

2010

*Annual Report
to the Community*

People with a gift for helping.TM

Thank you all so very much for the support and care given to our mother and family over the last several months.

We were so blessed to have such a loving and professional team by our side through this most difficult time. Your genuine concern and care will never be forgotten.

- A grateful family

Now I have graduated Full Circle I want to thank you for your continued support with the monthly bereavement mailings. I find them most helpful.

I appreciate the care and concern you have given my family especially when we needed it. I support all the good works you do.

- A grateful bereavement client

People with a gift for helping.TM

Hospice Savannah, Inc., a not-for-profit organization, provides our community the best services and resources on living with a life-limiting illness, dying, death, grief and loss.

– Hospice Savannah Mission Statement

2010 - 2011

BOARD OF DIRECTORS

Fran Kaminsky, Chair
Holden Hayes, Vice Chair
Floyd Adams, Jr., Secretary
Bruce Barragan, Treasurer
Kacey Ratterree, Member-at-large
Christopher E. Klein, Past Chair

William A. Baker, Jr.
Jean Beltramini
Kathleen DeLoach Benton
Sister Maureen Connolly
Roenia DeLoach, Ph.D.
Virginia A. Edwards
E. B. (Zeke) Gaines, III
Theodora (T.) Gongaware, M.D.
Martin Greenberg, M.D.
R. Vincent Martin, III
Ramon V. Meguiar, M.D.
Myra Phillips
W. Douglas Skelton, M.D.
Lynn Wirth

Sincere thanks to the following board members who are rotating off after serving two terms (six years): Floyd Adams, Jean Beltramini, Sister Maureen Connolly, Zeke Gaines

FOUNDATION TRUSTEES

Elizabeth Oxnard, Chair
Samuel Adams, Vice Chair
Myron Kaminsky, Secretary/Treasurer

William A. Baker, Jr.
Randall K. Bart
E. B. (Zeke) Gaines, III
Martin Greenberg, M.D.
Holden Hayes
Myron Kaminsky
Christopher E. Klein
Carolyn Luck
Heys McMath, III
Caroline Nusloch
Myra J. Phillips
James Toby Roberts, Sr.
Joseph R. (Rusty) Ross
Melanie Schaengold
Amy Webb

Sincere thanks to the following board member who is rotating off after serving two terms (six years): Heys McMath

THE STEWARD CENTER FOR PALLIATIVE CARE, INC.

E. B. (Zeke) Gaines, III, President
Christopher E. Klein, Vice President
Eugene D. Swenson, Ph.D., Secretary/Treasurer

Kevin (Bo) Russom
Samuel Adams
James David Baxter, M.D.
Sheri Estes
Pat Neither
Debbie Orne

Hospice Savannah Board Chair Fran Kaminsky

DEAR FRIENDS,

Thank you.

Thank you for all that you have done in support of Hospice Savannah, The Steward Center for Palliative Care, and the Hospice Savannah Foundation. Because of the generosity of people like you who give selflessly of their time, talent and treasure, we remain devoted to our commitment to provide the best services and resources on living with a life-limiting illness, dying, death, grief and loss.

As the area's oldest not-for-profit hospice agency, Hospice Savannah, along with The Steward Center for Palliative Care and the Hospice Savannah Foundation, relies on partnerships with our community's leaders to fulfill our mission. Thank you for ensuring that all of our community's citizens have access to our excellent care and compassionate support during otherwise challenging times.

In the pages that follow, you will find our shared achievements of the last year, and we hope that you will be as proud as we are of all that we accomplished together. As we look to the future, Hospice Savannah, The Steward Center for Palliative Care, and the Hospice Savannah Foundation are poised to meet the ever-growing needs of our community through the proposed Center for Living building project. From a family's first end-of-life challenge until the last, we will be here to help family members and loved ones in the most compassionate and supportive way possible.

Thank you for joining with us to help others. Together we are people with a gift for helping™.

With gratitude,

Fran Kaminsky

Board Chair, Hospice Savannah, Inc.

Elizabeth Oxnard

Board Chair, Hospice Savannah Foundation, Inc.

E.B. (Zeke) Gaines, III

Board President, The Steward Center for Palliative Care, Inc.

Debra Anthony Larson , M.S.W.

President and CEO, Hospice Savannah, Inc.

How WE HELP....

Community based Hospice Savannah has been serving the Coastal Empire for over 32 years...

and is proud that profits are returned in the form of extra services to our patients and families rather than in dividends to financial shareholders.

We exist to help lift the burden of worry when you or your loved one receives a life limiting diagnosis. Simply call our Referral Center at 912.355.2289 and we will answer all your questions by phone or preferably, come to see you (wherever you are) as soon as possible. Medicare, Medicaid and most private insurance will cover Hospice Savannah's care; however, care is provided regardless of ability to pay.

We provide:

- Medications and therapies related to the terminal illness to provide comfort and independence. Our patients enjoy living fully and do not need to be home-bound like home health patients.
- 24-hour on-call availability of Hospice Savannah registered nurses, social workers and chaplains.
- Durable medical equipment, such as hospital beds, oxygen, wheelchairs, and other items to improve independence.
- Supplies and disposable paper products for patient comfort and caregiver convenience.
- Direct delivery of medications, therapies, equipment and supplies to your home at no expense.
- Acute hospitalizations, emergency admission to Hospice House, or continuous care in your home for aggressive pain or symptom management.
- Five-day respite stays in Hospice House to offer caregivers a break.
- Music therapy, story keeping, physical therapy, massage therapy, speech therapy and nutritional counseling as needed.
- The support of two full time physicians, both certified in hospice and palliative care medicine.

Bereavement services are provided at no charge to any child, teen or adult in the five counties served by Hospice Savannah (regardless of the nature of the loss). Contact Full Circle at 912.303.9442 for more information regarding an individual or group therapy appointment in Savannah, Hinesville, or Rincon.

We also help patients with chronic and life limiting medical conditions who are not yet ready to accept, or are not yet appropriate for, Hospice Savannah's care. Our Steward Center for Palliative Care staff offer medical expertise and up to four hours of volunteer support each week. Just call 912.354.8014 for more information.

2010

at Hospice Savannah

JANUARY

Dr. Robert Martensen, author of "A Life Worth Living: A Doctor's Reflections on Illness in a High-Tech Era", is the guest speaker for the 2nd Annual Hospice Savannah Lecture Series.

FEBRUARY

Hospice Savannah is proud to receive a three year accreditation and the Gold Seal of Approval™ from the Joint Commission. Only a few hospices seek Joint Commission's endorsement and by doing so we show our patients, caregivers and community that we strive for excellence.

MARCH

Hospice Savannah is proud to march in the 186th St. Patrick's Day Parade!

APRIL

On the weekend of April 30th, 72 children were helped with their grief by attending Camp Aloha, an overnight camp underwritten by the Kaminsky Automotive Group.

2010

MAY

Helping others! Hospice Savannah supports the American Cancer Society by participating in its annual Relay for Life fundraiser. Pictured below is our Chief Medical Director, breast cancer survivor Dr. Kelly Erola and daughter Alix.

JUNE

Hospice Savannah's inaugural Summer Night event was held June 19th. Friends and supporters sponsored dinner parties on our behalf and then gathered with their guests for drinks, desserts and music at the Round House.

JULY

Full Circle's bereavement staff starts helping clients in our Hinesville (Betsy Kammerud) and Rincon (Barbara Moss) locations.

AUGUST

The 8th Annual Robbie Smith Golf Outing benefiting Hospice Savannah is held in memory of 27 year-old Robbie, a vibrant young man who died under our care. Pictured below is our CEO Debra Anthony Larson and Hospice House's Wilma Rhodan, a Certified Nursing Assistant who helped care for Robbie.

2010

at Hospice Savannah

SEPTEMBER

A New Orleans themed night of jazz is held in Hospice House as part of the Greater Savannah Coalition on Aging's annual Senior Safari.

OCTOBER

Local orthopedic surgeon Les Wilkes is honored by the Georgia Medical Society as a HealthCare Hero. Les volunteers many hours of his time to Hospice Savannah's Family Photography program and one of his images wins first place in the National Hospice and Palliative Care Organization's annual photography competition.

The 2nd Annual 5x7 Art Show generates more than \$7,000 for Hospice Savannah. Thanks to all the local artists who donated to this fun silent auction.

NOVEMBER

During National Hospice and Palliative Care Month we take time to honor and thank our 200-plus volunteers at a fun awards breakfast.

The Coastal Georgia Chapter of the Association of Fundraising Professionals celebrates National Philanthropy Day on November 18th. We are proud of Gulfstream Aerospace's win in the "Big Business" category for its philanthropic support of Hospice Savannah's palliative care program.

DECEMBER

Hundreds of family members join the staff of Full Circle in Forsyth Park to honor and remember their loved ones during Hospice Savannah's 19th Annual Tree of Light ceremony.

2010

Helping our Community

MONEY SPENT ON UNCOMPENSATED CARE & SERVICES (\$1,252,567)

INDIGENT CARE COSTS 2007-2010

2010

Helping our Community

COMPLEMENTARY THERAPIES

Our certified massage therapists gave 779 massages to patients and caregivers in 2010, and our Story Keeper recorded the life stories of 86 patients during almost 200 visits. Our board certified music therapist worked with numerous Hospice House and homecare patients during 589 visits.

PALLIATIVE CARE

The Steward Center for Palliative Care's physicians and nurse practitioners focus on providing expert pain and symptom management long before the end of life. During 2010 we provided 316 in-patient consults at Memorial Health University Medical Center and conducted 540 consults in our out-patient clinic in the Anderson Cancer Institute.

2010

Helping our Community

COMMUNITY EDUCATION

By offering and participating in 390 community events in 2010 we educated 25,780 people about how we can help. Community events included presentations by our allied therapists (massage, story keeping and music); courses on advance directives; workshops on grief and loss; participation in 43 health fairs; and offering over 100 "Hospice 101" courses.

FULL CIRCLE

Our bereavement counselors and volunteers offer grief support to families for 13 months or longer following the death of a loved one under our care. In 2010 they counseled 217 individuals after a Hospice Savannah death, and additionally helped 255 community members. A total of 1,143 group counseling sessions were conducted for children, teens and adults in Savannah and in our new offices in Liberty and Effingham counties.

72 children attended our overnight grief camp, Camp Aloha, in late April, and 375 children's counseling sessions were offered in the public schools throughout the five counties we serve.

25% of all deaths in the United States...

each year are veterans of our armed forces. They have distinctive, often unrecognized needs that sometimes complicate the dying process and require skilled interventions from hospice clinicians. For example, veterans may under-report pain or fear because of deeply held stoic values. Combat veterans may suffer from Post-Traumatic Stress Disorder (PTSD) and/or have sustained mental, emotional, social, spiritual or moral injuries. They may

not only have witnessed trauma but caused it, and may need encouragement to engage in the work of forgiveness.

Thanks to the legacy of MGySgt. Roy L. Strickland, USMC, Ret. (1925-2010), Hospice Savannah is educating its staff and volunteers on veteran patients' needs and is striving to recognize each veteran enrolled in our care by showing appreciation for their service to our country.

HELPING VETERANS

Photo Credit: Les Wilkes

HELPING CHILDREN

Photo Credit: Les Wilkes

No parent ever wants to “give up” on their child.

Parents of chronically ill children hope the next new protocol, the next treatment, the next surgery, will be the one that restores them to perfect health.

And so it is incredibly difficult to introduce the concept of hospice care. But now there is a nation-wide Medicaid solution called “Concurrent Care for Children.” Children like 11 year-old Hospice Savannah patient Terrance (pictured above) can

concurrently receive the hospice Medicaid benefit and continue to receive all other treatments and services for which they are eligible. Hospice Savannah is here to help with its award-winning Butterfly Team made up of specially trained physicians and nurses certified in hospice and palliative care, social workers, chaplains, volunteers, music therapist, massage therapist and story keeper.

VOLUNTEER SERVICES IN 2010

Thank you for your help...

Volunteers visit our patients in their homes, nursing homes and assisted living facilities, in Hospice House, and in the hospital. They provide companionship and respite to exhausted caregivers. They make supportive phone calls and visits to bereaved family members.

They co-facilitate grief support groups and help run our children's grief camp. They bake and sew. They play music. They bring along their certified therapy dogs. They photograph weddings and family gatherings. They play cards. They cut and style hair. They do filing and accounting work in our administrative offices. They accompany patients to doctor's appointments or go the grocery store. They give from their hearts.

65% of our patients served in 2010 received volunteer services. Based on the annual value of volunteer time report from IndependentSector.org, Hospice Savannah realized a cost savings of almost \$406,000 or the equivalent of nine full time employees. Several new programs were implemented in 2010: Graduation ceremonies (complete with certificates and graduation caps) for patients who graduate out of our care; recognition of 141 Veterans for their service to our country with volunteers photographing 12 patients receiving their certificates and pins; and the creation of an activity room on the residential wing of Hospice House where volunteers can engage with our more alert and oriented patients.

2010 *Volunteers*

Floyd Adams	Andrew Erola-Rebellato	Patti Lott	Sally Mandel	Pat Panosian	Olivia Stiffler
Sam Adams	Sheri Estes	Lynne Jackson	Joe Marcus	Tommy Parker	Ronnie Stimson
Jane Alpert	William Etz	Jyoti Jain	Lee Marmaras	Walter Parrish	Bill Stimson
Bill Baker	Sharon Evans	Jill Jasper	Leslie Marticke	Joel Paskauskas	Lori Stone
Lois Barnes	Mykell Fann	Ellie Javel	Michael Martin	Ruth Pauley	Eileen Strack
Bruce Barragan	Penny Farley	Patsy Jenkins	Vince Martin	Bob Peery	Shirley Strickland
Randy Bart	Jennifer Fell	Robert Jenkins	Mary Jane Master	Jim Phillips	Brenda Swain
Dr. David Baxter	Betty Anne Foran	Carol Jennings	David Matthews	Myra Phillips	Dr. Eugene Swenson
Dane Becker	Stewart Ford	Angie Johnson	Almisha Mattox	Anna Pierce	Rod Terry
Linda Bell	Shirley Fordham	Ralph Johnson	Gayle Maze	Roz Pommenville	Eve Thomas
Jean Beltramini	My Frank	Eileen Jones	Sandra Mazzolini	LaToya Porter	Carolyn Thompson
Judith Bender	Zeke Gaines	Linda Jones	Diane McCarthy	Julia Pratt	Rachel Toraya
Holley Bensman	Lisa Gauthier	Beverly Jordan	Sallie McClelland	Will Quale	Linda Trussell
Kathleen Benton	Jane Gobin	Rebecca Kahr-Willis	Sarah McCord	Lou Quirk	Andrew Tsai
Marcia Berens	Dr. Theodora Gongaware	Fran Kaminsky	Kathy McCurry	Dr. Fred Rabhan	Lashayla Turner
Ann Blum	Ann Goode	Myron Kaminsky	Dr. Ramon Megiar	Kacey Ratterree	Carole Tutan
Diane Booker	Beverly Goode	Ross Kaminsky	Anita Mei	Ralph Rawls	Tracey Upton
Kathryn Bordine	Ann Grant	Kathy Kanis	Colleen Melton	Liz Roberts	Betty Usher
Sally Bradshaw	Fran Green	Pat Karliss	Pat Meyer	Toby Roberts	Peggy Utley
Luis Branch	Joan Green	Sandy Kaskey	Vanesha Middlebrook	Elga Rodriguez	Cathy Valentine
Michael Brannin	Nelly Greenan	Krystelle Katona	Jacob Millican	Rusty Ross	Nancy Van Gorp
Jan Brantly	Dr. Martin Greenberg	Joyce Kilcrease	Claudia Mills	Mary Ellen Rowe	Brianna Vaughn
Sally Brown	Alice Hagler	Lily Kilgore	Ashley Mims	Cynthia Rowland	Art Wagner
Sarah Brown	Erin Harper	John Kilshaw	Kit Miller	Priscilla Russell	Priscilla Walker
Vicky Bryant	Lydia Harris	Seokmin Kim	Mary Mistak	Joe Russo	Thomas Wallace
Lee Burroughs	Kimi Haslam	Dave Kintzing	Annette Mitchell	Sandy Russo	Velma Walters
Vickie Callaway	Toledo Hatcher	Chris Klein	Donna Moody	Cynthia Russom	Sandy Warmann
Patrick Cassiday	Holden Hayes	Jim Klutzz	Debra Moore	Bo Russom	David Warren
Charis Chase	Catherine Henderson	Ada Kraft	Ruth Moore	Jeff Sasena	Anne Wasselyon
Peter Chiofalo	Jayne Hendricks	Liz Kulian	Emily Morgan	Melanie Schaengold	Lynn Webb
Marcia Churchill	April Hendrix	Deepti Kundra	Tom Morgan	Shannon Schafer	Julie Weddle
Sister Maureen Connolly	Dave Hendrix	Mina Lacanilao	Diana Morrison	Ila Scholla	Joyce Weinzettel
Patti Cooper	LaShea Henry	Ruth Lamirande	Gordon Morrow	Doris Schum	Jean Westfall
George Cox	Claude Heptinstall	Briana Lang	Audry Motlagh	Lynne Schwartz	Dr. Leslie Wilkes
Hal Cubberley	Barbara Herceg	Karen Langston	Jim Murphy	Mattie Scott	Essie Williams
Ralph Culberson	Wade Herring	Edith Lanier	Murry, Carol	Bill Seymour	Blenda Wilson
Keith Curd	Brittany Hickey	Cathy Laube	Pat Neither	Sheila Shealey	Richard Wilson
Eric Curl	David Higgs	Hope Lawler	Gerri Lee Nelson	Bobbie Shelton	Mary Lee Winnert
Billie-Jean Curvan	Elaine Hodgkins	Kathryn Layton	Nic Niles	Craig Simpson	Lynn Wirth
Dana Danielson	Bill Hogan	Barbara Lerch	Caroline Nusloch	Sarah Sires	John Wiseman
Barbara Davis	Katie Holliday	Chris Lewin	Katherine Nuttall	Dr. Douglas Skelton	Cynthia Wisner
Peg Davis	Lind Hollingworth	Ann Litten	Tim O'Connor	Daniel E. Smith	Will Wood
Essie DeLoach	Ed Holscher	Joseph Lloyd	Christopher O'Hayer	Pam Smith	Betty Wright
Dr. Roenia DeLoach	Paula Hudson	Carolyn Luck	Joan Oakley	Tysa Smith	Anthony Yao
Kerensa Deterville	Ann Hughes	Sharon Lynch	Linda Olbeter	Marilyn Solana	Mary Lee Yocca
Luke Dimou	Amy Hulette	Anne Madison	Debbie Orne	Jeffery Souers	Shirley Yokum
Jordan Eason	Judy Humphries	Zach Madramootoo	Marion Osman	Ria Sparkman	Penny Young
Virginia Edwards	Katlyn Hurst	Theresa Maldonado	Elizabeth Oxnard	Nancy Sperry	
Joanna Ellis	Lawrence Hyde	Betty Malott	Christian Padgett	Gloria Stettler	
Charles Ennis	Gail Levites	Patsy Malottos	Kenette Pamphile	Iris Stewart	

THANK YOU FOR YOUR HELP

* Multi-year support

† Deceased

\$250k - \$500k

Colonial Oil Foundation, Inc.*
Courtney Knight Gaines Foundation*

\$50k - \$99,999

James R. & Polly Strickland, Jr.
Mary Vetter
United Way of the Coastal Empire

\$25k - \$49,999

Gulfstream Aerospace Corporation
Robert S. & Alice Jepson, Jr.*

\$10k - \$24,999

Anonymous
Kaminsky Auto Group
Estate Of Martha B. Fay
Douglas McCoy
The Steward Family Fund

\$5,000 - \$9,999

Matthew Conner
Excellerx Inc.
Fox & Weeks Funeral Home
Gamble Funeral Service, Inc
Stuart G. Knight
John S. Moore
Elizabeth Oxnard
Rincon Lions Club Building Fund
The Robbie Smith Endowment Fund
Truist (United Way)

\$1,000 - \$4,999

Nanon A. Anderson
Victor Andrews
Donald Argo
Neil Austing
William A. Baker, Jr.
Bruce Barragan
Carolyn Y. Beebe
Bible Lutheran Church, Inc.
Laurie Bottenfield
Jesse E. Brodgon
Stephen R. Bruce
James M. and Cristeen Causey
Max and Patty Cooper
Agnes Collins
Barbara Dickson
F. Reed Dulany, Jr.
Estate of James Murray Young
Estate of Robert W. Thain
Sheri Estes
Carroll D. Floyd
Linda Gowdy
Yolanda P. Harris
Hendrick Automotive Group
Frank R. Hill, III
Richard Hunt
Islands Christian Church Gen. Fund
John and Emma Derst Foundation, Inc.
William E. Johnston
Michael Lapp
Debra and Greg Larson
Memorial Health University Medical Center
George P. Montis
Joe Orren
G. Bradford and Virginia Palmer
Louis F. Parent
Mary Parish
Pediatric Foundation of Georgia
Gerald A. Quirk
R.E. Turner

Harold S. and Esther Reed
Renee Malanga Trust
Dennis W. Ronning

Rotary Club of Savannah South

Jay Ryczkowski

Savannah Board of Realtors

Savannah Women On The Go

William Seymour, III

O. Thompson Smith

Smith Barid, LLC

Philip Solomons, Jr.

Philip Solomons, Sr.

Southern States Educational

Foundation

St. Peter's Episcopal Church

St. Thomas Episcopal Church

Charles L. and Anne Stewart

Andrea Su

The Chatham Foundation

The Gardner Family Foundation, Inc.

The Rourke Memorial Fund

The Sweet Peas Foundation

John Trent

Robert Vogel

Mary Walgamotte

Don L. and Cynthia Waters

Leslie L. and Ge-Juan Wilkes

\$500 - \$99

Leslie Adair

Samuel B. and Berta Adams

Allstate Giving Campaign

Ambling Companies, Inc.

Carl E. Anderson

Elvin and Catherine Beck

Bible Baptist Church

Blue Ridge Holdings, Inc.

Brad Boston

Sadie Bragg

Robert F. and Virginia Brannen

Robinson Callen

Cardiovascular Stepdown at

Memorial University

Russell W. and Jean Carpenter

Coastal GA Reg Savh AACAA

Kenneth C. Coe

Mary J. Duncan

Shirlie I. English

Charles Exley

Sue N. and J.W. Exley

Fogarty Five (Fogarty Family)

Fort Stewart/Hunter

Chaplains Offerings

E. (Zeke) B. Gaines, III

Murray A. Galin

Georgia Power

Ronald and Charlotte Gerken

Bruce J. and Lynne Gracie

Martin H. and Doris Greenberg

Harry J. Haslam, Jr.

Holden T. and Caroline Hayes

Patricia Hayes

Alton Hope

Natalie J. Horton

Sharon Hughes

Bill Hutton

Stephen Inglis

Investment Performance Services, LLC.

Jerry C. Wardlaw Construction Co.

Star Johnson and Fannie Johnson

Myron and Fran Kaminsky

James G. King

Matthew Kowal

Thomas J. Lamas

Carolyn M. Luck

James C. Lynes, Jr.

Myrtle A. and Robert Magnus

Karen S. McCoy

McDonald's

Kay D. Mooney

National Electric Gate Co., Inc.

Wade S. Nease

Haywood Nichols

Jerry P. and Caroline Nusloch

Pamela L. O'Quinn

Oak Ridge Associated Universities

Charles Osonitsch

Kenneth L. Pate

Paul R. Phillips

Savita K. Raut

Ronald Reed

Reznick Group

Macdonell Roehm

Rembert S. and Martha Roux

Betty Rushing

Savannah Fried Chicken

Earl Segure

Walter Stanton

Sterne Agee

Suntrust Banks, Inc.

Guy Taylor

Tiffani Taylor

The Cartledge Foundation Inc.

The Hardy Family Trust

Bennett H. Thomas

Thomas C. Thompson

Patricia A. Turner

Do Bang Vuong

Debbie Walden

Albert and Brenda Ward

Jack Wardlaw, III

James A. Watson, Sr.

White House Historical Association

Carol B. and John Wilson

Frederick E. Wilson

\$1 - \$499

Anonymous (3 gifts)

Jane H. Abbott

Lynne Abcug

Mary R. Abercrombie

William H. and Brenda Acebes

Rosalind Acker

Sharon Ackerman

AD-venture Advertising

Dannie Adair

Bruce Adams

John B. and Jane Adams

Joseph V. and Dorothy Adams

Joy G. Adams

Katie N. Adams

Martha O. Adams

Mary E. Adams

ADH Studio LLC

Emma M. Adler

John M. and Leigh Adler

AFFS Accounting Center

Aggregates USA - Georgia Division

Mary A. Aker

Euel and Doris Akins

Ray and Krystina Akins

Malia A. Akiona

Alabama Department of Transportation

Joseph Albert

Patricia A. Alderman

Alex Raskin Antiques

Debra Alexander

Rutha B. Alexander

Joanna Allaire

Francis R. and Florence Allegretti

Cheryl A. Allen

Jane W. Allen

Mark Allen

Tim Allen

Catherine M. Alley

Jennifer L. Alpert

Joseph and Jane Alpert

Ann M. Altman

Sharon Amato

Mildred C. Ambos

Rosemary D. Ambos

Emily H. Amburgey

Amelia Moon Creations

America's Charities

American Maintenance Services

Charles W. and Marlys Amos

Julianne Amos

Paul Amos

Betty T. Anderson

Bob and Janice Anderson

Dorothy Anderson

Elizabeth M. and Curtis Anderson

George H. Anderson

H. Clay Anderson

James M. and Lauren Anderson

James M. and AnnaMae Anderson

Jane S. Anderson

Lauren R. and James Anderson

Louise A. and Jim Anderson

Margaret P. Anderson

Opal P. Anderson

Ruth G. Anderson

Suzanne O. Anderson

Venera U. Anderson

Anderson Jewelers, Inc.

Mary Andrade

Albert R. Andres

Debra G. Andrews

Cynthia L. Angermeier

Clifford N. and Karen Angers

Douglas C. Anthony

APAC

Krysten Aquino

L. and Adele Archangeli

David W. Archer

Janet W. Argroves

Holly Armbruster

John and J. Eleanor Armstrong

Armstrong Atlantic State University Foundation, Inc.

Dan M. and Mary Bo Arnold

Joseph A. and Phyllis Arnold

Alton G. Arnsdorff, Jr.

Charles E. and Connie Arnsdorff

Lois H. Aronson

Edwin and Betty Artia

Annie C. Ash

Royce L. and Lou Ashcraft

Allen and Rita Asher

Nathaniel Ashurst

Eleanor T. Ashworth

Tommy H. Atkins

Barbara L. Attaway

Michael H. Auen

John W. Aufderheide

Barbara S. Austin

William Austin

Harold D. Avant

B & S Feed & Farm Supply, Inc.

Ron Bachner

Brian Bacon

Paul H. Bacon, Jr.

Kenneth E. Baggett

John Bahr

Dorothea M. Bailie

Judith Baker

Gary Balbo

Teresa M. Baldwin

Cheryl A. Ball

Quida Ballard

Bank of America

J.L. Banks

Joy D. Banks

Julie Banks

Michele F. Bankston

Doris M. Banyard

Barbara Wheeler Realty LLC

Daisy E. Barbee

Helene Barbee

Margaret Barbee

George L. Barber

Mary A. Barbieri

Stacy Barbour

Cleveland Barefield

G.W. Bareron

Frank Barker, Jr.

Mary S. Barlow

Ben S. Barnes

Herman Barnett

Anne A. Baron

Dennis Barr

Donald J. Barras

Jennifer K. Barrett

Julia A. Barrett

Barrett Oil Distributor

Brenda B. Barrow

Craig Barrow, III

George J. Bartell

Carol C. Barthelmess

Evelyn R. Bartlett

Linda Barton

William J. Barton, Jr.

Richard Basczoski

Marjorie C. Batcheller

Alton Bates

Thomas A. Bates

B. Batt

Bernice Battise

Nancy G. Baumgardner

Anita Bayley

J. D. Baxter

George Bazemore

Scott Bazemore

Richard L. Beacham

Bill Beal

William L. Beal

Brian D. Beasley

2010 *Donors*

Sharon Benjamin	Donald L. Boyce	Jennifer Brown	John Camp	Joan T. Chase	Jerald Cohen
David Benner	Philip A. Boyer, III	John A. Brown	Beatrice W. and Lemuel Campbell	Charles E. Chastain	Martin Cohen
Julius H. Bennett	Robert and Harriet Boyer	Laurel Brown	Dianne Q. Campbell	Rebecca A. Cheatham	Randie Cohen
Karen Bennett	William L. Boyette	Mary W. Brown	Johnny Campbell, Jr.	Carolyn Cheek	Saul Cohen
Vickie L. Bennett	Edward J. Boyle	Mildred B. Brown	Meri and Walter Campbell	Marion U. Cheney	Scott A. Cohen
William D. Bennison	April Bozzone	Phyllis Brown	Pamela S. Campbell	Hugh A. Cheshire	William H. Cohen
Karen F. Benson	Alma Brachel	Susan Brown	Canady, Richbourg & Woodward, LLP	Janet G. Chester	Elinor T. Coker
Mary E. Benson	Janet A. Bradley	Suzanne K. Brown	Carl and Norma Jean Canicatti	Lamar Chestnut	Cokesbury UMC Altar Guild
Michael P. Benson	Waldo W. and Jenny Lynn Bradley	Brown County United Way	Joyce H. Cannady	Alex L. Chew	Jason R. Colbert
James B. Benton	Sally A. and John Bradshaw, Jr.	Win J. Browning	Sharon Cannady	Armin C. Chisholm	Jack Colcock
Marcia Berens	Teddi Bradway	Ruth B. Brownlee	William D. Cannady	Katherine C. Chisholm	Coldwell Banker/ Holtzman Realtors
Jeanette E. Berg	Jack W. Brady	Jeanne C. Bruce	Ann C. Canney	Albert E. Chitwood, Jr.	Barbara S. Cole
Marsha J. Berger	Marilyn Brady	Beverly R. Brucher	Canton Baptist Church & Neighborhood Center	Shirley and James Chivers	Jeff Cole
Lynn Berkowitz	Charles D. Bragg	Marvin M. Brucker	David Capallo	Christian Motorcyclist Association	Robert J. and Beatrice Cole
Benjamin W. Berry	Joseph B. Bruen	Michelle A. Brumleve	Mya Cape	Katherine Christiansen	David A. Coleman
Jack K. Berry	Charlotte R. Bragg	Ronald F. Brunson	John and Jeanne Capozzi	Wayne A. Christiansen	Cynthia L. Colley
Joanna E. Berry	David W. Bragg	Evelyn L. Bruyette	Mark R. and Jean Cappo	Chu's Seven-Eleven Mart	Paul W. Collin
Patricia A. Besser	Debra Bragg	Cecile A. Bryan	Gina M. Caraviello	Barbara Church	Lucille and Alvin L. Collins, Sr.
Jo Best	Ken D. Bragg	Harriet L. Bryan	B. J. Carbo	Diana Churchill	Anne S. Collins
Michael Beytagh	Audrey Brames	Janet Bryant	Ana Cardamon	Marcia K. Churchill	Irma Collins
BHS Reunion Class of 1960	Sandy Branam	Marie G. Bryant	Samuel P. Cargill, Jr.	Jefferson G. Cicia	Joann Collins
Carolyn Biezenbos	Helen M. Branch	Walter H. Bryant	Stephen C. and Eva Carl	Marie R. Cignatta	Collins Construction Services, Inc
Pat V. Biggerstaff	Hazel Brandenburg	Robbin Buchanan	Anita J. Carlson	Gloria A. Cirincione	Collins Vacation Rentals, Inc.
Evelyn H. Bird	Zenon Brandenburg	Barbara W. Buchheit	Michael J. Carman	Cisco GGSG Strategic Marketing Team	Colonial Cadillac
Jean Birnbaum	Steven H. Brandon	Esther R. Buchsbaum	Carolinas Healthcare Foundation	Citizens Bank of Washington County	Cheri L. Colson
Gary Bitters	Angelika Brannen	Donald A. Buckner	Donald Carollo	Bruce Clark	Edward D. Colson
James Black	Charles J. Brannen	William B. Buford	Irene Carpenter	Fyrm Clark	Sarah Colson
Black Creek Homeowners Association Inc.	James Brannen	Larry Bugg	Brenda Carr	Janet and Robert B. Clark, Jr.	Andrea Combs-McGaha
James B. Blackburn	Marsha and Perry Brannen, Jr.	James W. Bullock	James E. Carr	Rue Clark	Commercial Cobra Club
C. D. Blake	Robert Brannen	Priscilla Burdette	Elaine B. Carsel	Sharon Clark	Community Health Mission, Inc.
Tommy Blakney	Shirley A. Brannen	Frank Burdick	Bob L. Carte	Sherry Clark	Key D. Compton
Anne S. Blanco	Danny Branson	Deirdre Burford	Pamela Carte	Walter T. Clark, III	Doy E. and Kathleen Conaway
Harriet H. Bland	Kay B. Brandley	Nicholas J. Burke	Alvin and Louise Carter	Classic Groundcovers, Inc.	Robert E. Conklin
Sandra B. Bland	Dana Braun	Vonnell R. Burke	Andy R. and Marilyn Carter	Claxton High School Class of 1956	John W. Conley
William P. Bland, Jr.	Elaine H. Braver	William R. Burke	Cynthia L. Carter	Claxton High School Class of 1968	Tallulah W. Conn
Alice B. Blank	Joseph E. Bravo, Jr.	Jeanette Burlock	David L. Carter	Cheryl Clay	Harry and Sharon Connolly
Dale Blankenship	Carolan Brawner	Mary Burnett	Gary B. Carter	Patricia C. Clayton	Kenneth Conoley
John E. Blanton	Bonnie Brazil	Barbara A. Burns	Gloria D. Carter	Clayton Digital	Continental Field System, Inc.
Linda Bleicken	M. Jennifer Brearton	Dayle W. Burns	Sandra L. Carter	Reprographics, Inc.	Continental Self Storage
Larry M. Blocker	Daniel Breitberg	Jennifer L. Burns	William Casazza	Clearwater Pools & Patios, Inc.	Sherry J. Conway
C. A. G. Blomquist	Barry Brennan	Jerry L. Burns	Jerry L. Case	Elaine M. Cleary	Andrew Cook
John A. Blount, III	James F. Brennan, III	Sandra S. Burns	Daphne L. Casey	Charles E. Cleland	Anthony Cook
Daniel Blue	Richard L. Bresee	Betty A. Burnsed	Ruth V. Casey	Vanessa Clem	Chris L. Cook
Bluecross BlueShield of South Carolina	Marjorie B. Brett	Grady Burnsed	Betty Cashwell	J.C. and Mable Clement	Eunice Cook
Bluffton Men's Fellowship Club	Jane T. Brewer	Linn Burnsed	Louis W. and Mildred Cason	Edwards Clements	Evelyn H. Cook
Ann Blum	Larry K. Brewer	Carol D. Burrell	Lois Cassell	Jennifer A. Clements	Jack Cook, Jr.
Daniel J. Blumenthal	Mary F. Brewer	Robin R. Burris	Louis L. and Virginia Castilian	Russell Clemon	Robert R. Cook
Everette Boaen	Willene Brewton	Ernest R. Burris, Jr.	Patricia A. Castle-Hall	Charles E. Cleland	William Cook
Ruth R. Boaeuf	Brewton Enterprises Inc.	Carolee F. Bush	Rebecca F. Castro	Edwards Clements	Annette Cooler
Tracie Bock	Ben F. Brian	Larry N. Bush	Leslie C. Cato	Jennifer A. Clements	Dorothy R. Cooler
Robert G. Bockhold	Richard Brice	Michelle B. Bushell	Lynne G. Catterton	Russell Clemon	William A. Coolidge, Jr.
Kim Bockius-Suwyn	Shirley Bridges	Thurman O. Butcher	Mary A. Cavitt	Stuart C. Clifford	Susan E. Coomer
Michael Bodziner	Rebecca Brienza	Elnora Butler	Jessica Cavuoto	Caryle Clifton	William C. Coonce
Richard A. Bodziner	John Brinkman	Janet Butler	Chris Cawthon	John Q. Clifton	Josephine Cooper
Jeanette C. Boehme	Kay Brinley	John J. Butler	Alec Cecil	Joseph A. Clifton	L. D. Cooper
Russell W. Boekenheide	Ruth H. Brisbois	Richard Butterby	Simone K. Center	Stuart Clifton	Ruth Cooper
Francis X. Boes	Marian Briscoe	Timothy E. Buttimmer	Century 21 / Fox Properties	Sandra L. Clower	Sima R. Cooperman
Bojangles' Restaurants, Inc.	Robert B. Briscoe	Joan G. Byrd	Susan Cernar	Jeanette M. Cnamara	Edward L. Cope
Melba R. Bolin	Evelyn Bristow	Mary L. Byrd	Paul C. Certi	Katie Coan	Beatrice L. Copeland
Raymond Bolinger	Marilyn M. Brodax	Nannette Cafero	Davis Chafin	Coastal Ice Machines, Inc.	Marcia R. Copeland
Carolyn Bolton	Joyce Brodmann	Lawrence A. Brody	James Chambers	Coastal Medical Billing Inc	Sarah S. Copeland
Murray S. and Muriel Bond	Robert and Lee Bronfman	Robert and Lee Bronfman	Gary W. Champagne	Cathy Coats	Corinth Baptist Church,
Sidney W. Boone	Pamela Brooker	Pamela Brooker	Thomas F. Chance	Bill Cobb	Sunday School Class #5
Anna Booth	Carolyn A. Brooks	Charles C. and Martha Brooks	Dennis J. Chandler	Raymond Cobb	Fiona B. Cormack
Annette Cason C. Booth	Janet E. Brooks	Andrew P. and Milree Calhoun, Jr.	Sally Chandler	Willene Cobb	Gary Corrigan
Clifford Booze	Polly C. Brooks	Sylvia Calhoun	James M. Chapman	Coca-Cola Bottling Company United	Dolores T. Corvette
Raymond E. Border	Thomas L. Brooks	Ted Callahan	Norman L. and Kathleen Chapman, Sr.	Benjamin G. Cochran	Frank E. Coslick
Donald R. Bostwick	Mack Brooks	Barney Callaway	Ernestine Chapelle	Ralph Cochran	Dee L. Costner
T. K. Boswell	Joyce Broughan	Victoria Callaway	Chapter 249 Narfe	Peggy P. Coe	H. A. Cotesworth
Steven Boutelle	Esther R. Brown	Calvary Baptist Temple and Day School	Sally Cameron	Audrey B. Coffin	Judy Cotter
William C. Bouton	Fay Brown	William J. Calvert	Grayce G. Charland	Caitlin Cogdell	Robert C. Cotten
Kay R. Bowers	Francis A. Brown	Sally S. Cameron	Terry O. Charles	W. D. Cogdell	R. D. Coulter
R. H. Bowley	Gillian M. Brown	Nell Cammack	George and Dale Camp	Harvey M. Cohen	Derek N. Council
Mary Bowman	Glenda T. Brown	George E. Camp	George E. Camp	Betty J. Charters	Betty Coursey
Charles E. Boy	Jack Brown			Irvin M. Cohen	Richard R. Covington

THANK YOU FOR YOUR HELP

Geneva M. Cowan	Barbara J. Davis	Julie S. Dimond	Dennis Dunne	Denmond Exley	Nancy S. Forehand
Walter C. Coward, Jr.	C. O. Davis	Betty H. Dionne	Bich and Tuyen Duong	J. W. Exley	Robert Forrest
Angela Cowart	Christina Davis	Directorate of Morale,	Anne Durant	Lucy C. Exley	Alva Forshee
Bobby Cowart	Deborah C. Davis	Welfare & Recreation	Frank Durant, III	Exxonmobile Foundation	Robert M. Forstell
Crystal Cowart	Dorothy B. Davis	Alee Shriners	Helen Durkin	Ronald Fagin	Donald E. Forsythe
Marie Cowart	Ernest Davis, Jr.	(Directors and Staff)	W. H. Durrence, Jr.	Frank Fahrenkopf, Jr.	Faye Fortunato
Phil H. Cowart	Frank and Dorothy Davis	Nan A. Dismukes	Steve Durso	Renee Falduto	Carole R. Foster
Robert F. Cowart	Hazel Davis	David B. Diver	Jean and Wayne Duttenhaver	Jacqueline Fall	Charles L. Foster
Brenda Cox	James Davis	Dixie Powertrain &	John and Stephanie	Steven J. Fanger	Margaret Foster
Sara M. Coy	James L. Davis	Hydraulics, Inc.	Duttenhaver	Mary Ann Farese	Arnold Foudin
Richard E. Coyle	Janet H. Davis	Dixieland Cruisers	Robin A. Duval	Leslie A. Farfour, Jr.	C. M. Fountain
John T. Coyne	Jimmy Davis	Eugene Dixon	E. Shaver, Bookseller	James E. Farmer	Elizabeth Fox (Denardo)
Donald E. Crafts	Joyce S. and Alvin Davis	Janet B. Dixon	Stacy D. and Jeff Earhart	Welcome G. Farr	Theta J. Fraiser
Irene Craig	Magnolia Davis	Joey G. Dixon	Michael Eason	Connie B. Farris	Patricia Fraker
Richard M. Craig	Maria Davis	Ralph Dixon	Robert Eason	Elizabeth A. Fay	Timothy S. Frame
Claire Cramer	Mark K. and Sandra Davis	Thelma Dixon	Wiley Eason	Susan T. Fearon	Myron A. and Sas Frank
Roger H. Crane	Robert D. Davis	Dixon Hughes	Eastpines Homeowners	Jane A. and Edwin Feiler, Jr.	Baron Frankel
Marilyn K. Cranman	Sandy S. Davis	Ann W. Doddrige	Association	Loretta S. Felix	Elizabeth Franklin
Paul J. and Karen Cranman	Sarah E. Davis	William D. Dodge	Elizabeth F. Eaton	Fellowship Baptist Church	Roger Fraze
Molly Craver	Victor Davis	Betty Dodman	J. T. Eavenson	Jeffery A. Felser	Vivian Fraze
Theodore Craver	W. J. Davis	Roy Dodman	Allan Ebell	Wanda J. Felton	Bruce G. Frazier
Crazy Jack and Grandson Shoe Repair, LLC	Russell C. and Julia Dawes	Clayton M. Doherty	Richard D. and Judy Eckberg	Robert H. Fennell, Sr.	Miriam M. Free
Cynthia Creed	Barbara E. Dawson	Doll Collectors Guild	Julius and Danye Edel	Carol A. Ferenc	Deborah L. Freeborn
Ken Creighton	Beria H. Dawson	of Savannah	Penny Edenfield	Charles Ferguson	Kerry Freeman
Toni Creighton	Sally M. and Joseph Dayton	Andrew S. Dombi	Spencer L. Edleman, Sr.	Henry Ferguson, Jr.	Mary Freeman
C. L. and Sue Crews	Mario De La Guardia	Marcella Dominguez	Spencer L. Edleman, Jr.	Robert B. Ferguson	Mitchell E. Freeman
Henry G. and Suzanne Croci	Dolores De Marco	Joanne Donahue	Caroline Edwards	Robert Ferrari	Shirley A. Freeman
Bailey A. Cronin	Tom V. De Ven	Michael Donahue	Madge L. Edwards	Harvey C. Ferrelle, III	Judy F. French
Jackie G. Cronin	Dorothy L. De Villars	Susan Donahue	Mary M. Edwards	Ferrier & Ferrier, P. C.	Sandra S. Freyermuth
Peter M. Crosby	Mary E. Deal	Ann G. Donaldson	Matthew A. Edwards	David S. Ferris	Judith L. Frick
John L. Crow, Jr.	Edna M. Dean	Philip L. and Yvonne	Thomas Edwards, Jr.	Frank E. Fesler	Ruth M. Frick †
A.J. Crowe	M. Lisa Dean	Donaldson	Effingham Rehab Services, Inc.	Jerry Feutrale	C. R. Friedman
Fay K. Crowe	Angela E. Dearing	Shirley O. and Glenn	Elizabeth Egan	John T. Fickling	Eugene Friedman
Crowe-Fields Funeral Home	David E. Deason	Donaldson	Robert J. Egan	Fidelity Charitable Gift Fund	Jacqueline K. Friedman
Robert L. Crowell	Steige P. DeBenedetti	Marian Donley	Donna L. Eichholz	Ezra Field	Linda G. Friedman
Francis Crown	Frances L. Decker	William J. and Marion	El Paso Corporation	Phyllis M. Fields	Mark Friedman
Ida J. Cruse	Decker, Cardon, Thomas,	Donovan	El Paso Energy	Bruce D. Fieltz	Marty Friedman
Ralph Culberson, Jr.	Weintraub & Neskus, P.C.	Lula C. and Howard Dooley	Service Company	Elizabeth Findley	Mary W. Friedman
Edwin H. Culver	Deemer Dana & Froehle LLP	Monica Dorsey	Marguerite M. Elias	Cheryl Finger	Stanley H. Friedman
Edmund L. Curlee, Jr.	Donald E. Defeyter	Naomi R. Dorsey	Elizabeth F. Thompson,	Marie Finnegan	Friedman & Martin
Sheila Curley	Judy Degenhardt	Kenneth M. Dowd	Attorney At Law	First Baptist Church	William H. Friend
Edward A. Curran	William J. Degenhart	Robert Dowd	Pablo Elizalde	First Baptist Church of	Friends Of Oakland Island, Inc.
Janet J. Curran	Kay E. DeGeus	Cornelia K. Dowling	A. V. Ellington	Rincon, Mops	David Frisher
Frances Curry and Family	H. R. Deloach	Helen Downing	Ellen R. Ellington	First City Capital	Lee Froehle
John L. Curry	James M. Deloach, Sr.	Judith R. Downing	Harold and Marilyn R.	Management, Inc.	Christine M. Frye
Curry Dry Cleaners	Linda V. Deloach	Mary C. Downing	Elliot, Jr.	Walter C. Fisch	Gail W. Frye
Rose Cutter	William M. Deloach	Downtown Garden Club	Becky Elliott	Bruce Fischer	Christie Fuhrer
Judson P. Cuttino	Harriett B. Delong	Ursula Dowse	Howard L. Ellis	Sharon L. Fischer	Frederick D. Fullard
Nancy Cvetan	M. C. DeMoss	Kevin Doyle	J. W. Ellis	Fischer Family Trust	William Fuller
Allen Cywin	Rita Denardo	Terri G. and Michael Doyle	Joanna Ellis	Diana N. Fisher	Kaitden Fulp
Dabbs, Hickman, Hill &	Shirley J. Denhard	W. B. Doyle	William Ellis	Marsha M. Fisher	Roni Funk
Cannon, LLP	Thelma Denmark	Martha and Michael Drake	Catherine Ellsberry	Sheila J. Fisher	Charles M. and Lynda
Arla Dacamara	William M. Denton, Jr.	Joyce Draper	Amy Elman	Jeremy Fishman	Furchgott, Jr.
Clifford Dales	Derenne Paint Center	Frances H. Drew	Lois A. Elmgren	Carolyn M. Fitch	Linda G. Futch
Christine Dallman	H. C. Deriso	Julie Driggers	Jean C. Ely	Diane Fitch	Michael D. Gabriele
James Daly	Edward and Mildred	Sherry S. Drilling	EM Security Services Inc.	Edward Fitzgerald	Gregory H. Gach
Mary Daly	D. Derst, III	Kelly T. Driscoll	Carolyn Emerick	Sara G. Fiveash	Robert Gaddy, III
Nancy C. Dancu	George J. Deutsch	Peter Driscoll	Frank E. English	Robert F. Flaherty	Courtney K. Gaines
Sylvia Dane	Dorothy L. Devillars	Drs. Broderick, Vaugh &	Jimmy L. English	Carl Flammer	Monisha D. Gaines
Bruce Daniel	James W. Dewberry	Dusek, P.C.	Margaret English	Kelly Flick	David V. Galletta
Catherine M. Daniel	Betty L. Dewitt	J. O. Drummond	Kenneth S. Ennor	Don R. Floyd	Joe C. Gamble
Cathy Daniel	Sid and Carolyn Dex	Mark V. Drummond	Kelly A. Erola	Eileen E. Floyd	Gamma Sigma Omega Chapter
Linda A. Daniels	John Diamond	Sonny Drummond	Jamey Espina and	Marsha S. Floyd	Scott Garber
Patricia J. Daniels	Robert L. Dibella	Paul and Cheryl Drwiegala	James Ashman	R. L. Floyd	Garden Club of Savannah
Chester Dann	Dennis D. Dick	Allison DuBoise	William W. Espy	Robert H. Floyd	Erin Gardner
Stan Danzig	Wesley C. Dicken, Jr.	John A. DuBose	Betty J. Estes	Charles Flynt	H. M. Gardner
Darsey, Black Associates LLC	David Dickerhoff	Imogene C. Dubree	Richard A. Estus	Elizabeth Fogarty	Sheila Gardner
Sarah L. Darwin	Jack Dickerson	June Dubreuil	Kenneth Eugene	Cathy Foley	Henry F. Garlington
George Dasher	Clifford H. Dickey	Barbara Duch	Christel Evans	Christina Foley	Robert Garner
James F. Daugherty	Virginia B. Dickey	Douglas E. Duchs	Claire T. Evans	Joseph H. Foley	John T. Garnjost
Beverly H. Daughtry	Ann L. Dickson	Michael Dudich	David Evans	Mary K. Foley	Edwena I. Garrett
Sydney C. Daughtry	Deborah H. and Alan Dickson	E. R. Duke	Jerry Evans	Peter A. and Emily Foley	X. L. Garrison
Lorena DaVanti	Deborah L. Dickson	Sheridan Duke	John Evans	Sean G. Foley	Margaret G. Gartelmann
Betty H. Davenport	Dickson/Monk Circle Chapel	Lewis Dulaney	Joyce and Richard Evans, Jr.	Lattie G. Folsom	Diana M. Garvey
Jack E. Davenport	in the Gardens Pres. Church	Dulany Industries, Inc.	Nancy and Richard	Jim Forbes	Mary Alice Garvin
Roselle S. Davidson	Janet A. DiClaudio	W. J. Duncan	G. Evans, Jr.	Mary W. Forbes	Doug Garwood
S. Frank Davidson	Gwendolyn Dicroce	Yvonne T. Duncan	Everett Dykes Grassing Co., Inc.	Barbara K. Ford	Gary G Oertgen Agency
Vicki Davidson	Carl V. Dietz, Jr.	Dunham's Cabinet Shop	Marvin R. Everette	Robert M. Ford	David J. Gaskin
Ann C. Davis	J. T. and Mary Dilberger	James E. Dunn	Robert Everette	Stewart Ford	George W. Gasser
Archie H. Davis	Herbert P. and Marie Dillon	Joseph E. Dunn	Sandra K. Everette	Fordham Reunion	Charles D. Gatch
	Lawrence G. and Gloria Dillon	Lottie A. Dunn	Evergreen Tree	Colleen Forehand	Nancy D. Gates

2010 Donors

W. R. Gattmann	Douglas E. Grant	Elizabeth M. Hammond and Christopher Hammond †	Allen W. Hendricks	Karen Holbert	O. L. Hurley
Arthur G. Gautreau	Nancy Grassey	Donald E. Hanberry	Kelly N. and Joyce Hendricks	Donald A. Holck	John H. and Barbara Hurst
Margaret M. Gaver	Marsha G. Graves	Hancock Askew & Co LLP	Darrell Hendrix	Brenda Holland	Dale Huselman
Edgar L. Gay	Mary K. Graves	Mary F. Hankins	Geraldine S. Hendrix	Glenn V. Holland	Hussey, Gay, Bell &
Elizabeth Gay	Thomas S. Gray, Jr.	Antoine Hanna	Jerry E. and Alice Hendrix	Jane O. Holland	Deyoung Intl.
Mary N. Gay	Mary Anne Gray-Ellison	Etta H. Hannaford	Mark and Paula Hendrix	Phyllis R. Holland	W. D. Hutcheson
Joseph Geffen	Jimmy Grayson	Bessie S. Hannah	D. C. Hendry	Toby W. Hollenberg	Frieda M. Hutchinson
Morris Geffen	Alfonso Green	Helmut H. Hansen	Judson L. and Cindy Hendry	Don Holley	Simon Hutson, Jr.
Walter H. Gentry, Jr.	Daniel Green	E. R. Hanson	Geoffrey Hennessey	John M. Holliday	Marcia Hutton-Longwater
Donald George	Denise Green	Fran D. and Ross Hanson	Michael F. and Kathy	Joan Hollingsworth	Stephen Hyde
Myrna Y. George	Jack K. Green	Mark A. and Mary Hanson	Hennessy, Jr.	Lind Hollingsworth	Norma Hyman
Nicholas F. George	Russ Green	Douglas A. and Nancy Hanzel	Colleen F. Henry	Pam Holman	Melanie N. Hynden
George R Stuart Elementary	Scott L. Green	Rose M. Harbison	George W. Henry	Pamela and Jim Holman	IBM International Foundation
Georgia Docking Pilots	Stephen S. Green	James V. Hardbeck	Jud Henry	M. C. Holmes	ILA Local # 1475
Georgia Hospital Association	Green Mountain Coffee Roasters	Frank Hardeman III	Lauren L. Henry	Edward J. and Lois Holscher	Pamela K. Imholz
Linda W. Geriner	Nelly Greenan	Richard R. Harding	Robert G. Henry, Jr.	Doug M. Holstein	Immanuel Baptist Church
John Getty	Brian Greenwood	Donna D. Hardy	George H. Hensley	Sondra Holt	Thomas S. Inglesby,Jr.
Teresa Gibbons	Terri B. Gregory	Jeff Hardy	Alice O. Herber	Gary D. Holthusen	John C. Ingram
Barbara Gibson	Carolyn Griffin	Robert S. Hardy	Marleen Hernandez	Jules Homans	Safronia Ingram
Dolores M. Giesman	Joan R. Griffin	Trinia M. Hardy	Paul C. Hernandez	Patricia R. Homans	John P. Innes
Barbara G. Gilbert	Nan Griffin	Sarah C. Harm	Hernandez Auto Painting & Bodyworks Inc.	Sue Hommel	Janice D. Insley
John H. Gilbert	Cecile S. Griffith	Elizabeth Harn	Sara Herring	Mary Hood	International Longshoremens
J. E. Gilbreath, Jr.	Roger L. Griffith	Mary Harn	Bobby Herrington	Jeff Hook	Elwood F. Ireland
Anderson B. Giles, Jr.	W. Peyton Grimm	Sandra Harn	Paulette Herrington	L. G. Hook	John B. Irvin, III
Patricia Giles	Peggy S. Griner	Fran P. Harold	Arthur Herzog	Barbara L. Hooks	Isle of Hope Baptist
Paul A. Gilker	Harold W. Grinstaff	Vickie Harold	Evelyn K. Heslop	Mary Hoover	Church, Inc.
Dale J. Gilkey	James A. Grismer	Joseph J. Harper	Regina Hess	Hoover Chrysler Jeep	Robert Isley
Carlton and Joy Gill	Beverly Groner	Donald M. Harris	Thomas A. Hetherington	Dodge of Savannah, Inc.	Nell S. Itzkovitz
Jerry Gill	Carolyn Groover	L. J. Harris, Sr.	Harriette H. Heusler	Patsy B. Hopkins	Stamatia Iverson
Richard B. Gilpin, Jr.	Jack W. Groover, III	Lawrence R. Harris	Sheba D. Heyward	Caroline M. Hopkinson	Charles E. Izlar
Frederick Gilsdorf	Marian W. Groover	Lydia Harris	Thomas A. Hickey	Chris Horkavi	J&M Oil Distributors, Inc
M. G. Ginsberg	Ellen T. Gross	Peter K. Harris	Thomas Hickling	Francis J. Horkavi	J. Tribble Antiques
A. J. Gipson	Angela M. Grosse	Richard J. Harris	Eugene Hicks	Patricia Horkavi	J.C. Lewis Ford
Vareta A. Girardeau	Renee' Grotheer	Sherrie Harris	Marilyn Hiett	Mary A. Hornkohl	J.C. Lewis Foundation Inc.
Girls Nite Out Group	Cornelia R. Groves	Stanley E. Harris, Jr.	Michael J. Higgs	Iris Horstein	Addie Jackson
Jamie Giuliani	Katherine D. Groves	Teresa G. Harris	Jeff Highfill	Frederick W. Horstman	Garrett Jackson
Joni S. Giusti	Bernard and Sharon Grozine	Thomas A. Harris	Ken D. Highfill	Robert Horstman	Lynn Jackson
Linda Gladin	William H. Grumble	Elinor M. Harrison	Nancy Highsmith	Michael Horwitz	Lynne J. Jackson
Tanya Glaize	Walter T. Grzybowski	Jimmy Harrison	Gail M. Hilderbrand	John T. Hosey and Family	Vonicile S. Jackson
Ian Glawson	Sandy Guhl	A. J. Hartley, Jr.	Benjamin Hill	Hospice of Chattanooga	Jacksonville Maritime Assoc., Inc.
Kathleen Gleeson	Judy Guinn	Danny Hartley	Cathy P. Hill	Belinda Hostetter	Linda S. Jaeger
Lionel Gleichenhaus	Gulfstream Retiree Club	Lynnetta Hartson	Dorothy B. Hill	Charlotte M. Hough	Rondell Jagers
Charles S. Glenn	Robin W. Gunn	Gloria Hartwell	Ed Hill	M. J. Hourihane	Aline E. Jakubowski
Robert S. Glenn, Jr.	Catherine Gunther	Sheri Hartzell	Elaine B. Hill	David J. and Patricia House	Gail James
Mark H. Glidewell	W. D. Guyer	Ava G. Hartzog	Elnora Hill	Housing Authority of Savannah	Terri M. Jarrell
Dan Glusica	Marlene Haber	Joseph F. Hasbrouck	J. Hill	Keith Housman	Lucy Jarriel
Albert O. Gnann, Jr.	Barbara Hacken	Mary P. Haskamp	James J. Hill, Jr.	Thomas D. Houston	Frank Jarvis
James H. Gnann	Elmore H. Hackney, Jr.	Frank E. Haskins	Jennie Hill	John C. Howard, Jr.	JCB of Georgia
Janet B. Gnann	Julian Haddock	Johnny E. Hathaway	Mary E. Hill	John W. and Delores Howard, Jr.	Jeanne Evans Realty LLC
John E. Gnann	Robin L. Haddock	Vernon R. Haugen	Patricia Z. Hill	Julia B. Howard	James A. Jeffers
Martha J. Gobin	Arden H. Hadwin	Mary M. Hawk	Kelli C. Hilliard	Lieselotte Howard	A. E. Jenkins
God Abouts Senior Ministry	Fred W. HaeuSSLER	L. Hayden	Evelyn D. Hillman	Marion Howard	James T. Jenkins
Sharon H. Godbee	Therese M. Hafey	Jean G. Hayes	Hinesville Area Board	Patricia M. Howard	Barbara S. Jenks
William F. Godley	Donald S. Hagan	Wallace C. Hayes	of Realtors	Mary P. Howell	Virginia S. Jennings
William F. Godley, Jr.	Helen J. Hagan	Betty R. Haynes	Betty C. Hinson	Michele D. Howell	Dina L. Jensen
Sarah W. Goethe	Alice E. Hagler	Kenneth W. Haynes	Mark Hiott	Richard and Gina Howell	John G. Jensen
M. G. Goff	Madeline A. Hahn	Robert Hays	Lena J. Hirsch	Robert R. Howell	Jergens
Ralph Goldberg	William Haile	Mary Hayse	Bernard Hirshberg	Charlotte R. Hubbard	Jerry Beets & Associates
Suzanne D. Goldman	Mil Hailey	Carnegie Haysman	Bonnie Hirtle	David A. Huber	Jewish Women
Lauren Goldsberry	Sandy Hair	Margaret L. Haza	His and Hers Cuts and Curls	Albert B. Hucks	of the Landings
Carroll K. Goldstone	Virginia B. Hale	HDE, Inc.	Carol Hixson	Ann Hudson	Nancy A. Jilk
Paul R. Gomez, Sr.	Betty H. Hall	Meredith and Clifford L. Heaslip, Jr.	Jimmy G. Hobbs	Marion E. Hudson	Joe Von Waldner Bail Bonds
Theodora L. Gongaware	Bob Hall	Peggy Hebert	Mollie Hobbs	Mary S. Hudson	Janelle Johannessen
Beverly Goode	Brenda Hall	Harry J. Heck	Lila and Bart Hobson	Karen D. and Patricia Hudspeth	Betty A. Johnson
Jeffery T. Goodman	Donna H. Hall	Nancy Heck	Alice F. Hodges	Trudi Huebner	Christine Johnson
Lynn Goodman	Doug Hall	Margaret O. Hedeman	Billie J. Hodges	Herbert A. Huene	Darwin Johnson
Richard and Betty Goodnough	Eva N. Hall	Betty Heery	Carlton H. Hodges	Patricia Huffman	Elaine P. Johnson
Ivan T. and Annette Goodrich	James M. Hall	Janet Heike	Virginia and Claude Hodges, Jr.	Steve A. Huggins, Jr.	Glenda M. Johnson
Goodwill Industries	Laurel Hall	Marianne M. Heimes	Elizabeth L. Hodges	Edward M. Hughes	Hilda Johnson
Volunteer Services	Marie and Leon J. Hall, Sr.	Robert J. Heller	Katherine K. Hodges	Theresa S. Huiras	Kenneth L. and Joan Johnson
Jeffrey A. Goodwin	Phyllis E. Hall	John C. Helmken, II	Kathleen Hodges	Calvin T. Hull	Lee Johnson
Bonnie Gordon	Steve R. Hall	James Helmly, Jr.	Lewis N. Hodges	Harold Hull	Marcia L. Johnson
Jeanine Gordon	Margit D. Hall-Eurand	Mildred Helton	Robert Hodges	Frances Hulse	Mark Johnson
Murray Gordon	Michael Halligan	Helton's Motor Company, Inc.	Wilma M. Hodges	Bert Hulsey	Mary Johnson
Judy Gore	Susan and Juanita Halligan	Sandr Hembach	Paul T. Hoeldere, Sr.	Charles W. Humphrey	Michael R. Johnson
Ben Graham	O. E. Ham	Lance W. Hemberger	Grace Hofacre	Joni W. Humphries	Monnie Y. Johnson
Howard D. Graham	Ronald Hamilton	Sandra Hamilton	H. J. Hoffman	Judith E. Humphries	Nonie P. Johnson
Jane C. Graham	Harry Hamm	Sean Hendley	Dennis Hogan	Michael S. Hunt	Olive D. Johnson
Pamela Graham	John Hammit	Hendrick Chrysler Jeep	Monice M. Hohnerlein	Ernestine L. Hunter	Otis C. and Patricia Johnson
Barbara Granger			Betty L. Holb	Ricky Hunter	Sidney S. Johnson
Ann L. Grant				Yung H. Hunton	Johnson & Johnson Corp.

THANK YOU FOR YOUR HELP

Johnson Investment Counsel, Inc.	Linda C. Kennedy	Trevor Kurzbach	Phyllis A. Levin	Jean Mahanes	Daryl McCall
Jeffrey T. Johnston	Kathleen Kenny	Janet L. Kusche	Irvin J. Levine	Claudia A. Maher	Jean McCall
Johnston Construction Ext. Inc.	Judy A. Kent	LA Vida Country Club, Inc.	Kathryn M. Levitt	Thomas J. Mahoney, Jr.	Mary J. McCane
Johnstone Supply	Charlotte C. Kenton	Wilhelmina Lacanilao	Barbara S. Levy	Mary S. Maier	Andrew M. McCann
Theresa Jonas	Brian Kenworthy	Ladies Wednesday Golf Group	Henry and Sissy Levy	David W. Mailer	Mary B. McCarthy
Amy Jones	James L. Kerby	Patricia A. LaGrange	Levy Restaurants	John Major	Michael F. McCarthy
David Jones	Joy M. Kerkhoff	David Lain	Caroline Lewis	Theresa Maldonado	Ralph M. McCarty
Dianne Jones	Megan and Shawen R. Kerley	Robert Laird	Donnie W. Lewis	Nina R. Mallis	Margaret McClellan
Donald and Gale R. Jones	Kern-Coleman & Co., LLC	Sandra Lairscy	Elizabeth C. Lewis	Betty Mallory	Sara R. McClelland
Ellen Jones	John G. Kersey	Catherine Y. Lamas	Frances Lewis	Susan Mallory	Lee McCleskey
George J. Jones	Brenda G. Kessler	Lamas Cleaners, Inc.	J. C. Lewis	Phyllis Malphrus	Donald McCloskey
Harrison Jones	Derrick Kessler	Charles T. Lamb	Nancy N. Lewis	Patsy K. Malots	John W. McCloskey
Herbert Jones, Jr.	Robert W. Kessler	Lois H. Lamm	Norma Lewis	Mark J. Mamalakis, Sr.	Harold A. McClung
Jack M. and Mimi Jones	James W. Keyes	Patsy (Jean) E. Lamson	Roger D. Lewis	Paul Mamalakis	James A. McClure
Jeanine W. Jones, Jr.	Maged F. Khalil	Shannon G. Lancaster	Rosemary L. Lewis	Thelma L. Mammele	Hugh McColl, Jr.
M. T. Jones, Jr.	KHS USA, Inc.	Leon K. Lance	Walter N. Lewis	Tom G. Manasco	Hunter McComb
Marie S. Jones	Jane Kidd	Roland E. Lance	William C. Lewis	P. T. Manchester, Jr.	Clarence McCoy
Mitchell Jones	Judy W. Kidd	Landings Association, Inc.	William J. Lewis	Sarah B. Mandel	Denise McCoy
Regina Jones	Tracy Kieffer	Masako D. Landolt	Horace H. Leysat, Jr.	Ken J. Mangelsdorf	Patricia McCoy
Rose A. Jones	Tim Kiene	Carolyn E. Lane	Louise A. Limbach	Hobart L. Manley, Jr.	Steven McCoy
Tara Jones	Jane A. Kiernan	Richard K. Lane	Susan Lindley	Kay L. Mann	Nell P. McCreery
Thomas E. Jones	John Kiger	Gregory Lanes	Ruth D. Lindquist	Estelle Mannion	Lyn L. McCuen
Trevelene N. Jones	Christina Kiley	Susan Laney	Catherine T. Lingenfelter	Pamela J. Manuel	William P. McCuen, Jr.
Vanessa D. Jones	Jack Kiley	Robert H. Lang	James B. Link	Vera Marcik	Donald C. McCulloch
Carol A. Jordan	Terry M. Kimball	Sara S. Lang	W. W. Linkenhoker	Robert G. Marcottullio	Holly McCullough
Gloria Jordan	Virginia Kiner	Josephine A. Langan	Linwin Holdings LP	Joe Marcus	Michael E. McCullough
W. P. Jordan, Jr.	Elizabeth L. King	Stephen J. Lange, Jr.	Nathaniel W. Lippitt	Kathryn Marett	J. C. and Kathryn McCurry
William M. Jordan	Karl King	Donald Langford	Dessie Lipsy	Judith Margolin	Kathryn H. McCurry
George B. Jose	Linda C. King	Ronald Langford	Jeanne T. Liska	Neal M. Markowitz	James U. McDaniel
Ronald A. Josey	David Kintzing, Jr.	Karen Langston	Ann Litten	Patricia M. Marlatt	Vera B. McDaniel
Samuel H. and Sarah Jospin	Edith L. Kirkland	Arlene A. Lanier	Richard Littrell	Ernest Marmaras	Michael J. McDevitt
Cathy C. and James Joyce	Loyd K. Kirkland	Edith Lanier	Lee Lively	Stanley C. Marsden, Jr.	Bridget McDonough
Richard Juergens	Voncil Kirkland	Greg G. Lanier	Living Circle	Rebecca Marsh	Timothy McFarland
Nancy C. Julian	Faye R. Kirschner	Lesha L. Lanier	James Livingston	Marsh Hunting Preserve	Patti C. McFarlin
Robert M. Juno	Michael Kirven	Larkin Professional Plaza LLC	Margaret G. Livingston	Barbara F. Marshall	Maria B. McGaughey
Joseph H. Jurgensen	Sallie Kirven	Charles Larsen	Gail J. Livingstone	Elsie W. Marshall	Mary L. McGinnis
George W. Justice	Jimmie R. Kiser	Thomas S. Larson	John M. Lloyd	Frances H. Marshall	John F. McGinty
Mark Justice	James D. Kizer	Larry J. Lasky	Eileen Lobel	Garland W. Marshall	Monica McGoldrick
Edward Justis	C. D. Klahr	William Lattimore, Jr.	Fred B. Loe	Helen H. Marshall	Jody McGovern
Elzie H. Justiss	Deborah Klee	Kurt Lauer	Beth E. Logan	Beverly Martin	Lamont McGowan
Jane G. Kahn	Gunther Klein	Claudia Law	J. Robert. and Virginia Logan	Dedrick D. Martin	Paulette McGowan
Danny and Lisa Kaminsky	Sally R. Klein	Richard H. Law, Jr.	Loretto Lominack	Gean W. Martin	Gene W. McGrew
David Kaminsky	Patricia S. Kleinhans	Law Offices of Matthews &	Thomas C. Looney	Grace B. Martin	Sandra S. McGuire
Jean S. Kaminsky	Ernestine D. Kline	Hawkins, P.A.	Dolores Lopez	John and Sherill Martin	David P. McHugh
Betsy R. Kammerud	Martha Klinghoffer	Amelia D. Lawley	Linda Lopp	John F. and Leta Martin	Gwen S. McKee
Earl Kammerud	Peter Knepton	Douglas R. Lawrence	Loring Paul Fluke	Linda C. and Robert Martin	Laurel A. McKeith
P. H. Kandel	Doris K. Knight	Patricia M. Lawrence	Jeanne M. Lotito	Lynn R. Martin	Herbert A. McKenzie
John C. Kane	L. G. Knight	Geraldine Lawson	Josette L. Louder	Margaret G. Martin	Ruth McKinley
Colyon S. Kaney	James N. Knipe	Joan A. Lawson	Charles C. Love	Martin Financial Group, LLC	Eartha McKinney
Carolyn Kaplan	Hilda Klobloch	Nancy B. and Randy Lazard	Brenda B. Loven	Michelle Martin-Ward	A.S. McLauchlan
Zena Kaplan	John Knox	John Leach	James W. Lowe	Donna Martinek	Bill McLauchlan
Gus Karas	Primrose Knox	Richard E. Leaman	Joan J. Lowe	Martinez Baptist Church	Lynn A. McLauchlan
Anita Karnabad	Chris Kobleur	Jennifer Leatherwood	Walter and Lillian Lowe	Mary Person High School Class	Charles B. McLaughlin
Martin L. Karp	David C. Koch	Mary L. Lebey	Darrell D. Lowell	of 1947	James L. McLaughlin, Sr.
Sidney J. Karp	Donald A. and Kaye Kole	Paul Lebouef	Bernard J. Lowenthal	Edward N. and Claudia Masa	Mary E. McLaughlin-Rowe
Jack A. Kaster	Harriet K. Konter	Betsy Lebrun	Monique A. Lowman	Barbara L. Mason	Donald K. McLaurin
Ann B. Kastner	Michael I. Konter	Malvina G. Leder	Philip J. Lucius	Margaret M. Mason	Gerald W. McLean
Doris P. Kasun	Nancy Konzyck	Caren C. Lee	Barbara Ludtke	Betty B. Massey	McLean Engineering Co., Inc.
Richard E. Taylor	Barbara Kooden	Ed and Melba Lee	Albert B. Lufburrow	Hubert R. Massey	Donald E. McLendon
Ann R. Kearney	Lewis Kooden	Esther M. Lee	Basil Lukin	Michael Matheny	Julian C. McLendon
John E. Keating	Steven S. Koren	Inge L. Lee	Lumpkin Road Baptist Church	Mark Mathews	Barry McLeod
Harry W. Keene	Christopher J. Kowal	Jack D. Lee	James G. Lusk	Peggy Matlock	Rodman A. McLeod
Charlotte E. and John Keenoy	Stanley J. Kowalski	Jeanne R. Lee	Richard C. Lutz	Lora D. Matos	Thomas McNamara
James J. Kehoe	Harry S. and Jane Kozal	Lynden Lee	Frances H. Lyles	Delories Matthews	Kathy McNaughton
Joseph D. Kehoe	Enzo Krahl	Margaret H. Lee	Mary B. Lynch	Steve Matthews	James A. McNear
W. J. Kehoe, III	Sadie B. Kramer	Martha A. Lee	Robert A. and Ethel Lynch	Walter W. Matthews	Lauren McNulty
William J. Kehoe, Jr.	Barbara C. Kranshoff	Nancy E. Lee	Linda and Johnie M. Lynes, Jr.	Gerda M. Mattingly	Jewel R. McPhail
Rebecca Keith	Phyllis Kravitch	Sandi Lee-Williams	Linda C. Lynes	Marcy Matis	Beverly Y. McQueen
Cheri S. Keller	Craig W. Kressler	Mariel R. Leffler	Lynes Realty &	Almisha S. Mattox	Bob and Mary Ann Medford
Keller's Flea Market	Charleen Krissman	Jeremy Legg	Development Co Inc.	Iva Maxey	Medical and Rehabilitation
Joseph Kelley	Raymond C. Krstolic	Charles E. Lehr, Jr.	M G Savannah, Incorporated	Nella H. Maxwell	Psychology Associates, P.C.
Louise C. Kelley	Carolyn Krulic	Harriet Leibowitz	Joanne D. Mackey	Virginia E. Maynor	Frances L. Meeks
Inez J. Kelly	Marjorie Krupp	Richard F. Leighton	Robert H. MacLaurin	Elizabeth Mayo	Mickey Meeks
Lee E. Kelly	Bernice M. Kuhn	Harry C. Lentz	Judy Macally	Harry M. Mays, III	Ramon V. Meguiar
Margaret O. Kelly	Carol Kuhn	George Leon	Frank L. Madden	Julie Mazo	Millicent Melaver
Roy Kelly	Jack Kuhn	Mary E. Leonard	W. F. Madden, Jr.	Sandra K. Mazzolini	John Mell
Terri Kelly	Diane P. Kuhr	Genna Leopard	Thomas C. Madison	Lorraine McAleer	Donald Melroy
Allen B. Kendall	Stanley Kujawski	James S. Lester	Joseph O. and Ellen Maggioni	Nancy D. McAuley	Judith J. Melroy
Bernard L. Kennedy	Barry Kumins	Jane B. Lester	Joseph P. Maggioni	Michiko McBryer	Christina T. Melton
Beverly E. Kennedy	Juliana A. Kunkle	Karen M. Levenstein	Donald S. Magill	Samuel G. McCachern	Memorial Medical Center
	Ruth Kurzbach	Katherine Levin	Richard G. Magune	Susan McCain	Suzanne F. Mendoza

2010 Donors

Mary F. Menzies	Judy Mooney	Naval Mobile Construction	Carol Oswalt	David F. Peterson	Derek Pullins
Heather L. Merbs	Mildred Mooney	Battalion Fourteen	Robert R. Outlaw	Nancy L. Peterson	David Purtle
Catherine O. Merk	Neal Mooney	Richard W. Neal	James D. Owen	Carol A. and Charles Petrosky	Will T. Quale
Daniel G. Merkel	Charles A. Moor, III	Glenn Neasbitt	Joan U. Owen	Russell Petrucka	Albert H. Quante
H. W. Merz, Jr.	Ana Moore	A. B. Nease, Jr.	Debbie & Glenda	Pfizer Foundation	Carl W. Quante, Jr.
Diane Messeroll	Dennis L. Moore	Joanna M. Nease	Owen & McNew	Matching Gifts Pro	John D. Quante
Carolyn J. Metzger	Inge Moore	Tayne G. Neese	Doyle E. Owens, Jr.	Edward Pfleiger	Cecilia Quattroman
Emily Metzger	Margaret C. Moore	Patricia Neither	Jared C. Owens	Nell C. Pharis	Sally W. Quinn
Cynthia A. Meyer	Marjorie W. Moore	Doris L. Nelms	Karen Owens	Bertie L. Phelps	Louise Quirk
Nancy Meyer	Michael J. Moore	Edward W. Nelson	Ralph A. Owens	Thomas H. Philbrick	Mary D. Rae
Richard Meyer, III	Robert Moran	Joseph A. Nelson	Thomas W. Owens	Dianna Phillips	Greg and Maria Rabeler
William E. Meyer, Jr.	Barbara A. Moravec	Richard A. Nelson	P. P. Patrick Enterprises, Inc.	Myra J. Phillips	Brenda Rabhan
Betty L. Meyers	Cecilia Morett	Daniel Nesmith, Jr.	P.E.O Sisterhood - Chapter S	Ronnie L. Phillips	Alsie B. Rabun
Gertrude F. Meyers	Dale S. Morgan	Wendall P. Neville	Nancy W. Pack	Phillips Flooring Center	Grover and Lillian Radke
Roger Michael	Edwin H. Morgan, Jr.	William D. Neville	Elias P. Packman	Robert H. Phipps	Margaret Rahn
Stephen Michigan	Freida U. Morgan	Landy New	Harry J. Padgett, III	Gene C. Pickens	Robbie B. Rahn
Middle Georgia Signs - Designeffex, Inc.	Joe and Theresa Morgan	S. L. Newberry	Raymond B. Padgett	Patricia Pickering	Gerald L. Rainey
Gail C. Middleton	Patricia A. Morgan	James A. Newbrey	Carolyn Page	Charles W. Pidgeon	Susan Ralston-McCormick
Paul Miehlke	Robert E. Morgan	Mark O. Newell	Gary L. Page	Emily A. Pidgeon	Patricia Ramage
Pam Mier	Sue Morgan	Aaron Newman	Julian Page	Ann P. Pierce	Krishna Ramam
Roc Miles	Morgan Stanley	Blondeau S. Newman	Patricia J. Page	Anna Pierce	Beverly Ramsey
Sam Miles	Richard O. Morin	Jamie Y. Newman	Ronald Page	J. F. Pierce	S. N. Ramsey
Gary A. and Irene Milewski	Bette B. Morris	Michael Newman	Frances M. Pagliarullo	James M. Piette	Peter L. Rancatti
Mill Electric/Int'l Paper	Clyde Morris, Jr.	Phillip M. Newman	George R. Painter, Jr.	Sarah N. and Miles Pinckney	William Rand
Betty E. Miller	Edna P. Morris	William J. Newman	Aron C. Palestsky	Sidney Pinckney	Harrison D. Randolph
Catherine C. Miller	Johnnie Morris	Donna Newton	Sharon Palko	Stanley and Agnes Pinckney	Ross W. Randolph
Catherine D. and George Miller, Jr.	Mary Morris	Mary K. Newton	Alfred M. Palmer, Jr.	Donna C. Piper	Steven C. Raschke
Cheryl Miller	Patricia J. Morris	Pamela Newton	Palmetto State Bank	Lori Pitkowsky	Arlene R. Ratner
Hugh R. and Nancy Miller	Robert Morris	Robin Nichols	Elizabeth Palumbo	Sally Pitofsky	Katherine J. Ratterree
James E. Miller	Thomas J. Morris	Stephen A. Niedbala	Joan Pam	Jeanette C. Pittman	Carolyn Ray
Joanne Miller	Walter E. Morris	William Niven	Kathryn Pappas	Brenda S. Pitts	Mary B. Ray
John and Dolores Miller	Shelby Morris and Family	Christine Noha	Marianne Pappas	Dustin Pitts	George O. Razook
John Miller	Christopher Morrison	Frankie Noonan	Jeanne D. Papy	Planting Hammock	RE/MAX Savannah
John B. Miller	James A. Morrison	Randell K. Nord	John F. Park	Community Assoc.	Margaret W. Reagan
Marceline T. Miller	James F. Morrison	Bonnie Nordby	Gwennette Parker	Sara Plaspohl	Karen Reardon
Margaret M. Miller	Joyce Morrison	Lynn C. Nordbye	Herbert Parker	Royce L. Platt	William A. Reardon
Thomas P. Miller	Philip Morrison	Helen Norton	Lamar Parker	Barry J. Plotkin	Recovery Place, Inc.
William A. and Ann Miller	Robert Morrissey	Rita Novak	Pamela E. Parker	Plum Creek	Ninagene J. Reddick
William K. and Joan Miller	Barbara Moss	NTG Enterprises, Inc.	E. J. Parris	Darris H. Plumb	Evelyn G. Reddish
Carolyn S. Milligan	Mountain Vista Campground	Barbara Nutting	Carol Parrish	Donna B. Plumley	Rex A. Redfern
Eleanor H. Mills	Elizabeth M. Moyer	Marget O'Brien	Emmitt Parrish	Grace C. Plumstead	Lorjean Reed
Irene and Demetrios Miltiades	Annette D. Moylan	Patricia A. O'Brien	Robert Parrish	Riette Pollack	Ralph V. Reeder
Najie Mimou	Mel Mrochinski	Diane O'Connell	Walter W. Parrish	Donna Pollet	Robert A. Rees
Frances G. and Kelley Mims	MS&L	Barbara Z. O'Conner	Philip Parsley	David J. Poore	Gaye S. Reese
Mary Mincey	Mt. Zion Missionary Baptist Church	Diane E. O'Connor	Jennifer Parson	Maureen A. Poore	Janet Reese
Velma Miness	Mulberry Street United Methodist Church	Tim O'Connor	Nancy Parsons	Eugene Pope	William D. Reeves
Henry H. Minis	Suzanne B. Mulder	Carolyn M. O'Hayer	Meredith M. Partin	Pope Construction Company, Inc.	Sonja L. Reiss
Lorane H. Minis	Michael Muldoon	Bettie R. O'Leary	Norvetta A. Passavant	Gwen Poppell	James A. Rekowski
Nancy E. Minor	Vivian M. Mull	Dan J. O'Leary	Sharon L. Pate-Hill	Lynn H. Pories	Karen L. Remencus
Anne F. Mintz	Barbara Mullen	John N. O'Meara	J. D. Patterson	Saralyn S. Porter	Kay A. Remion
Lawrence and Phyllis Mintz	Michael Mullenix	J. H. O'Neal	Vera S. Patterson	Scott M. Porter	Bruce J. Remler
Hazel T. Minus	Daniel Muller	Susan O'Neal	Carol D. Patti	Clifford U. Portis	William I. Remley, Jr.
Kathleen W. and John Miskiewicz	John Muller	John A. O'Neil, Jr.	Bobby R. Patton	Barnard M. Portman	Richard L. Rerig
Mary F. Mistak	Stephen C. Muller	Ronald J. O'Sako	Frankie E. Patton	Joanne Portman	Retail Services and Systems
Louise Mitchell	Matthew Mullings	Clem F. O'Toole	Grace M. Paul	William R. Potter, Jr.	David Reuter
Sharon L. Mitchell	Brenda Mullis	Oatland Island Wildlife Center Staff	Earl Pauley	Thomas T. Potterfield	Nancy Reville
Dale C. Mitchum	James S. Munday	Lewis H. Oden	John W. Payne	Claude F. Potts, Jr.	Evangelian S. Reynolds
Lois Mobley	Clint Murphy	Robert M. Oetgen	Patricia Payne	Betty A. Powell	J. W. Reynolds
Vivian Mobley	James Murphy	Sydney G. Oetgen	Jesse F. Payton	John W. Powell, Sr.	L. A. Reynolds, Jr.
Bettie Mock	Peggy W. Murphy	Louis Off	George B. Pearse	Lee A. Powell	Louise A. Reynolds
William H. Mock, Jr.	Robert Murphy	Allen D. Oglesby	George G. Pearse	Richard E. Powell	William C. Rhangos
Debra M. Moesch	Walter B. Murphy, III	Pamela H. Oglesby	Amy D. Peebles	Cheryl Power	Michael Rhinehart
Randolph R. Moffett	Wayne Murphy	Beverly F. Ogren	Millie S. Peele	Marilyn T. Powers	Robert G. Rhodes
Rudolph A. Mohr	Margot Murray	Shaun Ohearn	Elizabeth C. Peebles	Powers Baptist Church, Inc.	Kristine Rice
Steven Mojo	Morgan W. Murray	Shirley Oldham	P. A. Peebles	Jeanne Powley	Carroll Richard
Laura S. Mole	Avis G. Mussio	Gladys E. Oleary	Amanda L. Pegram	Emma J. Preer	V. G. Richards, Jr.
John Molite	Dinah Myers	Kathleen A. Olen	Barry Pekarsky	Paul M. Pressly	Charles B. Richardson
James C. Monaghan	Stephen K. Myers, Jr.	Tana M. Olson	Michael Pekarsky	Linda Pretz	Jack L. Richardson, Sr.
Tommy Monday, Sr.	Philip R. Nack	Cindy B. Oneal	Kathryn C. Pelletreau	Andrew Price	James C. Richardson
Money Hill Ladies Golf Association	Tracy Naftalis	Online Resources Corporation	Mary Pelliccione	Jeanne H. Price	Janice Richardson
Kathryn L. Monlux	Nashville Novrits Team	Merri K. Orick	Heather Peloquin	Mary A. Price	John D. Richardson
Rick Monroe	Mildred S. Nassif	Barbara Orr	Warren Peluso	Bj Pritchett	June H. and Louis Richardson
Debra Montero	Mark J. Nathan	Charles H. Ortmann	Cleta S. Pergament	Hotel Pro	Malinda A. Richardson
Norman Montgomery	National Association of Letters Carriers	Rosemarie Ortner	Andrea Perkins	Kenneth Proctor	Robert L. Richardson, Jr.
Montgomery County Health Department	National Railway Supply, Inc.	Edwin J. and Kathleen Orzada	Cynthia A. Perkins	Catherine Prooenca	William M. Richardson
Susan Moody	Nationwide Better Health	Hubert W. Osbron	Gene Perkins	Leon E. Proper	Judy Richter
	Barbara Naughton	Laurie Osteen	Wayne Pero	Evelyn A. Prosser	Charles R. Ricks
		Robert W. and Jane Ostlund	Shirley P. Perry	G. B. and Ethel Pruden, Jr.	Ridgeland Baptist Church
		Barry Ostrow	Christine S. Persons	Charlie Pryor	Linda U. Riggs
			Patricia Persse	PSEG Nuclear LLC - Administration	Sharon A. Riley
			A. M. Peterson		Carol and James Rillema

THANK YOU FOR YOUR HELP

Beth Rinehart	Kevin and Cynthia Russom	William E. Schmitt	Nancy S. Sheets	Denny Smith	St. Joseph's Hospital
Eugene D. Rinehart	Freda Rutherford	Barbara M. Schmitz	Barbara J. Shelton	Dorothy S. Smith	St. Paul's Greek
Charles Riner	Mary K. Rutherford	Richard L. Schneider	J. B. Shelton	Elaine Smith	Orthodox Church
Mary Riordan	Anne F. Ryan	William H. Schneider	Richard and Judith Shelton	Elaine W. Smith	St. Pius X Catholic High School
Janet W. Ritter	Mary M. Ryan	Richard and Alice Schoch	Robert L. Shelton	Freda M. Smith	Barbara B. Stabe
Ronald A. Rizas	Sheila B. Ryan	Mary K. Schoenwald	Lina Shemet	Gael H. Smith	Nancy M. Stafford
Thomas Roach	Gladys C. Ryder	Ila Scholla	John E. Sheppard, Jr.	Harold D. Smith	Uberto K. Stagg, Jr.
Helen G. Robbins	S. Davis Associate, PC	Nancy and Rick Schomburg	Karen L. and Michael Sherbak	Henry C. Smith	Jeffery P. Staggs
James D. Robbins	Angela M. Sabbatini	Wayne Schomburg	Beth A. Sheridan	Jackie Smith	George G. Staimer
Mildred J. Robbins	John D. Sabey	Frank Schotters	Virginia M. Sherman	James D. and Carol Smith	Mark Stall
John M. Roberts	S. J. Sabey	Peter R. Schreck	Ann Sherrill	Nancy John C. Smith, III	Barbara H. Stallings
Lillian H. Roberts	William Sacks	Lori Schrimshaw	Donald L. Sherwood	Jolene R. Smith	Standard Concrete Products
LuAnn Roberts	SAIC	Gregg Schroeder	J. C. Sherwood	Joseph A. and Linda Smith	Frieda B. Stanford
M. Delores Roberts	Sail Harbor Marina & Boatyard	Michael Schroeder	Anne C. Shira	Kayton Smith	Kenneth Stanford
Tommy Roberts	Peter A. Salas	Tiffany Schrum	Shirley H. Woods Class of 55	Lucile K. Smith	Ann M. Stanton
Roberts Truck Center, Inc.	Tassey R. and Margarita Salas	Schulze Eye Center, P.C.	Kay Shockley	Marcia Smith	Richard D. Starmann
Alan Robertson	McTyier Salter, Jr.	Laura P. Schuman	Richard W. Shoemaker, Jr.	Maria Smith	Mary L. Starnes
Edith Robertson	Velma B. Salter	Tom J. Schuman	Patricia A. Sholtis	Martha B. Smith	State Court
James F. Robertson	Sandra K. Sandefur	J. M. E. Schuster	Cary Shoop	Michael B. Smith	Irma L. Steel
L. K. Robertson	Burnett R. Sanders, II	Vicki L. Schuster	Bettie A. Shore	Robert C. Smith, Sr.	Olive N. Steele
Michelle F. Robertson	Emily W. Sanders	Jerome L. Schutzenhofer	Ginger and Claude Shore	Penny and Robert C. Smith	Billie H. Steffee
Robertson & Markowitz Advertising	Mazie D. Sandison	Richard Schutzenhofer	Lucille Shubeck	Ronald H. Smith	Betty J. Steigerwalt
Lori S. Robinson	Benjamin F. Sands, Jr.	Sherrie W. Schwarz	Dudley Shultz	Steven R. Smith	Gary Steinle
Lucille P. Robinson	Patricia R. Santacroce	J. E. Schweistris	Ann Shuman	Teresa S. Smith	Carla M. Stein
Magnus E. Robinson	Sandra K. Sandefur	Joseph Scialli	Cyndy Shuman	Treena A. Smith	Jacquelyn Stephens
Marie K. Robinson	Burnett R. Sanders, II	Charles R. Scobee, Jr.	Helen Shuman	Tunis M. Smith	Karlis T. Stephens
Tammy Robinson	Emily W. Sanders	Dendee Scott	James T. and Jane Shuman	Wanda L. Smith	Ottis G. Stephens
Jason E. Rockwell	Mazie D. Sandison	Donald J. Scott	James N. Shumans	William Smith	Harlan E. Sterling
Lois Rockwell	Benjamin F. Sands, Jr.	Ella G. Scott	Emma F. Shurling	Steven Smithberg	Jo Ann Stern
James C. Roddey	Patricia R. Santacroce	Harry E. Scott	Joan D. Sibilio	Christy and Matthew I. Smoak	Christine W. Stetson
Julie P. Rodewolt	Savannah Area Chamber of Commerce	Louise Scott	James M. Sibley	William A. Smullen	James and Gloria S. Stettler
Marianne Roedig	Savannah Arts Academy	Megan Scott	Pauline Sienera	La Raia Sneed	Cindy Stevens
Bob Roemer	Savannah Bridge Center	Michael Scott	Steven Sigal	Dorothy B. Snelling	Henry D. Stevens
Roger Wood Foods, Inc.	Savannah Chatham School System	Paige O. Scott	Penny T. Sikes	John J. and Cheryl Snelling	Henry D. Stevens
Barbara M. Rogers	Savannah Christian Prep School	Ronald Scott	Sara L. Sikes	C. Susan Snider	Walter and Nancy C. Stevens
Evone T. Rogers	Savannah College of Art & Design	Shay H. Scott	Viola K. Sikes	Douglas Snider	Theodora B. Stevens
J. E. Rollins	Savannah Contract Bridge Club	Sea Island Bank	Barry Silberman	Harry L. Sniffen	Trenton K. Stevens
Rose M. Romano	Savannah Elks Auxiliary	Norma Seabrook	Daniel J. Sills	Sarah C. Snow	Stevens Hale & Associates
William A. Romeiser	Savannah Golf Club	Archie Seabrooks	Joan C. Silver	Joseph Sobelman	Charlese T. Stevenson
Wanda M. Romine	Women's Association	Donald L. Sealy	Silver Bears Breakfast Club	Jeffrey J. Solem	Jane Stevenson
Dennis Rooks	Savannah Harley Owners Group	Cecelia G. Sears	Ramon A. Silverman	Richard M. Solomons	Joan A. Stevenson
Dan W. Rose	Savannah Neurology, P.C.	Charles E. Seaton	C. L. Simmons	Elizabeth Soltysiak	Tania L. Steward
Daniel W. Rose	Savannah Perinatology Associates	J. M. Seckinger	Marjorie Simoneaux	Songbird Consulting LLC	Jacqueline Stewart
Gary Rose	Savannah Sport Fishing Club	Pamela S. Seckinger	Murray Simons	Julius F. Sorrells	Patricia Stewart
John A. Rose	Savannah Striders	Chris Seger	James F. Sims	Thomas E. Souls	William C. Stewart
Kelli C. Rose	Track Club, Inc.	Swann Seiler	Susan K. Sinclair	John T. South, III	Alice L. Steyaart
Mary C. Rose	Savannah Tank and MFG., Inc.	Misty Selph	Elizabeth Sinderman	Southeastern Orthopedic Center	Carl N. Stiber
Ronnie Rosen	Savannah Tire Center	John D. Semones	David F. Sipple	Southern Champion Construction	Veronica M. Stimson
Edward Z. Rosenzweig	Savannah Visitors Center	William Semones	Mary M. Sipple	Southwest Elementary	Samuel C. Stith
Ethel Rosenzweig	Kay L. Saving	William C. Seng	Kay Sirisky	Bonnie Navin Southwick	Amy Stoiber
Joan Ross	Howard Savitt	Mary Ann Senkowski	Robert A. Sisk	David Sovchen	Valerie Stolt
John K. Ross	Brenda H. Saxon	Sylvia F. Severance	David Sisson	Myrtle Sowell	Cye R. Stone
Pamela Ross	Calvin Saxon	Michael M. Sevier	Phyllis C. Skeffington	Anne A. Sowers	Dale Stone
Peggy T. Ross	Eunice Saxon	Patricia M. Sevier	W. D. Skelton	Mary F. Space	Janet D. Stone
Glenda Rossiter	SBG Preferred Health Resources, Inc.	John C. Sewell	Skidaway Golf Car Sales	Spanish Moss Garden Club	Dina A. Stoneking
Jim C. and Patricia Rossiter	Kay L. Saving	Winona D. and David Sexton	Skidaway Health and Living Services	Maria T. Sparkman	Charles C. Story
Kathryn Rott	Howard Savitt	Cecil S. Seyle	Helen Slade	Pearl M. Spaulding	Martha F. Story
Hilda B. Rotureau	Brenda H. Saxon	Charles Seyle	Robert C. Slagel	Carl Speed	Angela Straight
Randall C. Roulier	Calvin Saxon	Joanne Seymour	Jackie L. Slater, Jr.	Dorothy D. Speed	Jill Strauss
George S. Rountree	Eunice Saxon	Vernon L. Shackelford, Jr.	Gordon B. Sloane	Georgia E. Spellman	Willie C. Strickland
Georgia A. Rountree	SBG Preferred Health Resources, Inc.	James and Linda Shadell	James R. Slosek	Richard P. Spelman	Paul D. Strickler
Jenny C. Rountree	Kay L. Saving	Donald and Linda Shadell	Nancy L. Slotin	Evelyn J. Spence	Jody Stringfellow
Mickey Rountree	Howard Savitt	Jean C. Shafenberg	Sylvia F. Slotin	Helen L. Spiers	Josephine Strock
James A. Rourke	Brenda H. Saxon	Randolph Shaffner	Vivian Slotin	Janet T. Spillane	Debra Strouse
Kimberly K. Rouse	Calvin Saxon	Debra H. Shambayati	Small Business Chamber of Savannah	Robert E. and Virginia Spilliards	Teri Strozzo
Linda W. Rovolis	Eunice Saxon	Judith M. Sharpe	Joseph Smalley	Florence E. Spirides	Jean Stubb
Clara P. Rowland	SBG Preferred Health Resources, Inc.	Sara G. Sharpe	Terry I. Smart	Robert Posito	B. M. Stuckart
John Ruckman	Kay L. Saving	Constance B. Sharpley	Greg Smeltzer	Mary W. Sprague	Charlie G. Stuckey
Patty Ruckman	Howard Savitt	Jean E. Shatto	Betty Smile	Spring Lake Dental Group	Paul A. Stuhreyer, Jr.
Connie B. Rudd	Brenda H. Saxon	Angela Shaw	Barbara B. Smith	Springfield United	Martha Sullivan
Stuart Rudikoff	Calvin Saxon	Margaret Shaw	Barbara O. Smith	Methodist Church	Roger Sullivan
Doris M. Ruff	Eunice Saxon	Sheila P. Shaw	Betty C. Smith	Gail Springstead	David Summerville
Diana Rumsey	SBG Preferred Health Resources, Inc.	Nancy M. Shea †	Carlie L. Smith, Jr.	Priscilla Sprunt	Summerville Community SDA Church
Donna Rushing	Kay L. Saving	Patricia H. Shealy	Charles P. Smith	St. Frances Cabrini	Summit Cancer Care
Rebecca A. Rushing	Howard Savitt	Celeste C. Shearouse	Cheryl Smith	St. Andrew's On The Marsh, Inc.	Suntrust
Frances M. Russek	Brenda H. Saxon	Robert W. Schivera	Dana P. Smith	St. Frances Cabrini	Superior Volvo
Billie R. Russell	Calvin Saxon	Mary A. Schlein	Danny K. Smith	Supply Chain Management Squadron	John and Josette Surczak
Sharon F. Russell	Eunice Saxon	William H. Schloenbach	David R. Smith	Catholic Church	Amy Sussman
Jessica Russo	SBG Preferred Health Resources, Inc.	Anita Schlossberg	Barry and Christine Sheehy	St. Joseph's Candler Hospital	
Kathryn D. Russo	Kay L. Saving	Ronald L. Schlotzhauer			

2010 Donors

Patricia Sutker	Thorne Family Foundation	United Way of Metropolitan Atlanta, Inc.	Joseph Warren	Larry and Betty Wiggins	Ashleigh L. Womack
Diane L. Sutlive	Thorne Family Foundation	United Way of Southeastern Pennsylvania	Richard Warren	Laura Wiggins	Bernard and Janet Womble
Bennie Sutton	Garrett W. Thornton, Jr.	Robert C. Upchurch	Wiley A. Wasden, Jr.	Sandy M. Wiggins	Janet E. Womble
Cile Sutton	Thoroughbred Communications, Inc.	Urological Associates of Savannah, PC	Wiley A. and Anna Wasden, III	Frank E. Wilcher, Jr.	Barbara R. Wood
Dorothy Sutton	TIC (The Industrial Company)	US Courts CCAM Team	Dallas Washburn	Sherri Wildstein	Delma Wood
John K. Sutton	Jeanne Tiedemann	Debbie Usher	Clemontine F. Washington	Ida S. Wilensky	Ellis G. Wood
Edward E. Swain	Arnold J. Tillinger	Pamela F. Usher	Brenda S. Waters	Donna Wilkerson	Kathleen S. Wood
Bennie Sweat	Norman E. Tillman	Mark Uzmann	Joyce Waters	Earl and Wilma P. Willhoit	Nancy Wood
Laura A. Sweat	Tim's Crane and Rigging, Inc.	Cathalyn Valentine	Rex Waters	B F. Williams, Jr.	Nancy J. and Louie Wood
Elise Sweat	Laura B. Timko	James A. Vanfossan	Samuel W. Watkins	Denise D. Williams	Beverly L. Woods
Eugene D. and Sherry Swenson	Judy T. Todd	Betty Vanhorn	Candace Watson	Ghandi Williams	Debra Woods
Marion W. Swinford	Peggy Todd	Julie H. Vann	Gertrude E. Watson	Irene P. Williams	Janice Woods
Meredith Swinford	Tom Carr, NettWorth Financial Group	Anna B. Vanwinkle	Barbara Watson & Weber	Jackie F. Williams	Julia F. and Ralph Woods
Lisa Swinson	Leon Tompkins	2010 Summer Night Event	H. W. Watts, II	Jason and Faith Williams	Kristie Woods
Timothy G. Swinson	Linda Tompkins	Thomas C. Varley	Wayne County School Class of 1949	Margaret Williams	Nancy Woods
Synovus Trust Company N.A.	Patricia Toni-Karam	Mary and William Varner, III	Douglas Weathers	Marilyn Williams	Michael A. and Beverly Woodson
T.S. Chu & Company	Tony Reardon	Amy Vassey	Lillian and James E. Weaver, Sr.	Melinda G. Williams	Woodward Academy Inc.
Helen M. Taggart	Construction Co., Inc.	Jason S. Vaughan	Lawrence J. Weaver	Nicole M. Williams	Heather L. Wooten
April R. Talbott	Elizabeth M. Toraya	Holly Vaughn	Teresa Weaver	Richard D. and Connie Williams	Lois Wooten
BettyAnn Talley	Jules Toraya	Robert S. Toraya	Janet D. Webb	Richard L. Williams	Robert S. Workman
Ellen D. Tamaroff	Morris and Judith Torres	Margaret L. Vaughn	Margo W. Webb	Robert J. Williams	Louis Worona
Cassie H. Tanner	Paul Torres	Melissa M. Vaughn	Robert E. Weber	Suzanne H. Williams	Marilyn Worona
Stephanie Tant	Wanda Torres	Carletta Veasey	Julie Weddle	T. J. Williams	Bernice Worsley
Ross Tartell	Tours By BJ	Nancy J. Verell	Mary B. Weidler	W. A. Williams	William R. Worstell
Christine Tate	Peggy A. Towson	Edward J. and Betty Vertovec	Daniel C. Weil	Deborah D. Williamson	Dorothy Worthy
Anne Taylor	Colleen Tracey	Joe C. Vestal	Joyce F. Weimar	Marie Williamson	Anne C. Wray
Betty S. Taylor	Tractor and Equipment Company	Charmill Vetter	Weimar Construction Co., Inc.	William H. Williamson	Jesse T. Wright
C. W. Taylor, Jr.	Diane Tracy	Sally Vickers	Aron G. Weiner	Jessica Williford	Marie H. Wright
Carol A. Taylor	Sally Train	Carlton J. Vickery	Lee R. Weiner	Sandra Williford	Thomas D. Wright
Edward Taylor	Virginia Trapnell	Herbert L. Victor	Weiner, Shearouse, & Weitz, Greenberg & Shawe, LLP	Barbara O. Willis	Vera Wright
Ella R. Taylor	Stephen L. and Elizabeth Traub	Irving Victor	Allen Weiss	Kirby R. and Diane Willis	Margaret B. Wyly
Jeannine E. Taylor	Kim Traub Ribbens	Helen B. Vinall	Elizabeth Weitz	Linda J. Willis	Wymberley Garden Club
K Gordon and Kathleen Taylor	Harry W. Trawick, Jr.	Davelyn B. Vinson	Helen Weitz	Osgood P. and Peggy Willis	Regina L. Wynne
Malcolm L. Taylor	Ida Traxler	Arthur S. and Marylou Vita	Dewey B. Welch, Jr.	Willoughby South Sunshine Fund	Ann S. Wynne
Michelle Taylor	Nancy T. Taylor	Joan Vitner	Nancy Welcher	Walter J. and Carol Wills	Walter S. Wysocki
Raymond Taylor, Sr.	Michael C. and Lisa Traynor	Anna L. Vogelsang	Wellington Healthcare	James C. and Suzanne Wilshire	Xi Delta Beta Chapter
Rosemary and Creed Taylor	Treasurer of Hampton County	Tiffany Volovich	Blondean Wells	Betty J. Wilson	of Beta Sigma
Roslyn D. Taylor	Tri-Chek	Mary Waddell	Florence M. Wells	Blenda J. and Louis Wilson, Jr.	XYZ Liquors
Thomas Taylor	Michelle Trincia	James D. Wade	Heyward Wells, Jr.	Bruce Wilson	William Yagle
Thomas R. Taylor	Trinity Lutheran Womens Miss. League	Pamela A. Wadley	Loretta Wells	David G. Wilson	Linda Yang & Bassetti
David S. Templeton	Gene Tromly	Raymond Wages	R. G. Wells	Fayrene S. Wilson	Agnes Yao
Bert M. and Nancy Tenenbaum	James B. Trowell	Mary E. Wagner	Wells Fargo Community Support Campaign	Garland and Regina Wilson	Christopher L. Yarbrough
Sheldon and Zelda Tenenbaum	Robert Troxell	Monique Wagner	Dorothy J. Wentworth	Josie P. and Howard Wilson	Gip C. and Janis Yarbrough
Helen S. Terndrup	David Trucksis	Pamela Wagner	William Wentworth	Laura N. and Thomas Wilson	Agnes R. Yates
Thomas Thacher	Benjamin M. Tucker	Ronald Wagner	Rae E. Werner	Leroy Wilson	Kristine M. Yates
The Bunco Club	Myra C. Tucker	Louis G. Waldhour	Richard Wesley	Lynn W. Wilson	Wanda Yates
The Carson Company	Robert O. Tucker	Charles M. Waldrop, Jr.	Wesley Monumental Church	Mike and Donna Wilson	James A. Yeckley
The CHS/Business Innovation Group	Tuesday Morning Circle Independent Presbyterian Church	Elaine S. Waldrop	A. C. West	Richard C. Wilson	Sylvia K. Yellin
The Coastal Bank	Elizabeth Turner	Vivian A. Waldrop	John H. West	Sheree C. Wilson	Bessie K. Yentzer
The Crab Shack at Chimney Creek	Gloria Turner	Carl Walker	Reagan West	Stella Wilson	Mary E. Yeomans
The Elizabethan Wednesday Bridge Group	John Turner	James Walker	Phillip J. Westbury	Vickie Wilson	Elizabeth L. Yingling
The Georgia Institute of Plastic Surgery	Mary L. Turner	Loretta Y. Walker	James R. Westcott	Laura C. Wimbish	Mary L. Yocca
The McGowan Family	Tom Turner	Patricia J. Walker	Barbara Westerfield	Emily C. Winburn	William M. and Nancy Yocom
The Montgolfier Society of Savannah	Lon E. Turpin	Priscilla A. Walker	Anne Westgate	Richard A. and Beverley Windatt	Donnie and Linda Youmans
The Notables	Carole L. Tutan	Winnie C. Walker	Jack Whalen	Windmelle Harbor Bible Study Group	Lee and Parti Young
The Pinyan Company	Jason Tuten	Marie Wall	Logan H. Wharton	Herbert Windom	Louis and Susan C. Young
The Sanderson Realty Trust	Don Tutt	Nell Wall	Brenda Wheeler	Winegrad, Hess, Friedman & Levitt, LLC	Lucinda L. Young
The Saturday Golf Group	Charles Tuttle	William K. Wall	Whelan's Home Furnishings	Amy G. Wing	Lydia Young
The Savannah Bank	Joseph B. Tuttle	Doris Wallace	Whispering Pines Baptist Church of Sebring FL	Jeannine and Alfred Wing	Vicki Young
The University of Michigan	Z. L. Tuttle	Gail and George E. Wallace, Jr.	Ronald C. Whitaker	Linda L. Wing	Donald E. and Clementine Zabkar
Dexter Thede	Frank H. Twyeffort, Jr.	Paula and Glenn Wallace, Jr.	Charlotte White	Flen R. Wingard	Lawrence Zaslavsky
William B. Thee	Debra Tyler	Donald M. and Dianna Walter	Christine White	Kenneth G. Winnert	Veronica A. Zayatz
Thomas C. Strickland & Sons Funeral Home	Sally P. Tyson	Velma and Ronald Walters	Cynthia T. White	Winston Family Foundation, Inc.	Mary H. Zeigler
Clyde M. Thompson, Jr.	William V. Tyson, III	Jean and Walter Walz	Edward F. White	Julian E. White, III	Debbi Zepp
Ernest M. Thompson	Helen W. Ubele	Dale S. Warbington	James R. White	Thelma S. Winter	Steven L. Zielke
Eugene Thompson	Burton Udinsky	G. B. Ward	Konrad White	Marie Winters	Zaven Zildjian
Mac Thompson	Dorothy M. Udry	Thomas L. and Camille Ward	Lois F. White	Fremont P. Wirth	Zipperer, Lorberbaum & Beauvais
Marguerite Thompson	Carl Ulmer	Virginia G. Ward	Mason White	Carol Wise	Amy S. Zografi
Mary A. Thompson	Linda Ulmer	Ramish P. Warden	Suzanne White	William J. White	Stephen Zrelak
Pamela S. Thompson	William Ulmer	Annette Wardlaw	White Bluff	White Bluff Presbyterian Church	Arlene Zuckerman
Richard A. Thompson	Jan P. Underwood	Jerry C. and Teresa Wardlaw	Sible C. Whitley	Sible C. Whitley	
Shirley A. Thompson	United Association Inc.	Elizabeth P. and Michael Ware, Sr.	Katina Whittier		
E. W. Thomson	United Galaxy Associates, LLC	Lorraine V. Warlick	Wide Awake Bowling League		
Robert D. Thorne		Joseph H. Warner	Jill I. Wieniewitz		

Helping into the Future... through our endowments

Since its inception, the Hospice Savannah Foundation has promoted the establishment and growth of endowments to help fund in perpetuity Hospice Savannah's important and vital work. Many of our funds were founded by individuals as a meaningful way for those donors to pay homage to a loved one or to provide for a cherished program. Others have been established by the Foundation's Board of Trustees to secure a stable source of support for Hospice Savannah.

Endowments are an opportunity to create a permanent legacy, and Hospice Savannah is grateful to have this support to help further its mission.

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 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

For support of Full Circle's bereavement programming.

■ Kaminsky Auto Group Fund

For support of Camp Aloha and children's bereavement services.

■ Levy Family Foundation Child Bereavement Fund

For support of children's bereavement services.

■ Robbie Smith 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.

■ Story Keeping Fund

For the support of Hospice Savannah's Story Keeping program.

■ Technology Fund

For improvements to, and maintenance of, Hospice Savannah's information systems and equipment.

■ John and Mary Vetter Fund

For the support of Hospice Savannah's Music Therapy program.

BOARD DESIGNATED FUNDS:

■ Bereavement Fund

For support of Full Circle's bereavement programming.

■ Building Fund

For the maintenance and upkeep of the Hospice House building and grounds.

■ General Fund

For support of Hospice Savannah's greatest current needs.

■ Carolyn Hume Fund

For the care and support of terminally ill persons.

■ Memorial Health Palliative Fund

For support of The Steward Center for Palliative Care.

■ Anne K. Stewart Fund

For support of any of Hospice Savannah's programs.

Hospice Savannah, Inc.
P.O. Box 13190
Savannah, GA 31416

Non-Profit Org.
U.S. Postage
PAID
Savannah, Georgia
Permit No. 1025

Forwarding Service Request

HospiceSavannahHelps.org
912.355.2289