joseph and Shawna Clifton

Coastal Sports Club

Coastal Waste Services

Douglas and Harriet Cobb

Raymond T. Coe

Coffee Bluff Marine Rescue
Squadron 2-A

Coldwell Banker Platinum
Partners

Heather Collins

Colonial Life

Reba B. Colson

Andrea Combs-McGaha

Comfort Keepers

Key D. Compton

Brian and Elizabeth Concepcion

Robert and Gertrude Conklin

Harriet Connelly

Dareus and Berta Conover

Continental Field System, Inc.

Hurley and Brenda Cook

Gerard and Susan Cornish

R. D. and Julia Coulter

Allen Cowart

Lisa Cowart

Dalpha A. Cox, Jr.

Creative Catering

Crescent Towing
Hutchinson Island

C. L. and Sue Crews

Gene and Carole Brogdon

Pamela Brooker

Thomas and Barbara Brooks

Bradley and Carolyn Brookshire

Brouillette & Cowan

Glenda T. Brown

Thomas and Hazel Brown

Monica Brown

Roy C. Brownlow

Janie B. Bruin

Barbara Buckner

Carlyle L. Buelvas

Charles and Joey Burel

B. D. and Alice Burford

James and Angela Burling

Primus and Elnora Butler

Eugene and Ann Buttle

Grace S. Cabaniss

Linda Caine

Calvary Assembly of God

Tom and Anita Campbell

Johnny Campbell, Jr.

Harry E. Cane

William and Sue Cannady

Capitol Materials of Savannah, Inc.

Robert and Sandra Capps

Virginia Carlyle

Alvin and Louise Carter

Douglas and Laura Carter

James and Maryann Carter

P. M. and Virginia Caruso

Jerry and Gail Case

Case Veterinary Hospital

Rita and Tim Caskey

Ronald Cason

Century 21 / Fox Properties

Joe and LaNae Ceryanec

CH-47F NETT Team

Ron Chadwick

Thurman and Alice Chance

Grace Chanpong

Dawn Chasse

Chatham Artillery Corp

Chatham Capital Group

Rebecca A. Cheatham

Jerry and Alice Hendrix

George and Coleen Henry

George and Iris Hensley

Helen Hess

Roland and Nancy Hessel

L. R. and Peggy Hester

Gary and Patricia Hibner

Austin Hill

Frank R. Hill III

James and Claudine Hill

Myra and Robert Hill

Paul and Frances Hinchey

Loretta B. Hinely

Hinesville Area Board of Realtors

Lena J. Hirsch

Carlton H. Hodges

Elizabeth L. Hodges

Robert Hodges

Robert Hodges

Harold D. Holifield

Dale Holland

Lynn Hollenbach

Toby W. Hollenberg

John M. Holliday

Dorothy Holtz

Robert and Ruth Honeycutt

Henry and Jamie Horowitz

Horst and Company

Joseph G. Hough

Paula D. Hough

Ervin and Diane Houston

Donald and Lynne Howe

Paula M. Hudson

Patrick and Karen Hudspeth

Tom and Elizabeth Huffman

Elizabeth Huger

Judith E. Humphries

Bill and Judy Humphries

Deborah B. Huncke

Angela Hunter

Yung H. Hunton

Dale and Lois Huseman

Hutson Plumbing Company, Inc.

Intercat

Margaret and Jim Forman

Robert and Mary Forrest

Shirley Franzen

Julian R. Friedman

Dollie B. Fulghum

Cary C. Fuller

Jeffrey Fulton

Abbey Funk

Linda Funk

G31 Exercise Branch

GA Power Ambassadors-
Savannah Chapter

Gallea Golf Properties, LLC DBA
Crosswinds Golf Club

J. Edward Gamble III

Elly Gardner

James R. Gardner

Garfield Park Academy

Barbara Gatens

Edgar L. Gay

GE (General Electric) Foundation

Amy Gellins

Lee Gellins

Jenny Gentry

W. F. George

Georgia Ports Authority

Georgia Power Company

William and Linda Geriner

Frank Giacobbi

Robert Gidel, Jr.

Arthur and Molly Gignilliat

Kathy Gilkey

Robert S. Glenn, Jr.

Glenn Drive S. Traverse
Partnership

Richard and Gail W. Glover

Albert and Elizabeth Gnann

Larry Goggins

John L. Golden

Lita Gonzales

 Natalie Goodall

Richard and Betty Goodnough

Bruce and Sherion Goodson

Thomas Gould, Jr.

Duane and Beth Graham

Sherry S. Drilling

Paul and Cheryl Drwiega

Fredy and Margaret Ducey

Dwayne and Sherry Duff

Alice A. Dugger

Patricia Dulles

W. J. Duncan

Kathy Dunn

Dennis Dunne

E.C.Y.C. Friends

Herb and Carol Easley

Ebenezer United Church of
Christ, Inc.

Economic Opportunity Authority

Effingham County LCMC
Men’s Group

El Paso Corporate Foundation

Bruce P. Ellen II

Howard and Susan Elliott

William and Virginia Ellis

Mary Ellison

Michael and Sharyn Ellison

EMD Millipore Corporation

Charles Ennis

Kathy and Drew Ernst

Estate of Elizabeth T . Wilson

Kenneth and Wendy Eugene

Bob and Catherine Evans

Tom and Kathy Evans

Lynne Everett

Lucy C. Exley

Fancy Plants, Inc.

Jeffery and Deborah Farmer

Welcome G. Farr

Kurt and Anne Faxon

David and Elizabeth Fay

Bonnie Ferguson

David and Charlotte Ferris

Bruce and Nancy Fielitz

Cheryl R. Finger

First Citizen

First City Capital
Management, Inc.

Janet Fisher

Nancy S. Forehand

International Union of Bricklayers
and Allied Craftworkers

Peter Iott

Isle of Hope Volunteer Fire
Dept. Inc.

Charles E. Izlar

J. C. Lewis Ford

J.T. Turner Construction Co., Inc.

Jack In The Box Check Cashing, Inc.

Aline E. Jakubowski

Jani-King of Augusta/Savannah

JanPak Charitable Foundation, Inc.

R. G. Jaudon

Edwin Jenkins

Mary M. Jenkins

Arthur and Barbara Jenks

Jet Aviation

Joe’s Homemade Cafe

Johnnie Ganem, Inc.

Becky Johnson

Lee Johnson

Johnson Construction Ext. Inc.

Rebecca Johnston

Thomas and Jettie Johnston

William and Kathie Johnston

Theresa Jonas

Ann C. Jones

Hollie Jones

Regina Jones

Bradford D. Jordan

Gloria J. Jordan

Naomi B. Jordan

William and Patricia Jordan

Peggy Joyner

JuJu’s Tennis Shop D/B/A
The Tennis Shop

Jane Kahn

Kurt and Carol Kalwitz

Colyon and Patsy Kaney

Patricia and Stacey Karliss

Jack and Doris Kasun

Peter and Louise Kaufman

Janis R. Keller

Kellogg Creek Dental Studio

David and Sharyn Kerschner

Jane C. Graham

Patricia Grant-Singleton

Reva Granthem

Great Dane Trailers

Ruskin and Linda Green

Terri B. Gregory

Grieg Star Shipping (USA), Inc.

Alice Griffin

Marsha Griner

Robert and Charlene Grisson

Sam and Beverly Grizzle

Nancy J. Groover

Martin and Sheila Grossman

Stacey Gruber

Gregory and Victoria Guenther

Guerry Lumber Co.

Scott Guibord

Bob Hall

Brenda Hall

Nadine D. Hall

Walter and Carol Hall

Susan Halligan

Troy R. Halligan

Laura Hallman

Leon and Teresa Ham

Brian E. Hamor

Chip and Barbara Hanback

Antoine and Karen Hanna

Bessie Hannah

Douglas and Nancy Hanzel

Timothy C. Hargus

Robert Harman

Mary M. Harn

Peggy and Stanley Harris

Thomas and Debra Harris

John Harry Haslam III

Toledo Hatcher

Ruth C. Haupert-Lengemann

Wallace C. Hayes

Michelle Hays

Margaret O. Hedeman

Cynthia Heil

John and Melanie Helmken

Sandra B. Helmly

Hendricks Interiors, Inc.

Dana Kester

Kingsway Ready Mix Inc.

Alan and Rhonda Kinney

Beth A. Kinstler

Patricia Kinzel

Jeff Kirkland

Faye and Christine Kirschner

John and Karen Kitchell

C D. and Carroll Klahr

George J. Klarman

Constance M. Knight

Elizabeth L. Knipe

Hilda Knobloch

Nancy S. Knorr

Virginia Knorr

Peter Knudsen

Jason and Ann Koettel

Morgan Kuhn

Charles and Janet Kusche

Ed and Sharon LaCasse

Kathleen J. Lally

Jerry and Maria Lancaster

Donald Landford

Landmark 24 Homes

Josephine A. Langan

Jan F. Langston

Inman L. Lanier, Jr.

Ruth A. Lanier

Thomas H. Lanier

Robert and Diane Lapsley

Richard and Mary Larson

Lauran Lasseter

Billy and Lisa Laube

Steven Lawler

Christina Lazano

Walter and Caren Lee

Jack D. Lee

Jeanne R. Lee

Randy Levine

Judith P. Lewis

W. S. Lewis

Walter N. Lewis

Liberty County School System

Margaret Licavoli

Patricia Linton

Nayna Patel

Paula Deen Enterprises, LLC

Sherri W. Peavy

Pembroke Telephone Company, Inc

Pepper Hamilton LLP

W. R. Perkins

Barbara Perry

Edward and Carolyn Pevey

Juanita B. Phillips

Patricia Pickering

Miles and Sarah Pickney

Charles W. Pidgeon

Stanley and Agnes Pinckney

Sally Pitofsky

Adele S. Pittman

Mark Pizzariello

Dick and Audrey Platt

Gary Poff

M. J. Porter

Dennis and Martha Pounder

Charles and Melinda Powell

Carl and Vivian Poythress

Steven Price

PricewaterhouseCoopers, LLP

Madison and Jane Prickett

Melba M. Priestley

Cynthia Pringle

Marian B. Prokop

Provident OB/GYN

Jean L. Puskas

Louise A. Quirk

Judy Rahn

Cathy Rainwater

Jack and Hayden Rauch

Porter and Kimberly Raulston

Maria S. Ray

Ray Repage, LLC

Maryanne Raye

Tony Reardon

Jennie Reese

Dennis Rehrig

Remer Lane Insurance

Christopher and Kay Remion

Bruce and JoAnne Remler

Jeanne M. Repage

James and Mary McClure

Robin A. McCormick

Donald and Margaret McCulloch

L. D. and Betty McCullough

John L. McDonald, Jr.

Eileen McDonough

Art and Judy McDougal

Herbert and Joan McKenzie

Barbara McKinley

Roger and Carolyn McLaughlin

Gregory and Geraldine McLean

Julian C. Mclendon

James McNaughton

Karin Mead

Carol A. Medinger

Mednax Services, Inc.

Suzanne F. Mendonsa

Merck

Peter Messina

Metlife

Robert and Judith Meuleman

Richard Meyer

Miami Police Relief & Pension
Fund

Micro, L.L. C.

Microbiological Services LLC

Charles and Julia Mikell

Gary and Irene Milewski

William and Ann Miller

John B. Miller

Nancy E. Minor

Vivian A. Mobley

Margie Mongin

Cynthia Moore

Dale S. Morgan

Philip G. Morgan, Jr.

Lane and Lucille Morrison

Virginia E. Mulhall

Phillip and Melissa L. Mullins

Multicell Packaging Inc.

Denis Munro

Loris S. Murdaugh

Peggy Murphy

Mildred S. Nassif

Donald and Mary Schoenwald

Don Schomburg

Carl and Nancy Schomburg

Barbara E. Schulz

Lynda Schuman

Seacrest Partners Inc.

Charles and Nell Seaton

Alfred G. Seeger

B. J. Seigler

James and Rebecca Sentman

John and Patricia Sewell

Allison R. Sharpe

Mike and Kathy Sharpe

Wyman H. Sharpe

Lester R. Shearhouse

Tommy and Gwen Shearouse

Elizabeth C. Sheehan

Leon Shelkoff

Shell Solomon Properties, Inc.

Barbara J. Shelton

Perry Shelton

David and Ben Shephard

Cheri Sheridan

Judith S. Sherry

Richard W. Shomaker, Jr.

Bettie A. Shore

Joseph J. Sidoti

Sigma-Tau Pharmceuticals, Inc.

Sara L. Sikes

Frank and Tammy Simmons

William and Emma Simon

Laura M. Simpson

Patricia Siska

Skidaway Health and Living
Services

Herbert and Bertie Skinner

Frank Slotin

Wanda J. Small

Claudia Smalls

Vernon and Connie Smart

Bonnie Smith

Joyce Smith

Lorna Smith

Ronald and Loy Smith

Ronald L. Smith

Linwin Holdings LP

Lions Club of Savannah

Lewis M. Little, Jr.

Beth E. Logan

Robert and Virginia Logan

Long Bay Villa Association

Robert Lorio

Sondra Love

Paul Lovezzola

Lowcountry Medical Group

Candy Lowe

Helen Lowe

Lulu’s Chocolate Bar

Lunch Bunch Buddies

Brian Lundgren

Sue C. Lutes

Lutheran Church of the Messiah

Wanda J. Lydecker

M.J. Hogan & Company, Inc.

MacAulay-Brown, Inc

Ann R. MacIver

Mertha Maddox

Thomas C. Madison

Joseph and Ellen Maggioni

Rolland and Lucinda Malott

Paul and Debra Mamalakis

Joe and Diane Marcus

James and Lori Marcus

Richard Marcus

Marine Rescue Squadron

Ernie and Lee Marmaras

Jeanette Marsh

Keith Marsh

Robert K. Marsh

Mark and Brenda Marshalok

Alethea R. Martin

Grace B. Martin

Walter Martin

Susan Mason

Mark and Andrea Mathews

Melody Mauldin

Robert W. May

Virginia Maynor

Morgan M. McAlpin

Cynthia McBryde

Ressurection of Our Lord
Catholic Church

Richard B. Reuss

Ray Reynolds

Michele Richard

Jack and June Richardson

Terry Riggs

Angela M. Ring

Summer Roberson

†L K. Robertson

Rock Springs Church

Neal and Julie Rodewolt

Thomas C. Rogers

Michael and Rebecca Rolfes

Joanna Roller

Edna M. Ronan

Laura M. Rosenblum

Joseph (Rusty) and Coren Ross

Rosser International, Inc.

Jim and Patricia Rossiter

Rotary Club of Savannah East

Joel M. Rotkow

Martin and Michele Ruby

Robert and Claire Runger

Cindy B. Rushing

Josephine B. Rust

Gladys C. Ryder

S L Construction Company

Steven Salayi

Gerald Sams

James H. Sams, Sr.

Larry and Ima Sapp

Susan Sato

Chris Savage

Savannah Elks Auxiliary

Savannah Harley Owners Group

Savannah Harley-Davidson, Inc.

Savannah Tire Center

Savannah Wine Cellar, LLC

Mark and Cathy Schaefer

Anne L. Scheer

Sarah Schenkman

Robert and Nena Schivera

William H. Schloenbach

Mary B. Schmalz

NBAA (National Business
Aviation Association)

A B. and Terry Nease

Virginia A. Neidermier

Dennis and Catherine Nelson

Edward and Phyllis Nelson

Duane Neverman

New Hope Christian Church

New York State Assoc for
Superintendent of School Bldg

Blondean S. Newman

Phillip and Sandra Newman

Mary K. Newton

Leslie B. Nissen

Janice Norman

Barbara C. Norris

Norsouth Construction
Company of Georgia

Norton Lily International

Jerry and Caroline Nusloch

J. H. O’Neal

John and Cynthia Obanks

OECI Corporation

Albert Oelschig III

Robert and Susan Oetgen

Sydney G. Oetgen

John and Margaret Ogilvie

Bob Oliphant

Donald and Joyce Orden

Laurie Osteen

Robert and Jane Ostlund

Overcoming By Faith Ministries

Thomas and Katherine Owens

Margaret Pacifici

J. R. Paddison

Philip Palmer

PAMCO, Inc.

Kimberly Pappas

Michael and Marianne Pappas

Allen and Gay Park

Mr. Gregory M. Parker

Pamela E. Parker

Jacquelyn B. Pate

Divyakumar Patel

Jitendra Patel

Snelling Staffing Services

Armelia Snyder

Bill and Lillian South

Southern Dredging Co., Inc.

Southside Fire
Department/Skidaway

Spanish Hammock
Community Association

Pearl M. Spaulding

Benjamin and Allison Spitalnick

Springfield United
Methodist Church

Priscilla Sprunt

St. Paul’s Greek Orthodox Church

Craig and Laura Stafford

Mary H. Stafford

Monica L. Stallworth

Ray and Irene K. Stanford

Steadfast Marine

Jacquelyn Stephens

Jim and Gloria Stettler

James and Deena Stevens

Stevens Hale & Associates

Jim and Janet Stevenson

James and Cynthia Stewart

Carl and Shirley Stiber

Charles and Marjorie Story

Donald and Helen Streett

Strength of Nature, LLC.

Tommy and Terri Strickland

Strickland Funeral Home

Studebaker & Brackett PC

Susan Mason Catering Inc

Kathleen Swendsen

Marion W. Swinford

Synergy Coverage Solutions, LLC

T.S. Chu & Company

Sam Tach

Lennie R. Talley

David E. Tanner

Lori W. Tatum

Sheldon and Ann Taylor

Betty S. Taylor

Don and Vicki Teague

Warren Teague

USPC - Louis Moore (CECT
E. Contracting Div.)

Anna B. Vanwinkle

Nancy J. Verell

Thomas and Louise Wagner

Marie Wall

Mahlon Wallace

Patricia A. Waller

Ken and Jerry Walters

Ray and Mary Ward

Maureen M. Ward

Lafe and Norma Ward

Annette D. Wardlaw

Jerry and Teresa Wardlaw

Lorraine V. Warlick

Wiley and Anna Wasden

Ron and Karen Washburn

Gloria N. Watson

Joanne Weather

Larry and Julie Weddle

Daniel and Loyce Weil

Weinberg, Wheeler, Hudgins,
Gunn & Dial, LLC

Wells Fargo Community
Support Campaign

Dianne M. Wergley

Gilbert and Lynda Werntz

A C. and Rust West

A.P. West

John and Kay West

West Gulf Maritime Association

Westair Aviation

Charles Whalen

Johnny Whitaker

Barbara S. White

Deanie N. White

John and Ann White

Robert E. White

Asa Whitehead

Deborah and Henry Whitfield

Horace P. Whitworth

Jim and Betty Whitworth

Wild Azalea Garden Club

†Ida S. Wilensky

Richmond Wilhoit

Juanita Teasley

David S. Templeton

Sheldon and Zelda Tenenbaum

David and Barbara Teschner

Peter and Jane Thacher

The Allen Groupe

The Crab Shack At Chimney Creek

The Development (1988), Inc.

The Gardens on Jones

The Godchaux Family Fund

The Hammond Family
Foundation

The Hartford

The Krystal Breakfast Club

The Millionaire’s Women’s Club

The Olbrysh Family Living Trust

The Savannah Community
Foundation, Inc.

Zachary H. Thomas

Thomas C. Strickland & Sons
Funeral Home

Thomas Financial Group. LLC

Robert and Mary Thomasset

Donald and Nancy Thompson

Michelle Thompson

John Tierney

Cameron C. Todd

Dale Tomhave

Robert Tompkins

Michael and Peggy Towson

Travelers Community
Connections

Trinity Lutheran Womens
Missionary League

David and Elizabeth Trucksis

Marion H. Tucker

Tuesday Morning Circle
Independent Presbyterian Church

Carole L. Tutan

Yvonne K. Tyson

U.S. Trust

Timothy and Sharon Ubben

William H. Ulmer

United Transportation Union

United Way of Southeastern
Pennsylvania

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Howard Bellinger

Virginia Belliveau

Martha L. Bennett

William V. Bennett

Diane Benson

John and Joan Benton

Berean Women’s Auxiliary

Marcia Berens

Dr. and Mrs. Sanford Berens

Ruth E. Berges

Marie Dowling Bergheimer

Elisa Berkowitz

Charlene Berman

Benjamin and Catherine Berry

Lynne Bethune

James and Ann Beurle

Melanie Bevere

Debbie S. Beverly

Philip and Karen Bickley

Big Brothers Big Sisters of
Metropolitan Chicago

Edward and Gerry Bilik

Suzi Bird

Carlton and Joyce Bishop

Karen D. Bishop

Sara M. Black

Mary K. Blackshear

J. R. and Diane Blakely

Lamurl S. Blakely

Shirley L. Blakewood

Paula Z. Blalock

William and Harriet Bland

Moonyeen G. Blanton

Blessed Sacrament Conference

Pat Blitch

Richard and Susanne Blosser

Robert and Ann Blum

Lucille A. Boaen

Sherry Boatright

Tracie Bock

Body-Builders’ S.S. Class of Emit
Grove Baptist Church

Richard and Meredith Bodziner

Jean Bogena

Frederick and Ellen D. Bogler

Donald and Carole Arpin

James and Verbia G. Asbell

Alan and Rita Asher

David and Eloise Aspinwall

AT&T United Way Employee
Giving Campaign

Lynn Atkins

Donald H. Atwell

Auburn University Foundation

Audio Warehouse, Inc.

Brian L. Bacon

Cinda W. Baker

Laura K. Baker

Miriam B. Baker

Tyrone and Rebecca Ball

Greg and Terry Barker

William and Marilyn Barnard

Laurie Barnett

George and Judith Barney

Anne A. Baron

John D. Barre

Robert and Lucy Barrett

George and Ruth Bartell

Stacey Basford

Batteries Plus, LLC

Nancy G. Baumgardner

Robert Bayless

Vera P. Bazemore

BB&T

Nancy Beam

Anne Beasley

Barbara A. Beasley

Anthony and Denise Beasley

John J. Beasley

Jack and Linda Beasley

Ken and Rebecca Beasley

Tommy and Lynn Beasley

Maxwell and Elizabeth Beatty

George and Marianne Beck

Mary Beck

Alice J. Becton

Jerry and Linda Beets

Angela Bejarano

Lane Bell

Patricia W. Bell

Charles M. and Rozanne Aimone

Alan H. Jones D/B/A Cecil Jones
Construction, LLC

Wilburn and Sue Albright

Eugene Albrycht

Ernest Alds, Jr.

Harvey J. Alexander

Rutha B. Alexander

C. F. Allen

Dorothy L. Allen

Jane W. Allen

Laurie Allen

Catherine M. Alley

Ally Financial

John G. Alston, Sr.

Arthur Altman

Roger R. and Nancy Altmeyer

Rosemary D. Ambos

A. M. Ambrose

American Healthcare Mgmt.
Group, LP

Freida Amos

Mr. and Mrs. Anchors

Carol A. Anderson

Dale Anderson

Dorothy Anderson

Jane S. Anderson

Janet S. Anderson

Jean B. Anderson

Kathy Anderson

Muriel Anderson

Nancy Anderson

Owen and Lessie Anderson

Adele Andrews

Barbara Andrews

John and Sandra Andrews

Francis Antosca

APAC Southeast

George Appenzeller

Linda Apple

Sally H. Arman

Dan and Mary Bo Arnold

Debra Arnold

Mark Arnold

Lois H. Aronson

Bonnie T. Bolin

E. Bonaparte-Morris

Marie Bonneman

Tommy and Kathryn Bono

Raymond and Connie Border

Marjorie C. Borders

Pauline Bosco

John and Mary Boshier

Donald and Rebecca Bostwick

Alzada Boudreaux

Maury Bowen

Robert and Marian Bowen

Paula Bowers

Scott and Emma Bowling

Mary Bowman

Philip and Jane Boyer

Fred and Lynn Bozeman

Jessica Brack

Myra Bradbury

Anita M. Bradley

Jay and Helen Bradley

James D. Brady

Rosalind P. Brady

Charles and Anita Bragg

David and Charlotte Bragg

Howard and Lynn Bram

Carole Branch

Richard and Pam Branham

Charles W. Brannen

Marjorie Brannen

Robert and Dorothy Brannen

Edith Branscomb

Lynette Bratovogel

Walter R. Bravo

Doyle and Jane Brewer

Mary Jane Furlong Brewer

Jerry and Linda Bridgforth

Harry and Barbara Brigdon

†Henry P. Bright

Arthur and Linda Brill

Elana Brink

Bette Brinson

John and Beverly Britt

Joy G. Broderick

Debra Brook

Charles Williams

Frankalene Williams

Richard and Connie Williams

Andrew and Suzy Willis

Winston and Barbara Willis

William Willy

Edwin J. Wilson

Lillian Wilson

Marie Wilson

Randolph and Fayrene Wilson

Tyra H. Wilson

Shacke and Laura Wimbish

Emily C. Winburn

Herbert and Tricia Windom

Wallace V. Wingate

Dr. and Mrs. Fremont P. Wirth

Joyce Wisemiller

Jill Witherspoon

Richard and Marilyn Wixson

Edward E. Wolfe, Sr.

Sarah K. Wong

Paul and Beth Woodward

Sharon Workman

Anne C. Wray

Vera Wright

Steven and Regina Wynn

Mindy Yates

Janet R. Yeager

Richard Yow

Robert Zacour

Winifred T. Zara

Sharon Zeagler

Zimmerman/Edelson, Inc

Linda Zittrouer

$1 - $99
12 O’clock Water Aerobics
Sunshine Club

A A LaRocco & Associates, Inc.

Robert and Frances Abernathy

Eugene and Reta Adams

Joseph V. and Dorothy Adams

Katie N. Adams

Mary E. Adams

Alfred W. and Ann Adcox

†Leo and Simone Center

R. D. Chapman

Chapter 249 Narfe

Charity Sunday School Class

Terry O. Charles

Charlotte Lewis-Goetz

Tom and Joan Chase

William and Patricia Chatfield

Chatham County
Mosquito Control

Marion U. Cheney

Janet and Jimmy Chester

Alex L. Chew

John Chew

Ruth Chitwood

Doris Christensen

Roy and Hazel Christie

Chu’s Seven-Eleven Mart

Barbara A. Church

James Ciprich

City Market Artists’ Association

City of Pembroke

David Clark

Ted S. Clarke

Dallas and Hilda Claxton

Bernard and Linda Cleary

Stanley and Judith Clegg

Stuart and Susan Clifford

Margie Clisbee

Sandra and Jack Clower

Coastal Empire Trading
Company, LLC

Coastal Logistics Inc.

Coastal Sams Chapter 27

Kathryn D. Cobb-Elliott

Joan Coburn

Kelly A. Cochran

Daniel C. Cohen

Martin Cohen

Patricia Cohen

Elinor T. Coker

Angela Colaluca

Barbara S. Cole

Marcia A. Cole

Martha Cole

Martha Buttimer

Rochelle and Ellen Buttimer

†David and Ellen Byck

Byck Management Company

Betty Byrd

Anne Cabanniss

Nannette Cafiero

Mary Ellen Caggiano

Andrew and Milree Calhoun

Bob and Anita Calhoun

Francis and Janet Callahan

Raymond B. Callaway

Suzanne Cambre

Mark and Linda Camel

Deborah E. Cameron

Sally S. Cameron

Mary N. Camp

Lenuel and Beatrice Campbell

Marshall F. Campbell

William and Deborah Campbell

Anna B. Canady

Norma A. Canady

Donna Cantrell

Bernard and Betty Carbo

Care and Share Wesley
Monumental United
Methodist Church

Anita J. Carlson

Alice Carlyle

Candace Carlyle-Jenkins

Carolina Shipping Company, Inc.

Russell and Jean Carpenter

Carpentry Services, Inc.

Ronald C. Carrico

Maureen P. Carroll

Sydney Carroll

Paul and Jeni Carson

Betty R. Carter

Curtis Carter

Dorothy Carter

Mary A. Cashin

Cason Family RVCBLE Trust

Casting Solutions, LLC

Joan Caterino

Cellular Sales - Central Florida
Market

Pamela Brooker

JoLisa Brooks

Douglas and Betsy Broome

Betsy Brown

D. S. and Debra Brown

Donald and Melissa Brown

Ellen S. Brown

Esther R. Brown

Harry W. Brown

Kathleen K. Brown

Robert Brown

Juanita S. Browne

Andrea Brownell

Kevin and Sharon Browning

Mary E. Brumley

Judith B. Brunger

Emily Bruno

Michael Bruno

Paul and Regina Brunson

Ronald F. Brunson

Evelyn L. Bruyette

David Bryan

John R. Bryan

Lucinda Bryan

Alland and Linda Bryant

Burch and Marie Bryant

Aaron and Esther Buchsbaum

Sue H. Buckley

John and Sherry Buckman

Jeffrey Burcaw

Robert Burchard

Kenneth and Angela Burgstiner

Nick and Lisa Burkart

Nick and Patricia Burke

Margaret L. Burkhalter

Jeanette Burlock

Joan D. Burns

Lois N. Burns

Mary Ann Burns

Sandra S. Burns

†E J. Burnsed

Steve Burrell

Ernest and Ethel Burriss

Ellen Busch

Elaine S. Butrymowicz

Christopher and Barbara
Donnelly

Dick and Rose Donnelly

William and Eileen Donovan

Vernon and Melissa Donovan

Alexandra T. Dotson

Norma F. Douglas

Virginia C. Douglass

Frank C. Dow

Clinton and Sharon Dowd

Kenneth M. Dowd

Judith R. Downing

Michael and Terri Doyle

Sue Draper

Amelia W. Dreese

Billy Drinkwater

Daniel and Anne Drum

J. O. Drummond

Carroll J. Dubose

Kay Dubose

Vivian Dubuc

Barbara Duch

Robert and Linda Duensing

John J. Duggan

Glenn Dugger

Roger Duke

Margaret Dulohery

Elizabeth Duncan

Sonja Duncan

Duncker Streett & Co., LLC

Mitchell and Elizabeth Dunn

Leslie J. Dunn

Lottie A. Dunn

Renee P. Dunn

David and Marcia Durben

Durden Rental & Service Center, Inc.

Jamie Durrence

Edward P. Dutko

Robin A. Duval

John and Pauline Dyches

Dyches Construction Company

Justin and Stacy Dye

Margie Eades

Krozer and Edna Earley

Maureen F. Eason

Richard and Judith Craig

Jean E. Crane

Ronald and Gayle Crawford

John and Virginia Crawford

Margaret Crews

Annette Cribb

Henry and Suzanne Croci

Rickey and Tammy Crosby

CrossRoads Community Church

James and Ruthann Crowley

Theona Culhane

April S. Cullen

 †Thomas and Joyce Cullen

Edwin H. Culver

Larry and Beverly Culver

William T. Cunningham

Edmund and Gray Curlee

James and Angela Curry

Kenneth and April Curry

Glenn and Cathey Cuttino

Joyce A. Cvitak

Dabbs, Hickman,
Hill & Cannon, LLP

Catherine Daly

Jack and ‘Jennifer Damron

Robert H. Daniels

†Thomas M. Daniels

W. H. and Mary Dantzler

Patricia Darley

Donald E. Dasher

Daughters of America
Augusta Council #19

Bob and Sydney Daughtry

Lorena P. DaVanti

Ann Davis

Archie and Sally Davis

Betty S. Davis

Corrie Davis

M. J. Davis

Charles and Maria Davis

Mary D. Davis

Neva Davis

Susan B. Davis

Wes Davis

Ronald G. Davison

Sue Cole

W. A. and Connie Coleman

Albertha Collier

Kathleen Colligan

Mary C. Colligan

Agnes W. Collins

Anna M. Collins

Patricia H. Collins

Robert and Joan Collins

Ed and Theresa Collins

Ricardo and Linda Conklin

Kim Connell

Donna E. Conner

Carita C. Connor

Convention Consultants
Hist. Sav’h

Conwareco Logistics Inc

Sherry J. Conway

Emma J. Conyers

Eunice G. Cook

Robert and Jane Cook

Debbie Coolidge

Arthur L. Cooper

Coley and Brenda Cooper

Elizabeth S. Cooper

William and Pamela Cooper

Sima R. Cooperman

Judy D. Corbet

Cecelia Corbin

Patt C. Corbin

Anne Cordein

Walter and Patty Corish

Jennifer Corwell

Derek N. Council

Mary M. Council

Joanna M. Counts

Betty B. Coursey

†Martha G. Cowart

Cowboy’s Bar-B-Q DBA Deetie
Rahn Real Estate

Kitty A. Cox

Walter M. Cox III

Richard E. Coyle

Carol Craft

David and Kitty Craig

East Georgia College

Ebenezer Middle School

Homer and Sally Eckerson

Carol Eckes

Geraldine Eddins

Paige M. Eden

Avant Edenfield

Johnny and Suzanne Edenfield

Rita S. Edenfield

Caroline Edwards

Glenda Edwards

Kevin Edwards

Sandra A. Edwards

Wayne Ehret

Jerry and Patricia Elders

Gary and Lisa Elkin

Ellen R. Ellington

Valerie K. Ellington

Elliott Davis, LLC

J. Wiley and Claire Ellis

Jack H. Ellis

Joanna Ellis

Ralph and Elizabeth Ellis

Ellis, Painter, Ratterree,
Adams LLP

Ellsworth-Hallett, LLC

Nancy J. Emmerson

William R. Emsweller

John Engleman

Mehmet and Kimberly Ergul

David H. Ermer

Judith Erola

Jamey Espina and James Ashman

Richard and Frances Estep

Richard and Suzanne Estus

Eutectic Corporation

Christel P. Evans

Kristin A. Evans

Richard and Nancy Evans

Rosalind G. Evans

Elizabeth Everett

Stephen A. Everett

Delores Exley

Cordell and Shirley Exley

Jane Faber

Russell and Julia Dawes

Edith Dawson

Mario and Hilda De La Guardia

Dopson and Liz Deal

Sharon Deal

Thomas and Gail Dean

David and Terri Deason

Rocelia S. Deborde

Norman and Leota Decker

Dolores Dees

Martha G. Deines

Mary E. Delegal

James M. Deloach, Sr.

Joe and Jenny DeLoach

Margie DeLoach

Mary E. DeLong

Cecil and M. C. Delorme

Gilda Demott

Robert E. Dennard, Jr.

William H. Dent

Department of The Air Force

H C. Deriso

Edward and Mildred Derst

Roger Deschenes

Ryan P. Deuel

Betty L. Dewitt

Jeff Dial

Ritchie A. Dickey, Sr.

Roberta W. Dickey

Virginia B. Dickey

Regena Dickson

Barbara E. Dicola

Gwendolyn DiCroce

Herbert and Marie Dillon

Keith and Julie Dimond

Betty H. Dionne

Nan A. Dismukes

Janet B. Dixon

Sandi Dixon

Linda Dobbs

Richard and Leanne Dodd

William D. Dodge

Helen R. Doherty

Marcella Dominguez

Philip and Yvonne Donaldson

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Jack and Cate Fahey

Steven and Stephanie Fanger

Crystal Farmakis

Ann Farr

Susan M. Farr

Iris Farroni

Jean B. Fasano

Faulkville Baptist Church

Pamela D. Faunce

Federal Bureau Investigation

Audrey G. Federbush

Edwin and Jane Feiler

Gerald Ferguson

JoAnn Ferguson

Robert and Pamela Ferguson

William and Pamela Ferro

Harvey Fields

Corinne Fifer

Elizabeth Findley

Mary F. Finocchiaro

Giulio Fiorenza

First Catholic Slovak Union
(Branch 200)

First Federal

Walter and Ann Fisch

Bruce and Mary Fischer

Jack and Doris Fisher

Michael and Nancy Fleischmann

Stephen Fleming

Dianne Floyd

Hugh and Joan Floyd

Shannon S. Floyd

Jerr and Terry Floyd

Edward J. Fogarty III

Marsha B. Fogarty

James and Pattylynn Fogle

Peter and Emily Foley

John and Mary Forbes

Roy R. Forbes

Todd Ford

Charlotte Fordham

Tommy Foreman

Robert and Shirley Forssell

Perb and Kay Fortner

Dan and Mary Jo Foster

Katherine D. Groves

Marion Gruber

Perrilee D. Grumish

Donald and Kathleen Gruver

Ronald Gudbrandsen

Matthew and Janice Guglielmi

Gulfstream (Friends of Terri Nelson)

†W D. Guyer

Hester A. Haas

Katherine C. Haeberle

Sandra Haga

Ennis and Jane Hagin

Sandra Hagin

David and Cynthia Hagist

Eva N. Hall

James Hall

William and Joan Hall

Hancock Askew & Co., LLP

Murall and Peggy Hancock

Rebecca Hancock

Cindy Hanks

Steven and Ellen Hansen

Stewart and Paula Harden

Cecilia O. Hardin

Amanda Hargrove

W. C. Harman

David and Sandra Harn

Lonnie and Jennie Harn

Graham and Fran Harold

Vickie D. Harold

Harp & Callier, LLP

Henry and Mary Harper

Donald and Lucy Harris

Lydia M. Harris

Paul Harris

Sheryl Harris

Gary and Belinda Hart

Joyce Hart

Thomas and Marilyn Harter

Ann Hartley

John and Nancy Hartzell

B. R. Hatcher

James and Rebecca Hatcher

Tommy Hatcher

Sandra Hawkins

Alan and Gail Garland

Edwena I. Garrett

Jeffrey and Connie Garrett

Karen Garrick

X. L. and Jane Garrison

Stacy A. Gates

Chris and Lisa Gay

Dianne Gay

Morris and Marla Geffen

Brian and Linda Gendreau

Eva Gendreau

General Aviation Manufacturers
Association

General Dynamics

Leo Gentile

Nicholas and Mary George

Janet M. Gerbode

Kristin Geriner

Rozan B. Gerken

John and Susan Getty

GH Tool & Mold, Inc.

Gian Ghuman

Cynthia S. Gibson

Rob and Caroline Gibson

†W C. Gilbert

J. E. and Bonney Gilbreath

Anderson and Carol Giles

Ellis and Linnie Gilliam

Donna Gilliland

James L. Gillis III

Claude and Frances Gills

Frederick Gilsdorf

Eloise W. Gingrich

James Gingrich

Barbara Gleaton

Dianne Glen

Lori Glen

Ann S. Glendenning

James and Theresa Gnann

Walter and Carolyn Gnann

Martha J. Gobin

Sarah W. Goethe

Earl and Shirley Goff

William and Susan Goffman

Cynthia Goldberg

His and Hers Cuts and Curls

Jerry and Nellie Hobbs

Mary Hodge

Dianne Hodges

Gregory Hodges

Richard S. Hodges

Ilse H. Hodgson

Rosalind Hodgson

John Hoffman

Dennis Hogan

William Hogan and Barbara
Moss-Hogan

Donald and Elizabeth Holck

Jane O. Holland

Judith Holland

Phyllis R. Holland

Margaret C. Hollar

Susan Holliday

Patricia Holloway

Edward and Lois Holscher

Jules and Patricia Homans

Betty A. Hood

L. G. and Laura Hook

Alton N. Hope

Jon Horey

Martha Horgan

Chanda Horne

Cindy Horne

Mary A. Hornkohl

Carol Horton

Phillip and Mary Horton

Neil and Robin Houck

Michael and Elizabeth Houlihan

Ronald and Betty House

Warner and Wisteria Houston

Harry and Louise Howard

Lee and Julia Howard

Lori Howard

Ron C. Howard

Robert R. Howell

Stephen and Sheryl Howell

Ann Hudson

Dan and Phyllis Huffer

Thomas M. Hughes

Edward and Louise Hull

Fred and Zeline Foster

Parkie C. Foster

Arnold and Laurie Foudin

Jean H. Fountain

Bernice Foust

Victoria Fowler

James and Lillian Fox

Myron and Shirley Frank

Brenda G. Franz

Arthur and Dotti Fraps

Kenneth and Anne Fraser

Kevin Frawley

Mike and Candy Frawley

David and Frances Freedman

Jennifer Freedman

Caroline Freeman

Jennifer D. Freeman

Van Freeman

Janet French

Ernie and Mary Friedman

Jacqueline K. Friedman

Stanley and Janna Friedman

Friends of Massie, Inc

Bob and Nancy Frye

Frederick and Linda Fullard

Elizabeth W. Fuller

Mary Lou Fuller

Mary L. Fulton

Charles and Lynda Furchgott

Jane S. Furchgott

Debbe Furey

John and Mary Futral

Glenn and Catherine Futrell

Constance Gabrielli

Michelle S. Gaddy

George and Candyce Gagel

Monisha D. Gaines

Jeri Gale

Susan Gale

Tommy Gale

Peter F. Gallagher

Fran Galloway

Kathryn Galusha

Laurence and Linda Gamble

Judy N. Ganem

Debbie Hayes

Claretha J. Haynes

Kenneth and Joyce Haynes

Jane M. Hazen

Sandra T. Head

Bobby J. Heard

Darrell and Jettie Hearne

Norman and Linda Heidt

Antoinette Height

Marianne M. Heimes

Edwin J. Heitman

Sabrina Z. Heller

William H. Helmken, Jr.

Patricia Helmly

David L. Helmreich

Sandra Hembach

Kelly and Joyce Hendricks

Jamie and Nedra Hendrix

Preston and Connie Henne

John and Cathy Henry

Roy and Susie Henson

Richard and Margaret Herburger

Douglas and Jennifer Herman

Al Hernandez

Jeffrey Hero

Douglas and Joyce Herolt

†Bert and Mary Herrin

Diane M. Herrin

Katheryn Hess

Karen A. Heubeck

A. M. and Sue Heusner

Herman and Harriette Heussler

Lee A. Hewitt

Gary and Karen Hickman

Katie A. Hiers

Anne Hietbrink

Ervin H. Hietbrink

Marylyn J. Hiett

Miechael and Kathleen Higgs

Kem D. Highfill

Allan D. Hill

Don Hill

Fitz Hiltzheimer

John D. Hinely

Marcia G. Hirsch

Samuel and Barbara Goldberg

Arnold and Doris Goldstein

Toby Goldstein

Goldwing Road Riders Association

Wilfred and Eleanor Gonye

Jeffery and Cheryl Goodman

Lynn H. Goodman

James Goodwin

Jeffrey and Julie Goodwin

Carol Gordon

Thomas Gould

Mary A. Graddick

Joy E. Graham

Pamela Graham

Tom and Deborah Graham

Lauren Grant

Shelby Grant

Reva Granthem

Mary K. Graves

Kay Gray

Melinda Gray

Meredith Gray

Dorothy Grayson

Alice C. Green

Jeff Green

Geraldine I. Greenberg

Joan R. Griffin

Kenneth and Joann Griffin

L F. Griffin and Claudette

Miriam S. Griffin

William and Carol Griffis

Leonard and Celie Griffiths

Alisa R. Griner

Hal and Carolyn Griner

Bruce and Nellie Groberg

Ann Groover

Will and Beth Groover

Diane Gross

Angela M. Grosse

John Grotheer

Robert A. Grotheer

Spencer P. Grotheer

Janet Grove

Grove Hill Homeowners
Association

Humane Society for Greater Savannah

Sue Hunnings

John M. Hunt

Kelly Hunt

Bruce and Janice Hunter

Mark and Becky Hurst

Rebecca Hursrt

William Hurst

W D. Hutcheson

Frieda M. Hutchinson

Christa Hyatt

Joseph M. Hymon

Gay S. Inglesby

Cheryl W. Jackson

Jackson Family (Frederick F. Jackson)

Garrett and Catherine Jackson

Jacqueline A. Jackson

Janet B. Jackson

Jerry Jackson

Joan L. Jackson

Judith A. Jackson

William Jackson

William and Nancy Jackson

James and Valerie Jaenicke

John and Beverly Jakubowski

Patricia B. James

William T. James

Terri M. Jarrell

Scott Javetz

David and Tracy Jaynes

Jebaily Law Firm

James and Phennie Jeffers

Rabun Jeffers

Barbara D. Jenkins

Louis and Sara Jenkins

Vicki Jenkins

Michael J. Jiran

Joel Enterprises

Homer L. Johnson

Kenneth Johnson

Kenneth and Susan Johnson

Michael and Roseann Johnson

Patricia Johnson

Pharris and Ann Johnson

Tammy Johnson

Bruce and Michelle Kinloch

Norman and Bonita Kirby

Amy Kirk

Carolyn Kitchens

Mintford and Patricia Kitchens

Robert and Mary Kitchings

Patricia Knight

Glenda T. Knox

Nancy Kochanik

Claudia Kocher

Faye Kolgaklis

Barbara Kooden

James and Cathleen Korzik

Lillian Kowalczyk

Koyo Torrington Needle
Poler Bearings

Marijo Kraisinger

Sadie B. Kramer

Phyllis A. Kravitch

Raymond and Diane Krstolic

Ruth Kurzbach

L. Rochelle Ainsworth, LLC

Gregory Laabs

Lakeview Associates of
Savannah, Inc.

Georgia F. Lamas

Linda S. Lamb

Ken and Linda Lambert

Stacy Lamm

Katherine M. Lampros

Patsy E. Lamson

Leon and Jane Lance

Robert and Sheila Landau

Betty Lane

Leland and Grace Lane

Robert and Pamela Lane

Stephen and Catherine Lange

Ronald Langford

Joyce Langley

Stephen and Katie Langmade

Ellison and Melinda Lanier

G. G. and Rachel Lanier

Lucy Lanier

Loyce Lariscy

Douglas and Annette Laroche

Johnson, Kraeuter & Dunn, LLC

Jeffrey and Margaret Johnston

Johnstone Supply

Joiner-Anderson Funeral Home, Inc.

Jack and Mari Jones

Karen Jones

M. T. and Barbara Jones

Melrose T. Jones

Sharon Jones

Vanessa Jones

Hubert and Roberta Josey

Samuel and Sara Jospin

James and Cathy Joyce

Robert and Joy Jue

Hazel C. Justus

Martin Kanowitz

Danny and Charline Kanupp

Giannis Kapeleris

Arnold and Chrissie Karp

Linda H. Karpf

Walt and Janet Kearney

W J. Kehoe III

Leigh A. Keith

Keller Williams

Carrie L. Kellog

Anna Kelly

Bobby and Frances Kelly

Broughton and Jean Kelly

Jane Kelly

Joe Kelly

Margaret O. Kelly

Elizabeth Kemper

Barbara P. Kennedy

Jon and Nikki Kenney

Edward and Holly Kenreich

Joan R. Keppler

Larry and Kathy Kersey

Joe and Ester Kerwick

Allen C. Kessler

†Vera Kessler

Harris and Nancy Kicklighter

Christine T. Kiley

Scott Kimball

Terry and Barbara Kimball

Debbie King

Ph
o

to
 C

re
d

it:
 L

es
 W

ilk
es

Russell and Kaye Melroy

Emory and Vilette Melton

Memorial Hospital (HR Dept.)

Travis and Patti Mensik

Robert and Nancy Merchen

Bernice H. Meridth

Barbara H. Merritt

Gail Meshaw

Joseph and Rhonda Metz

Patricia E. Metz

Susan E. Metzger

William and Melisa Metzger

John Meyer

William and Patricia Meyer

Eric and Harriet Meyerhoff

†Betty L. Meyers

Donald A. Michael

Mike Albert Fleet Solutions

Russ and Ellen Miles

Susan Miles

Cheryl Miller

David and Kay Miller

Donald C. Miller

Elsa S. Miller

Heather Miller

James and Margaret Miller

John and Dolores Miller

Mary M. Miller

Shirley Miller

William and Ann Miller

Ronald Millis

Claudia T. Mills

James and Eleanor Mills

Charles and Rebecca Milmine

Mr. Henry H. Minis

Lorane H. Minis

Robert Minis

William and Anne Mintz

Micheal and Angelei Minutelli

Phoenicia Miracle

John and Kathleen Miskiewicz

Mary R. Mixon

Shirley E. Mixson

Cornell and Camille Mock

H C. Mock, Sr.

Peter N. Mastopoulos

Michael and Jean Mastroberti

Christina R. Matias

Steve and Kerrie Matthews

Almisha S. Mattox

Henery Mausolf

Linda F. Maxwell

William and Jane Mayo

Bernice K. Mazo

Samuel G. McCachern

Dawn M. McCall

Diane McCarthy

Virginia W. McClain

Jeanne McCormick

Greg McCracken

Wiley and Jane McCrary

Nell P. McCreery

William and Lyn McCuen

McDonald’s Coffee Club

†Hue D. McDougald

Don and Carolyn McElveen

Joan McElveen

Maxine McElveen

Duane H. McEwen

Lowell McEwen

Warren McEwen

R. S. and Renee McGehee

Carol D. McGregor

Laura McIntosh

William and Jean McKinney

Mary E. McLaughlin-Rowe

Joan McLeod

Jeanette M. McNamara

Mike McNamara

James and Laura McNeely

Jewel R. McPhail

Beverly Y. McQueen

S. T. Mcteer

Elizabeth McVey

Carol Meacham

Robert and Barbara Meddings

Richard and Sandra Meek

Patricia Meharry

Phyllis Melamed

Donald and Judith Melroy

Linda Love

Virginia H. Love

William R. Love

Carl Loven

Ray and Hallie Lovett

Mr. and Mrs. Walter Lowe

Albert and Bette Lufburrow

James G. Lusk

Vickie M. Lutes

Richard and Ann Lutz

Maryann Lutz

Lyn Bonham Photography, LLC.

Theresa Lynn

Karen Macek

Janet MacIver

J. W. MacKay

Michael and Ethel MacKrell

Claudia A. Maher

Thomas and Judy Mahoney

Michael Maker

Rebecca Malcom

John and Mary Mallory

Micheal and Susan Mallory

Kaaren Malone

P T. and Ann Manchester

Sarah B. Mandel

Oliver Maner

Hobart L. Manley, Jr.

Pamela J. Manuel

Vera Marcik

Margaret H. Lee, LLC

Marine Rescue Squadron Auxillary

Edwin and Iris Marion

Marjorie E. and B.H. Levy, Jr.
Charitable Fund

Neal and Ruth Markowitz

Thelma C. Marshall

Elizabeth S. Martin

Fran Martin

Frank and Leslie Martin

Philip Martin

Antoinette S. Marwitz

Bob and Nina Massey

Robert and Amy Massey

Nick P. Mastopoulos

Mock Plumbing & Mechanical Inc.

Randolph and Ann Moffett

Rudolph A. Mohr

Gloria J. Molella

Carrie Monday

F. D. Mongin

Kathryn L. Monlux

Ivy S. Monroe

Henry and Patricia Monsees

Moriah Monsif

Harry G. Moore II

Barney and Margaret Moore

Robert and Ruby Moore

Rebecca L. Morales

Robert Moran

Eva J. Morgan

Lisa M. Morgan

Robert and Shirley Morgan

James and Gay Morison

Phillip and Mary Mork

Harry and Barbara Morris

James and Jean Morris

Jewel Morris

Wayne and Joyce Morris

Dean Morrison

Joyce I. Morrison

Stephanie Muga

Susan M. Mulvaney

James and Roberta Mundschau

Robert A. Mundy

Chip and Jean Murphy

Wayne and Barbara Murphy

Rita K. Murphy

Carol E. Murray

Morgan and Anne Murray

Albert and Mary Myers

Dorothy Nallow

Andy and Cindy Naranjo

NATCA Local Savannah

Celia D. Nathan

Mark J. Nathan

Alvin W. Neely

Don and Helen Nelson

Raymond and Vicki Neno

Raymond and Carla Nesbitt

Richard and Mary Larson

Thomas S. Larson

William and Hope Lawler

Patricia M. Lawrence

Robert and Blair Lawrence

Ann L. Lawson

Clara Leavengood

Esther M. Lee

Nancy E. Lee

Robert and Betty Lee

Walter and Martha Lee

Rene Lehrberger

Beth F. Leino

Danyel Lendrum

Thespina B. Lenehan

Ethel M. Lengyel

Phillip and Rose Lengyel

Harry and Betty Lentz

Kenneth and Rebecca Lentz

George and Patricia Leon

Jerry and Pauline Leonard

David LeRow

Patricia Leslie

Wanda L. Levangie

Henry and Sissy Levy

Jane E. Levy

Karen Levy

Beate Lewis

Christine A. Lewis

Nancy N. Lewis

Ronald and Jean Lewis

Ronald and Kriss Lewis

William and Rosemary Lewis

Lewis Frasier Middle School

Liberty United Methodist

John G. Lientz

Jack R. Lindley

Caroline A. Lindner

Sandra Livernois

Janet F. Livingston

Pamela Logue

Mary W. Loncon

Daniel Long

Dolores Lopez

William Lord

Emily A. Pidgeon

Martha D. Pike

Miles and Sarah Pinckney

Louise H. Pippin

Robert Pisarski

Lori H. Pitt

Robert and Barbara Plank

Plumbers-Steamfitters

William B. Podres

Riette Pollack

Michael Pollard

James and Shirley Polychrones

Agnes (Donnie) Porterfield

Lynn Potter

Pamela A. Potts

John and Michele Powell

Leland A. Powell, Jr.

William and Jo Powell

Michael B. Precht

Paul and Jane Pressly

Novodeen Pritcher

Brenda Prokop

Patrick and Mary Prokop

Wynelle Purcell

Lombard R. Puri

Georgia F. Pyron

Albert H. Quante

Merritt Quarles

Ruth A. Quattlebaum

Queensborough National Bank
& Trust Company

Turid Quegan

Sally W. Quinn

Pamela Raines

W C. and Belle Ralston

Jack and Diane Ramage

Annette Ramsberger

S. N. Ramsey

Spier and Patricia Ramsey

Theodore and Sandra Ramstad

Sharon Rankin

Shawn Rath

Janice J. Ratliff

Allan and Arlene Ratner

Harold R. Raymond

Jewel C. Owens

Patsy C. Pace

Mary K. Pacifici

Larry and Brenda Pack

Nancy Paderewski

Gary and Angela Page

Margee Page

June L. Palmer

Kenneth and Constance Palmer

Joan Pam

John and Helen Parker

Pamela J. Parker Kress

Ronald and Sylvia Parnell

Emmitt and Peggy Parrish

Leslie Parrish

James Passmore

Anasuyaben Patel

Bipin Patel

Nina Patel

Pankaj Patel

Chris and Jennifer Pavlo

Darrell G. Payne

Troy and Christina Payne

Jesse and Christine Payton

Kenneth and Joan Pearl

Margaret R. Pearson

Cynthia Pederson

Gloria L. Peeples

Harry Penfield

Mary Pennington

David and Margaret Penoyer

Cleta S. Pergament

James and Joyce Perryman

Wilton and Christine Persons

Patricia A. Persse

Melissa Peters

Richard and Marguerite Pettway

Bruce Pevey

Carol J. Pezzi

John and Roberta Pezzuti

P.C. and Bertie Phelps

Ronnie and Melanie Phillips

Robert and Florence Phipps

J. C. Pickels

Mary E. Pickford

Daniel and Gail Nesmith

Kathlyn G. Neverman

Wendall P. Neville

W. L. and Shirley New

Sally Newkirk

Charles and Nancy Newman

Haywood Nichols

Nickajack Elememtary School

Mary E. Nicol

Joseph and Marie Nicolato

Stephen Niedbala

Rich and Stephanie Noel

Daniel and Linda Nolan

Norcross Tag Company

H. C. and Nancy Norman

David B. Norris

Kevin and Valerie North

Ann Norton

Norton Trailer Park

Paul and Kimberly Nott

Nu Chptr Delta Kappa Gamma

Barbara W. Nutting

Michael and Diane O’Connor

Pamela O’Connor

Connie O’Donnell

Lillian O’Donovan

Carolyn M. O’Hayer

Joseph and Ann O’Heaney

Bette R. O’Leary

Ellen O’Leary

Frances O’Leary

John S. O’Leary

Jerry and Jenny O’Neil

Edward and Betty Odgers

Eva S. Odrezin

Judith Odrezin

Carol Ogle

George and Sandra Oglesby

Beverly F. Ogren

Shirley H. Oldham

Furman and Iris Oliver

Jeanne Olson

Elizabeth L. Osborne

Jane C. Ostlund

Teresa and Lawrence Otwell

Albert J. Seidl

Carole Seitz

David and Carole Seitz

Diane P. Sellers

Mary Sellers

Senator Jack Hill Campaign

Angela Sergi

Shirley Sessions

Andrea Settimio

Jake and Sylvia Severance

Robert and Esther Sexson

Charles and Ann Seyle

Jean C. Shafenberg

Edward and Marjorie Shaner

Sharon Shapiro

Henrietta Shasteen

Ray and Jean Shatto

Fred W. Shaver

Ann Shaw

Cheryl Shaw

George Shaw

J. P. Shay

Harry and Phyllis Shearouse

Charles and Oscelia Shearouse

Jean M. Sheehan

Margaret Sheehan

Therese Sheehan

Cathy Sheffield

James and Darlene Sheffield

Wesleigh Shellman

Barbara H. Sheppard

Elise Shernoff

Jackson and Ann Sherrill

Tate and Terri Shiver

Kay T. Shockley

Claude and Ginger Shore

Don and Lucille Shubeck

James and Jane Shuman

William Shuman

Genevieve B. Sikes

Glenn and Michelle Sikes

David and Anne Silberman

Larry and Sarah Silbermann

James E. Silva

Robert and Ardie Simmons

Nicholas and Betty Robinson

Octavius Robinson

Patricia W. Robinson

Cleve and Mickie Roby

Barbara M. Rogers

DeeDee Rogers

W. B. Rogers

Grace J. Rohland

Susie Rohlfs

Rose Romans

Marlyse A. Roper

Daniel and Mary Rose

Evelyn D. Rose

Thelma R. Rosen

Mires and Betty Rosenthal

Sanford and Nancy Rosenthal

Carolyn M. Ross

Joan Ross

Steven and Beth Roth

Georgia A. Rountree

Mickey and Gail Rountree

Jane M. Roupe

James and Joyce Rourke

Rembert and Martha Roux

George R. Rovolis

Lindsay Rowe, Jr.

Amy Rowland

Rubnitz and EbenConcepts

Martha R. Rudd

Doris M. Ruff

Thomas E. Rushing

Rust Consulting, Inc.

Johnnie Rutledge

Edward Ryan

S. Davis Associates, P.C.

James and Pamela Sahr

Tassey and Margarita Salas

Katherine L. Sale

James and Linda Sams

Jeffrey R. Samuels

Herb and Sally Sanders

Lisa Sanders

Daniel Sandler

Lillie M. Sands

Carol Santosus

Margaret W. Reagan

Wendy M. Rears

Ninagene J. Reddick

R E. and Marian Reddick

Reddick, Riggs, Hunter and
Kennedy, P.C.

Robert and Sharon Redding

James and Cynthia Reddoch

Harold and Esther Reed

Keelie Reed

Robert and Faye Rees

Sally Reeves

Mary A. Rehbock

Karen E. Rehn

Alberta Reid

Beate E. Reintzell

Dora Reiser

William and Jenanu Remeta

William and Jean Remley

Bobbie and Patricia Renfro

Clint and Rhonda Revennaugh

Beverly C. Reynolds

Candice Richardson

Louis and June Richardson

Robert and Sandra Richardson

Ruby T. Richbourg

Catherine Richie

Richmond Hill Church of Christ

Richmond Hill Wildcat Tennis Team

Albert and Toni Rideout

Ridgeland High School
Class of 1953

Wendy Rigsby

River Forest Ladies Golf
Association

Jeanine Roach

Lawrence and Evelyn Roane

Roane County High School

Lillian H. Roberts

Suzy Roberts

Roberts Truck Center, Inc.

James F. Robertson

Herbert E. Robinson

Linda B. Robinson

Harold and Loretta Robinson

Sherri O. Simmons

Karen Simon

Lorraine Simpson

Marjorie M. Simpson

Arnold and Ann Sims

Luke and Linda Sims

Tony and Nancy Singleton

David and Pam Sipple

Mary M. Sipple

Kathleen H. Skea

Shirley B. Skea

Skidaway Institute of Oceanography

Skinner, Barndollar & Lane, P.C.

J. E. and Martha Sloan

Leon and Nancy Slotin

Sylvia F. Slotin

Vivian Slotin

Rosalyn Smalls

Allison C. Smith

Barbara O. Smith

Robert and Carolyn Smith

Carolyn Smith

Donna R. Smith

Stephen and Fay Smith

Frederick and Constance Smith

George Smith

H. C. and Miriam Smith

Helen M. Smith

Henrietta M. Smith

Jacqueline J. Smith

Jamie M. Smith

Jane S. Smith

Judy P. Smith

Karen Smith

Lucile K. Smith

Mary L. Smith

Jay and Nancy Smith

Robert and Joan Smith

Ronald and Lucy Smith

Sue Smith

Tenella Smith

Teresa S. Smith

Tracie G. Smith

Treena and Daniel Smith

Trey and Kingsley Smith

Derrell L. Sapp

Mildred U. Sapp

Steve and Lora Sapp

Joseph and Patricia Saseen

Ronald C. Sass

John Anthony Sasser

Bob and Paddy Satter

Cynthia V. Sauers

Phyllis Saunders

Savannah Bicycle Campaign

Savannah Parrothead Club

Savannah Technical College
Health Sciences Division

Thomas Sayers

Eleanor L. Scarbrough

Katherine M. Scardino

Sally K. Scharf

Carlic C. Schiffner

Annette Schiller

Bruno S. Schirmacher

William and Barbara Schmitz

Richard O. Schoch

Rick Schomburg

Betty G. Schroder

Virginia C. Schroder

Daniela Schukart

Karl Schuler

William P. Schultze

Doris A. Schum

Marie Schumann

Vicki L. Schuster

Marcia Schuyler

Stephen and Lynn Schwartz

Rick Schwartz

Walter and June Schwartz

Donald and Brenda Scott

Elaine C. Scott

Lila Scott

Nicole Scott

Bonnie Screws

Sears Retiree Club

John M. Seckinger, Sr.

Security Specialist, Inc.

Marilyn A. Seeman

Seese Enterprises Inc.

Ph
o

to
 C

re
d

it:
 B

o
b

 R
o

se
n

Hospice Savannah, Inc.

Kacey Ratterree, Chair

William A. Baker, Jr., Vice Chair

Myra Hill, Secretary

Paul Meyer, Treasurer

Bruce Barragan, Member-at-Large

Holden Hayes, Past Chair

Dr. Kathleen Deloach Benton

Mark Burns

Connie Darbyshire

Dr. Roenia DeLoach

E. B. (Zeke) Gaines, III

Harvey Gilbert

Dr. Theodora (T.) Gongaware

Dr. Martin Greenberg

Fran Kaminsky

Nita Ann Klein

Judge Harris Lewis

Kathy McCurry

Dr. Ramon Meguiar

Joseph Roberts

Kevin (Bo) Russom

Lynn Wirth

Sincere thanks to Dr. T. Gongaware, Dr.

Martin Greenberg, and Fran Kaminsky

who are rotating off after serving two

terms (six years). 

Hospice Savannah
Foundation, Inc.

Samuel B. Adams, Chairman

E. B. (Zeke) Gaines, III, Vice Chairman

Amy Peirsol, Secretary/Treasurer

Floyd Adams

William A. Baker, Jr.

Randall K. Bart

Pat Besser

Dr. Martin Greenberg

Holden Hayes

Myra Hill

Fran Kaminsky

Myron Kaminsky

Christopher E. Klein

R. Vincent Martin, III

Sandra Mayer

Doug McCoy

Carolyn Luck McElveen

Caroline Nusloch

Elizabeth Oxnard

Kacey Ratterree

Joseph R. (Rusty) Ross

Sincere thanks to Rusty Ross who is

rotating off after serving six years and

Chris Klein who is rotating off after

serving five years.

The Steward Center for
Palliative Care, Inc.

Dr. David Baxter, President

Sheri Estes, Vice President

E. B. (Zeke) Gaines, III, Secretary/Treasurer

Samuel B. Adams

Kathleen Benton

Sherry Danello

Dr. Martin Greenberg

Christopher E. Klein

Dr. Grant Lewis

Pat Neither

Helen Steward

Eugene D. Swenson, Ph.D.

Sincere thanks to Chris Klein who is

rotating off after serving one term (three

years) and Zeke Gaines who is rotating

off after serving two terms (six years), and

special thanks to Dr. Eugene Swenson

who resigned (retired and moved out of

the area) after serving a combination of

more than 20 years on all three boards.

Board Members and Community Members

Winona Smith

Steven Smithberg

Christine L. Smoak

Dorothy B. Snelling

Snelson Golden Middle School

Barbara A. Snider

Donald and Janice Snipes

Juene M. Snook

Mr. and Mrs. Snow

Charles Snyder

Harry and Carol Snyder

Paul and Jacqueline L. Soderberg

Michael and Elizabeth Soltysiak

Sarah Sommers

Gerald and Nancy Sonenshine

Mildred B. Soneshine

Julius and Agnes Sorrells

Jackie and Phyllis Souders

Southbridge Women’s Club

Southeastern Freight Lines

Southeastern Systems, Inc.
dba Secom

Spanish Moss Garden Club

Dominic Spano

Mrs. Maria T. Sparkman

Anna Spegal

Max Spencer

Janet T. Spillane

Virginia O. Spilliards

Dan and Martha Spiro

Spivey, Pope, Green
& Greer, LLC.

Thomas Spradlin

Ralph and Emma Sprouse

St. Andrew’s On The Marsh, Inc.

Gilbert and Louisa Stacy

D. M. and Ann Stafford

George and Carole Staimer

Augusta Stalnaker

Timothy Stambaugh

Carole Stasiulewicz

Steeps

Mark and Betty Steigerwalt

Martin Stephen

Lillian Stephens

Bobby and Deborah VanBrackle

DeAnna C. Vande Linde

C. F. and Jan Vandenbulck

Virginia VanHouten

James and Ruth Vanzandt

James W. Varnedoe, Jr.

Lori A. Vaught

Patricia Veraldo

Gail P. Vergoz

Charmil Vetter

Kathleen Viall

Herbert and Teresa Victor

Irving Victor

Gertrude F. Viers

Kathy and Steven Virant

Arthur and Marylou Vita

Tiffany L. Volovich

Katherine C. Von Hollen

Deborah L. Wade

James and Linda Wade

Robyn Wainner

Joan B. Waite

Vicci S. Waits

Debbie B. Walden

Elaine Walden

Roxie Walker

Jerome and Nikki Wall

William and Doris Wallace

Thomas and Judith Waltman

Joan M. Wambold

Lafe P. Ward

Ray and Mary Ward

Betty M. Warren

Burton and Patricia Warren

Kermit and Joyce Warren

W. H. Warren, Jr.

Warren Baptist Church

Warwick Farms

Wiley and Judy Wasden

June B. Waters

Samuel W. Watkins

Tina L. Watkins

James A. Watson, Sr.

Leigh Watson

G. D. Weaver

Eileen Tatum

Isaac and Sylvia Taubenfeld

Beverly Taylor

Dandy Taylor

Drexel and Jenni Taylor

Raymond Taylor, Sr.

Tilmon and Verna Taylor

Timothy R. Taylor

Ronald and Shirley Teeple

Opal Templeton

Robbie and Miriam Terrell

The Exchange Club
of Savannah, Inc.

The Peiffer Family Trust

The Prudential Foundation
Matching Gifts Program

The Savannah Volunteer Guards

The Sophisticates, Inc.
- Savannah Chapter

William B. Thee

Darcy Thielemann

Clarence Tholstrup, Jr.

Zena C. Tholstrup

Archie L. Thomas

Ray and Sandra Thomas

Carolyn Thompson

†Clyde M. Thompson, Jr.

Diane C. Thompson

Dolores Thompson

Elizabeth F. Thompson

Ernest and Sandra Thompson

George and Patty Thompson

Marcia Thompson

Peter Thompson

Richard and Mary Thompson

E W. Thomson

Archie and Alta Thoria

Francis and Linda Thorne

Thoroughbred
Communications, Inc.

R. E. and Amy Thorpe

Phyllis L. Tilders

Norman and Eileen Tillman

Sarah B. Tillman

Frances Todd

Jeff Toline

Elizabeth M. Wilkes

Rachel Wilkes

Evelyn H. Willard

A. R. Williams

Anne C. Williams

Barbara Williams

Chester and Annette Williams

Frank Williams

Franklin H. Williams, Jr.

Geraldine Williams

John Q. Williams

Patrick and Kristy Williams

Sharon Williams

Shirley Williams

Alan and Kay Williamson

Deborah D. Williamson

Elizabeth F. Williamson

Robert G. Williamson

Kirby and Diane Willis

Osgood and Peggy Willis

Wilmington Island Lions Club

Wilmington Island United
Methodist Church

Barry and Kay Wilson

Carolyn Wilson

Charles R. Wilson

David and Karen Wilson

Garland and Regina Wilson

John and Pennelope Wilson

Larry and Caren Wilson

Doris S. Windsor

Edward and Amy Wing

Olive L. Wing

Flen and Cornelia Wingard

Kenneth and Mary Winnert

Carol Wise

Wayne E. Wise

Gary and Elizabeth Wisener

Brenda Withers

Jennifer Woelber

Daniel R. Woerner

Robert and Judy Wolf

Joan H. Wolfe

Stuart Wolfe

Edward and Barbara Wolffe

Julia S. Stepp

Frank W. Stetson

Henry D. Stevens IV

James and Debby Stevens

Leita H. Stevens

Nancy and Walter Stevens

Catherine Stewart

Edwin and Iris Stewart

Alice L. Steyaart

Martha Stidham

Barbara A. Stimmel

Dale and Elizabeth Stone

Janet Stone

Angela H. Straight

Rita Strange

Carolyn I. Streater

Joe Strickland

Margaret Strickland

Carolyn L. Stripling

Willy and Susan Strohl

Melissa Strumlauf

Edward and Monna Suess

Joan C. Sullivan

Joseph and Helen Sullivan

Luke L. Sullivan

Martha L. Sullivan

Sue E. Sullivan

Tom and Pattie Sullivan

Lee and Mary Summerford

Mary Summerford

Edmund N. Summers

Surrency High School
Class of 1947

Carol S. Suttle

Paula Swailes

Edward and Marguerite Swain

Meredith L. Swinford

Timothy G. Swinson

James and Kathleen Swittenberg

Betty Symonds

Eugene and Katherine Szewc

T. W. Erickson Foundation, Inc.

Denise Tancredi

Steve and Debbie Tant

Betty Tatgenhorst

Lawrence J. Weaver

Susan Webb

Ken and Mary Weber

Claire Weimmer

Aron G. Weiner

Weiner, Shearouse, & Weitz,
Greenberg & Shawe, LLP

Steve and Rosalind Weiss

H. M. and Joy Weitman

Jon Weitman

Charlotte M. Weitz

Elizabeth Weitz

Barbara Welch

Nancy Welcher

Jane T. Weldy

Andy and Traci Wells

Benjamin S. Wells

Jeremy and Sally Wells

Thurman and Sherry Wells

Wells Fargo Bank

Wells Fargo Foundation

Douglas Wendt

William and Dorothy Wentworth

William and Karen Wessinger

Mark West

Mary A. Westley

Jack Whalen

William and Mary Wheeler

Alan White

Gail White

Lee A. White

Mary White

Mason and Lisa White

Robert E. White

Thomas and Ann White

Virginia S. White

Ray Whitehead

Melvin E. Whitfield

Patricia W. Whitlock

Donald and Barbara Whitman

Patty and Robert Whitmarsh

Laura N. Wiggins

O. A. and Andrea Wiggins

Sandy M. Wiggins

James and Elizabeth Wilbanks

Tom Voglesonger
Consulting, LLC

Deborah Tomkiewicz

Patricia Tomlin

Lara Topolski

Diane Tornberg

Sharon Toth

John and Susan Traendly

John Trakowski

L. J. and Jeanne Trapani

Nancy E. Treanor

Charles Treat

†Robert and Donna Triozzi

Judy Triplett

Stacey Tripp

Gene and Barbara Tromly

Robert and Amy Tropfenbaum

Mark and Lynn Troughton

Richard and Nancy Truluck

Betty Tucker

Bobby and Carolyn Tucker

Robert Tucker

Robert Tucker

Robert and Gail Tucker

Charles and Sharlene Turner

Vick and Lena Turner

Charles and Jean Tuttle

Tybee Island Garden Club

Mary Tyson

William and Melissa Tyson

Burton and Sylvia Udinsky

Jer Udvadia

Annie M. Ulmer

Amy Underwood

United Way of Greater
Milwaukee

Cliff and Suzanne Upchurch

Urological Associates of
Dothan, P.A.

Marie H. Ursprung

Jack Usher

Phyllis Z. Usher

Ronald and Lillian Usry

Cathalyn H. Valentine

Tom Van de Ven

A. H. and Ann Wood

Anna Wood

Kathleen S. Wood

Lynn and Marshall Wood

Harriet Woodcock

Woodlawn Baptist Church

Judi and Ralph Woods

Julia F. Woods

Peggy H. Woods

Nannette J. Wray

Bobbie J. Wright

Debra N. Wright

Tori Wright

Walter G. Wright

William and Carla Wurst

John and Margaret Wylly

Wymberley Garden Club

Betty Yates

Cate Yates

Peggy A. Yates

Yates Astro Office/Sales

H. A. and Susan Yeilding

Sylvia K. Yellin

Mary E. Yeomans

YMCA of Coastal Georgia, Inc.

Matthew L. Yoakum

Tina Youmans

William and Martha Youmans

Michaela Young

Teri Zahn

Don and Edna Zehnder

R. J. and Peggy Zeigler

Joey Zglinicki

Lauren Ziller

Bobby and Dorothy Zipperer

Harry B. Zittrouer

Hospice Savannah Foundation
makes every effort to report
donations accurately. Please
contact the Foundation at
(912) 629-1055 with any questions.

* Multi-year support
† Deceased

Ph
o

to
 C

re
d

it:
 B

o
b

 R
o

se
n

N
on

-P
ro

fit
 O

rg
.

U
.S

. P
os

ta
ge

PA
ID

Sa
va

nn
ah

, G
eo

rg
ia

Pe
rm

it
N

o.
 1

02
5

Fo
rw

ar
di

ng
 S

er
vi

ce
 R

eq
ue

st

H
os
pi
ce
Sa
va
nn

ah
H
elp

s.o
rg

91
2.
35
5.
22
89

H
os

pi
ce

 S
av

an
na

h,
 In

c.
P.

O
. B

ox
 1

31
90

S
av

an
na

h,
 G

A
31

41
6

