

THE SUM OF OUR GIFTS

THE UNIVERSITY OF MISSISSIPPI FOUNDATION
Report on Philanthropy for the Year Ended June 30, 2008

THE SUM OF OUR GIFTS

THE UNIVERSITY OF MISSISSIPPI FOUNDATION

Report on Philanthropy for the Year Ended June 30, 2008

CHANCELLOR'S MESSAGE	2
FOUNDATION CHAIR'S MESSAGE	3
PRESIDENT'S AND VICE PRESIDENT'S MESSAGE.	4
MISSION STATEMENT	5
INTRODUCTION	6

WHAT YOUR SUPPORT MEANS TO OLE MISS

PEOPLE MAKE A UNIVERSITY GREAT.	10
<i>"Where Are They Now?"</i>	
HOW GIVING IMPACTS ACADEMICS AND ATHLETICS	40
MAJOR GIFTS OF 2007-2008	42
THANK YOU	44

MAKING A DIFFERENCE TODAY AND TOMORROW

STRENGTHENING THE UNIVERSITY	48
PRESENT AND FUTURE NEEDS	50
UM EXECUTIVE MANAGEMENT COUNCIL.	52
ACADEMIC DEANS	53
UM FOUNDATION BOARD OF DIRECTORS.	54
UM FOUNDATION, UMAA FOUNDATION, UNIVERSITY DEVELOPMENT, DEVELOPMENT SERVICES AND ALUMNI ASSOCIATION STAFF MEMBERS.	56
2007-2008 DONORS	58
PRESIDENTIAL DEBATE SPONSORS	80

FROM THE CHANCELLOR

19,651 DONORS

Visualize the remarkable facilities and landscapes of the four campuses of The University of Mississippi. Review the extraordinary opportunities being offered to more than 17,000 students. Give thought to the important work of committed university faculty, physicians, researchers and staff. Review the defining moments of this year in the life of our beloved university, and be assured that the continued generosity of alumni and friends made this possible.

Effective builders—the individuals who strengthen The University of Mississippi—are the 19,651 donors who stepped forward this year with their support, undergirding the work of alumni and friends who came before them. Support from alumni and friends is an essential, enduring measure of institutional quality and has propelled this university to national prominence. The sum of our gifts is ensuring UM students are prepared for lives of leadership, service and professional achievement and is fueling life-changing innovation, discoveries and technology.

—ROBERT C. KHAYAT

FROM THE FOUNDATION BOARD CHAIR

\$472 MILLION ENDOWMENT

Income from The University of Mississippi Endowment contributed \$20 million to the university's annual budget this year, in addition to income being invested back into the endowment core. This contribution, coupled with the endowment total—\$472 million—represents tremendous achievements considering that our endowment has only been in existence 35 years. Only with the exceptional generosity of alumni and friends, a thriving economic climate and wise investment choices could this have been accomplished. Every gift to the university strengthens its financial stability and provides a margin of excellence. Endowed scholarships are vital to attracting the best and brightest students, and endowed chairs and professorships are crucial in recruiting outstanding faculty. A great public university cannot depend solely on state funding. The sum of our gifts ensures that the vibrant University of Mississippi we love today continues as a respected and effective force in the lives of people and the world.

—ROGER P. FRIOU

FROM THE PRESIDENT AND VICE PRESIDENT

\$65.9 MILLION IN 2007-2008 GIFTS

Support and involvement from University of Mississippi alumni and friends have propelled the university to new heights over its 160-year existence, and growing numbers of donors are making the university a philanthropic priority. This fiscal year's \$65.9 million in gifts includes \$10.3 million for The University of Mississippi Medical Center and \$13.5 million for athletics programs. Countless universities report impressive gifts from alumni and friends, but we believe the quality and depth of UM alumni and friend support are quite exceptional. Perhaps it is because we all consider ourselves part of a larger Ole Miss family, with deeply held values and beliefs about providing education for coming generations. Perhaps it is because we have come together to combine our resources, which are complemented with alumni and friend investments of time, talents and leadership. When our gifts of all sizes and types are brought together, the sum of our gifts have a far-reaching, powerful impact—and that shared accomplishment increases the bond of the Ole Miss family.

—WENDELL W. WEAKLEY AND SANDRA M. GUEST

MISSION STATEMENT

THE UNIVERSITY OF MISSISSIPPI FOUNDATION IS A NONPROFIT CORPORATION CHARTERED IN 1973 BY THE STATE OF MISSISSIPPI TO OPERATE PRIMARILY FOR THE BENEFIT OF THE UNIVERSITY OF MISSISSIPPI. THE FOUNDATION IS RESPONSIBLE FOR RECEIVING, RECEIPTING, INVESTING AND DISTRIBUTING ALL GIFTS FOR THE BENEFIT OF THE UNIVERSITY OF MISSISSIPPI. IT PURSUES THIS MISSION IN AN ENVIRONMENT OF PRODUCTIVE TEAMWORK, EFFECTIVE COMMUNICATION AND RELENTLESS SERVICE TO OUR DONORS, UNIVERSITY ADMINISTRATORS, FACULTY, STAFF AND STUDENTS. COMMUNICATION OF UNIVERSITY NEEDS AND PRIORITIES ALONG WITH ENCOURAGING INVESTMENT IN THE FUTURE OF OLE MISS ARE INTEGRAL TO OUR SUCCESS. INTEGRITY, HONOR, CIVILITY, SERVICE AND RESPECT FOR OUR DONORS AND THEIR WISHES SERVE AS THE FOUNDATION'S GUIDING PRINCIPLES.

THE SUM OF OUR GIFTS

\$472 MILLION
UNIVERSITY ENDOWMENT

\$65.9 MILLION
GIFTS IN 2007-2008

19,651
PRIVATE DONORS IN 2007-2008

2,923
STUDENTS ON PRIVATELY FUNDED SCHOLARSHIPS

658
ENDOWED ACADEMIC SCHOLARSHIPS

31
ENDOWED ATHLETICS SCHOLARSHIPS

Add them up. Combine all the figures before us—the number of alumni and friends who support The University of Mississippi with resources, the millions of dollars in contributions.

Factor in the number of UM students benefiting from increased exceptional academic experiences, as well as the number of ways UM academic, research, service and athletics programs are being strengthened and expanded. Factor in four strong UM campuses.

Multiply this by a heightened level of involvement and commitment coming from UM alumni and friends known as the Ole Miss family.

What is the sum of our gifts? The sum—the profound reach of our gifts defined by both tangibles and intangibles—is transforming the lives of students and the future of the world through education, research and opportunities.

Most UM alumni and friends generously embrace the philosophy of giving back and identify themselves as the giant taproot of Ole Miss. Lifetimes of connectivity and this sense of family developed at the university often help define graduates' lives and their careers. The Ole Miss family has seen state funding for the university decrease dramatically over the past 10 years, falling from 40 percent to just 17 percent, moving the university toward greater reliance on private support.

Undaunted by the challenge, we renewed our commitment to the UM traditions of excellence in teaching, research and scholarship. The \$200 million *MomentUM: A Campaign for The University of Mississippi* was launched, and alumni and friends began generously adding gifts to ensure a level of academic excellence and student access that are possible only with private support.

The sum of our gifts? Take a moment to consider how our gifts are

- Providing scholarships and other assistance for students based

on academic merit and financial need. Extraordinary scholarships attract the brightest minds to study at UM, as well as help others fulfill the goal of pursuing higher education.

- Enabling students to develop from an array of exceptional opportunities: conducting research, participating in internships and travel, taking part in leadership training, and benefiting from mentoring.
- Funding innovative and rigorous academic, service and research programs, which expand human understanding and lead to important work and discoveries that improve the world. These programs also garner national attention and enhance funding and recruitment efforts of the university.
- Supporting UM faculty and researchers with competitive salaries and with endowed chairs and professorships. UM students deserve the influence, leadership and mentorship of prominent scholars, and direct societal benefits come from the remarkable minds and work of UM researchers.
- Creating a vibrant academic setting and campus environment that promote learning, inspire original thoughts, expand cultural arts exposure, create energy, and draw alumni and friends back for involvement and mentorship of students.

Part of this *UM Foundation Annual Report on Philanthropy 2007-2008* focuses on the careers and other pursuits of a group of former scholars to illustrate how privately funded scholarships are impacting their lives and their philosophies. This report also touches on three areas enhancing student development and strengthening the university: innovation, mentorship and planned gifts.

Add up all the parts of The University of Mississippi: the bright minds; stellar accomplishments; astounding innovations and technologies; important discoveries; and the preservation, creation and communication of knowledge.

What is the sum of our gifts? Together we have scaled heights many did not believe possible. From this new vantage point, we are able to envision even greater possibilities.

WHAT YOUR SUPPORT MEANS TO OLE MISS

PEOPLE MAKE A UNIVERSITY GREAT

To know if investments in The University of Mississippi are paying dividends, donors can turn their attention to the university's success in effecting intellectual growth of the human mind and spirit, and treatments and discoveries for the betterment of society.

Higher education has to be relevant to our global society and marketplace. When evaluating "the sum of our gifts," a crucial indicator comes from how the university uses gifts to develop innovative programs and share intellectual resources. Another is the university's enrichment of scholarships with leadership training and mentoring. On the following pages, former scholars and current students share their thoughts on support they received.

In addition, donors' trust and confidence in the university and its utilization of resources can be seen through continued giving, particularly in the growth of planned and deferred gifts.

INNOVATION

- If there was ever a powerful medium for bringing attention to UM, it was the successful bid to host the first presidential debate of 2008. Gifts of more than \$3.2 million and in-kind gifts of time and resources made the production possible.

The nation's economic woes intensified interest in the debate week, which included many lectures and programs on the Oxford campus. Then the eyes and ears of the world turned to the university September 26, as U.S. senators Barack Obama and John McCain shared their plans to lead the nation.

"The footsteps of American history have passed through our campus several times in the last 160 years and they have found their way here again," said Chancellor Robert C. Khayat.

- The Department of Journalism is becoming a new journalism school. Alumni Ed and Becky Meek are making the development possible with their gift of \$5.4 million for the initial funding.

"The concept for the school is so exciting," said Ed Meek. "It's going to create an academic program in

journalism that stays ahead of the curve, looks into the future and returns to the curriculum an interdisciplinary approach that will give students a wide range of options."

- Football great Eli Manning, BankPlus and the Friends of the Children's Hospital have joined forces to attract \$2.5 million for the new Eli Manning Children's Clinics at the Blair E. Batson Hospital for Children at The University of Mississippi Medical Center in Jackson.

"With their care and dedication, the doctors, nurses and staff of Children's truly change the lives of so many Mississippi children," Manning said. "I am humbled by the work they do and am honored to make this five-year commitment to help raise funds to build this state-of-the-art clinic that will serve Mississippi families for years to come."

- A partnership among the university, the state and Toyota Motor Corp. aims to keep jobs at home by educating the nation's future manufacturing professionals. The three created the Center for Manufacturing Excellence, which will offer degrees in engineering with an emphasis in manufacturing and cross-disciplinary studies for other skills needed.

Funding for the \$22 million center is coming through part of a state incentive package that helped attract Toyota to Blue Springs in north Mississippi.

- The Center for Mathematics and Science Education, which is helping improve math and science education by fostering interaction between UM and K-12 public schools, received a \$150,000 gift from alumnus John G. Adler. The initial \$1.2 million funding for the center came from the Robert M. Hearin Support Foundation.

"One of our goals is to educate K-12 students about what engineers, mathematicians and scientists do," said John O'Haver, center director. "We need to explain the incredible need in our country for students to pursue these fields, and the opportunities and career paths that will be there for them."

- The School of Law's Mississippi Innocence Project enables a group of second- and third-year law students—under the

supervision of the project's director—to take responsibility for cases of state prisoners serving significant periods of incarceration who have cognizable claims of wrongful conviction. To date, three Mississippians have been released due to the program. Together the men served more than 63 years in prison for crimes they did not commit.

The Mississippi Innocence Project received additional support from an anonymous donor, who provided \$225,000. The program also seeks to identify and address systemic problems in the criminal justice system and to develop initiatives to raise public awareness of wrongful convictions.

LEADERSHIP AND MENTORSHIP

Faculty members have long been recognized for their mentoring, and a long-held tradition of the university community is helping students hone leadership skills. UM is taking these beneficial elements to a higher level by developing collaborative leadership-mentorship efforts.

The scholars of the Ole Miss Women's Council, Ole Miss First and the Trent Lott Leadership Institute are being involved in a programmatic structure with the core values of educating future leaders to serve society. The aim is to expedite the reshaping of the institutional culture by encouraging alumni and friends to help educate the next generation.

"These scholars can form a critical mass that makes an exceptional contribution to Mississippi's intellectual property as committed, educated citizens," said Ellen Rolfes, a principal architect. "These bright, gifted students are our future."

PLANNED GIVING

Alumni and friends are lending support through planned and deferred giving. Take, for example, the late radiologist Clarence Thomas Hill Jr. of Clovis, N.M. His estate set aside \$1.4 million for

scholarships in liberal arts and medicine.

"Lives will be changed through this gift," said Dr. Dan Jones, vice chancellor for health affairs and dean of medicine. "Medical students will have the opportunity to choose a practice type ... with less burden of financial debt. And communities in Mississippi will benefit from having well-trained physicians to provide compassionate care."

The estates of the late faculty member Carl Nabors and his wife, Olivia Lewis Nabors, provided more than \$1 million for several areas. "Their life was very much enmeshed in this university," said Billy Bratton, a nephew. "From the very beginning they wanted to remember Ole Miss in this way."

Present faculty members also are making planned gifts. Dean of Pharmacy Barbara G. Wells, and her husband, Richard M. Wells, purchased a paid-up life insurance policy and directed the \$500,000 proceeds to create a pharmacy practice professorship.

"We decided that by putting our money into an endowed professorship, we could have an impact on both faculty and students," Dean Wells said.

Dr. Larry Cox of the School of Business Administration honored his parents with a bequest to support faculty in his department. A gift of \$50,000 established the C. Robert and Ruth A. Cox Endowment in Risk Management and Insurance.

"My father spent most of his career in the life insurance business, both of my children graduated from Ole Miss—with my daughter earning her degree in risk management and insurance—and I've taught here for over 13 years, so this place is very special to our family," Larry Cox said. "If Ole Miss is to remain prominent in the field of risk management and insurance for future decades, then private support is critical."

UM Foundation board member, attorney Jamie Houston of Ridgeland, Miss., has planned a bequest to create the Jamie Houston Family Endowment to support the Patterson School of Accountancy and the School of Law. Houston chairs the foundation's Deferred and Planned Giving Society Committee, which educates alumni and friends about planned gifts.

"I think it's important to give and continue to be a part of the Ole Miss family no matter where we are," Houston said. "Providing scholarships to enrich the lives of students helps Ole Miss attract and retain the best and the brightest students As individuals and as a society, we receive immeasurable benefits from producing educated graduates who also feel a strong connection to Ole Miss."

The following profiles of current and former UM scholarship recipients are just one tangible representation of how our gifts add up to impact the future of our state and nation.

DAVID CARROLL

BREVARD SCHOLAR
Owner of D. Carroll Construction,
a commercial general contracting company

Hometown: Oxford, Miss.
Graduation year: 2003
Degree: Bachelor of Science in Civil Engineering

Q How did receiving the Brevard Scholarship impact your life?

A The scholarship enhanced my college experience, while offsetting out-of-state tuition costs. This made Ole Miss a viable option for me and ultimately influenced my decision to choose Ole Miss.

Q How has receiving the Brevard Scholarship influenced your view of private gifts and the philosophy of giving back?

A It has led me to stay involved and to support the School of Engineering. As an alumnus, it's exciting to see enrollment in the civil engineering department nearly double in size since my graduation. This growth provides more opportunity and need for our alumni to stay involved with their time and financial contributions.

Specifically, my company recently completed constructing 11,000 square feet of laboratory space designed for the civil engineering department. This project added tremendous value to the department's research programs. D. Carroll Construction also has begun a historical renovation project of Hill Hall. Our efforts will bring this facility back to its original condition, while improving its energy efficiencies. It's very rewarding to have a positive impact on the campus that helped define my career.

Q What do you find fulfilling about your career and what about your Ole Miss experience has contributed to your early career success?

A In day-to-day business I enjoy the problem-solving aspects of my career. I consider problem solving to be the core learning principle associated with my degree in civil engineering. My Ole Miss experience led my wife and me back to Oxford and created a desire to work on projects that benefit the university. The network of Ole Miss alumni of which I'm a part has promoted, and continues to promote, growth for my business.

Q What values do you embrace in your life that you hope could be passed on to future generations?

A Among values important to me are honesty, accountability and a spirit of community service.

SCOTT STEWART

OLE MISS FIRST SCHOLAR
Senior

Hometown: Biloxi, Miss.
Graduation year: 2008
Degree: Bachelor of Accountancy
Future plans: I will intern with Deloitte accounting firm in London and then return to Ole Miss. After completion of a graduate degree, I possibly will pursue a career in London with the U.S. Corporate Tax Department.

Q How did receiving the Ole Miss First Scholarship impact your life?
A It is difficult to comprehend how different my life would have been without receiving this scholarship. If I had not been chosen for the scholarship, I probably would not have attended Ole Miss. I would not have made the friends and enjoyed the experiences that I will cherish for a lifetime.

Q How has receiving the Ole Miss First Scholarship influenced your thoughts on the philosophy of giving back?
A I certainly appreciate the generosity that not only allowed me to attend this wonderful university but also helped me be successful while I was here. I look forward to giving what I can to help others like myself experience Ole Miss.

Q What are some of the top experiences of your time at Ole Miss?
A My sophomore year I joined Ole Miss Ambassadors. One reason I came to this university was the tour I received when I came for my first visit. I thought it would be great to join the organization that helped recruit me. During my junior year, a student stopped me and asked if I remembered him. He explained that I had given a tour to him and his girlfriend, and the deciding factor in their decision to attend Ole Miss was that tour.

During a recent visit to my grandparents in Atlanta, I went shopping with another family member. We bumped into a guy wearing an Ole Miss shirt. We struck up a conversation and ended up talking for some time on all sorts of topics. When we were parting, he gave me his name and information and told me if I ever needed anything to let him know. I realized that day I am truly part of a very large Ole Miss family.

Q What about your Ole Miss experience will have the greatest influence on your career success?
A One factor among many is the superior level of education I received through the Patterson School of Accountancy. The level of dedication to excellence exhibited by professors and support staff is unparalleled. Another is the social atmosphere at Ole Miss, which has helped me tremendously at recruiting events and in interviews with accounting firms.

WHERE ARE THEY NOW?

BRITTANY CHAPMAN

LOTT SCHOLAR

Senior in the first class of Lott Scholars/Lott Leadership Institute

Hometown: Moss Point, Miss.

Graduation year: 2009

Degree: Bachelor of Science in Nursing

Future plans: To obtain a master's degree in nurse anesthesia

Q How did receiving the Lott Scholarship impact your life?

A The Lott Scholarship was the reason I chose The University of Mississippi—a choice that has proven to be the right one. I've met students from diverse backgrounds with goals similar to my own. I've also had the tremendous privilege of participation that fosters leadership and personal and professional development.

Q What are some of the top experiences of your time at Ole Miss?

A My top experiences have been participating in the Lott Leadership Exchange and meeting the King of Jordan. I traveled to South Africa in the summer of 2006 with the Lott Leadership Exchange. Studying abroad broadened my cultural views and helped me develop lasting relationships with students from South Africa. It also helped me identify my personal strengths and weaknesses, while challenging me to adapt to a new and unfamiliar environment.

Meeting the King of Jordan was an incredible experience, as well. I never imagined I would have the privilege of meeting a foreign head of state. Listening to this leader speak was enlightening. I was made aware of how globalization is becoming more of a reality and that it is up to each of us to learn more about different cultures to peacefully co-exist.

Q What are the benefits of the leadership/mentorship elements of the Lott Scholarship?

A This program afforded me the opportunity to interact with an awesome mentor in my field, Julie Welch. Being paired with Ms. Welch has helped to guide and support me throughout my undergraduate journey. It has encouraged me to set new goals and achieve higher personal and professional standards.

Q How has receiving the Lott Scholarship influenced your thoughts on the philosophy of giving back?

A My view of giving back has been greatly influenced by this exceptional opportunity. With the rich experiences I've gained and wonderful people I've met, I am sure that I won't hesitate to give back to the university that has given so much to me.

DR. CALVIN THIGPEN

NEWMAN SCHOLAR
*Chief Resident/Internal Medicine,
 2005 Medical Student of the Year,
 The University of Mississippi Medical Center;
 Rhodes Scholar*

Hometown: Jackson, Miss.

Graduation years: 1999, 2005, 2008

Degrees: Bachelor of Science in chemistry, Bachelor of Science in math; Doctor of Medicine; internal medicine residency

Q How did receiving the Newman Scholarship impact your life?

A The scholarship made my dream of going to Ole Miss and being a part of a wide variety of campus activities much easier to fulfill. It gave me the flexibility to invest my time in running track and cross-country, in being a part of a fraternity, in participating in the Fellowship of Christian Athletes and in serving in student government.

Q What are your future plans?

A I graduated from the internal medicine residency program at the Medical Center this year and started a three-year hematology/oncology fellowship program. I chose internal medicine for two reasons: It allows for the development of long-term relationships with patients and provides continual challenges with the complex decision making that goes into each patient's care. I definitely plan to practice in Mississippi.

Q What contributions to society do you hope to make?

A I hope to make the lives of the people I care for as a physician better by giving them hope for improved health and by providing comfort, emotionally and spiritually, if it is apparent that their physical health will not improve.

Q How did the Newman Scholarship influence your view of private gifts or the philosophy of giving back?

A It allowed me to see that one way to ensure students continue to have positive experiences at Ole Miss is for those who've had those positive experiences in the past to share the fruits of those experiences with the university.

Q How would you describe your education experiences?

A My educational experiences in Mississippi can be distinguished from those I've had outside the state by the personal touch that has accompanied them. High school teachers, college professors, medical school lecturers, and attending physicians in the hospital have all demonstrated an interest not only in the facts being taught but also in the person to whom the facts are being taught.

LUCY P. PRIDDY

ADLER AND BREVARD SCHOLAR
*Research Civil Engineer, U.S. Army Engineer
 Research and Development Center,
 Vicksburg, Miss., and recipient of the
 “New Faces of Engineering Award” by the
 American Society of Civil Engineers*

Hometown: Tunica, Miss.

Graduation Years: 2002, 2005

Degrees: Bachelor of Science in Civil Engineering; Master of Science in engineering, Mississippi State University

Q How did receiving the Adler and Brevard scholarships impact your life?

A Without the initial Adler Scholarship, I may never have pursued engineering or attended the university. My father died unexpectedly during my freshman year, and the scholarship was absolutely necessary for me to stay in school. Even though I questioned my decision to pursue engineering, the fear of losing my scholarship prompted me to treat my time at Ole Miss as a job—making the best grades possible and completing my degree within four years. Fortunately along the way, I discovered I loved civil engineering.

Q What do you find most fulfilling about your career and what about your Ole Miss experience has contributed to your career success?

A There are two aspects, the first being conducting research that directly impacts our nation’s military through airfields and pavements, with my focus on new repair techniques for military airfields. Working with our military personnel to develop new methods and technologies that will help prevent loss of life is exciting and fulfilling. Being able to work as a research assistant as a student at Ole Miss definitely contributed to my early success. I met many experts in the field of pavement research and work with some of them today. I also was introduced to the idea that research could be conducted outside a university. Instead of designing roads or structures based on formulas and concepts developed by others, I can help develop formulas and design concepts for future generations.

The second aspect is helping others identify their talents and leadership potential through our development program. Serving in leadership roles in student organizations and as the Ole Miss engineering student body president definitely led to my early selection into competitive leadership programs and enabled me to help develop programs. I serve as the co-facilitator for my laboratory’s leadership program at the Engineer Research and Development Center.

Q What contributions to society do you hope to make through your career?

A I think one of the most important contributions we can make as engineers is to promote engineering to young people in our communities.

TAMIKA MONTGOMERY

MCDONNELL-BARKSDALE SCHOLAR
Associate Attorney,
*Securities and Corporate Government
Litigation, Weil Gotshal & Manges, New York*

Hometown: Jackson, Miss.

Graduation Years: 1999, 2006

Degrees: Bachelor of Arts in English, political science and Spanish; Juris Doctor, University of Georgia

WHERE ARE THEY NOW?

Q How did receiving the McDonnell-Barksdale Scholarship impact your life?

A As a student who bore the primary responsibility for the cost of my college education, I often wondered exactly how I would make everything work. Through the kindness and generosity of others in the way of scholarships, those financial stresses were greatly reduced during my time at Ole Miss. This allowed me to enjoy my college experience and to focus on my education. Some of these wonderful experiences included singing in the Gospel Choir, joining the dynamic Zeta Phi Beta Sorority Inc., and studying abroad in Costa Rica and Spain.

Q Share your career story.

A After graduating from Ole Miss, I attended the University of Georgia School of Law. While there, I took an interest in corporate governance law, which led me to apply for a clerkship at the Delaware Court of Chancery, widely recognized as the premier corporate governance court in the United States. During my clerkship, many law firms appeared before the court, but I was most impressed with the attorneys at Weil Gotshal & Manges. When the attorneys asked me to interview, I gladly accepted, and the rest is history.

Q What aspects of the Ole Miss experience are positively impacting your career today?

A I had the opportunity to participate in the Sally McDonnell Barksdale Honors College, which remains one of the most humbling experiences in my life. The curriculum was challenging; the professors demanded our best; and my peers were academically gifted. I quickly realized that to be successful in that environment I would have to be extremely dedicated and focused. This lesson was reinforced in law school and continues today in my career as an attorney. You are never as good as you think you are. There is always someone just as “smart” or “talented.” The difference between success and failure is often one’s willingness to work.

Q How did the McDonnell-Barksdale Scholarship influence your view of private gifts or the philosophy of giving back?

A This scholarship reinforced the importance of service and the impact that it has on the lives of others. I have made it a point to give back financially and otherwise. In addition, I always am looking for opportunities to ensure that my life changes the lives of others.

BRIAN HEY

HEARIN-HESS SCHOLAR

Senior Associate, KPMG in Memphis, Tenn.

Hometown: Jackson, Miss.

Graduation year: 2006

Degrees: Bachelor of Business Administration with emphasis in banking and finance/managerial financial, Bachelor of Accounting

Q How did receiving the Hearin-Hess Scholarship impact your life?

A The scholarship was very instrumental in many ways.

The first was recognition for hard work put forth in previous endeavors. This became a motivational lesson that showed me hard work does result in recognition and can lead to success.

Secondly, it introduced me to new people who encouraged me to become involved in School of Business Administration organizations and student government, all of which turned out to be very positive influences. Lastly, the financial stimulus provides the student with the

benefit of being able to dedicate more time to being a student and being involved, where in some cases a student might not be able to enjoy the collegiate experience due to financial constraints.

Q What aspects of the Ole Miss experience are positively impacting your career today?

A Ole Miss offered an education that was not limited to the classroom. It provided me with the ability to step outside of books and meet people, network and grow my knowledge of how getting things done often involved working with people you have met along the way. That being said, the classroom experience was definitely a positive influence. The business and accountancy schools alike have done a good job of bringing in faculty members who have real-world experience.

Q What contributions to society do you hope to make through your career or community service?

A A central theme addressed in many of my classes, especially with Dexter Barr, was that as a professional you are part of a community, and, as part of that community, it is your responsibility to give back. This topic was most effectively illustrated by the fact that Mr. Barr was teaching my banking class at the time on a volunteer basis simply because he wanted to have a positive influence on the next generation of people in the business community. Hopefully the career I follow, based on the education I received, will provide me with the opportunity to contribute to more than one student's education.

WHERE ARE THEY NOW?

NEELY LOTT METCALF

LUCKYDAY SCHOLAR
Teacher in Math Lab, Oakhurst Middle School,
Clarksdale, Miss.

Hometown: Grenada, Miss.

Graduation Year: 2005

Degree: Bachelor of Business Administration in marketing communications; pursuing an MBA at Delta State University

WHERE ARE THEY NOW?

Q How did receiving the Luckyday Scholarship change your life?

A Not only did the scholarship impact me academically by keeping me focused on the ultimate goal of graduating in four years, but it also impacted me financially. I did not have to take out any loans or endure any financial strain to fund my education.

Q If you could speak directly to people who provide funds for scholarships, what would you tell them?

A Never second guess the contributions that you are making. Let your heart lead you in deciding how much to give. You never know when the gifts that you give are planting the seeds for recipients like myself to keep the cycle going. Future educators, lawyers, doctors, scientists and engineers never would have gotten the opportunity for a college education had it not been for the contributions you made.

Q Did your scholarship lead you to Ole Miss?

A My mother had been a stay-at-home mom for more than 20 years, and my father worked at a factory for more than 20 years. Had I not received the Luckyday Scholarship, I would have been attending a community college near home. I would not trade my Ole Miss experience for the world. The friendships, organizations and courses were so memorable and enjoyable that I know I would not have been able to experience such a high-caliber of experience anywhere else.

Q Why did you choose to go into teaching?

A I have a passion to share knowledge and understanding with my students as my teachers shared with me. One day I hope to teach on the college level. In addition, as a mother of two and a wife of a high-school football coach, I needed a profession that gives me time to spend with my family and to be a supportive wife and mother.

Q What contributions to society do you hope to make through your career?

A I am molding the minds of young people daily through teaching, and I sponsor a local chapter of SADD (Students Against Destructive Decisions) at my school. I also sponsor a group for girls who aspire to become members of my former sorority, Alpha Kappa Alpha.

REV. ANDY JAMES

PICHITINO SCHOLAR

*Pastor, First Presbyterian Church of
Whitestone, Queens, N.Y.*

Hometown: Brandon, Miss.

Graduation years: 2001, 2005

Degrees: Bachelor of Arts in history; Master of Divinity,
Columbia Theological Seminary

Future plans: To continue a ministry in the Presbyterian
Church (USA)

WHERE ARE THEY NOW?

Q How did receiving the Pichitino Scholarship impact your life?

A I chose to go to The University of Mississippi over several other institutions because of the generosity of the Pichitino Scholarship. At UM, I found a wide range of opportunities inside and outside the classroom that enriched my life, my understanding of history and my sense of making an impact on the world.

Q What did your Ole Miss experience mean to you?

A Through my experience, I built relationships that helped me see things in new ways. Beginning in a class in the Sally McDonnell Barksdale Honors College and going out into the life of Students Envisioning Equality through Diversity (a student organization devoted to bringing people together across racial lines), I had the opportunity to listen and hear the pain and struggle of racism and its associated poverty that marks so many lives in Mississippi. Those stories inspired me to keep listening and to a part of bringing about reconciliation in the world.

Q What values do you embrace in your life that you hope could be passed on to future generations?

A I deeply value reconciliation in the life of the world. In my life of faith and my leadership in the community of faith, I find reconciliation lived out perfectly in the life, death and resurrection of Jesus Christ. I know that it is my call—and our common call—to live out this way of reconciliation in the world. This way of life is not easy—it often goes against everything the world demands of us—but I believe that we nonetheless must pursue it, giving up self-interest as we seek the well-being of all.

HEIDI LADD

2+2 SCHOLAR

Accountant, F.O. Givens & Company
accountancy firm in Southaven, Miss.

Hometown: Loveland, Colo.

Graduation Year: 2008

Degree: Bachelor of Accountancy

Future plans: Completing a Master of Accountancy (projected graduation in 2010) and becoming a CPA

Q How did receiving the 2+2 Scholarship from the UM-DeSoto Center impact your life?

A When I moved from Colorado to DeSoto County in 2003, I was ready for a new start and saw an opportunity to pursue a secret ambition: earning a college degree. An advertisement about The University of Mississippi-DeSoto Center caught my attention. I found out I could continue my job at Home Depot and attend school, first at Northwest Mississippi Community College and then at The University of Mississippi-DeSoto Center. I could not have completed my bachelor's degree without the wonderful financial aid opportunities that were available to me at the DeSoto Center. This was especially true when my daughter started to college. Being a mom, you know your kids have to come first. If there had not been funding available for both of us, I might have had to discontinue taking classes in order for her education to become the top priority.

Q How has your Ole Miss experience contributed to your career success?

A My caring and knowledgeable accounting professors played a big role in helping me complete my degree. They shared real-world experiences in the classroom. Our lectures were about how the words in our textbooks relate to the everyday activities and issues that accountants deal with. That, to me, is the best way to learn. Our professors had experience and knowledge, and they knew how to share both in an interesting way. I would like to return the investment one day by teaching accounting classes myself.

Q What would you say to individuals and organizations that are considering providing resources for UM scholarships?

A I feel it's a wonderful opportunity to help someone else make the most of their dreams, and I can't wait until I'm able to "pay it forward" by helping someone else.

Q What does Ladd's family think about her college pursuits?

A "It takes guts to go back to school after 20 years," said daughter Kirsten Ladd, who also is pursuing an accountancy degree. "When Mom graduated, our family from Colorado came to the ceremony in Oxford. We were excited for her because we knew how hard she had worked to make her dream come true."

BARKSDALE SCHOLAR
Resident in Anesthesiology,
The University of Mississippi
Medical Center

Degrees: Bachelor of Science in chemistry, Jackson State University; Doctor of Medicine, The University of Mississippi School of Medicine

A I was given the opportunity to obtain a medical school education without the burden of student loans. The impact that this will have on my life will be enormous.

A The University of Mississippi School of Medicine was my first and only medical school interview—shortly after my interview I was offered an acceptance letter. It was later that I was informed I had been chosen as a Barksdale Scholar. The scholarship reassured me I had definitely made the right choice in deciding to stay in Mississippi to obtain my medical training.

A I have always had an interest in science and thought that I would pursue a doctorate in chemistry. However, I was given the opportunity to shadow a physician while attending a summer research program prior to my junior year of college. It was then that I decided I would like to pursue a career where I would be able to continue to explore my love for science while at the same time impact lives. I chose anesthesiology because it is a unique specialty that encompasses almost every field of medicine. I also was attracted to the art of the practice of anesthesia and the procedure-oriented nature of the field.

A I plan to one day become active in mentoring high school and undergraduate students—specifically those interested in the sciences and medicine.

A By being a recipient of the generous gift that the Jim Barksdale family provided, I personally observed the importance of not only recognizing that there is always a need for philanthropy but also that we are all responsible for doing our part, be it large or small, in making our society a better place for generations to come.

LEE ANNE TADLOCK

LUCKYDAY SCHOLAR
*Pharmacy Manager, CVS Pharmacy in
Raleigh, N.C.*

WHERE ARE THEY NOW?

Hometown: New Albany, Miss.

Graduation Years: 2006, 2008

Degrees: Bachelor of Science in pharmaceutical sciences, Doctor of Pharmacy

Q How did receiving the Luckyday Scholarship impact your life?

A The scholarship eased my financial burden so that I did not have to have a full-time job in order to eat, live in the dorm and go to school. This freed my time so that my part-time jobs on campus all helped point me to where I am now. The jobs helped me answer questions about whether I liked research or writing and have directed me to my current position in retail/community pharmacy. Luckyday also allowed me to tutor other Luckyday Scholars. This experience showed me how much I like to teach others, and now I am always looking for ways to teach my employees and patients something new.

Q What makes your career fulfilling?

A The most gratifying part of my career is when I make a personal connection with one of my patients and know I have made a difference in their lives. I also am continuing to develop new management skills in my career at CVS.

Q How has the Luckyday Scholarship influenced your view of private gifts and the philosophy of giving back?

A I know that because someone else created and funded the Luckyday Foundation I was able to receive so much from my time at Ole Miss. I know I need to give back so that other students can focus on their futures and developing their careers and less about basic survival while in school.

Q Did your selection as a Luckyday Scholar lead you to choose The University of Mississippi over other colleges?

A When choosing where to go to school, my dad and I talked our way through a pro-and-con list: close to home, farther from home, more scholarships, fewer scholarships, pharmacy school acceptance, no pharmacy school. Through these pros and cons, my dad helped me decide to go to Ole Miss. Having a Luckyday Scholarship did play a part in that.

Q What is something unique about your life?

A I'm married to a Luckyday Merit Scholar, Kyle Tadlock, who will be pursuing a graduate degree in history in 2009.

ASHLEY R. PERRYMAN

OLE MISS WOMEN'S COUNCIL FOR
PHILANTHROPY SCHOLARSHIP
Accounting Associate,
PricewaterhouseCoopers, Atlanta

Hometown: Philadelphia, Miss.
Graduation Years: 2005, 2006
Degrees: Bachelor of Accountancy, Master of Accountancy

Q How did receiving the Christine Hickonbottom Women's Council Scholarship impact your life?

A I will never forget receiving the phone call from the OMWC informing me of my selection as a scholar. After attending one Red Plate Supper, I quickly realized the OMWC offered much more than meets the eye with traditional scholarships. The mentorship and leadership that the OMWC provided were invaluable. Over the course of college, I was able to meet several influential leaders who helped shape my definition of leadership/mentorship and helped me to understand that, like life, leadership falls into various boxes, not just one neat box with a pretty bow.

Q How has your scholarship influenced your view of private gifts and the philosophy of giving back?

A The Christine Hickonbottom Scholarship had a tremendous influence on my view of private gifts and giving back to society. I would not be where I am today without the help and support of others who gave back—such as my scholarship donor, Edith Kelly-Green, or the fabulous ladies of the OMWC. Even now in the early stages of my life both professionally and personally, I always feel I can find some way to give back, whether it be monetarily or simply devoting my time to a special cause. Receiving gifts are wonderful but being able to give back is priceless.

Q What do you find fulfilling about your career?

A PricewaterhouseCoopers put together two teams of professionals for the PwC Teaches program at Morehouse College and Clark Atlanta University. I was selected for one of the teams, which volunteered in excess of 2,000 hours to teach Accounting I and Auditing I classes. Team members provided meaningful real-life experiences along with their extensive knowledge as accountants in this community. This level of leadership contributed to the overall impact we hope to have on many more campuses in the future.

E.H. PATTERSON
SCHOOL OF
ACCOUNTANCY

JACOB PATTON

CROFT SCHOLAR

*Owner and President of Trisignia, LLC,
a Web-development firm based in
Washington, D.C.*

Hometown: Oxford, Miss.

Graduation Year: 2003

Degree: Bachelor of Arts in international studies

WHERE ARE THEY NOW?

Q How did receiving the Croft Scholarship impact your life?

A Only as a recipient of the Croft Scholarship could I have afforded to travel to some of the most far-flung and interesting places on the globe as part of my studies at the Croft Institute.

Q How did involvement in the Croft Institute for International Studies change your view of the world?

A The Croft Institute gave me the opportunity to be a student in some of the most enlightening and enriching classes I have ever attended. In Dr. Katsuaki Terasawa's economics courses, I learned about the intricacies of the global economy, and in seminars with Dr. Michael Metcalf, I learned of the effects of globalization—even as the concept of “globalization” was just starting to gain ground. Through the broader Croft curriculum, I was exposed to some of the amazing cultural and political environments of countries in Europe and in Asia. At Croft, I developed the belief that we all have a role to play in improving our world.

Q What contributions to society do you hope to make through your career?

A I intend to use the Internet and information technology to broaden access to education materials for the world's poor and to help connect people in more developed parts of the world with the issues affecting people elsewhere on the globe.

Q How has your scholarship influenced your view of private gifts and the philosophy of giving back?

A The Croft Scholarship helped me understand that donations can directly benefit specific, individual recipients in ways that are sometimes hidden in broader, general donations to an organization or cause. Rather than funding just administrative work and upkeep, the Croft trustees can be proud, I hope, that they had a direct, personal effect in my life and in the lives of other Croft recipients.

Q What values do you embrace that you hope could be passed on to future generations?

A I hope to pass on my beliefs of charity and hard work, of the strength of human dignity and the universality of human rights, and of equal access to education for all people.

HOW GIVING IMPACTS ACADEMICS AND ATHLETICS

Experience the energy and momentum on The University of Mississippi's four campuses—Oxford, Jackson, Southaven and Tupelo. Private support from alumni and friends is helping fuel progress and growth that will impact generations to come.

Of the \$65.9 million in gifts contributed during the fiscal year, \$10.3 million was designated for The University of Mississippi Medical Center in Jackson, the campus for the schools of Medicine, Nursing, Health Related Professionals, Dentistry and Graduate Studies in Health Sciences.

For Mississippi's Better Health: MomentUM is under way on the Medical Center campus as part of the university's overall capital campaign. The \$50 million being sought is to support a new Cancer Institute; a new heart and vascular center; relocation and renovation of the existing children's clinics, which will allow for the relocation and expansion of the children's emergency department; a medical research scholars program; and distinguished chair endowments.

Ole Miss athletics received \$13.5 million of the total gifts. In addition to outstanding team performances in various sports, the university saw 148 student-athletes named to Southeastern Conference Academic Honor Rolls during the past year.

Among noteworthy highlights from the year are the following:

- The E.H. Patterson School of Accountancy's doctoral program garnered attention by earning a place among the nation's top 30 programs. The school's undergraduate and graduate programs have been ranked in the top 30 in national accounting school rankings each year for the last three years.

In addition, the accounting firm KPMG granted the School of Accountancy Premier Status, a designation awarded to only 40 schools nationwide for placing high-achieving employees in KPMG's worldwide offices. The school's internship program enjoyed its largest participation ever, with 69 students placed in more than 20 companies in the United States and abroad.

The School of Accountancy received \$775,638 in gifts from 478 donors.

- The School of Applied Sciences launched three graduate

programs, offering new master's degrees in social work, criminal justice, and food and nutrition services. Private gifts to the School of Applied Sciences came to \$273,452 from 389 donors.

- The School of Business Administration enjoyed a ranking in the Top 100 Business Schools by *U.S. News & World Report*. Donors who supported the school numbered 1,143 and gave \$614,686.

More than 100 business leaders from around the country spoke to undergraduate and graduate classes as part of the Connected to Commerce program. The Master of Business Administration program moved to the "flexible and focused" format, which includes the Speaker's Edge competition.

- The School of Education received reaccreditation from the National Council for Accreditation of Teacher Education. Plans were approved for a new \$2.5 million annex to the school's facility.

Seven hundred twenty-eight donors gave \$1,386,835 to support the School of Education.

- The state of Mississippi and Toyota Motor Co. joined the university to announce the creation of the Center for Manufacturing Excellence in the School of Engineering, which will offer a degree in engineering with an emphasis in manufacturing.

A total of \$1,064,273 in private gifts came from 454 donors who chose to invest in the School of Engineering. Exterior renovations to Old Chemistry were under way as part of a capital campaign for the engineering school.

- The campaign for the School of Law drew more than \$30.5 million in gifts and pledges toward the new law school building goal of \$35 million. The groundbreaking ceremony was held for the building, which is expected to be complete in summer 2010. As part of the campaign, more than \$5 million was received for new scholarships.

In addition, 934 donors contributed \$4.6 million, and the Lamar Order Endowment's value reached \$2.4 mil-

lion. The interest earned from this endowment supports various law school programs and scholarships.

- More than 2,600 donors gave their support to the College of Liberal Arts for a total of almost \$8.2 million in gifts, including almost \$5.4 million from Ed and Becky Meek of Oxford to help create a new journalism school.

The college's Mock Trial Program—an effort involving the Lott Leadership Institute, Forensics Program and Department of Political Science—achieved success at the national level for the third consecutive year. The Department of Music offered a new doctoral program in music education. Two faculty members and two recent graduates of the College of Liberal Arts received prestigious Fulbright Awards.

- The School of Pharmacy was ranked third among 104 pharmacy schools in the nation for total extramural funding for research. Faculty and researchers garnered approximately \$18 million for the year.

Celebrating its centennial, the pharmacy school also formulated plans for a capital campaign to construct a new pharmacy practice building on the Medical Center campus in Jackson and increase an endowment for student and faculty support. Four of the last six graduating classes posted a 100 percent pass rate on the national licensure exam on students' first attempt. The UM school is tied for the No. 1 ranking for pass rate on this exam.

Five hundred five donors contributed \$366,774 to the School of Pharmacy.

Other contributions of interest include the following:

- Corporations and foundations provided \$17.3 million.
- Alumni and friends stepped forward with \$16 million for The Inn at Ole Miss. The total project had a goal of \$20 million, and construction was completed.
- Almost \$6.8 million was provided to the university through Annual Giving, the program defined as all gifts less than \$25,000.
- A faculty/staff campaign garnered \$1.7 million for the university.
- More than \$870,000 was dedicated to the Ole Miss Women's Council for Philanthropy Scholarship program to bring its total endowment to \$9.4 million.
- The Ole Miss First scholarship program attracted \$585,695. This initiative, which addresses the university's greatest need by seeking scholarships for every deserving student, has received almost \$5.4 million since its inception.
- A Parents Campaign secured \$255,750 in support.
- The University Libraries attracted some \$227,673 for its programs and services, as well as a commitment of three new collections of papers.
- Contributions of \$106,340 were committed to the Pride of the South Band.

MAJOR GIFTS OF 2007-2008

A number of major gifts helped strengthen and enhance The University of Mississippi in 2007-2008. A sampling of these important gifts are described below.

- Jim and Donna Barksdale of Jackson, Miss., pledged \$12.8 million to support and enrich the educational opportunities of the Sally McDonnell Barksdale Honors College.
- Ed and Becky Meek of Oxford, Miss., helped create the new, innovative journalism school with a \$5.4 million gift.
- The Luckyday Foundation of Jackson, Miss., continued its funding of student scholarships with a \$3.3 million gift.
- A \$2.5 million contribution by an anonymous donor advanced the School of Law Campaign, which includes construction of a new law school facility. Other major gifts supporting this campaign included a \$500,000 pledge by Butler, Snow, O'Mara, Stevens and Cannada, a Jackson, Miss., law firm; and a \$200,000 pledge by Michael T. Lewis of Clarksdale, Miss.
- With a \$1.5 million gift, the Madison Foundation of Houston, Texas, embraced programs on two UM campuses: \$1 million for the renovation of the Blair E. Batson Hospital for Children's Pediatric Emergency Department at The University of Mississippi Medical Center in Jackson and \$500,000 for an Ole Miss First Scholarship endowment on the Oxford campus.
- The first presidential debate of 2008 was held on the UM-Oxford campus, and leadership gifts came from the Robert M. Hearin Foundation of Jackson, Miss., and Bancorp South of Tupelo, Miss. Other major gifts were provided by Mississippi Power, Southern Company Charitable Foundation, Blue Cross Blue Shield, Federal Express Corp. and Sanderson Farms.
- The E.H. Sumner Foundation of Eupora, Miss., continued its long-term support of student scholarships with \$1.1 million in funding.
- Lucian S. Minor of Memphis established a second \$1 mil-

- lion trust to benefit the Patterson School of Accountancy.
- The estates of longtime accountancy professor Carl Nabors and his wife, Olivia Lewis Nabors, of Oxford provided \$1 million for the University Museum, J.D. Williams Library, Ole Miss First and Ole Miss Women's Council for Philanthropy scholarship endowments, and the Basketball Campaign.
- A \$1 million pledge came from Mississippi Power to embrace the work of the Center for Manufacturing Excellence and to assist the School of Law Campaign.
- The Gertrude C. Ford Foundation of Jackson, Miss., stepped forward with a \$1 million pledge for The Inn at Ole Miss. Other gifts for the new alumni hotel facility included a pledge of \$350,000 by Dr. Darden H. North of Jackson, Miss.
- The Basketball Campaign, which focuses on a 46,000-square-foot practice facility, received a number of major gifts, including \$500,000 pledge from Robert H. Dunlap of Batesville, Miss.; \$500,000 pledge from Sam M. Millette Jr. of Pascagoula, Miss.; \$500,000 pledge from Charley Myers of Oxford, Miss.; \$300,000 pledge from J.T. Keeton Jr. of Grenada, Miss.; and \$200,000 pledge from Victor H. Meena Jr. of Jackson, Miss.
- The Robert M. Hearin Foundation endorsed the new Center for Manufacturing Excellence with a \$400,000 gift, directed another \$300,000 in funds to extend the work of the Center for Excellence in Literacy Instruction, designated a \$250,000 gift for the William Winter Institute for Racial Reconciliation and contributed \$110,726 to the School of Education.
- J.T. Keeton Jr. of Grenada, Miss., established a fourth trust for the John and Margaret Keeton Fund, which provides student scholarships.
- A \$600,000 bequest from Dr. Alan E. Freeland, professor of orthopedic surgery, created the Freeland Professorship in Orthopedics in the School of Medicine.
- The estate of Lanelle Guyton Gafford of Jackson, Miss., designated additional gifts for student scholarships.

- A planned gift of life insurance gift came from Steve Castleman of Birmingham, Ala., for student services support.
- The Donald S. Pichitino Educational Trust of Milwaukee provided \$482,180 in student scholarships.
- Harper Johnson Jr. of Greenwood, Miss., presented a significant contribution to advance the Elsie and Harper Johnson Jr. Scholarship Endowment in the School of Engineering.
- A generous stock gift from Frederick A. and Beth Jones of Columbus, Miss., bolstered the Chancellor's Trust, a fund used at the chancellor's discretion to address the university's greatest needs.
- A \$350,000 pledge from Medical Marketing Economics, consultants based in Oxford, supported the School of Pharmacy in three areas.
- Neal and John Sumner of Winona, Miss., joined the 1848 Society with an insurance gift that will allow the university

- to determine where the funds are needed most.
- Delta Gamma House Corp. pledged resources toward the construction of the Delta Gamma entrance gates.
- A generous gift of \$250,000 was added to the Patricia Lott Scholarship Endowment to provide for leadership scholarships.
- An anonymous pledge was made to support the work of the Mississippi Innocence Project in the School of Law.
- Dr. Max D. and Rosalie Cooper of Birmingham provided a generous contribution to the Otis Noah and Lily Carpenter Cooper Education Fund for student scholarships.
- The Overby Center for Southern Journalism and Politics received a gift from the Freedom Forum.
- A gift from the Yates Companies based in Philadelphia, Miss., enhanced the Yates Endowment in support of athletics and academics.

THANK YOU...

A generosity factor continues to figure prominently into the Ole Miss family equation. As the number of University of Mississippi alumni and friends grows, so does the shared sense of responsibility to prepare the way for coming generations, to extend the university's impact on society. An excellent example of this sense of responsibility in action can be seen through response to the successful new \$200 million *MomentUM: A Campaign for The University of Mississippi*.

In exploring the sum of our gifts, the realization comes that every single gift matters regardless of the size. Understandably, everyone who contributes to UM has the desire to see tangible results—to know a positive difference was made. The UM Foundation *Annual Report on Philanthropy 2007-2008* provides a look at results and offers a window into the lives of some young alumni and students who have benefited from private support. They are an impressive group now. Imagine measuring their influence and contributions in years to come.

Gifts entrusted to the university are monitored for results through the scholarships and programs they support, as well as for their long-term investment growth. We are living in a turbulent world with a volatile economic climate. Good stewardship continues to stand as a crucial cornerstone of this university, and current conditions demand unique strategies and management to protect and grow our gifts and the university endowment. Rest assured that some of the best financial minds have a constant watch on university assets to promote their long-term good health and stability.

We also characterize stewardship in terms of taking care of our university and current students, reaching out to prospective students and ensuring they have the resources to attend college,

expanding opportunities and making wise use of all gifts. We all are privileged to participate in, and contribute to, the life of The University of Mississippi, and we have the honor and continuing responsibility to build an even greater institution for the generations that follow.

Bringing about sustained growth and progress requires exceptional planning, attention and focus—and at every point in the journey, unwavering dedication, perseverance and passion.

For the contributions that came this year—contributions that, in many instances, came straight from the heart—profound gratitude is expressed. As members of the Ole Miss family we all must continually embrace our commitment to The University of Mississippi and provide for its future.

STRENGTHENING THE UNIVERSITY

There are countless ways to support The University of Mississippi, from a gift of \$50 to a commitment of millions.

Consider the life-changing gift of a scholarship, enabling a student to pursue a college degree, or direct your gift to a favorite school, college, department or athletics program. Every area of the university offers opportunities to make a difference.

“The theme chosen for this annual report on philanthropy—‘The Sum of Our Gifts’—represents the enormous impact our combined gifts have on students, the university and the world,” said Sandra Guest, vice president of the UM Foundation. “Whatever the size, every single gift helps strengthen the university. The commitment and tenacity of alumni and friends continue to be a hallmark of the Ole Miss family. Step back and examine the tremendous progress that has occurred in the life of this university, and know that the achievements have come from the combined support of thousands.”

Naming opportunities are available for many gifts, which create lasting legacies.

Give some thought to the following array of ideas to strengthen the university or call on the UIM Foundation staff to offer other suggestions:

- \$50 would purchase a book for the University Libraries, \$500 would buy 100 books, \$1,000 would fund a new library workstation, and \$7,500 would provide a one-year subscription to a research database.
- \$100 would purchase a frame for a print at the University

Museum, \$500 would fund a frame for a painting, \$1,000 would provide resources to conserve a painting, and \$10,000 would purchase a painting to add to the collection.

- \$300 would purchase a new uniform for a Pride of the South band member, \$800 would add a new snare drum to the band, and \$4,000 would purchase a marching tuba.
- \$500 would give an art student resources to purchase materials and supplies required for art courses; \$5,000 would offset tuition costs for an art student, helping her to purchase supplies and to work fewer hours at a job outside the university setting and spend more time creating in an art studio.
- \$100 would allow the Gertrude C. Ford Center to replace the lamps in two stage lighting fixtures for a performance or tune the concert grand piano; \$500 would host a dinner for a ballet company performing at the center or set up the stage for a band, choir or orchestra ensemble; \$1,000 would purchase one month of advertising in a regional magazine; and \$5,000 would pay for loading in and loading out a Broadway touring production.
- \$500 would plant a stately tree on campus, \$5,000 would plant a cottage patch, and \$50,000 would provide resources to create a new garden area.
- \$110 would purchase a three-year individual Ole Miss Alumni Association membership, which helps every area of campus; \$250 would purchase an engraved brick at the recently completed Inn at Ole Miss; and \$25,000 would sponsor the business center at the new alumni hotel.
- \$25,000 (\$5,000 annually for five years) would support the university through membership in the Chancellor's Trust, a fund Chancellor Robert Khayat depends on to address some of the greatest needs, including student scholarship assistance and faculty development.
- \$25,000 (\$5,000 annually for five years) would fund an Ole Miss First Scholarship for a student to attend college.
- \$25,000 would create a permanent named endowment, with the donor specifying how the income from the en-

dowment would benefit the university.

- \$25,000 would sponsor an office for a visiting scholar in the new School of Law, \$50,000 would make possible a library group study room, and \$100,000 would provide the *Mississippi Law Journal* editor's office or the Moot Court staff workroom.
- \$25,000 would provide a new X-ray defraction or petrography rooms as part of the Engineering Campaign to renovate Old Chemistry, \$50,000 would support sedimentology or geochemistry labs, and \$100,000 would create a geological research lab.
- \$100,000 would fund a team locker room in the new Indoor

Basketball Practice Facility, and \$250,000 would provide the resources for a weight room in the state-of-the-art building for student-athletes on the men's and women's teams.

- \$500,000 to \$750,000 would endow a named professorship in a specific academic area of the school or college of the donor's choice. Several state universities have asked the Institutions of Higher Learning to champion a bill in the Mississippi Legislature that, if passed, would provide matching funds from the state for endowed professorships and chairs.
- \$1.5 million to \$2 million would endow a named chair in a specific academic area of the school or college of the donor's choice.

PRESENT AND FUTURE NEEDS

Involvement is a hallmark of University of Mississippi alumni, friends, students, faculty and staff. These UM constituencies embrace opportunities for leadership that continually unfold, and the gifts of financial resources, expertise and time produce extraordinary results. Recent achievements—the sum of our gifts—are a source of great pride, as they should be. Today, however, the fervent call to contribute time and resources is repeated.

Included here are programs and initiatives in which alumni and friends can become involved.

OLE MISS FIRST SCHOLARSHIP INITIATIVE

Individuals, businesses and corporations can fund one student's education with a \$25,000 gift or establish a scholarship endowment. Contact Debbie Vaughn at 662-915-1687.

THE INN AT OLE MISS

A \$15 million expansion of the Alumni House Hotel is meeting the needs of alumni, friends and visitors from all over the world. The new Inn at Ole Miss offers the convenience of a campus location plus the opportunity for guests to be immersed in campus life. Contact Tim Walsh at 662-915-7375.

COMMITMENT TO EXCELLENCE IN ENGINEERING

Contact Debbie Vaughn at 662-915-1687.

INDOOR PRACTICE FACILITY

Ole Miss is now home to the most progressive multisport indoor complex in the South. Contact George Smith at 662-915-7596 or Jeff Ulmer at 662-915-1929.

BASKETBALL PRACTICE FACILITY

As part of the continuing Basketball Campaign, a 46,000-square-foot practice facility is being constructed. Coaching offices and

study areas are a part of the facility. Contact George Smith at 662-915-7596 or Jeff Ulmer at 662-915-1929.

PATTERSON SCHOOL OF ACCOUNTANCY

Contact Carol Anne Marion at 662-915-1758.

SCHOOL OF APPLIED SCIENCES

Contact Debbie Vaughn at 662-915-1687.

SCHOOL OF BUSINESS ADMINISTRATION

Contact Debbie Vaughn at 662-915-1687.

SCHOOL OF EDUCATION

Contact Debbie Vaughn at 662-915-1687.

GRADUATE SCHOOL

Contact Dr. Maurice Eftink at 662-915-5974.

SCHOOL OF LAW

Contact Jamie White at 662-915-6929.

COLLEGE OF LIBERAL ARTS

Contact Cody Giles at 662-915-6967.

SCHOOL OF PHARMACY

Contact Sarah Hollis at 662-915-1584.

THE UNIVERSITY OF MISSISSIPPI-DeSOTO CENTER

Contact Dr. Bonnie Buntin at 662-342-4765.

THE UNIVERSITY OF MISSISSIPPI-TUPELO CENTER

Contact Dr. James Pate at 662-844-5622.

THE UNIVERSITY OF MISSISSIPPI MEDICAL CENTER

Contact Matt Isch at 601-984-2300.

UNIVERSITY LIBRARIES

Contact Michael Upton at 662-915-3027.

CENTER FOR THE STUDY OF SOUTHERN CULTURE

Contact Michael Upton at 662-915-3027.

CHANCELLOR'S TRUST INITIATIVE

Contact Debbie Vaughn at 662-915-1687.

GERTRUDE C. FORD CENTER FOR THE PERFORMING ARTS

Contact Debbie Vaughn at 662-915-1687.

OLE MISS WOMEN'S COUNCIL SCHOLARSHIP INITIATIVE

Contact Sandra Guest at 662-915-5208.

WILLIAM WINTER INSTITUTE FOR RACIAL RECONCILIATION

Contact Dr. Susan Glisson at 662-915-6727.

MISSISSIPPI PARTNERSHIP FOR ACADEMIC EXCELLENCE

This visionary initiative asks for state funding to match private gifts that endow faculty positions at all of the state's public universities. Contact Sandra Guest at 662-915-5208.

For information about becoming involved in meeting the university's needs, contact The University of Mississippi Foundation at 800-340-9542 or 662-915-5944. Please also visit the UM Foundation Web site at www.umf.olemiss.edu, or e-mail umf@olemiss.edu.

EXECUTIVE MANAGEMENT COUNCIL

- 1. Director of Athletics James Taylor “Pete” Boone at a volleyball game.
- 2. Vice Chancellor for Student Affairs Larry Ridgeway (center).
- 3. University Attorney Lee Tyner (center) with his family.
- 4. Interim Provost Morris Stocks.
- 5. Executive Assistant to the Chancellor Andrew Mullins at the capitol in Jackson.
- 6. Vice Chancellor for Administration and Finance Larry Sparks with a biodiesel-powered lawn mower.
- 7. Executive Director of Alumni Affairs Tim Walsh.
- 8. Vice Chancellor for Research and Sponsored Programs Alice Clark.
- 9. Vice Chancellor for University Relations Gloria Kellum with James Meredith.
- 10. Special Assistant to the Chancellor Carolyn Ellis Staton and University Architect Ian Banner at the site of the new Residential College.
- 11. Chancellor Robert Khayat (right) with commencement speaker Shepard Smith of Fox News.
- 12. Trent Lott Institute Director Bill Gottshall (center).
- 13. Special Assistant to the Chancellor for Multicultural Affairs Don Cole (left).
- 14. University of Mississippi Foundation President Wendell Weakley.

ACADEMIC DEANS

- 1. Dean of University Libraries Julia Rholes (center).
- 2. Glenn Hopkins (left), dean of the College of Liberal Arts.
- 3. Jim Pate, dean of the Tupelo Center.
- 4. Bonnie Buntin, dean of the DeSoto Center.
- 5. Samuel Davis, dean of the School of Law.
- 6. Ken Cyree, dean of the School of Business Administration.
- 7. Kai-Fong Lee, dean of the School of Engineering.
- 8. Tom Burnham, dean of the School of Education.
- 9. Maurice Eftink, dean of the Graduate School.
- 10. Linda Chitwood, dean of the School of Applied Sciences.
- 11. Barbara Wells, dean of the School of Pharmacy.
- 12. Douglass Sullivan-González (right), dean of the Sally McDonnell Barksdale Honors College.
- 13. Mark Wilder, dean of the School of Accountancy, takes a break from academic duties.

BOARD OF DIRECTORS

1. Robert C. Khayat, University, Miss.
2. Jan G. Farrington, Ridgeland, Miss.
3. Jon C. Turner (*front left*), Jackson, Miss.
4. William Austin, Jr., Lake Cormorant, Miss.
5. Meredith Creekmore, Jackson, Miss.
6. R. Faser Triplett, Jackson, Miss.
7. Roger P. Friou, Ridgeland, Miss.
8. John T. Cossar (*right*), Madison, Miss.
9. David E. Brevard, Tupelo, Miss.
10. Joseph P. Ward, University, Miss.
11. Louis K. Brandt, Houston, Texas.
12. Suzan B. Thames, Jackson, Miss.
13. Jamie G. Houston, Jackson, Miss.
14. Robert R. Bailess, Vicksburg, Miss.
15. Charles T. Cannada (*left*), Jackson, Miss.
16. Sandra M. Guest, Oxford, Miss.
17. Mary Ann Connell (*left*), Oxford, Miss.
18. Diane T. Scruggs, Oxford, Miss.
19. Mary Sharp Rayner, Oxford, Miss.

20. William M. Dalehite, Jackson, Miss.
21. Jane C. Thomas (*second from left*), Greenwood, Miss.
22. Lisa Chow, Oxford, Miss.
23. Diane T. Holloway, Ridgeland, Miss.
24. Wendell W. Weakley, Oxford, Miss.
25. T. Michael Glenn, Memphis, Tenn.
26. Martha Dale Fritts, McLean, Va.
27. Larry A. Cox, University, Miss.
28. David O. McCormick, Pascagoula, Miss.
29. Hardy P. Graham, Meridian, Miss.
30. Mickey McGuire, Destin, Fla.
31. J. Cal Mayo, Jr., (*right*) Oxford, Miss.
32. Elizabeth W. Quirk (*center*), Atlanta, Ga.
33. Charles L. Overby, Washington, D.C.
34. Bruce Moore, Nashville, Tenn.
35. Don L. Frugé, Oxford, Miss.
36. Rose J. Flenorl, Memphis, Tenn.
37. Michael T. McRee, Jackson, Miss.
38. Roger M. Flynt, Jr., Oxford, Miss.

**THE UNIVERSITY OF MISSISSIPPI
FOUNDATION, UMAA
FOUNDATION, UNIVERSITY
DEVELOPMENT SERVICES, AND
UNIVERSITY DEVELOPMENT STAFF**

Front row, from left: Wendell W. Weakley, *President/CEO, UM Foundation*; Deborah S. Vaughn, *Assistant Vice Chancellor, University Relations/Executive Director University Development*; Jeff Ulmer, *President, UMAA Foundation*.

Second row, from left: Anne Francis, *Prospect Research Analyst, UMAA*; Sonia Thompson, *Communications Specialist*; Sandra M. Guest, *Vice President/Secretary, UM Foundation*; Lee Ann Cooper, *Accounting Assistant*; Mary Ann Kerr, *Development Coordinator*; Sandi Turner, *Administrative Secretary*; Lisa Chow, *Comptroller/Treasurer UM Foundation*.

Third row, from left: Corese Davis, *Senior Administrative Assistant, UMAA*; Kerry Cruse, *Operations Coordinator, UMAA*; Carol Anne Marion, *Associate Director of Development, School of Accountancy*; Jennifer Southall, *Director, Annual Giving and Communications*; Annie Weber, *Prospect Research Analyst, UMMC*; Sarah Hollis, *Director of Development, School of Pharmacy*.

Fourth row, from left: Karen Yelverton, *Associate Director, UMAA*; Lauren Beyers, *Interim Director, Prospect Management and Research*; Macey Edmondson, *Law Librarian and Development Officer, School of Law*; Candace Roberts, *Accounting Assistant, UM Foundation*; Sylvia Finley, *Administrative Assistant*; Tiffeny Owens, *Accounting Clerk*; Donna Falkner, *Executive Assistant, UM Foundation*.

Fifth row, from left: Cullen Pollard, *Donor Relations, UMAA*; Peyton Self, *Major Gifts Officer, UMAA*; George Smith, *Executive Director, UMAA*; Lance Felker, *Director of IT Operations, UM Foundation*; Joshua Whelan, *Associate Director of Development, Parents*; Andrew Smith, *Systems Analyst IV, UM Foundation*; Michael Upton, *Associate Director of Development, Library*; Jamie White, *Director of Development, School of Law*; Cody Giles, *Associate Director of Development, College of Liberal Arts*; Hesham Baeshen, *Systems Analyst IV, UM Foundation*.

Not pictured: Maggie Abernathy, *Accountant, UM Foundation*; Christi Bland, *Assistant Director of Development Services*; Tammy Diggs, *Donations Manager, UMAA*; Ron Guest, *Executive Director of Foundation Services, UM Foundation*; Teresa Hasse, *Accounting Assistant*; Angie Avery Lewis, *Development Officer, Special Projects*; Leigh Carole Mullins, *Donor Relations, UMAA*; Lynn Paterson, *Staff Assistant*.

ALUMNI ASSOCIATION STAFF

Front row, from left: Annette Kelly, *Accountant*; Suzy Norwood, *Alumni Records Assistant*; Tim Walsh, *Executive Director of Alumni Affairs*; Teresa Littlefield, *Alumni Programs Assistant*; Thelma Mays, *Senior Secretary*; Pamela Shelton, *Alumni Records Supervisor*.

Second row, from left: Martha Dollarhide, *Systems Programmer II*; Sheila Dossett, *Senior Associate Director of Alumni Affairs*; Clay Cavett, *Associate Director of Alumni Affairs*; Emily Briggs, *Executive Assistant/Office Manager*; Rusty Woods, *Assistant Director of Information Services*.

Third row, from left: Josh Davis, *Assistant Director of Alumni Affairs*; Wendy Carmean, *Assistant Director of Marketing*; Jim Urbanek, *Assistant Director of Communications*; Nadia Thornton, *Manager of The Inn at Ole Miss and Conference Center Sales*; Patsy Haynie, *Assistant Manager of The Inn at Ole Miss*.

Fourth row, from left: Tom Speed, *Publications Editor*; Joseph Baumbaugh, *Systems Analyst I*; Scott Thompson, *Assistant Director of Alumni Affairs*; Maggie Miller, *Special Events Assistant II*.

Not pictured: Gaye Buker, *General Manager, The Inn at Ole Miss*; Daniel Morrow, *Web Developer*; Wendy Whitmire, *Alumni Records Assistant*.

2007-2008 DONORS

BARNARD SOCIETY

Gifts of \$5,000,000 and above

Donna and James L. Barksdale
Gertrude C. Ford Foundation
Freedom Forum
Robert M. Hearin Foundation
Gerald M. Hollingsworth
Luckyday Foundation
Becky W. and Edwin E. Meek
David Hugh Nutt
Donald W. Reynolds Foundation
Diane and Richard F. Scruggs
Estate of J. R. Scribner, Jr.
E. H. Sumners Foundation

This list includes one anonymous donor.

In Memoriam

Sally M. Barksdale
Frank R. Day

LYCEUM SOCIETY

Gifts of \$1,000,000 to \$4,999,999

Peggy H. and James F. Adams
John G. Adler
Asbury Foundation of Hattiesburg
Joseph C. Bancroft Charitable and Educational Fund
Robert Barnett Foundation
Nancy Blackmon Billups
Estate of Emma Katherine Faser Birchett
Allison Brandt
Louis K. Brandt
Brevard Family Foundation
Shawn S. and David E. Brevard
Beth and Henry C. Brevard, Jr.
Ann B. and Thomas W. Colbert
Kelly Gene Cook Charitable Foundation
Fay S. and Stacy Davidson, Jr.
Sallie Davis and Bruce Dillingham, Jr.
Grace and Henry L. Doherty Charitable Foundation
Cyd and Robert Holmes Dunlap
Jan and S. Lawrence Farrington
Federal Express Corporation
Susanne W. and W. F. Galtney, Jr.
Bill and Melinda Gates Foundation
Frances C. and Lewis A. Graeber, Jr.
Phil Hardin Foundation

Mary Donnelly and Samuel B. Haskell III
Nancy and Carl Herrin
Clarence Thomas Hill, Jr. Estate
Sondra S. and W. Henry Holman, Jr., Family
Sandra and William B. Johnson Foundation
Martha and Douglas Jumper
Margaret G. and John T. Keeton, Jr.
Lockheed Martin Corporation
Susan and Larry Martindale
Deuce J. McAllister
H.F. McCarty, Jr. Family Foundation
Mary Ann McCarty
Susan C. and David O. McCormick
MCI WorldCom
Madeleine and James M. McMullan
Lynne C. and Sam M. Millette, Jr.
Mississippi Bankers Association
Mississippi Power Education Foundation
Clementine and John N. Palmer
Estate of Katharine Parker
Donald S. Pichitino Educational Trust
Scarlotte M. and Crymes G. Pittman
Pittman Germany Roberts and Welsh
Mary Sharp and James W. Rayner
Estate of Ms. Ottilie Schillig
Estate of Robert P. Scott
Michael S. Starnes
Jackie and R. Faser Triplett, Sr.
Vicksburg Hospital Medical Foundation
Hansjorg Wyss Foundation
Nancy and William G. Yates, Jr.

This list includes seven anonymous donors.

In Memoriam

Guy C. Billups, Jr.
Lanelle Guyton Gafford
William Henry Holman, Jr.
Clare L. Marquette
H. F. McCarty, Jr.
Mary and William P. Mitchell
Marianne T. and John W. Whitten, Jr.

UNIVERSITY SOCIETY

Gifts of \$500,000 to \$999,999

Dorothy and Bert Allen
A T & T
Arrowhead Foundation
Jane Anna and Bryan Barksdale

Bell South Corporation Headquarters
Butler, Snow, O'Mara, Stevens and Cannada
Citizens Scholarship Foundation of America
Coca Cola Bottling Company
Mary Claire and Daniel O. Conwill IV
Create Foundation
Stephen Davenport
Estate of Violet M. Douglas
Estate of Lester R. Dunham, Sr.
ExxonMobil Foundation
Gaye P. and Roger M. Flynt, Jr.
Margot and Richard M. Fountain
Susie and Roger P. Friou
Dorothy Cate and Thomas Frist Foundation
Donna H. and T. Michael Glenn
Cora P. Graham
Ann H. and William W. Gresham
Horseshoe Casino and Hotel IBM
Montfort and Allie Brown Jones Foundation
Martha and Douglas Jumper
Jeanne C. and Alwyn H. Luckey
Madison Charitable Foundation, Inc.
Robert and Raymond L. McGuire
Ashley and Victor H. Meena
Mary W. and Lucian S. Minor
Mississippi Network, Inc.
John J. Morgan
M-Tel
Celia C. and Sherman Muths, Jr.
Tricia and Charley Myers
Estate of Carl Warren Nabors
Estate of Olivia Lewis Nabors
North Mississippi Education Consortium, Inc.
Marge Peddle
Estate of Louis I. Pigott
Estate of Corrie D. Quarles
Sharon E. and Thomas Henry Rhoden
Gwenette and Jack W. Robertson, Jr.
Shell Oil Company Foundation
Diane and Fred Smith
Smith Waldrop Foundation
Patricia H. and John B. Sneed II
Southern Baptist Foundation
Lenoir W. and John C. Stanley IV
Nancye B. Starnes
Jane Carter Thomas
Tri State Education Foundation
Watkins and Eager

Lynn S. and David R. White
Linda T. and Thomas L. Windham

In Memoriam

Leah and J. Roland Adams
Iris and James A. Brown, Sr.
Hardy Moore Graham
Seymour Lawrence
Frank S. Peddle, Jr.
Wilson Hudson Turner

CIRCLE SOCIETY

Gifts of \$100,000 to \$499,999

AT&T Mississippi
Ginny and Robert M. Abraham
Buff and Thomas C. Adams, Jr.
Dorothy B. and Billy Ray Adams
Aegon USA, Inc.
AICPA Foundation
Alabama Power Company
Kay and James B. Allen
Rosaland M. and Lee N. Allen, Jr.
Alumni Club of Central Mississippi
Alumni Club of Memphis
American Bar Association
Amgen, Inc.
Mary C. and Frank A. Anderson
John Boyd Apple, Sr.
Barbara D. and David W. Arnold
Thomas W. Avent, Jr.
B & B Concrete Company
Natalie and Robert R. Bailess
Edgar V. Baker
Michael L. Baker
Bea and Warren N. Ball, Sr.
Bancorp South
Bancorp South Foundation
Bank of Mississippi
Baptist Memorial Health Care Foundation
Nancy Cridlin and Edwin W. Barnett
James W. Barnette
Nancy Foose and John William Barrett
Cela S. and Lyle S. Bates, Jr.
Batesville Presbyterian Church
Blair E. Batson
Barbara K. Beckmann
Courtney S. and Donald B. Bedell
Bedford Foundation
George Behrakis
Bellsouth Corporation
Bellsouth Telecom, Inc.
The Benificus Foundation

Yvonne P. and Robert C. Bertolet
Frank Watt Bishop
Vasser Bishop
Anne Andrews Black Charitable Lead Trust
Kathryn Brewer Black
Estate of Darl Blair
Cornelius H. Block
Blue Cross and Blue Shield of Mississippi
Patricia M. and E. J. Bogen, Jr.
Bristol-Myers Squibb Company
Aubrey L. Boone
Wilma and Ralph L. Brock
Brown and Williamson Tobacco Corporation
Estate of James Thomas Brown
Lyn S. and Raymond L. Brown
Brunini Grantham Grower and Hewes C. Hal Brunt
Ingrid H. and Gwynne T. Brunt, Jr.
Bryan Foods
Susan and Larry H. Bryan
Builders Transportation Company, Inc.
Burlington Northern Santa Fe Foundation
Martha G. and W. Joseph Burnett
Sheryl Lynn and Roland O. Burns, Jr.
Bette F. and Harold Burson
Butler Snow O'Mara Stevens and Cannada
Sandy D. and Thomas W. Butler
Tara W. and Charles T. Cannada
Elizabeth and J. Larry Cantrell
Barbara and Winston Caperton, Jr.
Sarah W. and Charles E. Carmichael, Sr.
Estate of Don E. Carpenter
Candice W. and Thomas M. Carr, Jr.
Robert and Lenore W. Carrier Foundation
Zula D. Carpenter Living Trust

Cellular South
R. H. and M. H. Center Foundation
Estate of Thelma H. Cerniglia
Francis Daniel Cerniglia
Karen Weeks and Jimmy Chandler
Chapman Drug Company
Jo Lynn and Clarence W. Chapman
Checkpoint
Chemfirst Foundation, Inc.
Chevron Texaco Products Company
Chevron USA, Inc.
Sandra and Sammy Ming Chow
John M. Christian
Virginia G. and Charles C. Clark
Coca Cola Enterprises Bottling
Coca Cola Foundation
Ann B. and Thomas W. Colbert
Jacqueline DeMange Cole
Columbus Properties, L.P.
Comsat
Perian C. Conerly
Coleman B. Connell
Rosalie L. and Max D. Cooper
Copeland Cook Taylor and Bush
Sandee and Jim Cosman
Elizabeth T. and John T. Cossar
Helen and C. York Craig, Jr.
Terry Crawford
Estate of L. O. and Verna Crosby
Leah L. and Allen H. Crosswell
Crosthwait Terney and Noble, PLLC
Sandra and Frank Crosthwait, Jr.
Gina and John T. Crunk, Jr.
Charlotte and Gerald Paul Crystal
CSX Corporation
Danny Earl Cupit
Estate of W. H. Cutcliff
Kay and Lundy W. Daniel
Gene L. Davidson
Laurie L. and J. Stacy Davidson
Lynne R. and Donald S. Davis

Barbara and J. T. Davis
Sidney D. Davis III
Tommy Davis
Estate of Frances Marie Dean
Lee C. and Raymond M. Dearman
Delta Airlines
Delta Beverage Group, Inc.
Delta Gamma House Corporation
Edward A. Demiller, Jr.
Deposit Guaranty National Bank
Anna and Kenneth Dean Dill, Sr.
Dover Elevator Company
Melanie Walker and Michael E. Dowell
Jack F. Dunbar
Wylene W. Dunbar
Alicia and Richard M. Dunlap
Lynn W. and Woods E. Eastland
Justina and Barney E. Eaton III
Yvonne M. and Clyde B. Edwards, Jr.
Estate of Annie B. Ellis
Empire Products Company, Inc.
Entergy Corporation
Ergon Foundation
Ergon, Inc.
Ernst & Young Foundation
Patti Nixon and Robert S. Fabris, Sr.
Imogene and Davis L. Fair, Jr.
Liz and Thomas C. Farnsworth, Jr.
Estate of James Parmer Farrell
Mari W. and Samuel Farrington III
R&B Feder Charitable Foundation
Becki and Donald D. Felts
Weba C. and James V. Ferguson, Jr.
Keith Ferrell
Marcie C. and William R. Ferris, Jr.
First National Bank – Oxford
First USA Bank
Tonya K. and Dale L. Flesher
Frances C. and Harry Flowers
Kathy and Timothy A. Ford
Ramelle T. and Richard L. Forman
Forman Perry Watkin Krutz and Tardy
Mae Fortenberry
Elizabeth Fortune
Karen Comer and Peter Fox
Franks Foundation
Freddie Mac
Martha Dale and Edward O. Fritts
Mary Ann and Don L. Frugé
John P. Fullenwider
Mary Helen and O. T. Gaines III
Ruby E. and Charles D. Galey
Lynn C. and Stewart Gammill III
William C. Gartin, Jr.
Sandra R. and William Gates III
Gateway Foundation
Linda G. and Eddie Howard Gatlin
Shirley Hester and John H. Geary
Michelle and Craig M. Geno

Georgia-Pacific Foundation
Ginger and Robert G. Germany
Hortense Gholson
Juliette G. and Gerard R. Gibert
Estate of Francis Gill
Elise W. and Guy T. Gillespie III
Jean F. Gillespie
Ann and Joe Ivy Gillespie
GlaxoSmithKline Foundation
Dean and John K. Gordon
Carolyn C. and Walter M. Gorton
Hardy P. Graham
Sara H. and Ben P. Green
Tod M. Greenwood
Lynn M. and James B. Grenfell
Ann H. and William W. Gresham, Jr.
Betty J. and John K. Gresham
Julie C. and J. Kenneth Gresham, Jr.
Laura E. and William W. Gresham III
Mary Ann W. and William G. Griesbeck
Amanda Honeycutt and William K. Griffin III
Estate of Mary Beth Griffin
Monica R. and W. Glynn Griffing
C. H. Guenther and Son, Inc.
Gulf Guaranty Life Insurance Company
Dianne Richardson and Barney Joe Guyton
Dorothy A. Halliday
Kathy and Jimmy L. Hamilton
Harold P. Hammett, Jr.
Hankins, Inc.
Katherine S. and Jordan H. Hankins
Laura G. Harper
Brent Harrison
Preston M. and James C. Hays
Margaret and George J. Heard, Jr.
Sally and Hap Hederman
Wanda Alice M. and John P. Henderson
Jack T. Herrin
Herrin-Gear Chevrolet Company, Inc.
Elinor W. Herrington
Hewlett-Packard Company
Dewey Hickman
Pansy and James E. Higginbotham
Patricia J. and George D. Hightower III
Hill Brothers Construction Company
Hill Brothers Leasing Company
Martha R. and Frank S. Hill, Jr.
Shirley and E. R. Hines, Jr.
HMA Hospitals
Marjorie L. and Earl P. Holland
Holloway Foundation
Diane T. and J. L. Holloway
Sondra S. Holman
Paula J. and James W. Hood
Carl C. Hoover
Patricia S. and W. Briggs Hopson, Jr.

Florence W. and R. Jerry Hornsby
Hotel and Restaurant Employees
International Union
Courtney R. and Robert G. Houser, Jr.
Elmo Howell
Estate of Marjorie M. Howorth
Susan B. and Andrew K. Howorth
Estate of Mary H. Howry
Jane Hubben
Carson M. Hughes
Sarah M. and Dan C. Hughes, Jr.
Harriet H. and John M. Humphreys, Jr.
Bernice Hederman Hussey
Linda O. and R. Edward Hutton, Jr.
International Paper Company
Foundation
Debbie Bush Irby
Estate of Harriet J. Jackson
Jackson Rotary Club Charities
Paula P. and William R. James
Jim ‘n Nick’s Bar B Q
Al Johnson, Jr.
Ellen Ann C. and Clinton Johnson, Jr.
Harper Johnson, Jr.
Larry Lee Johnson
Rita P. and Larry Leo Johnson
Beth and Frederick A. Jones
Estate of Gaston Jones
Melissa M. and Donald D. Jones
Dixie C. and B. J. Jordan
Lyna and Covin McKinley Jordan
William Roberts Jordan
Journal Publishing Company
Janet E. and Jack H. Kahlstorf
Kappa Delta House Corporation
Norman P. Katool

Edith Kelly-Green and Alfred Green
W. K. Kellogg Foundation
Margaret D. and Robert C. Khayat
Julius W. King
Faye H. and Walter D. King, Sr.
Nancy Carole L. and Michael L. King
Robert D. Kirk III
Martha D. Kirkley
John S. and James L. Knight Foundation
Betty S. and Robert L. Koestler
Kathryn C. and A. Michael Koury
KPMG Foundation
Estate of Leonard S. Kraemer
Estate of Albin J. Krebs
Cherry and Fred H. Krutz III
Estate of Lavergne L. Lamar
Patricia C. and Wayne Terry Lamar
Dorothy C. and Leslie Lampton
Lampton-Love, Inc.
Leila B. and Samuel McLean Lane
Tracie E. and Joseph C. Langston
Rebecca M. and Shane F. Langston
Estate of John C. Latham
Suzanne A. and Matthew J. Lautar
Karen A. and William L. Lawhorn, Jr.
Gail F. and Albert Chance Laws
Joanne L. and James H. Lear
Gail and John Wincie Lee, Jr.
Robert C. Lee
Pauline S. and Michael T. Lewis
Patricia P. and William Lewis, Jr.
Estate of Roger C. Lewis
Lewis and Lewis Attorneys
Maureen H. Liberto
Carl H. Lindner, Sr.
Foundation of the Litton Industries

Loews Foundation
Marla W. and Lowry M. Lomax
Trent Lott for Mississippi
Christine and James S. Love III
Sharon W. and Michael H. Lovelace
Courtney H. and Robert Y. Love, Jr.
Rhonda F. and C. Matthew Lusco
Rebecca and Wayne Mahon
Rhoda N. and Edward C. Maloney
Olivia W. and E. Archie Manning III
Studie M. and James O. Manning
Cathleen A. and C. Donald Martin
Lizabeth and H. Frank Martin, Jr.
Jackie and Fred M. Massey
Barbara Mattingly
Estate of Marie B. D. Mattingly
Lounette A. and Joseph L. Maxwell, Jr.
Cherri D. and William S. Mayo
Jeremy C. McCamic
Linda and John R. McCarty
Henry E. McCaslin
James McClure, Jr.
Leighton W. and D. Campbell
McCool, Jr.
Estate of Mrs. G. F. McDonnell
Mary and Mike McDonnell
Jan and Jimmy McElroy
Ruby T. and James T. McKee
Shelby and Hugh McLarty
Patsy H. and David C. McMeans
Mary Eliza Love and Howard L.
McMillan, Jr.
James M. and Milton McMullan
Foundation
Rachel S. McPherson and William P.
McMullan

Suzanne and Mark A. Medford
Medical Marketing Economics
Medical Support and Development
Organization, Inc.
A. Ashley and Victor H. Meena, Jr.
Jackie and Albert Lloyd Meena
Sally M. and Carl Meisenheimer
Molly W. and W. E. Meisenheimer
Melanie and Larry H. Melton
Leonard Melvin, Jr.
Leonard B. Melvin III
Meredith Corporation
Donna W. and Charles M. Merkel, Jr.
Metro Food, Inc.
MGM Mirage
Emily and Ronald D. Michael
Microage
Microsoft Corporation
Estate of Dorothy Maude Milden
Estate of Mary Eugenia Miller
Trudy and Terrence J. Millette
Troye L. Mims, Sr.
Mississippi Asbestos Association
Mississippi Band of Choctaw Indians
Mississippi Carriers, Inc.
The Mississippi Charitable Foundation
Mississippi Chemical Corporation
Mississippi Defense Lawyers
Association
Mississippi Law Journal Association
Mississippi League of Savings Institute
Mississippi Mentoring Network
Mississippi Power and Light Company
Mississippi Power Company
Mississippi Valley Title
Mitchell, McNutt and Sams, P.A.
Susan S. and Guy William Mitchell III
Judith and Frank Mitchener, Jr.
Forrest C. Mobley Trust
Estate of E. W. Montgomery
Finney C. and James L. Moore
Jean M. and Paul H. Moore, Sr.
Karen B. and A. Bruce Moore, Jr.
Melanie R. and Paul H. Moore, Jr.
Elizabeth L. and G. Terrell Morgan
Morgan Stanley and Company
Morgan-White Group, Inc.
Camille and William H. Morris, Jr.
Margaret P. and Sam Virden Morse
Belinda L. and Fred H. Mothershed
Melissa R. and Robert S. Murphree
Jane Kerr Graham and Robert B.
Nance III
National Association of Broadcasters
Network Systems Corporation
New Republican Majority Fund
Martin M. Newcomb
Nancy M. and W. Richard Newman III
Estate of Sarah R. Nicholson

Nissan North America, Inc.
Laura S. and Richard G. Noble
Norfolk Southern Foundation
E & S Norris Foundation
Nortap, Inc.
Sally F. and Darden H. North
North Mississippi Hematology and
Oncology Association
Gayle and Edward Odom
Ole Miss Quarterback Club
Estate of William Robert Orr, Jr.
Mary H. and Joe W. Overstreet
Judith J. and Samuel W. Owen
Rose L. and Henry Paris
Lisa R. and Leroy H. Paris II
Ruby C. and Aubrey Patterson
Estate of Sidney E. Patton, Jr.
Estate of Jack Stephens Patty
PDX, Inc.
Fern H. and John M. Pearson
Peat Marwick Foundation
Peoples Bank and Trust Company
Perrigo
Holmes S. Pettey
Gail T. and Bubba Pettit
Pfizer Foundation
Pfizer, Inc.
Phelps Dunbar
Philip Morris, Inc.
Jennifer R. and Gene B. Phillips
L. E. Phillips Family Foundation, Inc.
Plough Foundation
Plough, Inc.
Kathy and Charles F. Porter
H. S. Potts Irrevocable Trust
Leigh F. and James Richard Price
Opal Price
PriceWaterhouseCoopers
Foundation
Jessie D. Puckett, Jr.
Robert V. Pulaski
Barbara L. and J. Steve Purdon
Dixie T. Purdon
Elizabeth Wight and Neal J. Quirk
Radiology Associates of Oxford
Estate of Earline F. Ramzy
Kathy and Michael K. Randolph
Joan Ray
Raytheon Company
Rebel Bullpen Club
Betty Ann and Randy Reed
Beverly and Jon Abner Reeves
Regions Bank
Sharon E. and Thomas H. Rhoden
Mary Jane and Julius M. Ridgway
RIMS Memphis Chapter
Shedric Roberson, Jr.
Donna Ruth Else Roberts
H. Wilson Roberts, Jr.

Joanna B. and Joseph E. Roberts, Jr.
Peggie M. and Bill Robinson
Rock River Foundation
Swift C. and Herbert G. Rogers III
Stephen E. Rowell
Roy Anderson Corporation
Roy Anderson Holding Corporation
Estate of Mattie U. Russell
Saks, Inc.
Mitchell Salloum, Jr.
Mary Helen and Lucius F. Sams, Jr.
Sanderson Farms
Barbara C. and Eric L. Sappenfield
Sara Lee Corporation
Estate of Mahala Saville
Earline and Lenny Sawyer
SBC Foundation
Schering-Plough Foundation, Inc.
Scholarship America
Richard B. Schwartz
Scruggs Law Firm
Scruggs Millette Lawson
Cynthia M. and Robert Seibels III
Self Foundation
Grace and Peyton M. B. Self III
Estate of William G. Shaffer, Jr.
Lynda Mead and John J. Shea, Jr.
Sereda F. and Roy Dexter Sheffield
David Shelton
Elizabeth S. Shelton
William D. Shelton
Sherriel F. and Bernard L. Shipp
Anne and Stephen M. Shirley
Ann and Glynne A. Simpson
D. Shepard Smith
Deborah Smith
Donna C. and Kenneth O. Smith
Erwin E. Smith Foundation
Laura B. and Robert B. Smith
Nancy Fant Smith
Tami M. and Charles E. Smith, Jr.
Estate of Virginia Smith
South Central Bell
Southern Company
Southern Company Charitable
Foundation
Linda J. and Robert D. Sparks
Standard Life Insurance Company
Stanford Financial Group
Diane J. and James D. Stark III
Starr Foundation
State Farm Company Foundation
Steen Dalehite and Pace, LLP
F. T. Stent Family Foundation
Jane and Michael A. Strojny
Nancy H. and Herb Stumberg
Ygondine W. and Mike Sturdivant
Sunburst Bank – Grenada
Marie H. and Douglas A. Swayze

Tau Chapter of Chi Omega Fraternity
and House Corporation
Telapex, Inc.
Telos Foundation
Suzan B. and John H. Thames, Jr.
James M. and Luvie C. Thomas
Foundation
Linda Dickerson and J. Dewayne
Thomas
Susan S. and Sanford C. Thomas
Mildrene C. Thomasson
Debbie and Gary D. Thrash
Robin and Stephen Todd Threadgill
Sylvia and Bowman S. Tighe, Jr.
Joseph C. Todd
George W. Tomlinson
Trehern Charitable Foundation
Carolyn E. and O. B. Triplett III
Julie H. and William R. True
Trustmark National Bank
Robin S. and James M. Tucker
Deborah W. and Mickey W. Tyler
Union Pacific Corporation
United Negro College Fund, Inc.
United Southern Bank
University Florist
UST Public Affairs, Inc.
Mollie and William J. Van Devender
Viking Range Corporation
Charlie Mac Wade
Donna Dukes Wade
Julie Marie Grimes and Michael D.
Waldorf
Liz Triplett and Cecil F. Walker III
Wal-Mart Foundation
Wal-Mart Stores, Inc.
Walton Family Foundation Inc.
Mary Ellen B. and Robert L. Warner, Jr.
Gayle Gamble and Glen C. Warren
Polly P. and Walter Garner Watkins, Jr.
Watkins Ludlam Winter and Stennis
Martha Page and William L. Watt
Susan K. and Wendell W. Weakley
Ann and Joe C. Weller
Barbara Lea G. and Richard M. Wells
Estate of Paul L. Wells, Jr.
Grace F. West
Rosemary and J. Dan White
Marjorie M. and Homer A.
Whittington, Jr.
Millicent and Charles L. Wilkinson
Cynthia C. and David J. Williams
Polly F. and Parham Williams, Jr.
Sandra P. and Roy C. Williams
Creighton L. Wilson, Jr.
Evelyn and Jerry W. Wilson
Martha L. Wilson
Neida and Florian O. Wittichen, Jr.
Leila Clark Wynn Trust

W. T. Wynn Memorial Foundation
Nancy M. and Bennett Van York
Linda H. and Richard L. Young
Sharon M. and Charles F. Young, Jr.

This list includes four anonymous donors.

In Memoriam
James Thomas Baird
Lionel F. Baxter
Woodard Davis Beacham
Eugene Butler
Don R. Chambliss, Sr.
Clarence M. Conway
Connie Crawford
Dorothy H. Crosby
Alfred F. Dantzler
Jack DeMange
Joseph B. Fenley
Elmer A. Ferguson
Robert E. Fonville
Porter L. Fortune, Jr.
Thomas Fearn Frist
Lanelle Guyton Gafford
Hunter M. Gholson
Edwin C. Gillespie
M. C. Herrington
George P. Hewes III
Will A. Hickman
Warren A. Hood
Herbert Hubben
Margaret Irby
Stuart C. Irby, Jr.
W. L. Jones
Marion K. King
Leonard S. Kraemer
Carolyn Holman Kroeze
Carol M. Lee
Alma and Arthur B. Lewis
Clare L. Marquette
Thomas J. Mattingly
Angelé K. McClure
Jimmy W. Mims
Marcus E. Morrison
Olivia Lewis and Carl Warren Nabors
Charles E. Noyes
Ruthie S. Noyes
Eldon H. Patterson
Wofford R. Price
John Eugene Ray
David L. Reynolds
Henry Callicott Self
Howard W. Stringfellow, Jr.
Jeannie Wade
Coy W. Waller
E. C. Walsh
Pearl Linda Walters
Douglas C. Wynn

PACESETTERS
Gifts of \$50,000 to \$99,999
restricted to academic programs

Clara Abbott Foundation
Anne and James B. Abney
Action Industries, Inc.
Adler Foundation
Lynn W. and John L. Albriton III
Gilbert Alexander
Emily Ann and Harry R. Allen
Altria Group, Inc.
Alumni Club of Washington County
American Furniture Manufacturers
Association
American Mercantile Corporation
American National Lawyers
America Online
Mary C. and Frank A. Anderson
Nicholas J. Angelozzi, Jr.
Orpal T. and Cleston L. Armstrong
Army Emergency Relief
Estate of Louise Arrington
Association of Small Business
Cindy P and E. Edwin Aune
Sally Pederson and James A. Autry
Jeannie Avent
Estate of Betty M. Baird
Dicey M. Barbour
Claire Booth and R. H. Barksdale
Brenda K. and Lee Baumann
Baylor College
Anne W. and Charles C. Beall, Jr.
Jean B. and John Monte Bee
Bell Atlantic
Mary and James A. Bennett
Susan L. Besser
Big Apple Barbeque Block Party
Gage M. and Thomas U. Black, Jr.
Sandra M. and John L. Black, Jr.
Estate of Thomas M. “Peter” Blake
Katherine T. and Walter J. Blessey IV
John and Elizabeth Bleuer Scholarship
Rebecca and M. Guion Bond, Jr.
Donna E. and Barry G. Bouchillon
Dorothy and Rees Tate Bowen III
Boyd Gaming Corporation
Nancy and John H. Boydstun
Paul Michael Brady
Jack D. Brown
Estate of Olivia Meyer Browne
Brown-Forman Distillers Corporation
Andrea and Alfred H. Bryant
Burlington Northern Foundation
Nancy R. and Donald R. Bush
Carol and Taylor D. Caffey
Canadian National Railway
Tricia R. and Timothy R. Cantrell

Carothers Construction
Leigh Anne and James O. Carpenter
Carroll Warren and Parker, PLLC
Cassidy Foundation
Lisa Harlow and Ralph Edwin
Chapman
Cathy and Mark Allan Chinn
Chisholm Foundation
City of Southaven
Jim Clark
Joan Dorothy Cleary
Ethel and Neal Clement
Coca Cola Scholars Foundation
Rose C. and Thad Cochran
Estate of Lillian M. Cohn
Bernice Cohron Foundation, Inc.
Jacqueline DeMange Cole
Mary Ann Mobley and Gary Collins
Communigroup of Jackson, Inc.
Community Medical Education and
Research Foundation
Community Enterprises, Inc.
Coopers and Lybrand
Coopers and Lybrand Foundation
Elizabeth S. and John G. Corlew
Louanne P. and George P. Cossar, Jr.
Daisy and J. Paige Cothren
Peggy T. and James P. Cothren
Arthur Anderson Cox, Jr.
Pamela Cox-Tims
James L. Crosthwait
Charles E. Culpepper Foundation
Currie Johnson Griffin Gaines and
Myers
F. C. and Anne P. Dailey Trust
Dale and Associates, P.A.
W. M. Dalehite, Jr.
Deanie and Arch Dalrymple III
Daniel Coker Horton and Bell
Sarah P. and Maurice J. Dantin
Dorothy H. and Howard L. Lunsford
Davidson
Dorothy W. and Joseph Dehmer, Jr.
Estate of Virginia M. Deibeit
Ruthann Ray and Rex M. Deloach
Deloitte and Touche Foundation
Delta Gamma Foundation
Delta Pacific, Inc.
Delta Rho Chapter House Association
of Kappa Kappa Gamma Fraternity
Donald R. Depriest
Jacqueline Ann and Quinton H.
Dickerson, Jr.
Ouida C. and William Wayne
Drinkwater, Jr.
Durr-Fillauer Medical, Inc.
Dye Vanmol and Lawrence
Eads North America
Education Services Foundation

Eckerd Corporation Foundation
Jennifer H. and John B. Edwards
Catherine D. and Ed Eleazer
Electric Power Associations of
Mississippi
Eli Lilly and Company Foundation
Equitable Foundation
Equitable Life Assurance
Jane and Roy Evans
Mona M. and Johnny Evans
Fabenco, Inc.
R. W. Fair Foundation
Grace L. and Dennis R. Feller
Nita Faye B. and Brooke Ferris
Fertel Family Foundation
First National Bank-Pontotoc
First Presbyterian Church of Jackson,
Tenn.
Caroline and J. C. Fisher
Ford Motor Company Fund
Anne S. and Cecil Cole Fox
William E. Fox
Freeport-McMoran
Suzan T. and James M. Fuller, Jr.
Furniture Brands International, Inc.
Frederick W. Garraway, Jr.
Estate of Cornelia C. Gatlin
Kathryn and James R. Gatlin
Charlotte and Thomas Gee
General Motors Research Labs
Globe Music Company
W. R. Grace and Company
Michael A. Grantham
Grenada School District
Susan H. and G. O. Griffith
Brenda and Charles Griner
Grocery Manufacturer of America
GTE Corporation
Gulf Coast Community Foundation
Gulf National Life Insurance Company
Sunny and Mac Haik
Mike Halford
Larry J. Hardy
Harrah’s Entertainment, Inc.
Harris Jernigan and Geno, PLLC
Tena Haskins
Heart and Hand, Inc.
Hederman Brothers
Heidelberg and Woodliff
Jane Becker Heidelberg
Henley Lotterhos and Henley
Regina R. and Stephen R. Hennessy
Aaron E. Henry Foundation of Jackson
Gayle G. and Mike Henry
Estate of George P. Hewes III
Dewey Hickman
Estate of Jeanne L. Holley
Mary L. and J. G. Hollingsworth
Warren A. Hood, Jr.

Estate of Hugh S. Hopkins
Maryem Hopkins
Horne CPA Group
House of Blues Incorporated
Brenda and Ernest E. Howard III
Rita N. Howard
Beckett Howorth, Jr.
Estate of Lucy Somerville Howorth
Judith T. and B. Jerry L. Huff
Hunter Public Relations
Wiley C. Hutchins
Illinois Central Railroad
Ingalls Shipbuilding
Interfraternity Council
International Research and Exchanges
Board, Inc.
Intuit Corporation
Irby Contruction Company
Isle of Capri Casinos, Inc
Sandra M. and Robert T. Jackson, Sr.
J. B. Systems, Inc.
Gwen Ann M. and Paul H. Johnson III
Carol C. and Stephen G. Johnston
Melissa M. and Donald D. Jones
Nancy N. Joseph
Betty Jane and D. Olen Jourdan, Jr.
Betty and John N. Kamman, Jr.
Nicole F. and John N. Kamman III
William H. Keener, Jr.
Hannah P. and Harold C. Kelly
Kimberly-Clark Foundation, Inc.
Mary Lynn and Nick Kotz
Joy C. and Richard Kuebler, Sr.
Landman Scholarship Trust
Maude M. Lane
Langston Law Firm, P.A.
Estate of Edward B. Launius
Elizabeth Lauritzen
LDDS Communications, Inc.
Camille and Robertson M. Leatherman
David Levine
Ellen Levine
Lewis Grocer Company
T. A. Liles, Jr.
Hung Wei Lin
Estate of Blanche Lockard
Tricia and Trent Lott
Love Broadcasting, Inc.
Tressa K. Love
Marsha G. and John F. Lucas III
Lucent Technologies
D. D. Lynch
James J. Madden, Jr.
Maddox Foundation
Jane H. and Lauch M. Magruder, Jr.
Elizabeth and Ronald N. Magruder
Betty C. and W. Emmett Marston
Martin Marietta Corporation
Foundation

Holly S. and Christopher Mathews
Estate of Mary Catherine McBride
Catherine and H. Russell McCarty
Jonelle E. and Douglas C. McClurkin
Cille and William Michael
McDonald, Sr.
Ruby Taylor and James T. McKee
Jane H. and Chester A. McLarty
Estate of Ann K. Rosamond McLean
Kathy and Lynn Bryce McMahan
Leta R. and Samuel P. McManus
Estate of Milton McMullen
Madeleine and James M. McMullan
Laurie Hearin McRee
Michael T. McRee
Susan E. and C. E. McRoberts, Jr.
Carole Lynn and Joseph R. Meadows
Merchants and Farmers Bank
Merrill Lynch and Company Foundation
Jean Merritt Mihalyka
Estate of Imogene Miller
Darby P. and R. David Miller, Jr.
Miss Mississippi Pageant, Inc.
Missco Corporation
Mississippi Bankruptcy Conference, Inc.
Mississippi Bar Foundation
Mississippi Blood Services
Mississippi Pharmacists Association
Mississippi Real Estate Commission
Lynn S. Mitchell
Mobil Foundation
Karen C. and Robert S. Montjoy
Dorothy Moore
Frances N. Moore
Lucy L. and Guy Wilson Moore
Allen B. Morgan, Jr.
Morton International, Inc.
Estate of Esther S. Moss
Murphy Oil USA, Inc.
Nancy W. and Paul W. Murrill
Estate of Henry A. Nabors
Karen and Aldert S. Nall, Jr.
National Community Pharmacists
Association
Neel-Schaffer, Inc.
Estate of Paul T. Neely
Elizabeth Newman
Miriam H. and James W. Newman III
Helen R. and Johnny W. Newman
Sara and Paul M. Newton
Connie C. and William B. Nobles, Jr.
North Mississippi Health Services
Northeast Mississippi Community
Newspapers
Northrop Grumman
Northwest Mississippi Community
College
Northwest Mississippi Community
College Foundation

Michelle Hyver Oakes
Elizabeth and Mike Ogie
Ole Miss Greek Fundraiser
Herman and Hazel Owen Foundation
Andrea G. and Charles L. Overby
Judith J. and Samuel W. Owen
Oxford Rotary Club
Debbie and Steven Alan Patterson
Pennzoil Company
Peoples Bank – Ripley
Anne K. and Alan W. Perry
Gail T. and Bubba Pettit
Elisa T. and Larry Brian Phillips
Emily J. Pointer Trust
Lynda S. and Monroe Pointer
Procter and Gamble Fund
Quaker Oats Foundation
Terry G. and J. Marvin Quin
Quorum Health Group, Inc.
R.T.W. Equipment Company
Ann Jefcoat and John R. Rayburn

Readers Digest Foundation, Inc.
T. R. Reckling III
Catherine B. Reynolds Foundation
Rhea and Ivy, PLC
Jack Vaughan Rice
Estate of B.H. Richardson, Jr.
Bobby E. Richardson
William Bryant Ridgway
Riordan Foundation
Rite Aid Corporation
Riverhills Capital Corporation
Kenneth L. Roberts
Ruby Roden
Estate of Emma Rogers
Jean and Doyle L. Russell
Frances A. and Joseph Sam
SAP Public Services, Inc.
Beverly and J. Gorman Schaffer, Jr.
Schering Plough Corporation

Elizabeth and Barry C. Scott
Searle Pharmaceuticals, Inc.
Gail G. and Warren B. Seely, Jr.
Selected Funeral Insurance, Co.
Jean M. Shaw
James Keith Shelly
Shelter Insurance Foundation
Anne and Stephen M. Shirley
Kristy and Noel C. Simms
Claire Smith
Dot and Daniel Briggs Smith, Jr.
Mary Elizabeth and J. George Smith, Jr.
Melissa and Robert A. Smith, Jr.
Pamela P. and Jerome W. Smith
Solvay Pharmaceuticals
Southern Progress Corporation
Southwest Airlines Company
Bessie S. and Leland Speed
Ronald W. Stallings, CPA
Steen Reynolds and Dalehite
Estate of Mary H. Stephens

June and Ferdinand Walker Tucei, Jr.
Gail O. and R. Gerald Turner
Pamela M. and Jon C. Turner
Susan S. and Thomas A. Turner
Betty S. and Jesse B. Tutor, Jr.
Twenty-First Century Foundation
Unifirst Bank for Savings
Union Planters Foundation
United Congregation Mesorah
University Dentists, PLLC
University Radiology Associates, PLLC
UPS
UPS Foundation
USF and G Companies
Ann C. and James A. Ventress
Susan Marchant and Ronald F. Vernon
Volvo Trucks North America, Inc.
Todd M. Wade
Jennifer and John F. Waits III
Walgreens Company
Lissa F. and Charles R. Walker
Robert Dean Walker
Nellie B. and O. Edward Wall
James D. Wallace Trust
Christy Lynn W. and Charles Wesley
Walls
Walt Disney Company
Estate of Anna L. Ward
Waring Cox Lawyers
Estate of Odith E. Warren
Washington University
Weatherford Memorial Foundation
Ruth Ellen Fleming and William P.
Wells
Jennifer Lynn and Carl V. Welsh III
Elizabeth M. White
Mitzi J. and Lynn K. Whittington
Alice S. Marriott and J. Willard
Foundation
Charles H. Williams
Jane and George R. Williams
Mary Amanda and Edward R.
Wilson, Jr.
Elise V. and William F. Winter
Wyss Foundation
Mary and Wirt A. Yerger, Jr.
Young Williams Henderson and
Fuselier, P.A.

In Memoriam
W. Cecil Brunson
Charlotte Capers
Lane T. Chandler
Robert W. Cleary
Gerald B. Cole
Kathryne W. Conway
Lee T. Cossar
Overton A. Currie
Joe H. Daniel

Jesse T. Davis
Jennie Dehmer
G. B. Delashmet
Mildred Demiller
Richard A. Denman
Sidney M. Edelstein
Annie B. Ellis
Gertrude C. Ford
Bernice Hederman
Will A. Hickman
George P. Hopkins, Jr.
Lucy Somerville Howorth
Mary Hartwell B. Howorth
Robert L. Hudson
James Floyd Ingram
Garner James
Howard Jobe
Joseph Ellis Joseph
Doris and Thomas Joyner, Jr.
Dorothy T. Keady
Ted U. Klein
Paul R. Lauritzen
Robert N. Leavell
Morris Lewis, Jr.
William F. Lyles
Morris F. Lynch
Anna K. Rosamond McLean
Mary Mitchell
Dudley R. Moore, Jr.
Thomas J. Parks
Frances G. Patterson
Mary Lee S. and Paul M. Pope, Jr.
Corrie D. Quarles
Tally D. Riddell, Sr.
Kathrine C. Roach
J. R. Scribner
William B. Shaw
Prescott A. Sherman
J. Lucian Smith
Mary C. Speed
John F. Tatum
E. G. Tutor, Jr.
Sylvia H. Vaughan
Krista H. Vernon
Adelaide H. Wesson

CHANCELLOR’S TRUST
An Unrestricted Gift of \$25,000

Jennifer A. and Gerald M. Abdalla
Sharon M. and Harry A. Alexander
Betty J. Anderson
Mary C. and Frank A. Anderson
Lynda T. and William Austin, Jr.
Thomas W. Avent, Jr.
Sharon Ann and Dwight N. Ball
Pam and Leonard D. Ball III
Dicey M. Barbour
Ann Barksdale

Claire B. and Rees H. Barksdale
James L. Barksdale
Jane Anna and Bryan Barksdale
Marian B. and Charles C. Barksdale
Rae R. and Robert G. Barnett
Paige Haynes Berry
Jane R. and Homer Best, Jr.
Frank Watt Bishop
Anne Andrews Black Trust
Rebecca L. and C. Marion Black
Kathryn Brewer Black
Laura Lipsey and John R. Bradley, Jr.
Lucia and Louis K. Brandt
Florence and Oscar D. Brent, Jr.
Elizabeth and Henry C. Brevard, Jr.
Lyn S. and Raymond L. Brown
C. Hal Brunt

Ingrid Hanson and Gwynne T. Brunt, Jr.
Dale H. Bullen
Martha G. and W. Joseph Burnett
Bette Foster and Harold Burson
Charles W. Capps, Jr.
Patsy Caraway
Jerry Hickey Center
John M. Christian
Ethel and Neal Clement
Ann B. and Thomas W. Colbert
Mary Jane and John Albert Crawford, Jr.
Sandra B. and Frank Crosthwait, Jr.
Friley Spruill Davidson
Laurie L. and J. Stacy Davidson
Fay S. and Stacy Davidson, Jr.
Allison F. and Dwayne P. Davis
Juanita Davis
Nan G. and Thomas R. Davis

Barbara Arnold Day
Lee Craig and Raymond M. Dearman
Cyd and Robert Holmes Dunlap
Lynn W. and Woods E. Eastland
Carole B. and Stephen Charles Edds
Michael L. Edmonds
Jennifer and John B. Edwards
Carolyn Sissell Elkin
Ann L. and Michael Edward Ellis
Exxonmobil Foundation
Charles Farris, Jr.
Nita Faye B. and Brooke Ferris
First National Bank-Oxford
Gaye Parks and Roger M. Flynt, Jr.
Nell and John M. Flynt
Renee and R. Mayo Flynt III
Russell Parks Flynt
Judy K. and Dennis M. Ford
Margot and Richard M. Fountain
Mary Ann H. and Don L. Frugé
Merle and David E. Galloway
Dorothy and Ralph Milton Garrard
Ralph Milton Garrard, Jr.
Betty P. Gary

Linda G. and Eddie Howard Gatlin
Kathryn and James R. Gatlin
Shirley Hester and John H. Geary
Ann P. and Thomas S. Glasgow
Deidre and Lawrence A. Gordon
Frances Clark Graeber
Graeber Brothers, Inc.
Greaber Foundation
Cora Lee P. Graham
Hardy P. Graham
Linda and Robert Huck Graham
Carol and Michael A. Grantham

Sara H. and Ben Perry Green
Laura Ethridge and William W. Gresham III
Ann H. and William W. Gresham, Jr.
Nina Q. and Lenard Alvis Grice
Renee and John R. Grisham, Jr.
Carole B. and Harold E. Haney, Jr.
Freda Wallace and R. V. M. Harrison
Sally H. and Hap Hederman
Wanda M. and John P. Henderson
Nancy and Carl Herrin
Dewey Hickman
Ann Foote Hoffman
Claudia Horn and Ralph K. Hollister
Maryem Fowlkes Hopkins
Florence W. and R. Jerry Hornsby
Huntleigh McGehee, Inc.
Bernice Hederman Hussey
Larry Lee Johnson
Beth and Frederick A. Jones
Estate of Gaston Jones
Dixie C. and B. J. Jordan
Lyna and Covin McKinley Jordan
Nancy Joseph
Julius W. King
Betty C. and Everett W. Kinsey
Joy C. and Richard Kuebler, Sr.

Janice and Samuel Allen Lackey Foundation
Leila B. and Samuel McLean Lane
Tracie E. and Joseph Cashe Langston
Gail Ferguson and Albert Chance Laws
Gail and John Wincie Lee, Jr.
DiAnn B. and Harvey S. Lewis
Patsy P. and Stephen Livingston, Sr.
Mayo Mallette, PLLC
Margaret D. McCall
Catherine and H. Russell McCarty
Mary Ann McCarty

James McClure, Jr.
Janet B. and Harry Smith McGehee, Jr.
Robertta and Raymond L. McGuire
Leta Rush and Samuel P. McManus
Michael T. McRee
A. Ashley and Victor H. Meena, Jr.
Sara M. and Carl A. Megehee
Merchants and Farmers Bank
Trudy and Terrence J. Millette
Mississippi Chemical Corporation
Jean M. and Paul H. Moore, Sr.
Camille K. and William H. Morris, Jr.
Margaret P. and Sam Virden Morse
Melissa C. and Robert S. Murphree
Nancy W. and Paul W. Murrill
Valerie and Victor G. Nance
Beverly and Charles A. “Skip” Neale
Nancy M. and W. Richard Newman III
Sara and Paul M. Newton, Sr.
Mary Beverly and Ed Davis Noble, Jr.
North East Mississippi Electric Power Association
Davis W. and John R. Nunnery, Jr.
Jean and Charles W. Palmer
Eric Scott Palmer
Clementine and John Norris Palmer
Rose L. and Henry Paris

Marge Peddle
Elizabeth and Michael Sink Person
Holmes S. Petty
Jeanette C. and Jesse P. Phillips
Scarlotte M. and Crymes G. Pittman
Kathy and Michael K. Randolph
Mary Sharp and James W. Rayner
Laura A. and Douglas Payne Reese
Wilma W. Riddell
William Bryant Ridgway
Swift C. and Herbert G. Rogers III
Anne M. and J. Lock Ross, Jr.
Carolyn Russell
Jean and Doyle Lamar Russell
Barbara C. and Eric Lee Sappenfield
Jeffrey and Ben B. Sayle
Elizabeth and Barry Charles Scott
Shirley and Robert Seymour
Gloria and Norman Edward Shaw
Linda Lackey and Trenton H. Shelton
Sneed Hardware, Inc.
Ygondine W. and Mike Sturdivant
Patricia R. and Ben Patrick Tatum
Robert O’Neal Tatum
Jacqueline and R. Faser Triplett, Sr.
Susan and Rodney Faser Triplett, Jr.
United Southern Bank
Wailes Family Foundation
Martha P. and R. Preston Wailes, Jr.
James D. Wallace Trust
Estate of Robert A. Webb
Elizabeth M. White
Pamela M. and Charles Neel White, Jr.
Rosemary and J. Dan White
Jane and Matthew D. Wiggins, Jr.
Dan Sewell Wilford
Annette S. and John Ellis Williams
Nila Qualls and Max W. Williams
Sandra P. and Roy C. Williams
Stirling B. Williams, Jr.
Linda Trewolla and Thomas L. Windham

This list includes two anonymous donors.

In Memoriam

Beverly C. Adams
Leah and J. Roland Adams
Robert Anderson, Jr.
Louise M. Avent
William Barbour, Sr.
Sally M. Barksdale
Thomas Gaddis Barksdale
Mary Alice Bullen
Allen H. Capps
Natie P. Caraway
Mary T. Carter
D. R. Chambliss, Sr.
Lee T. Cossar

W. Jefferson Davis, Jr.
Frank R. Day
Richard A. Denman
Margee Farris
D. E. Freeman
F. Earl Fyke, Jr.
Frederick M. Glass
Nina B. Goolsby
James P. Graeber, Sr.
Brenda K. and Lee Baumann
Hardy Moore Graham
Vernon B. Harrison
Will A. Hickman
George Wilden Hoffman
Jeanne L. Holley
George P. “Buddy” Hopkins, Jr.
W. L. Jones
Joseph Ellis Joseph
Marion K. King
William F. Lyles
Jerry C. McCall
H. F. McCarty, Jr.
Angelé K. McClure
Ethel McBee and William H. Mounger
Olivia Lewis and Carl Warren Nabors
Thomas J. Parks
Frank Shull Peddle, Jr.
Tally D. Riddell, Sr.
Ted Russell
James N. White
R. Baxter Wilson

BENEFACTORS
An annual gift of \$10,000 and above restricted to academic programs

A T & T
A T & T Mississippi
ACT KFC
Peggy H. and James F. Adams
John G. Adler
Sarah G. and Jimmy D. Ainsworth
Emily Ann and Harry R. Allen
Alumni Club of Central Mississippi
Alumni Club of Greater Emerald Coast
American Foundation For
Pharmaceutical Education
America’s Junior Miss
The Amlong Firm
Mary C. and Frank A. Anderson
Anson Mills
Army Emergency Relief
Arrowhead Foundation
Asbury Foundationn of Hattiesburg, Inc.
Cindy P. and E. E. Aune
Thomas W. Avent, Jr.

Natalie and Robert R. Bailess
Bea and Warren N. Ball, Sr.
The Martha W. Banker Charitable Trust
Claire Booth and R. H. Barksdale
Jane Anna and Bryan Barksdale
Barnett Foundation
Rae R. and Robert G. Barnett
Batesville Presbyterian Church
Brenda K. and Lee Baumann
Courtney S. and Donald B. Bedell
Mary and James A. Bennett
Sheela S. Bhagat
Big Apple Barbeque Block Party
Lee and James R. Billingsley
Biltmore Estate Wine Company
Anne Andrews Black Charitable Lead Trust
Gage M. and Thomas U. Black, Jr.
Kathryn B. Black
Bess C. and Matthew Blackwell
Martha and Louis J. Blanchard
Blue Cross Blue Shield of Mississippi
Harry E. Bovay, Jr. Foundation
Nancy and John H. Boydstun, Sr.
Bradley Arant Rose and White
Brevard Family Foundation
Shawn S. and David E. Brevard
James M. Brock
Lyn S. and Raymond L. Brown
Brown-Forman Distillers Corporation
Brunini Grantham Grower Hewes
Bryson and Company
Ioana G. Carabin and George A. Burdock
Terri and Paul Thomas Burnham
Sheryl Lynn and Roland O. Burns, Jr.
Nancy R. and Donald R. Bush
Butler Snow O’Mara Stevens Cannada
Butterfield and Robinson
Charlotte and John P. Byrne, Jr.
Julie Searcy and Charles W. Caldwell, Jr.
Barbara and Winston Caperton, Jr.
Capital Group Companies, Inc.
Leigh Anne and James O. Carpenter
Robert and Lenore W. Carrier Foundation
Carroll Warren and Parker, PLLC
Diana Day and Alan Cartee
Cassidy Foundation
Sally G. and Terry L. Caves
Cellular South
Francis D. Cerniglia
Karen Weeks and Jimmy Chandler
Lisa Harlow and Ralph E. Chapman
Chevron Texaco Products Company
City of Metropolis
City of Olive Branch

Coca-Cola Scholars Foundation
Mary L. and Steve Cockerham
Mary Ann M. and Gary Collins
Perian C. Conerly
Mary Claire and Daniel O. Conwill IV
Kelly Gene Cook Charitable Foundation
Rosalie L. and Max D. Cooper
Copeland Cook Taylor and Bush
Elizabeth T. and John T. Cossar
Helen and C. York Craig, Jr.
Create Foundation
Lucille W. and James H. Creekmore
Crosthwait Terney and Noble, PLLC
Danny E. Cupit
Currie Johnson Griffin Gaines and Myers
CVS Charitable Trust, Inc.
CVS Corporation Foundation
Sidney D. Davis III
Delta Delta Delta
Delta Gamma Foundation
Delta Gamma Fraternity Housing Corporation
Delta Gamma House Corporation
Edward A. Demiller, Jr.
Jo A. Denley
Estate of Herbert E. Dewees, Jr.
Ouida C. and W. W. Drinkwater, Jr.
Cheryl A. and Michael L. Ducker
Duke Corporate Accounts Payable
E and S Norris Foundation
Eastern Shawnee Tribe
Justina and Barney E. Eaton III
The Edison Group
Education Services Foundation
Jennifer H. and John B. Edwards
Yvonne M. and Clyde B. Edwards, Jr.
Susan and Maurice Eftink
Vicki O. and Timothy L. Ellis
Entergy Corporation
Ergon Foundation
Ernst and Young Foundation
Mona M. and Johnny Evans
ExxonMobil Foundation
Janet G. and S. L. Farrington
R and B Feder Charitable Foundation
Federal Express Corporation
Keith Ferrell
The Fertel Family Foundation
The John E. Fetzter Institute, Inc.
Tonya K. and Dale L. Flesher
Gaye P. and Roger M. Flynt, Jr.
Gertrude C. Ford Foundation
Kathy and Timothy A. Ford
Elizabeth Fortune
Karen Comer and Peter Fox
Martha Ann W. and John J. Franco, Jr.
Franks Foundation

Mary O. and Henry A. Frazer
Freedom Forum
Clare and Russell French
Dorothy Cate and Thomas Frist
Patricia Champion and Thomas F. Frist, Jr.
Martha Dale and Edward O. Fritts
Mary Ann H. and Don L. Frugé
Emily C. and Lawrence M. Furlong
Mary Helen and O. T. Gaines III
Gayle B. and Glenn E. Galey
Susanne W. and W. F. Galtney, Jr.
Hortense Gholson
Debra Lynn H. and Robert L. Gibbs
Glaxosmithkline Foundation
Donna H. and T. Michael Glenn
Deidre and Lawrence A. Gordon
Ann H. and William W. Gresham, Jr.
Amanda Honeycutt and William K. Griffin III
Monica R. and W. G. Griffing
Susan H. and G. O. Griffith, Jr.
Gulf Coast Community Foundation
Rekha and Jonathan Hagen
Dorothy A. Halliday
Hancock Bank
Susan T. and Dorsey P. Hardeman
Phil Hardin Foundation
Laura G. Harper
Harris Jernigan and Geno, PLLC
Becky L. and James C. Harris
Mary D. and Samuel B. Haskell III
Robert M. Hearin Support Foundation
Wanda M. and John P. Henderson
Henley Lotterhos and Henley
Regina R. and Stephen R. Hennessy
Gayle G. and Mike Henry
Nancy and Carl Herrin
Hickman, Goza, and Spragins, PLLC
Dewey Hickman
Estate of Clarence Thomas Hill, Jr.
Dean E. Hill
Sherry and Gerald C. Hill
Mary L. and J. G. Hollingsworth
Mary J. and Richard Hollis, Jr.
Diane T. and J. L. Holloway
Paula J. and James W. Hood
Patricia B. and Columbus B. Hopper
Patricia S. and W. Briggs Hopson, Jr.
Horne CPA Group
Courtney R. and Robert G. Houser, Jr.
Rita N. Howard
Hunter Public Relations
Institute of International Education
International Research and Exchanges Board, Inc.
Jackson Rotary Club Charities
Sandra M. and Robert T. Jackson, Sr.
Jim ‘n Nicks Bar B Q

Harper Johnson, Jr.
Larry Lee Johnson
Estate of Carolyn L.D. Jones
Estate of Gaston Jones
Allie Brown and Montfort Jones
Beth and Frederick A. Jones
Melissa M. and Donald D. Jones
Emily S. and Robert C. Jones
Journal Publishing Company
Cathy G. Joyner
Kappa Delta House Corporation
Debbie C. and David Kaufman
William H. Keener, Jr.
Margaret G. and J. T. Keeton, Jr.
W. K. Kellogg Foundation
Hannah Kelly and Harold C. Kelly
Edith Kelly-Green and Alfred Green
Margaret D. and Robert C. Khayat
Julius W. King
Kathryn C. and A. M. Koury
KPMG Foundation
Pamela B. and William F. Lawhead
Sylvia G. and Howard Lenhoff
Pauline S. and Michael T. Lewis
Maureen H. Liberto
Sarah L. Linton Revised Trust
Loeffler Ketchum Mountjoy
Marla W. and Lowry M. Lomax
Trent Lott For Mississippi
Jeanne C. and Alwyn H. Luckey
Luckyday Foundation
Madison Charitable Foundation, Inc.
Bobby P. Martin
Crystal W. and Precious T. Martin
Darlene C. Mason
Jean J. and C. P. Massey
Lounette A. and Joseph L. Maxwell, Jr.
Judy R. and William T. May
Jeremy C. McCamic
Susan C. and David O. McCormick
Shelia and John M. McCullouch
Roberta and Raymond L. McGuire
Wendy I. and John A. McKinney
Charles R. McMurchy
Michael T. McRee
Medical Marketing Economics
Medical Support and Development Organization
Becky W. and Edwin E. Meek
Leonard B. Melvin III
Jean M. Mihalyka
Trudy and Terrence J. Millette
Mary W. and Lucian S. Minor
Mississippi Band of Choctaw Indians
Mississippi Bar Foundation
Mississippi Blood Services
Mississippi High School Activities
Mississippi Power Education Foundation

Mississippi United Methodist Foundation
Mississippi Valley Title
Mitchell, McNutt and Sams, P.A.
Susan S. and Guy W. Mitchell III
Finney C. and James L. Moore
Karen B. and A. Bruce Moore, Jr.
Melanie R. and Paul H. Moore, Jr.
P J Moran Foundation
Leslie and Bartow Morgan
Morgan-White Group, Inc.
Margaret P. and Sam V. Morse
Ms. Junior Miss Program, Inc.
Cynthia F. and Thomas M. Murphree, Jr.
Jean T. and Dennis H. Murphree
Melissa R. and Robert S. Murphree
Celia C. and Sherman Muths, Jr.
Estate of Carl Warren Nabors
Estate of Olivia Lewis Nabors
National Bank of Dominica, Ltd.
National Peanut Board
Neel-Schaffer, Inc.
New Republican Majority Fund
North Mississippi Education Consortium, Inc.
North Mississippi Hematology and Oncology Association
Sally F. and Darden H. North
Northrop Grumman
Northwest Mississippi Community College
Northwest Mississippi Community College Foundation
Nucor-Yamato Steel Company
David H. Nutt
Michelle H. Oakes
Estate of Bobby G. O’Barr, Sr.
Julia and Rush O’Keefe, Jr.
Colette A. Oldmixon
Our Lady of the Lake Church
Andrea G. and Charles L. Overby
Joseph S. Owen
Oxford Rotary Club
Lisa R. and LeRoy H. Paris II
Estate of Sidney E. Patton, Jr.
Estate of Jack Stephens Patty
Peoples Bank
Peoples Bank - Ripley
Gail T. and Bubba Pettit
Pharmaceutics International, Inc.
Elisa T. and Larry Brian Phillips
Jeanette C. and Jesse P. Phillips
Donald S. Pichitino Educational Trust
Linda B. and Jim Pitcock
Pittman Germany Roberts and Welsh
Scarlotte M. and Crymes G. Pittman
Emily Jones Pointer Trust
Lynda S. and Monroe Pointer

Preclinical Safety Consulting
Leigh F. and James R. Price
PricewaterhouseCoopers Foundation
Elizabeth Wight and Neal J. Quirk
Ms. Helon Raines
The Ramey Agency, LLC
Kathy and Michael K. Randolph
Mary Sharp and James W. Rayner
Regions Financial Corporation
Renasant Bank
Mary J. and Larry Ridgeway
Mary Jane and Julius M. Ridgway
RIMS - Memphis Chapter
Riverhills Capital Corporation
Donna Ruth Roberts
Joanna B. and Joseph E. Roberts, Jr.
Gwenette and Jack W. Robertson, Jr.
Rock River Foundation, Inc.
Eleanor Martin and Richard Rollins
Anne M. and J. Lock Ross, Jr.
Sara L. Rosson
Joni Rowell
Stephen E. Rowell
Roy Anderson Holding Corporation
Estate of Jean Sain
Mary H. and Lucius F. Sams, Jr.
Sanderson Farms
Earline and Lenny Sawyer
Beverly and J. G. Schaffer, Jr.
Scholarship America
Diane T. and Richard F. Scruggs
Leo W. Seal
S. L. Sethi
Shannon Lumber Company
James Keith Shelly
Anne and Stephen M. Shirley
Kristy and Noel C. Simms
Smith Waldrop Foundation
Erwin E. Smith Foundation
Deborah Smith
Diane Avis and Frederick Wallace Smith
Donna C. and Kenneth O. Smith
Melissa Smith
Nancy F. Smith
Geri Beth and Robert A. Smith, Jr.
Tami M. and Charles E. Smith, Jr.
The J. M. Smucker Company
Southard Financial
Southern Baptist Foundation
Southern Company Charitable Foundation
Spencer Educational Foundation, Inc.
Janet F. and Robert C. Speth
Stanford Financial Group
Stanford Financial Group Global
Lenoir W. and John C. Stanley IV
Diane J. and James D. Stark III
Nancye B. Starnes
State Farm Companies Foundation

Steen Dalehite and Pace, LLP
Margaret D. Steinberger
F. T. Stent Family Foundation
Strojny And Strojny
Jane and Michael A. Strojny
Structural Steel Services, Inc.
Ygondine W. and Mike Sturdivant
Paul Summers
Neal H. and John M. Sumner
E. H. Sumners Foundation
Surdna Foundation, Inc.
Tannehill and Carmean, PLLC
Tau of Chi-O Frat House Corporation
Telos Foundation
Suzan B. and John H. Thames, Jr.
James M. and Luvie C. Thomas Foundation
Carol P. and W. J. Threadgill, Jr.
Ross K. Thueson
Sylvia and Bowman S. Tighe, Jr.
Joseph C. Todd
Dana H. and David L. Traxler, Jr.
Tri State Education Foundation
Jacqueline and R. Faser Triplett, Sr.
Triton Biopharma, LLC
Trustmark National Bank
Robin S. and James M. Tucker
Pamela M. and Jon C. Turner
UM Alumni Association
United Negro College Fund, Inc.
The University of Georgia
Ann and Paul Urban, Jr.
Nancy H. Van de Vate
Vicksburg Medical Foundation
Viking Range Corporation
Vogel Family Foundation, Inc.
Christian B. Waddell
Jennifer and John F. Waits III
Julie Grimes and Michael D. Waldorf
Walgreens
Wal-Mart Stores Incorporated
Cynthia Holcomb and Terry Warren
Washington County Ole Miss Alumni Association
Washington University
Watkins and Eager
Watkins Ludlam Winter and Stennis
Miriam W. and Tommy L. Weems
Anita Ruth R. and W. Eric West
Whirlpool Foundation
Pamela M. and Charles N. White, Jr.
Marjorie M. and Homer A. Whittington, Jr.
Mitzi J. and Lynn K. Whittington
Whole Foods Market
Charles H. Williams
James B. Williams, Jr.
Nila Qualls and Max W. Williams
Sandra P. and Roy C. Williams

Creighton L. Wilson, Jr.
Noell and Gary M. Wilson
William C. Wilson
Elise V. and William F. Winter
World Learning
Margaret A. and Kenneth L. Wooten
William T. Wynn Memorial Fund
Arnold L. Young

This list includes two anonymous donors.

In Memoriam

Charles W. Caldwell
S. Gale Denley
Hunter M. Gholson
Will A. Hickman
Joan G. Popernik
Jill Faulkner Summers

OLE MISS FIRST

A gift or pledge of \$25,000

Abbott Laboratories Fund
Arrowhead Foundation
Asbury Foundation of Hattiesburg, Inc.
Mary Margaret and James Albert Bennett
Lee and James R. Billingsley
Kathryn Brewer Black
Susan and Larry H. Bryan
Leigh Anne and James O. Carpenter
Diana Day and Alan Cartee

Robbie and James Caswell III
Virginia G. and Charles C. Clark
Estate of John Dryden Davenport, Jr.
Grace and Henry L. Doherty Charitable Foundation
Exxon Mobil Foundation
Julia Cutler and James P. Farrell
Mae Fortenberry
Margot and Richard M. Fountain
Clare and Russell French
Nina and Joseph W. Gary
Estate of Cornelia C. Gatlin
Kathryn and James R. Gatlin
Linda G. and Eddie H. Gatlin
Donna H. and T. Michael Glenn
Louise Nanney Godwin
Estate of George P. Hewes III
Larry Lee Johnson
Margaret G. and James T. Keeton, Jr.
Margaret D. and Robert C. Khayat
Maude M. Lane
Tracie E. and Joseph Cashe Langston
Madison Charitable Foundation, Inc.
Jean J. and C. Patrick Massey
Michael T. McRee
Susan S. and Guy William Mitchell III
Estate of Carl Warren Nabors
Sally F. and Darden Hays North
Eric Scott Palmer
Vera M. and Richard T. Phillips
Estate of Mary Elizabeth Pitts
Kathy F. and Charles F. Porter

Kimberly A. and Gordon F. Singhas
Patricia Henry and John B. Sneed II
Laura Ann and Michael S. Starnes
Jane C. Thomas
Luvie C. and James M. Thomas Foundation
Jan P. and Nimrod Gordon Thompson, Sr.
Carol P. and W. James Threadgill, Jr.
Vogel Family Foundation, Inc.
Cynthia D. and William R. Warren
Lori L. and Robert E. White III
Noell and Gary M. Wilson

This list includes two anonymous donors.

In Memoriam

Charles E. Noyes

1848 Society Donors

Ricky Douglas
Lawrence Farrington
Steve Rogers
Pam and Jon Turner
David Webb
Marjorie M. and Homer A. Whittington, Jr.
Harry C. Young

In Memoriam

Jewell P. Snyder

**OLE MISS WOMEN’S
COUNCIL FOR
PHILANTHROPY**
*\$100,000 Endowed Council
Scholarship*

Barbara D. and David W. Arnold
Baptist Memorial Hospital Health
Care Foundation
David Barksdale, Susan Barksdale
Howorth and Betsy Barksdale
Pokorny
Caroline Billups, Mary Margaret
Case, Kenneth Dill, Jr., and Sarah
Catherine Reily
The Brevard Family
Barbara and Winston Caperton, Jr.
Mildred and R.H. Center Foundation
Pamela Cox-Tims and Arthur A.
Cox, Jr.
Meredith Wilson Creekmore
Federal Express Corporation
Martha Dale and Edward O. Fritts
Mary Donnelly and Samuel B.
Haskell III
Gloria Dodwell Kellum Family and
Friends
Edith Kelly-Green
Martha Dunn Kirkley
Maureen H. Liberto
Patricia Lott Family and Friends
Susan Martindale
Rachel S. McPherson
The Meisenheimer Family
Karen B. and A. Bruce Moore
Celia Carter Muths
Estate of Olivia Lewis Nabors
Donna Ruth Else Roberts
Carol Ross Friends
Lynda Mead and John Shea
Elizabeth Sherman Shelton
Robert M. P. Short
Nancy Harrelson Stumberg
Jane C. Thomas
Carolyn E. and Oliver B. Triplett III
The University of Mississippi
Foundation
Julie Marie Grimes and Michael D.
Waldorf
Amanda and Edward R. Wilson, Jr.
Zeta Tau Alpha Alumnae

In Memoriam
Lanelle Guyton Gafford
Clare L. Marquette
Wilson Hudson Turner

**Oxford Business Women’s
Initiative Scholarship**
Clara Lee Arnold
Diane Davis Barrentine
Bethany Dalton Bruce
Bette Butler
Vickie M. Cook
Sara Davidson
Ann H. Devoe
Karen Elam
Frances B. Elliott
Shannon Michelle Ferguson
John P. Fullenwider
Bettye H. Galloway
Gale M. Gurner
Emmie Lou Harlan
Penny B. Harvey
Sue Hodge
Janis Holley
Rosann Hudson
Patricia P. Lewis
Tina Montgomery
June Overstreet
Phillip Morris, Inc.
Laura P. Sarthou
Sue M. Sneed
Vicki L. Sneed
Peyton Warrington
Donna H. Vinson

In Memoriam
Louise Avent

1848 Society Donors
Susan Margaret Bardwell
Kathryn Brewer Black
Celia Emmerich
Jan Farrington
Kathryn Healy Hester
Susan Anthony Keith Grice
Estate of Olivia Lewis Nabors
Gail Pittman
Scott J. Walker
Wendell W. Weakley
Becky Jones West

1848 SOCIETY
*The 1848 Society was established
in 1998, the university’s 150th
year, to honor and recognize
special friends who have either
funded or planned a deferred gift
in support of The University of
Mississippi.*

Guthrie T. Abbott
James B. Abney
Sylvia M. Abney
George E. Abraham II

Ralph E. Abraham
Robert M. Abraham
Estate of Kathryn G. Adams
Betty J. Adams
Peggy H. and James F. Adams
Barry B. Aden
Judith H. and M. Lynn Adkins
Estate of John Edward Ainsworth
Richard B. Akin
Harry A. Alexander
Marian S. Alexander
Bert Allen
Clyde R. Allen, Jr.
Harry R. Allen
Louis F. Allen
Rebecca A. Allison
Estate of Edwin Anderson
James N. Anderson
Estate of Charles B. Armistead
Estate of Helen S. Armstrong
Barbara D. and David W. Arnold
Estate of Louise Arrington
Estate of James W. Backstrom
Estate of Kathryn K. Backstrom
Phillip J. Bailey
Anthony J. Baker
Michael L. Baker
Dwight N. Ball
Pam and Leonard D. Ball III
Susan Margaret Bardwell
Bryan Barksdale

M. D. Barlow
Helen B. Barnes
Estate of Robert G. Barnett
John P. Barrett
Jerry F. Bates
Blair E. Batson
Malcolm D. Baxter, Jr.
Mary Margaret and James A. Bennett
Ned Benson, Jr.
Estate of William H. Berry
Sidney R. Berry
Anna M. Berryhill
Lloyd G. Bess
Nancy Blackmon Billups
Estate of Emma Katherine Faser
Birchett
Frank Watt Bishop
Kathryne and Gene H. Bishop
Sue Bishop
C. Marion Black
Gage M. Black
Jane P. and Robert R. Black
Kathryn Brewer Black
Donald J. Blackwood
Estate of Darl Blair
Estate of Louise Blasingame
Patricia M. and E. Josh Bogen, Jr.
Cecil M. Bolton
Donald L. Bomer
Walter T. Boone
John H. and Elizabeth J. Bowen Trust

John H. Bowen III
John D. Bower
Lynn B. Boyer
John R. Bradley, Jr.
Paul Michael Brady
Louis K. Brandt
Terry K. Brantley
Allen S. Braumiller
Garry W. Bray
Alvin E. Brent, Jr.
Charles R. Brent
Estate of David J. Brewer
James M. Brock
Wilma and Ralph L. Brock
Estate of M. James Brooks, Jr.
Estate of James Thomas Brown
Estate of Olivia Meyer Browne
Robert J. Buchanan
Robin C. and Denny N. Buchannon
Hazel H. Buck
W. J. Burnett
Estate of Marie W. Burrow
Estate of Clara-Baur Bush
Taylor D. Caffey
Wallace E. Caldwell
Glenn S. Calvert
Estate of Allen H. Capps
Charles W. Capps, Jr.
Nancy S. and Carl Carden
Estate of John L. Carey
Sarah W. and Charles E. Carmichael, Sr.
Frederick T. Carney
Estate of Don E. Carpenter
Candice W. Carr
Thomas M. Carr, Jr.
Robert and Lenore W. Carrier
Foundation
Patsy H. Carroll
Carolyn E. and Gary G. Carter
Estate of Marjorie Carter
William O. Carter, Jr.
Estate of James A. Casburn
Stephen P. Castleman
Arthur Kedall Causey, Jr.
Francis D. Cerniglia
Estate of Thelma H. Cerniglia
Joseph Cerny III
Estate of Donald Chambliss, Sr.
Estate of John Hill Chisolm
John M. Christian
Janet H. and John B. Clark
Estate of Mamie Craft Clark
Mark E. Clasen
John C. Clay
David L. Clippinger
Wayne P. Cockrell
Estate of Lillian M. Cohn
Estate of Robert J. Coker
Ann B. and Thomas W. Colbert

David O. Cole
Gwen W. Cole
Mary Ann Mobley and Gary Collins
Robert K. Collins
Stephen K. Collins
A. W. Conerly
Estate of Marjorie Cook
Steven L. Cornelius
Estate of George P. Cossar, Sr.
Larry A. Cox
Rebecca C. and Arlen B. Coyle
Daphine D. Craig
Phillip E. Cranston
Bonnie and B. C. Crawford
Ben Crawford III
John A. Crawford, Jr.
Estate of Walter Ray Crenshaw, Jr.
Irvin H. Cronin
Kenneth I. Cronin
Estate of Verna & L.O. Crosby
Estate of Beatrice S. Cross
Sandra B. and Frank Crosthwait, Jr.
Thomas D. Crowson
Theodore H. Cunningham
Barbara M. and Edward Jones Currie, Jr.
Estate of W. H. Cutcliff
W. M. Dalehite, Jr.
C. Ralph Daniel III
Melissa Paisios Daniel
Estate Of John Dryden Davenport, Jr.
Wallace E. Davenport
C. L. Davidson
Fay S. Davidson
Estate of Elise Walton Davis
Nan G. and Thomas R. Davis
Woody D. Davis
Larry H. Day
Estate of Frances Marie Dean
Strawford H. Dees III
Estate of Virginia M. Deibeit
Estate of Gordon B. Delashment
Kirby B. Delozier
Frank E. Dement III
Maxine R. Dement
Edward A. Demiller, Jr.
Charles R. Depro
Dixie T. Dewees
Quinton H. Dickerson, Jr.
Sallie D. and Bruce Dillingham, Jr.
Estate of Janette Doerflinger
Richard D. Douglas
Estate of Violet M. and John G. Douglas
Melanie Walker and Michael E. Dowell
Robert G. Drewry
Estate of Dean C Dubois
Estate of Victor D. Dubois
James R. Dumas, Jr.
Roy D. Duncan
Joseph B. Durrett

Wilton E. Dyson, Jr.
Stephen C. Edds
Mike L. Edmonds
John B. Edwards
Ann L. and Michael E. Ellis
Estate of Annie B. Ellis
Richard B. Ellison
Celia B. Emmerich
John M. Estess
Estate of Carl G. Evers
Janella M. Evers
Steven E. Farese
Charles E. Farmer, Jr.
Charles E. Farmer III
Estate of James Parmer Farrell
Janet G. and S. Lawrence Farrington
Charles Farris, Jr.
James V. Ferguson, Jr.
Seri G. Ferguson
Clarence B. Ferndon Trust
Josephine C. and Hugh Ferretti
Estate of Raymond Fioranelli
Estate of Stephen T. Fishel
Janet J. Fisher
Richard C. Fleming, Jr.
Leslie R. Fletcher, Sr.
Elizabeth C. Fortune
Anne L. and John T. Frame
Alan E. Freeland
Karen S. Freeman
Frances and John Friedman
Estate of Thomas Frist, Sr.
Mary Ann H. and Don L. Frugé
Lee A. and William N. Fry IV
F. Earl Fyke, Jr.
Elmo P. Gabbert
Patrice K. and John A. Gage II
Charles D. Galey
Lynn C. Gammill
William S. Garlic
Richard D. Garmer
Thomas C. Garrott
Mary M. Garst
Estate of Cornelia C. Gatlin
Estate Of Mary Triplett Geddings
Harris Gholson II
Hunter M. Gholson
Estate of Lilian Gladish Gibbes
Estate of Wendall N. Gilbert
Estate of Francis Gill
Jean Gillespie
Ann and Joe Ivy Gillespie
Virgil G. Gillespie
Marvin G. Girod
Estate of Sanford Gladdin
Thomas S. Glasgow
William H. Goodin
Frances M. Gordy
Jack R. Gordy

Carolyn C. and Walter M. Gorton
Cora Lee P. Graham
Robert H. Graham
Ben P. Green
Neva F. Greenwald
Thomas H. Greer, Jr.
Chellis O. Gregory
Lenard A. Grice
Susan Anthonyn Keith Grice
Estate of Mary Beth Griffin
J. B. Griffin
Lucien C. Gwin, Jr.
Mary P. and Leroy U. Hairald
Dorothy A. Halliday
Gale R. and Frank J. Hammond III
Harold E. Haney, Jr.
Larry J. Hardy
Janet Y. Harris
John E. Harris
Venita and Lyttleton T. Harris IV
Freda W. and Robert V. M. Harrison
Lewis E. Hatten
Susan Sadler Hayman
James C. Hays
William T. Haywood, Jr.
Pamela F. Helms
Wanda M. and John P. Henderson
Ann T. Henry
D. C. Henry
Rexine M. Henry
Elinor W. Herrington
Kathryn H. Hester
Joan J. Hewes
Dewey and Will A. Hickman
Frances H. Hicks
James S. Hicks
William B. Hicks
Paula B. Hilby
Estate of Clarence Thomas Hill, Jr.
Frank S. Hill, Jr.
Jean W. Hill
John Edward Hill
Joseph C. Hillman, Jr.
Estate of James D. Hinga
Estate of Eldrid Hodge
Thomas E. Holden
Estate of Jeanne L. Holley
Reginald L. Holley
Gerald M. Hollingsworth
Estate of Ernest D. Holloway
Estate of Hugh S. Hopkins
Florence W. Hornsby
James R. House, Jr.
Jamie G. Houston III
Thomas P. Houston
Elmo Howell
Estate of Lucy Somerville Howorth
Estate of M. Beckett Howorth
Estate of Marjorie M. Howorth

Beckett Howorth, Jr.
Estate of Mary H. Howry
Harold K. Hudson
Carson M. Hughes
Clarence G. Hull III
Fannie Lou Gordon Hunt Trust
Bernice H. Hussey
Annette H. Hutcherson
Jerry W. Iles
Frank Inman, Jr.
Pratt Irby
Robert B. Ireland, Jr.
Shelby M. Isch
Estate of Harriet J. Jackson
W. Ray Jamieson
Harper Johnson, Jr.
Judith Luten and Sheldon A. Johnson
Joseph E. Johnston
Estate of Carolyn L. D. Jones
Beth and Frederick A. Jones
Lois B. Jones
Margaret S. Jones
Estate of Sara Virginia Jones
Sydney R. Jones
Walker W. Jones III
Covin McKinley Jordan
Richard J. Joseph
Laura M. Justice
Jackie L. Kapaun
Leonard Kaye
Jack C. Keen
William H. Keener, Jr.
Margaret G. and John T. Keeton, Jr.
James E. Keeton
Estate of Paul Kemp
Larry H. Killebrew
Fred T. Kimbrell, Jr.
Estate of Louise G. King
Bobby F. King
Lenell Kittlitz
Milton L. Knowlton
George L. Koomos, Jr.
George D. Ladner
Estate of Lavergne L. Lamar
Leila B. and Samuel M. Lane
Ledon Langston
Elizabeth C. and Richard Dean
Langston
Estate of John C. Latham
Luther G. Latham
Estate of Edward B. Launius
Estate of Stanley F. Lavner
Henry L. Laws II
Adron K. Lay, Sr.
James H. Lear, Jr.
Laurie G. Lee
DiAnn B. and Harvey S. Lewis
Norma and Celian H. Lewis
Estate of Roger C. Lewis

Estate of Sarah Rollins Lewis
Estate of V. A. Liberto
Alton L. Lightsey, Jr.
T. A. Liles, Jr.
Estate of Blanche Lockard
Russell J. Logan
Raiford N. Long
Estate of Frank Lopresto
Ann C. and Wiley P. Lowry, Jr.
W. F. Lynch, Jr.
Estate of Raymond E. Mabus, Sr.
Jean Stuart Magee
Lauch M. Magruder, Jr.
Estate of Lawrence W. Mahalak
Estate of Autrey W. Mangum
John E. Mann, Jr.
Judith Luten and James O. Manning
W. Emmett Marston
Estate of James G. Martin
C. Don Martin
James L. Martin
Jan H. Martin
Arthur M. Matthews, Jr.
Estate of Marie B. D. Mattingly
Estate of Byrd P. Mauldin
Olin B. Mauldin, Jr.
Estate of C. Stanton Maxcy
James C. Mayoza
Nancy L. McCain
James McClure, Jr.
James A. McCroskey
Estate of Mrs. G. F. McDonnell
George E. McGee
Raymond L. McGuire
Estate of Anna K. Rosamond McLean
Estate of Keith S. Dockery McLean
Fred L. McMillan, Jr.
J. Bart McMullan, Jr.
Georgie W. and Paul W. McMullan
Madeleine and James M. McMullan
John M. McRae, Jr.
Carole Lynn and Joseph R. Meadows
Michael R. Medley
G. Rodney Meeks
Robert H. Middleton, Jr.
Estate of Dorothy Maude Milden
Charles D. Miles
Elizabeth B. Mileski
Estate of Imogene Miller
Estate of Mary Eugenia Miller
Trudy and Terrence J. Millette
John M. Mills
Mary W. and Lucian S. Minor
Mary Sue and Don Q. Mitchell
Estate of W. P. Mitchell
Estate of Donald L. Moak
James M. Moher
Frank D. Montague, Jr.
Estate of E. W. Montgomery

Estate of Felix B. Montgomery
Thomas R. Montgomery
Tina Montgomery
Vada and A. Eugene Montgomery III
Billie Ruth A. Moore
Estate of E. Lowry Moore
Paul H. Moore, Jr.
Camille and William H. Morris, Jr.
Estate of Sara H. Morrison
Estate of Esther S. Moss
William S. Mullins III
Dennis H. Murphree
Margaret H. Murphree
James G. Murphy
Donald S. Murray
Estate of Carl Warren Nabors
Estate of Henry A. Nabors
Estate of Olivia Lewis Nabors
John H. Napier III
Estate of Paul T. Neely
Willard Ross Neely II
Estate of Talbot B. Newman, Jr.
Estate of Irby C. Nichols
Estate of Sarah R. Nicholson
James E. Nix, Sr.
Estate Of William Noblin III
Estate of Marjorie F. North
Betty R. Noullet
Charles E. Noyes
Carl E. Odom
Estate of William Robert Orr, Jr.
Estate of Walter H. Ott
Estate of Edgar H. Overstreet
David M. Owen
Lina L. and Steve Owens
Louis J. Owens
Eric Scott Palmer
Rose L. and Henry Paris
LeRoy H. Paris II
Arthur E. Parker
Austin F. Parker II
Estate of Katharine Parker
Estate of Thomas J. Parks
Estate of Sidney E. Patton, Jr.
Estate of Jack Stephens Patty
Julia Robertson Peace
Rush Abbott Peace, Sr.
John M. Pearson
Marge Peddle
Chere H. Peel
Estate of Lily Peter
Anthony B. Petro
Edward K. Phillips
Donald S. Pichitino Educational Trust
Lynn and George B. Pickett, Jr.
Estate of Louis I. Pigott
John Pilkington, Jr.
Gail J. Pittman
Estate of Mary Elizabeth Pitts

Emily Jones Pointer Trust
Joseph John Portera
Hugh S. Potts Irrevocable Trust
Brenda N. Pritchard
William J. Propst, Jr.
Estate of Winston B. Prude
David O. Puckett III
Jessie D. Puckett, Jr.
Estate of Corrie D. Quarles
Estate of Mary Bell Ragland
Estate of Earline F. Ramzy
Gerald P. Randle
Mary Sharp Rayner
Rene M. Reeb
Estate of Anne Greene Reeder
Douglas P. Reese
Estate of Henry A. Reeves
Sandra A. Rhoden
Estate of B. H. Richardson, Jr.
Bobby E. Richardson
Estate of Ann H. Rickey
Shedric Roberson, Jr.
Gerald M. Robertson
John W. Robinson
Anne W. and Steven G. Rogers
Estate of Emma Rogers
Swift C. and Herbert G. Rogers III
Waymond L. Rone
Lloyd W. Rose
Louis A. Rubenstein
Estate of Mattie U. Russell
Mitchell Salloum, Jr.
Estate of Jean Sain
Herbert C. Sanders
Jeffrey L. Sauls
Estate of Mahala Saville
Estate of Ms. Otilie Schillig
John R. Schwalje
Barry C. Scott
Estate of J. R. Scribner, Jr.
Robert S. Scruggs
William D. Seagrove
K. Scott Segars, Jr.
Nathan P. Shappley III
Estate of W. W. Shaver III
Sereda F. and Roy Dexter Sheffield
Thomas E. Sheffield
Linda L. Shelton
Prescott A. Sherman
W. C. Shoemaker
Thomas R. Singley
Charles A. Sisson, Jr.
Estate of Gladys M. Slayden
Bette J. and David L. Smith, Jr.
J. George Smith, Jr.
John B. Smith, Jr.
Lester F. Smith
Mary K. and Mickey C. Smith
Estate of Virginia Smith

W. Marion Smith
Estate of Louise M. Sollitt
Estate of W. G. Somerville
Raymond W. Speck, Jr.
James P. Spell
Ernest G. Spivey, Jr.
Wilbrod St. Amand
Ellen Rolfes Stauffer
Estate of Mary H. Stephens
Estate of Louise O. Stewart
William R. Stewart
Estate of Lillian Smith Stovall
R. Mason Stricker Foundation Trust
Landa F. Strum
Estate of Josephine P. Suber
Estate of John C. Sullivan
E. H. Summers Foundation
Mary Neal H. and John M. Sumner
Estate of Charles J. Swayze, Sr.
Estate of James Hugh Tabb
William O. Tankard
Estate of Rebecca Tansil
Estate of Robin Hunt Tapper
Estate of G. C. Taylor
Estate of Mary Elizabeth Thomas
Pat Thomasson
Jack W. Thornton
Mary Jane R. and Roger D. Thornton
Estate of John S. Throop, Jr.
Ancl C. Tipton, Jr.
Joseph C. Todd
George W. Tomlinson
William C. Tompkins, Jr.
Judith T. and Jay A. Travis III
Jacqueline and R. Faser Triplett, Sr.
William C. Trotter III
James W. Troxler
Grayden A. Tubb
Robert J. Turgeon
Pamela M. and Jon C. Turner
Betty S. and Jesse B. Tutor, Jr.
David E. Ulmer
John J. Upchurch
Joseph E. Varner
Rosie and Stephen Vassallo
Estate of Sylvia Hunter Vaughan
Robert L. Vick
Lawrence D. Wade
Rebecca B. Wade
Thad F. Waites
Jeanette Waits
Julie Grimes Waldorf
Scott J. Walker
Beverly B. Waller
Estate of Sharon Walters
Robert E. Waltman
Estate of Anna L. Ward
Jean Purvis and Henry O. Ward
Estate of Dorothy E. Warner

Charles E. Warren
Estate of Odith E. Warren
Richard Warriner III
Paul W. Warrington
Mary N. Watson
William L. Watt
Robert J. Watts III
Wendell W. Weakley
John Houston Wear Trust
Patricia Weathersby
Estate of Robert A. Webb
David P. Webb
Sandra R. and James L. Weeks
Jerry W. Welch
Barbara Lea G. and Richard M. Wells
Estate of Paul L. Wells, Jr.
Estate of Thomas Wilson Wesson, Sr.
Rebecca Jones West
James P. Whitaker
Barry L. Whites
Marjorie M. and Homer A.
Whittington, Jr.
Thomas A. Wicker
Sallye M. Wilcox
Robert F. Wilkins
Estate of Auvergne Williams
Carol and Stanley L. Williams
Charles O. Williams
John E. Williams
Estate of Mildred Williams
Robert M. Williams, Jr.
Estate of Mrs. John Williford
Julius A. Willis, Jr.
Estate of Kenneth W. Wills

Creighton L. Wilson, Jr.
Richard B. Wilson, Jr.
Robert M. Wilson
William C. Wilson
Thomas L. Windham
Patricia D. Wise
William C. Wiygul
Eugene G. Wood, Jr.
William W. Woods III
Joyce W. Wright
William T. Wynn Memorial Fund
Benjamin Yarbrough
Rebecca J. Yates
Robert W. Yelverton
Louis B. Yerger, Jr.
Harry C. Young III
Estate of Dorothy Hill Yuill

This list includes two anonymous donors.

In Memoriam
Mary Ellen and Frank W. Alexander
Thomas H. Arrington
Betty M. Baird
James L. Ballard, Jr.
Guy C. Billups, Jr.
Thomas M. “Peter” Blake
Zelma Rose Califf-Gross
John H. Chisolm
Wilfred Q. Cole, Jr.
Clarence M. Conway
Gene E. Crick
James B. Davis
Mildred C. DeMiller

Herbert Dewees, Jr.
Dean C. Dubois
Lester R. Dunham, Sr.
Margaret Bryant Everett
Robert E. Fonville
Lanelle Guyton Gafford
Evelyn E. Gandy
Janie Elizabeth Gavin Gartin
Stephen Gorove
Hardy Moore Graham
Joseph A. Hale
William P. Halliday, Jr.
Thomas C. Hayman
George P. Hewes III
Elsie Walker Johnson
Gaston C. Jones
Leonard S. Kraemer
Albin Krebs
A. Eugene Lee
Arthur B. Lewis
Donald E. Lewis
Ben G. Lumpkin
Clare L. Marquette
Mary Catherine McBride
Angelé K. McClure
Milton McMullan
Robert T. McRaney, Jr.
Ellis M. Moffitt
Frances G. Patterson
Mary Lee S. Pope
Paul M. Pope, Jr.
John E. Ray
Jimmie B. Reynolds, Jr.
Kathrine C. Roach
Owen Taylor Robinson
Robert Roy, Jr.
Henry J. Sanders III
Robert P. Scott
Edwin G. Sessions
William G. Shaffer, Jr.
James Lonnie Smith
Virginia Smith
Jewell P. Snyder
Joseph W. Stephens
Robert C. Tibbs II
Rose R. Vick
James C. Waites
Robert Walter Warren
Edgar W. Waugh
Adelaide H. Wesson

**GUARDIAN SOCIETY
MEDICINE**

Gerald Abdalla, Jr.
George E. Abraham II
Ginny Hill Abraham
Ralph Ellis Abraham
Wadie Hill Abraham, Jr.
Acromed Corporation

Anna Mize Adams, Jr.
John D Adams
Barry Burleigh Aden
William Mangum Aden
Edward F. Aldridge
J. Gilbert Alexander
William James Alexander
William N. Alexander
Clyde Russell Allen, Jr.
Marshall B. Allen, Jr.
Christian A. Allenburger
Rebecca Anne Allison
Amgen, Inc.
Vinod K. Anand
James Noble Anderson
Reuben V. Anderson
Michael Lamar Anthony
John P. Arrowood, Jr.
Giorgio M. Aru
William Clay Ashford

Virgil Isaac Aultman
John Roger Austin
Sophia Azordegan
Jean A Bagley
Betty Magee Baird
George Ball
Leonard Daniel Ball III
Ottis Gene Ball
Barbara A Banks
Frank Raymond Banks
Bryan Barksdale
Helen B. Barnes
Mary N. Barnett
Vincent Paul Barranco
John Patrick Barrett
Marjorie B. Barron
T. Kirk Bartley
BASF Corporation
G. William Bates
Blair Everett Batson

Malcom D. Baxter, Jr.
James Ray Beckham
Elton Beebe
Charles Elbert Bell
Walterine H. Bell
William Jefferson Bell, Jr.
James Daniel Bennett
Wesley Stewart Bennett
William A. Bennett
Louis Armand Benoist III
Richard T Benton III
B. C. Bernard
Barry Dean Bertolet
Lloyd George Bess
Susan Levine Besser
Chuck Best
Russell Anderson Betcher
Louise Huffman Bethea
Carolyn Letitia Bigelow
William Alonzo Billups, Jr.
Ruth W. Black
Joseph Walker Blackston
Donald James Blackwood
Darrell Nolon Blaylock
Jasper M. Blount, Jr.
Donald Stinson Blythe
Michael Joseph Boland
David W. Bomboy
Donald Louis Bomer
David Boor
Bernard H. Booth III
Jas W. Boozer
Fredricka Borland
Marshall Boulding
Frank Weston Bowen, Sr.
Robert Michael Bowen
John D. Bower
William Edward Bowlus
Benjamin Edgar Box, Jr.
Stephen Tom Box
Lynn Brown Boyer
William Richard Boyte
Scott Thomas Bradley
Paul Bradshaw
Steven Carmichael Brandon
Pamela Kaye Branning
Terry Keith Brantley
Alvin Eugene Brent
Charles Ronald Brent
Martha Johnston Brewer
Charlie Haywood Bridges
William Allen Bright
Charles Franklin Brock
Ralph L. Brock
Wilma A. Brock
Mary Brooks
Charlene Bell Broome
Larry Glen Broome
David Turner Brown

Jill Marie Brown
Kim Kanary Brown
William Albert Bruck
Albert Coleman Bryan, Jr.
Kirby K. Bryant, Jr.
Benjamin Harold Buchanan, Jr.
Ashley Buckhalter
Shelia Bullock
Michael Samuel Bumagin
Ann Bishop Burke
Pat Sharkey Burke
Nancy Watts Burrow
R. Lamar Burrow, Jr.
Swan B. Burrus
Dudley S. Burwell
Anthony J.C. Busin, Jr.
Donna J. Busin
Ernest L. Buttross, Jr.
Linda Susan Buttross
Taylor Dunn Caffey
Wallace Earl Caldwell
Ricky J. Calhoon
Ralph F. Cameron, Jr.
Douglas Campbell, Jr.
D. Timothy Cannon
Winston T. Capel
Eric Conrad Carlson
Linda Marshall Carlson
Dianne F Carlton
Frederick B. Carlton, Jr.
Thomas Martin Carr, Jr.
Bernace Michael Carter
Steven T. Case
Robert Joseph Cater
Central Medical Society
Charles David Cesare
Bobby L. Chain
Lisa Bennett Chandler
Lisa Bennett Chandler
James Patrick Chaney
Stanley W. Chapman
Ching Jygh Chen
John S. Chew, Jr.
Susan Archer Chiarito
Park Thetford Chittom
Sonny Clanton
Douglas E. Clark, Jr.
Mark Edward Clasen
John Calvin Clay
Suzanne Clay
William Luther Clayton III
William Howard Cleland
Robert Smith Cleveland
David Lee Clippinger
James Anthony Cloy
Alton B. Cobb
Thomas Joseph Cobb
Ernest Lee Coburn, Jr.
Wayne P. Cockrell, Jr.

Wayne P. Cockrell
Robert Louis Coggin
David Owen Cole
Michael Wallace Coleman
Rex Wilson Collins
Robert Keith Collins
Robert Compton
A. Wallace Conerly
Ponjola Coney
Lisa Denise Connell
Norman Lee Connell, Jr.
John Joseph Cook
John Wagar Cook
William Samuel Cook, Sr.
William Kearney Cook
Max D. Cooper
Max D. Cooper
L. Lee Cope
Fred Goodwin Corley, Jr.
William Beard Cornell
Michael F. Coscia
Bryan D. Cowan
Mary Ann Cowart
Sam Jones Cox III
Wayne L. Coxwell
C. York Craig, Jr.
Harris Vann Craig
Philip Edwin Cranston
Benjamin L. Crawford III
Dewitt Grey Crawford
Timothy Moffitt Crawford
Sidney C. Crews
Frances Ann Critz
Irvin Howard Cronin
Kenneth Irvin Cronin
Robert E. Cronin
William Harris Crowder IV
Thomas Dewey Crowson
Julius M. Cruse, Jr.
Richard Dale Culpepper
Marilyn J. Currier
Mary Margaret Currier
J. Conway Dabney, Jr.
Carlton Ralph Daniel III
Anthony Eugene Daniels
Ginger Roby Daniels
Minnie Anne Darsey
Suman K. Das
Suzanne Ondine Dater
Barbara Joy Davey-Sullivan
Fay S. Davidson
Frey Spruill Davidson
John Stacy Davidson
Littleton Stacy Davidson, Jr.
Donald Smith Davis
Jesse Theo Davis, Jr.
Kenneth McKay Davis
Margaret Miller Davis
Susie Davis, Jr.

Wilkes Henry Davis
Woody Dean Davis
Walter Erwin Dawkins II
Larry Hale Day
Helen C. Dayton
Strawford Hale Dees III
Kirby B. Delozier
Delta Medical Society
Frank Eugene Dement III
William Timothy Denton
Robert Alan Desantis
Richard deShazo
Carroll W. Dew
Pablo R. Diaz
Ginger Ann Dickerson
Quinton Howard Dickerson, Jr.
William Lee Dillard
Annette B. Dillon
Harold Dillon
Ben Harold Douglas
John Kirk Drake
Leland Sage Duddleston III
Mercedes K. C. Dullum
Deason C. Dunagan
Richard White Duncan
Roy Donald Duncan
Vincent Craig Dungan
Emmet Hunter Dyer
A. Eugene Dyess
David John Dzielak
Timothy Lawson Eakes, Jr.
Elizabeth Edwards Eason
East Mississippi Medical Society
Stanley Randall Easterling
Daniel Paul Edney
John Berlyn Edwards
Brian Edward Eifert
Electronic Waveform Lab, Inc.
Eli Lilly and Company
Stephanie Lott Elkins
Robert Lange Elliott, Jr.
Mark Lloyd Ellis
Tellis B. Ellis III
Richard Beirne Ellison
Jane L. Ellzey
Nathan H. Elmore
Ergon Foundation, Inc.
John M. Estess
Chris Phillip Ethridge
Carolyn G. Eubanks
Fred Shields Evans
Robert Moore Evans
Thurman Keith Everett
H. Pat Ewing
W. T. Ewing, Jr.
George Allan Eyrich
Family Health Foundation of
Mississippi
Paul Bradley Farabaugh

Charles Emerson Farmer III
Charles Emerson Farmer, Jr.
Charles Farris, Jr.
Robert Bernard Fath, Jr.
Arthur Faust
James Vaiden Ferguson, Jr.
Larry Daniel Field
Richard Jennings Field, Jr.
Joe Clark Files
Donald Wayne Fisher
Luther C. Fisher III
Geddes Broadwell Flagg
Richard C. Fleming, Jr.
Jefferson Allen Fletcher
James Douglas Fly II
Arthur Nickolas Fokakis
Benjamin P. Folk III
Victor John Ford III
Glen Fortenberry, Jr.
Donna Louise Foster
Henry Creed Fox
John Steven Fox
Roy Cecil Fox
Cheryl Frasier
Jonathan D. Fratkin
Alan E. Freeland
Roger Friou
James Morrison Fuller, Jr.
Mack Clifton Furr
Elmo Pierce Gabbert
Donald Keith Gaddy
Thomas Calvin Garrott
Charles G. Gates
Judith Gore Gearhart
William B. Geissler
Barry Elmo Gerald
John Y. Gibson
Leo E. Gibson, Jr.
R. Lee Giffin
William Meek Gillespie III
James C. Gilmore
Dhru S. Girard
Marvin Glenn Girod
Glaxo Wellcome, Inc.
Catherine Elizabeth Gleason
Christina Glick
Jeffrey Henry Glover
Daniel Steven Goldman
Kenneth Lyle Gooch
William Harvice Goodin
Walter Mack Gorton
David Gottlieb
Andrew W. Grady
Dan Grafton
Bobby Lee Graham, Jr.
Ronald Atley Graham
Howard Ray Gray
Ronald Edwin Gray
James Reed Green, Jr.

Marion V. Green
Thomas Hastings Greer, Jr.
Kathy T. Gregg
Joseph Gressel
Betty Griffin
James Brooks Griffin
James C. Griffin, Jr.
Mary Beth Griffin
Elizabeth Jane Griffin-Feezor
Glynn Griffing
Jason Allen Griggs
Carol B Grossman
Roland Parker Guest, Jr.
Donald Cameron Guild
Vivia W. Gunn
Walter D. Gunn, Sr.
Barney Joe Guyton
Thomas S. Guyton
Mary W Hagaman
James Lowell Hagan
Alexander J. Haick, Jr.
Duane E. Haines
Angelos Halaris
John Cullum Halbrook III
Charles Edward Hall
Donald Leroy Hall
James Emory Hall
James Robert Haltom
Jimmy Lynn Hamilton
Harriette L. Hampton
Grover Wade Hankins
Jordan Henry Hankins
William J. Hardin
Douglas Defrance Harkins
Kimberly Gulledege Harkins
Edwin P. Harmon
William Kenneth Harper
James Ocie Harris
Joe Tanner Harris
John Ed Harris
John Barnes Harrison
Durward Stanley Hartness, Jr.
Richard Lynn Harvey
John Francis Hassell
Lewis Edwin Hatten
Stephen Henry Haynes
James Clay Hays, Jr.
Richard Paul Hays
David G. Helton
James Louis Hemphill
Robert P. Henderson
William Otis Henry
L. C. Henson
Carl Herrin
Thomas Jones Herrin, Jr.
Bruce Herrington
Kenny Herrington
Ronald Glenn Herrington
Frances Hunter Hicks

Gilliam Swink Hicks, Jr.
James Stowers Hicks
Benton McInnis Hilbun
Charles Knight Hill
Frank Smith Hill, Jr.
John Edward Hill
Stephen Hamilton Hindman
Randall Stuart Hines
Ing Kang Ho
John Joseph Hodge
Virginia Hodges
Reed Blanchard Hogan
Thomas Eugene Holden
Jeremiah Henry Holleman
Charles Wayne Holley, Jr.
Charles Aaron Hollingshead
Kossuth Franklin Hollingshead, Jr.
Robert T. Hollingsworth, Jr.
Richard S. Hollis
Ed W. Hooker III
William Clayton Hopper, Jr.
W. Briggs Hopson, Jr.
Lori B. Horn
Marshall L. Horton
Jason Richard Hosey
Evie Hosking
James Robert House, Jr.
Courtney Houser
Gerry Ann Houston
Karen Johnson Houston
Thomas Price Houston
Johnathan Todd Howard
K. Paige Howell
Howmedica, Inc.
M. Beckett Howorth, Jr.
Charles Hughes Hubbert
William Robert Hudgins
Harold Keelen Hudson
Jeffrey Lavon Hudson
James L. Hughes, Jr.
Wayne Allen Hughes
Clarence Galloway Hull III
Wiley Carter Hutchins
Jerry W. Iles
Fred Houston Ingram, Jr.
Jamie Inmon
Braxter Pleasant Irby, Jr.
The Elizabeth Irby Foundation
Robert B. Ireland, Jr.
David Herman Irwin, Jr.
Matt Isch
Carney S. Ivy
Rathi V. Iyer
Mary B Jackson
Jackson Healthcare For Women, P.A.
Loretta Jackson-Williams
H. Wynne Jacobs
Kristine Jacobs
Edward Thomas James, Jr.

William Bryan Jameson
Mamoon Jarrah
Camille Johnson Jeffcoat
John K. Jenkins
Hugh Richard Johnson, Jr.
John Jeffrey Johnson
Ray Edward Johnson
Ronald Jackson Johnson
Sheldon Ashley Johnson
Joseph Eugene Johnston
Word McDonald Johnston
Thomas Edward Joiner
B. Bryan Jones III
Daniel Wayne Jones
Dawn G Jones
Earle F. Jones
H. Read Jones
Harriet Lowery Jones
James Spencer Jones
Louise M. Jones
Malcolm Wells Jones
Sydney Ross Jones III
Theresa Eaves Jones
Walter Robert Jones, Jr.
Warren A. Jones
Richard J. Joseph
Laura M. Justice
Richard Reginald Kadue
William Lewis Kahlstorf
Eric J. Katz
Fred M. Katz
Jack Clyde Keen
James Edward Keeton
Andrew Howard Kellum
Kenneth Maurice Kellum
Roy Bradley Kellum
Ben S. Kennedy
Robert Alexander Kennedy
Jane Kersh
Timothy Philip Kerut
Carol Kidd
Larry Hammond Killebrew
Fred Taylor Kimbrell, Jr.
Edra Sykes Kimmell
Bobby Frank King
Scott Kirk
Ben Earl Kitchens
C. Gene Klinck
Joel Martin Knight
Christian Koch
James Cochran Kolb
George Louis Koomos, Jr.
Albert Michael Koury
David Anthony Krischer
Herbert A. Kroeze, Jr.
Richard S. Kuebler
John Wallace Kuluz
Peeler Grayson Lacey
Van Lemuel Lackey

George Dale Ladner
Anand Sheeramr Lagoo
Leslie B Lampton, Sr.
Lucius Marion Lampton
LeDon Langston
Shane Langston
Laurel Bone and Joint Clinic
Christopher Lawrence
Dave Lawrence
Tim Lawrence
Albert Henley Laws
Henry Lathan Laws II
John R. Laws
Samuel Todd Lawson
Adron Keith Lay, Sr.
A. Eugene Lee
David Clark Lee
John Martin Lee, Jr.
Jake Crabtree Lennard, Jr.
Robert Edwin Lewis, Jr.
Alton Lionel Lightsey, Jr.
James M. Lightsey
Dong Koo Lim
John Ellis Lindley
Sheila G. Lindley
Eric E. Lindstrom
Larry Russell Lipscomb
Lewis D. Lipscomb
Thomas Dale Little
William Robert Locke
Billy Wayne Long
Atkinson Winans Longmire
Samuel Kimble Love
John Rupert Lovelace
Annette K. Low
Roger Lerton Lowery
Aubrey Bell Lucas
Robert E. Lynch
William F. Lynch, Jr.
Mark R. Mainous
John Harold Mallett
Presley Donald Mallett
John E. Mann, Jr.
Don Edward Marascalco
Bouldin Alcorn Marley, Jr.
James N. Martin, Jr.
Nancy Sharon Martin
Olivia Martin
Rick W. Martin
David H. Massey
Antonio Mastrostefano III
Arthur M. Matthews, Jr.
Daniel Eugene Matthews
Charles C. Mauldin, Jr.
Olin B. Mauldin, Jr.
Michael Gregory May
Robert Clayton Maynor, Jr.
William S. Mayo
John C. McAndrew III

Connie Smith McCaa
William P. McCluskey
Henry Allen McCrory
Thomas J. McDonald
Robert Coleman McEachern
Dodie Twine McElmurray
George Edward McGee
Hilda E. McGee
John J. McGraw
Robert A. McGuire, Jr.
John S. McIntyre, Jr.
David Montgomery McLellan
Lynn Bryce McMahan
Reb McMichael
Fred Lee McMillan, Jr.
J. Bart McMullan, Jr.
Martin H. McMullan
Michael Ray McMullan
Jasper L. McPhail
Scott Harris McPherson
John Murrell McRae, Jr.
Robert T. McRaney, Jr.
The Medical Clinic, P.A.
G. Rodney Meeks
Albert Lloyd Meena
James A. Megehee, Sr.
Keith P. Melancon
Thomas C. Meredith
Roland J. Mestayer III
William H. Meyer
Robert Hiram Middleton, Jr.
William Hughes Milam
Charles D. Miles
John W. Miles III
Jimmy Dixon Miller
Mary Lynn Miller
Terrence John Millette
Theodore M. Millette
Stephen Jennings Mills
David A Minella
Robin Minter
Mississippi Academy of Family
Physicians
Mississippi Chapter of American
College of Surgeons
Mississippi Chemical Corporation
Don Q. Mitchell
Mobil Business Resources
Corporation
George W Moll, Sr.
George W Moll, Jr.
Charles Weinacker Montgomery
Thomas Joseph Montgomery
Danny Davis Moore
James Love Moore, Jr.
Paul H. Moore, Jr.
Paul H. Moore, Sr.
Alma W. Moreton
Gary Herschel Morgan

John C. Morrison
Sam V. Morse
Christopher R. Mosley
Patricia C. Moynihan
Dennis Haaga Murphree
James Garnett Murphy
Donald S. Murray
Lesly G. Murray
Musculoskeletal Transplant
Foundation
Ray Edward Myatt
Ann Myers
Yoshinobu Namihira
Henry A. Nasrallah
Luis Gabriel Navar
Willard Ross Neely II
John Chalmers Neill
Neurological Associates
Martin M. Newcomb
R. Bruce Newell
Steve Newman
Barry Douglas Newsom
Ta Van Van Nguyen
Sheila Nicholas
William C. Nicholas
James Elmer Nix, Sr.
James Nobles, Jr.
Mark William Norton
Novartis Pharmaceuticals
Corporation
David H NuttEsq.
OB/GYN Associates
John B. O’Connell
Robert Irwin Oliver
Mark O. J. Olson
Benella H. Oltremari
W. Robert Orr
Joel Craig Osborn
Clarence Michael Osborne
David McIntosh Owen
Louis Jennings Owens
Mary Ellis Pace
Sonya Pace
Thomas Brantley Pace
Frank O. Page
Gayle Papa
Leroy H. Paris
Leroy H. Paris II
A. Frederick Parker II
Arthur Eugene Parker
Hubert Harold Parker IV
Paul Harmon Parker, Jr.
Thomas Steve Parvin
Pasteur Merieux Connaught, USA
Joel Pastorek
Joel Pastorek
Jim V Pate
Samuel Ray Pate, Jr.
Michael F. Payment

Joel Gillis Payne, Jr.
Herbert Ray Pearce
John Maurice Pearson
Thomas H. Pearson, Jr.
Chere Hunter Peel
D. Glenn Pennington
David Penton, Jr.
Evelyn Skeen Perry
Kenneth Giles Perry, Jr.
Rajesh G. Petal
Anthony B. Petro
D. Melessa Phillips
Denise Edwards Phillips
Edward Keith Phillips
Joseph Preston Phillips
Vera Phillips
Paul W. Pierce III
William C. Pinkston
Ashley White Pittman
Lucas Oliver Platt
Martin M. Pomphrey, Jr.
Galen Poole, Jr.
Louis A. Portera
Katherine Mayo Portner
Michael E. Portner
Michael Clifford Portner
Tracy S. Portner
Charles R. Pound
David Lamar Powe
Thomas E. Powell
C. William Price
Brenda N. Pritchard
Joseph A. Pryor
Jeanette Pullen
J. Steve Purdon
Ashraf A. Ragab
Frank A. Raila
Helon Raines
Seshadri Raju
Gerald Phillips Randle
Charles Adrian Ray III
Mark Andrew Ray
Richard Rayford
James W. Rayner
Anne Smith Rea
Shirley Elizabeth Reddoch
Barbara M. Redmont
William H. Replogle
Robert Raymond Rester
Larry Scott Reynolds
Charles S. Rhea, Jr.
Sandra Allen Rhoden
Pete Holden Rhymes
John David Richardson
Randy Kent Richardson
Timothy Louis Ricks
Carl Swayze Rigby
Edward Eugene Rigdon
Imogene T. Riley

Karen Ann Rintoul
Michel E. Rivlin
Robert C. Robbins
Marilyn Roberts
Scott Roberts
Thomas S. Roberts
William E. Roberts
Gerald Melvin Robertson
Lawrence Devall Robertson
Roland B. Robertson
John Warren Robinson
Milton L. Roby
Lee Hartwell Rogers
Waymond Lee Rone
Walter H. Rose
Brendan Ross
Joe M. Ross, Jr.
Joe Robinson Ross, Jr.
Louis Arnold Rubenstein
Bert Rubinsky
James Edward Ruff II
Rudolph Scott Runnels, Sr.
W. Richard Rushing
Dave Alan Russell
Doyle L. Russell
George V. Russell, Jr.
Richard Harold Russell
William O. Rutledge III
Brenda R. Safley
Suhayl S. Saleh
Lucius F. Sams III
Curren J. Sanders, Jr.
Kathy H Sasser
Jeffrey Lloyd Sauls
Felix H. Savoie
Donald E. Sawyer
Pat Scanlon
David C. Schaff
Shirley Dreux Schlessinger
Jack Schneider

Gretchen Ferris Schoel
Barry Charles Scott
Carol E.H. Scott-Conner
Donald Paul Seago
Tammy Seaton
Kelly Scott Segars, Jr.
Kelly Scott Segars, Sr.
Melvin H. Seid
Ada M Seltzer
Joey Kim Sessums
Marion Catherine Sessums
Michael E. Shaheen
E. Webster Shaker
E. Linwood Shannon
Paul Jason Shannon
Nathan P. Shappley III
Thomas Edgar Sheffield
Jinna Myers Shepherd
Bernard L. Shipp
Deborah Shure
William R. Shurley III
William B. Simmons
Richard Lee Simpson
Thomas Royals Singley
Charles A. Sisson, Jr.
Theresa Lewis Skelton
Thomas N. Skelton
Mike Slanker
Robert Dye Sloan
Wayne A. Slocum
Arthur Audie Smith
George V. Smith
Glenn Norman Smith
J. George Smith, Jr.
Jerry Smith
Lindsay Smith
Robert L. Smith, Jr.
Stover Lester Smith, Jr.
William Warren Smith II
South Mississippi Medical Society

Dwalia Sherree South-Bitter
Southern Bone and Joint Specialist, P.A.
James E. Speed
Leland R. Speed
Leland R. Speed
James P. Spell
William A. Spencer
Brain Spraberry
Laura Read Sprabery
Michael J Stack
Thomas V. Stanley, Jr.
Charlene G. Stephens
John H. Stevens
Lance Stevens
William Robert Stewart
John Charles Stitt
David Kennedy Stone
Reuben Harper Stone
Howard E. Stover
Carla A Street
Carroll C Strickland
Stryker Leibinger
Earl Thompson Stubblefield
John English Studdard
William Earl Studdard, Jr.
Tor Brynjar Stuge
A. Wayne Sullivan
Davis L. Sullivan
Timothy Summers

Guido Sutter
James McGee Talkington
David Smith Talton
John Anthony Tanksley
Thom A. Tarquinio
Stephen William Tartt
Aubrey Elmo Taylor
Charolette Taylor
Herman A. Taylor, Jr.
Jessie Roma Taylor
Virginia N. Taylor
David McRae Temple
Kenneth Barniel Tennyson
Roy Clarence Terry
John H. Thames, Jr.
Suzan Brown Thames
James Tate Thigpen
Cassandra Faye Thomas
William Burke Thompson
Jack Walker Thornton
Stephen Todd Threadgill
Amanda Threatt
Ancel Cramer Tipton, Jr.
William Charles Tompkins, Jr.
Thais Brown Tonore
Frank W. Trapp
James T. Trapp
Faser Triplett
George Wesley Truett

Audrey K. Tsao
Grayden Alphonso Tubb
Frank Howard Tucker, Jr.
James Martin Tucker
Patrick Edwin Tucker
Helen Reeves Turner
Jackey Dale Turner
William W. Turner, Jr.
E. G. Tutor, Jr.
UMMC Internal Medicine Associates
UMMC Ob-Gyn Alumni Associates
James Bernard Unger
John J. Upchurch
Joan W. Van Hooser
Ralph Brooks Vance
Joseph Edwin Varner, Jr.
William Hutcherson Vaughan, Jr.
Indira Kota Veerisetty
Floyd D. Wade, Sr.
Lawrence Durell Wade
Thad Fulton Waites
Samuel Jacob Waits, Jr.
Dexter Winn Walcott
Billy Lake Walker
Sue Walker
Clinton Elton Wallace
John Kenneth Wallace
Elbert Frazier Ward III
Robert R. Ward

Mary Ann Ware
Robert Lee Warner, Jr.
James Edward Warrington
Paul Wesley Warrington
Henry Christmas Waterer III
Rebecca Rieves Waterer
Carolyn E. Watters
Gayle Anne Watters
Steve A Watts
Patricia Weathersby
Charles Martin Webber
Walter Weems
William Lamar Weems
Eric E. Wegener
Geri G. Weiland
Michelle H. Welander
Michelle H. Welander
Jerry Wayne Welch
Samuel Bradley Welch
Susan E. Wellman
Minott Wessinger
David Orien Westbrook
William Earl Wheeler
R. Greer Whitacre
A. Randle White
Chester Kearney White II
Harold B. White
Marilyn W. White
Rachael Aline White
Barry Leslie Whites
Dayton Entrikin Whites
Jack Cannon Whites
Perry Maxwell Whites
Richard Stanley Whitlock
Earl Emerson Whitwell
Neil S. Whitworth
Christopher Dean Wiggs
Thomas Lamar Wiley, Jr.
Charles Lee Wilkinson
David Joe Williams
John Ellis Williams
Patricia Williams
Robert D. Williams
Johnnie Warren Williamson
James Stewart Williford
Donald Clinton Willis
Edward Robert Wilson, Jr.
Robert Maxwell Wilson
Andrew A. Windham
Thomas Lynn Windham
John Witcher
Marion R. Wofford
Perisco Aron Wofford
Douglas Albert Wolfe
James Hardy Wolfe
Joseph Kenneth Wong
Eugene Gregory Wood
Eugene Gregory Wood, Jr.
J. O. Wood

Nicol Powell Woodbury
Mary Bess Woodruff
LouAnn Heath Woodward
Walter Wesley Woody, Jr.
Thomas Dean Wooldridge
John Russell Wooley
O. B. Wooley, Jr.
Roger W. Worrell
Anna Mary Wright
Dennis Irwin Wright
Wyss Foundation
Benjamin White Yarbrough
Robert Ware Yelverton, Sr.
Samuel Shyue-Shong Yen
Shu Hui C. Yen
Louis Buford Yerger, Jr.
Charles F. Young, Jr.
Ronald Alan Young
Wei Yu

In Memoriam

John Robertson Akers
Charles Houston Allen
Thomas Howell Arrington
James T. Baird
James Lee Ballard
Woodard Davis Beacham
Jerrel Ward Benson
Walter Ira Berman
Thomas M. Blake
Alice Blount
Robert E. Blount
Austin Pleasant Boggan
Walter L. Bourland
Michael Allen Brumley
Guy D. Campbell
L. William Clem
J. Harold Conn
George Daniel Copeland
Frank B. Crawford
Walter Woodrow Crawford
Charles Naurice Crenshaw
Emanuel Crystal
Frederick P. Currier
Robert D. Currier
James B. Davis
Jesse T. Davis
Louise W. Davis
Mary P. Davis
William Wiley East
Carl G. Evers
Louis Allen Farber
Raymond J. Fioranelli
Porter L. Fortune
Wendell Newton Gilbert
Catherine Goetz Gill
William Samuel Griffin
Bertha H. Haralson
M. Flint Haralson

Gerald Hannon Harper
Bobby Jerrell Heath
Archibald C. Hewes
Robert W. Higgins
James Louis Holcomb
M. Beckett Howorth
Marjorie M. Howorth
Samuel B. Johnson
Ronald J. Kendig
Doris M. Kennedy
Rowland B. Kennedy
Lloyd Wade Kitchens
Leonard S. Kraemer
Elizabeth Lauritzen
Paul R. Lauritzen
Lucy Anne Lawson
Alfred Eugene Lee
Julius Levine
Lucy Lott
Lawrence W. Mahalak
Charles R. McCollum
Bobby E. McKee
George K. McMullan
Brenda Denson Melohn
Ellis M. Moffitt
John Ellis Moffitt
Robert Dulaney Moreton
Francis S. Morrison
William H. Mosby
Harriet Ann Murphy
Elizabeth Petrus Newman
William Earl Noblin
Edward Pennington
Kenneth P. Pittman
Glen Omar Pugh
Zeno Gavin Riley
Ernest S. Roberts
Richard Angus Roberts
Henry J. Sanders
Phil C. Schreider
Spencer L. Schreiter
Richard Eric Schuster
Jack Milton Senter
Michael E. Shaheen
Margaret W. Shands
Robert Eugene Shands
Thomas R. Shaw
Robert E. Smith
David R. Steckler
James Otis Stephens
Edsel Ford Stewart
Joseph G. Stribling
John Curran Sullivan
Nancy O’Neal Tatum
P. K. Thomas
Elizabeth Thompson
James Grant Thompson
William L. Thornton
Robert C. Tibbs

Luther Dwight Turner
Wilson Hudson Turner
E. G. Tutor
W. Michael Vise
Frank Colvin Wade
James Chapman Waites
James Dale Wakham
W. W. Walley
Stennis Davis Wax
Henry Harold Webb
Ray Lamar Wesson
Charles Hughston Whitaker
William B. Wiener
Kenneth Ott Williams
Winfred L. Wiser
Carolyn Harpole Wood
John Robertson Akers
Charles Houston Allen
Thomas Howell Arrington
James T. Baird
James Lee Ballard
Woodard Davis Beacham
Jerrel Ward Benson
Walter Ira Berman
Thomas M. Blake
Alice Blount
Robert E. Blount
Austin Pleasant Boggan
Walter L. Bourland
Michael Allen Brumley
Guy D. Campbell
L. William Clem
J. Harold Conn
George Daniel Copeland
Frank B. Crawford
Walter Woodrow Crawford
Charles Naurice Crenshaw
Emanuel Crystal
Frederick P. Currier
Robert D. Currier
James B. Davis
Jesse T. Davis
Louise W. Davis
Mary P. Davis
William Wiley East
Carl G. Evers
Louis Allen Farber
Raymond J. Fioranelli
Porter L. Fortune
Wendell Newton Gilbert
Catherine Goetz Gill
William Samuel Griffin
Bertha H. Haralson
M. Flint Haralson
Gerald Hannon Harper
Bobby Jerrell Heath
Archibald C. Hewes
Robert W. Higgins
James Louis Holcomb

M. Beckett Howorth
Marjorie M. Howorth
Samuel B. Johnson
Ronald J. Kendig
Doris M. Kennedy
Rowland B. Kennedy
Lloyd Wade Kitchens
Leonard S. Kraemer
Elizabeth Lauritzen
Paul R. Lauritzen
Lucy Anne Lawson
Alfred Eugene Lee
Julius Levine
Lucy Lott
Lawrence W. Mahalak
Charles R. McCollum
Bobby E. McKee
George K. McMullan
Brenda Denson Melohn
Ellis M. Moffitt
John Ellis Moffitt
Robert Dulaney Moreton
Francis S. Morrison
William H. Mosby
Harriet Ann Murphy
Elizabeth Petrus Newman
William Earl Noblin
Edward Pennington
Kenneth P. Pittman
Glen Omar Pugh
Zeno Gavin Riley
Ernest S. Roberts
Richard Angus Roberts
Henry J. Sanders
Phil C. Schreider
Spencer L. Schreiter
Richard Eric Schuster
Jack Milton Senter
Michael E. Shaheen
Margaret W. Shands
Robert Eugene Shands
Thomas R. Shaw
Robert E. Smith
David R. Steckler
James Otis Stephens
Edsel Ford Stewart
Joseph G. Stribling
John Curran Sullivan
Nancy O’Neal Tatum
P. K. Thomas
Elizabeth Thompson
James Grant Thompson
William L. Thornton
Robert C. Tibbs
Luther Dwight Turner
Wilson Hudson Turner
E. G. Tutor
W. Michael Vise
Frank Colvin Wade

James Chapman Waites
James Dale Wakham
W. W. Walley
Stennis Davis Wax
Henry Harold Webb
Ray Lamar Wesson
Charles Hughston Whitaker
William B. Wiener
Kenneth Ott Williams
Winfred L. Wiser
Carolyn Harpole Wood

DENTISTRY

Andrew E. Abide, Sr.
Robert M. Abraham
Richard Boyd Akin
Nick Earl Alexander
Leon Anderson, Jr.
Victor Harry Applewhite, Jr.
Charles E. Atkins, Jr.
Mindelyn Tustain Austin
Conrad Clement Barnes, Jr.
Frederick Scott Bauer
Frank W. Bishop III
Wade Coleman Bishop
Robert R. Black
Mark Wayne Blackburn
Blackburn Dental Laboratory
Thomas J. Bloomer
Garey Allen Bonner
Daniel F. Boone
Craig Allen Bradford
G. Dodd Brister
Keith Abram Brown
Will Moore Brown
William Buchanan
William Tolar Buchanan
Tommie L. Burchfield, Jr.
Thomas Raymond Byrd
Helen Lee Campassi
Robin H. Campassi
Charles Joseph Caskey
Centerpulse Dental, Inc.
Lawrence L. Clark
Jamie Reed Clay
Roderick Lashawn Coleman
David Carl Collipp
Henry William Cook
Ray L. Cooley
Karen Moak Crews
Marilyn Gay Crosby
Mickey Eugene Crosby
Crosby Dental Group
David Kennon Curtis
Patricia Lee Curtis
William Darsey
Tracy Michelle Dellinger
Thomas Lonsdale Demoss
Walter David Diaz

Danny Hugh Dickey
Jason Lee Digby
Wade Herman Ditcharo
William Mark Donald
Marlin Franklin Duff
James Russell Dumas, Jr.
John Dale Dumas
James David Duncan
William K. Duncan
Terry M. Dwyer
Darryl Jason Eklund
Neva Penton Eklund
Michael Barry Ellis
Alvin L. Felts, Jr.
James G. Fitchie
Robert Fortier-Bensen
Robert Galli
Stephen Roy Gandy
Michael Joseph Garvey
Robert Scott Gatewood
Buford O. Gilbert, Jr.
Eleanor Allen Gill
Frances Moran Gordy
Rosemary F. Grantham
John Edgar Griffin, Jr.
John L. Guillot
Sherry Rutledge Gwin
Harold E. Haney, Jr.
Robert Michael Harkins
James Huel Harris
Anne J. Harrison
William Tyler Heath
John H. Hembree, Jr.
James Strong Henderson III
John Leonard Henson
John D. Herlihy
Brett M. Hildenbrand
Julia Rose Hill
Stanley Lavelle Hill
Willie J. Hill
Reid Burnham Hines
Ray Holder, Jr.
John Kevin Holman
Homer Lee Howie
James R. Hupp
Roger B. Johnson
Carey Alan Johnston
M. Bert Keel, Jr.
Michael Stephen Keel
Kevin Keith Keen
Robert C. Khayat
Pia Chatterjee Kirk
Brian James Kistenmacher
Harold Kolodney, Jr.
Sigurds O. Krolls
Fred D. Kurrus
Scottye C. Lee
Eric Street Lewis
Harold Mark Livingston

Alan Douglas Lucas
Melinda Gray Lucas
Mary Virginia Lyles
Elgene G. Mainous
Nancy Gould Mainous
James O. Manning
George William May, Jr.
J. Perry McGinnis, Jr.
Michael T. McRee
Frances Gail Megason
Andrew Scott Middleton
Steven Kennard Miner
Mississippi Association of
Orthodontists
Bill G. Molpus
Robert C. Montana
Nicholas G. Mosca
Donna Thomas Moses
Dewey Frank Myers
William Martin Myers II
Robert Jerry Neely
Michael Rene Nichols
Samuel Thomas Norris, Jr.
William T. O'Brien III
Danny P. O'Keefe
Omicron Kappa Upsilon
Robert Mark Owens
Shannon Page Patterson
Michael McConnell Perry
John F Phillips III
Steven M. Pollock
Joseph John Portera
Rudolph A. Posey, Sr.
Rudolph Adam Posey, Jr.
Llewellyn Powell
Donald Ansel Presley
Jeffery Brian Pride
Aaron D. Puckett, Jr.
Daniel Quon
Virginia H. Read
Gary Wayne Reeves
Rodney Charles Richardson
Bradley Orr Roberts
Lloyd W. Rose
Jamie Eichelberger Ross
David Kevin Rowan
Kara Ann Rowan
Gustavus A. Rush III
Bruce Malcolm Scarborough
Arthur Roddy Scarbrough
Francis G. Serio
Jane E. Serio
Robert Shaye
Elizabeth Abel Shelton
J. C. Shirley, Jr.
Stephen Silberman
Heber S. Simmons, Jr.
Van Robert Simmons
Dan Henry Singley, Jr.

Christa L. Sligh
John Bennett Smith, Jr.
Rebecca Smith-McDougald
Ernest Gilmer Spivey, Jr.
John R. Spurzem
John Walter Starr, Jr.
Robert Clarke Stewart
D. Clark Strange, Jr.
James Thaddeus Strange
Paula Adelaide Strange
Donald W. Sturdivant
Mary Elizabeth Sturdivant
George Michael Taybos
Diana Lynn Tedder
Pete Thomas
Cynthia D. Thompson-Wilson
Jack E. Tindall
Noel K. Toler, Jr.
Heather Kaye Tutor
University Dentists, PLLC
Jimmy Dale Vance
Elgin Kenneth Walley
Richard B. Warriner III
Carla Dawn Webb
Ronald Luzerne Wheeler
Ernest Qualls Williams
Julius Aaron Willis, Jr.
Ramsey Earl Wilson
Charles Guy Wood
William Weldon Woods II
James E. Yelverton, Jr.
Joseph Spencer Young

In Memoriam

Margaret B. Blackburn
Marshall M. Fortenberry
Lee L. Hasseltine
Virginia S. Holder
Charles O. Parkel
Patricia A. Powell
Eric H. Rommerdale
Carl A. Touchstone
William T. Wood

NURSING

Sylvia Merritt Abney
Betty Jane Adams
Ola Burns Allen
Nancy E. Anklam
Rebecca W. Askew
Barbara E. Austin
Denise Shorter Auttonberry
Delores B. Barlow
Tracilia Brown Beacham
Kaye W. Bender
Robert C. Bertolet
Yvonne P. Bertolet
Billy M. Bishop
Brenda R. Blackburn

Bess C. Blackwell
Barbara J. Boss
Garry Wayne Bray
Lynda N. Brown
Darlene Scott Bryant
Rosie Lee Calvin
Janet Lynn Carmichael
Candice Welch Carr
Patsy House Carroll
Mary Ann Christ
Betty H. Cleveland
Virginia Lee Cora
Lynda Ann Costas
Lucretia Ross Craft
Mary M. Crump
Debrynda Brewed Davey
Sheila P. Davis
Sue B. Davis
Maxine R. Dement
Sherri Lynn Dixon
Theresa M. Doddato
Diane Holifield Dukes
Melissa Ehrhardt
Jan Evers
Pam Pritchard Farris
Seri Green Ferguson
Audwin Bernard Fletcher
Tamara G. Ford
Karen Mitchell Frank
Sonja Renee Fuqua
Edrie J. George
Herbert Giles
Great Southern National Bank
Charles Dechard Guess
Janet Y. Harris
Anne J. Harrison
Mary K. Hartman
Betty L. Hatten

Lisa A. Haynie
Pamela Faye Helms
Rexine M. Henry
Peggy O. Hewlett
Kimberly Welch Hoover
Mary T. Howard
Jessica Lee Hudson
Cathy S. Hughes
Annette H. Hutcherson
Ruth E. Hutcheson
Frances G. Hyde
Jackie Lamastus Kapaun
Jane Kelley
Patricia D. Kimble
Kathryn R. Kolar
Shari Magee Lackey
Laurie Gay Lee
Levern Gaskin Livingston
Sharon A. Lobert
Bob Malone
Nancy Lois McCain
Melissa Catherine McCollum
Julia C. McCormac
John Morgan Mills
Geoffrey C. Mitchell
Mobil Business Resources
Corporation
Toxey M, Morris
Betty R. Noullet
Novartis Pharmaceuticals
Corporation
Betty P. Oates
Bobbie Medcalf Ollie
Wilford J. Patterson
Laura Kathleen Petersen
Michael R. Powell
Tara Nicole Price
Janis M. Quinn

Rene Marie Reeb
Beatrice R. Richardson
Edna Roberts
Barbara P. Rogers
Nancy Jo Self
Sherriel F. Shipp
Elizabeth G. Smith
Jean Brockman Speed
Patti M. Sullivan
Vita H. Thaggard
Lucy M. Thompson
Rebecca B. Wade
Jeanette Waits
Jean T. Walker
Bobbie G. Ward
Sandra H. West
Sallye M. Wilcox
Robin Rider Wilkerson
Parthenia Renee Williams
Joyce W. Wright
Sharon Butler Wyatt

HEALTH RELATED PROFESSIONS

Carolyn Jeanette Adair
Rebecca Lynn Algee
Robert Daniel Algee
Michael F. Angel
Barbara Austin
Jessica Harpole Bailey
Rebecca M. Barry
Hamed A. Benghuzzi
Billy M. Bishop
Richard B. Bowlin
Marilyn Blakeney Bray
Janis Wheeler Breeland
Dana Elaine Britt
Janet Margaret Brumfield
Kenneth Ray Butler, Jr.
Trent Lydell Butler
Margaret Campbell
Marsha N. Cannon
James O. Carpenter
Patricia H. Casasanta
Zelma Cason
Arthur Kendall Causey, Jr.
Pamela Turner Chapman
Debra Kay Christie
Peggy J. Coleman
Terry Mann Conrad
Larissa Joanna Cummings
Denis Damiens
Melissa Paisios Daniel
Lisa Moore Davidson
Clyde Deschamp
Robert Allan Deville
Margaret Lois Drake
Cheryl L. Drennan
Brenda Gayle Dyson

Owen C. Elder
Yolanda Cassandra Epps
Lawrence Farrington
Suzanne M. Files
Jennifer Cofer Flanagan
Bradley Alan Frazier
Thomas E. Freeland, Jr.
Frances H. Freeman
Charles Edward Gabler
Whitney Elaine Gallagher
Jack Ray Gordy
John Clifton Goudelock
Paul Lawrence Gray
Lenora Lee Grayson
Neva F. Greenwald
Bette Ann Brackenridge Groat
Susan N. Harper
Kenneth Martin Heard, Jr.
Jean W. Hill
Stacy Lynn Hite
Min Huang
John C. Hyde
Lois B. Jones

Michelle Burgess Kaiser
Marcia W. Kidder
Edwin King
Joy Coker Kuebler
Matthew Kuluz
Amy Rhea Macon
J. Maurice Mahan
Natalie Dawn Martin
Darcy Lynn McCoy
Ben L. Mitchell
Kenneth Charles Moore
Jacqueline Durham Moran
Susan J. Newcomb
Grayson Swayze Norquist
D. Thomas Norsworthy, Jr.
Eric Beasley Nye
Kitty Speede Oyler
Ann H. Peden
Edwin Joseph Porche
Deborah Patterson Ratcliff
George L. Robson, Jr.
Mary Ellen Rowland
William A. Roy
Libby M. Spence
Katharine Reeves Stilley
Lorraine M. Street
Paula L. Stubbs
Betty Kay Thompson
Christopher C. Thompson
Joyce R. Titus
Mark Wall
William Randolph Woodall
Rebecca J. Yates

In Memoriam

J. M. Jones

PRESIDENTIAL DEBATE SPONSORS

LEAD SPONSORS

The Robert M. Hearin Support
Foundation—Principal Donor
AT&T
BancorpSouth
Blue Cross & Blue Shield of
Mississippi
Chevron Pascagoula Refinery
Entergy
FedEx
Mississippi Power
Roy Anderson Holding Corporation
Sanderson Farms
Southern Company
Trustmark Bank
Wal-Mart

TECHNOLOGY PARTNERS

AT&T—Lead Technology Partner
Business Communications Inc.—
Lead Technology Partner
Cisco—Lead Technology Partner
Apple
Cellular South
Dell
Microsoft
Metrocast
Sharp

IN-KIND SPONSORS

Cirlot Agency
Nike
Wicks n' More

EVENT SPONSORS

American College of Sports Medicine
American Dietetic Association
American Heart Association
Apple
Cellular South
Center for Mississippi Health Policy
Columbus Fence Company
Dell
FedEx
Microsoft Corporation
Mississippi Band of Choctaw Indians
Oxford/Lafayette County Economic
Development Foundation
Partnership to Fight Chronic Disease
The Phil Hardin Foundation

THE UNIVERSITY OF MISSISSIPPI FOUNDATION

BOARD OF DIRECTORS 2008

OFFICERS

Roger P. Friou Chair
Robert R. Bailess Chair-Elect
Wendell W. Weakley President/CEO
Sandra M. Guest Vice President/Secretary
Lisa Chow Treasurer

BOARD OF DIRECTORS

William Austin, Jr. <i>Lake Cormorant, Miss.</i>	William M. Dalehite <i>Jackson, Miss.</i>	Diane T. Holloway <i>Ridgeland, Miss.</i>	Mary Sharp Rayner <i>Oxford, Miss.</i>
Robert R. Bailess <i>Vicksburg, Miss.</i>	Jan G. Farrington <i>Ridgeland, Miss.</i>	Jamie G. Houston <i>Jackson, Miss.</i>	Diane T. Scruggs <i>Oxford, Miss.</i>
Louis K. Brandt <i>Houston, Texas</i>	Rose J. Flenorl <i>Memphis, Tenn.</i>	J. Cal Mayo, Jr. <i>Oxford, Miss.</i>	Suzan Thames <i>Jackson, Miss.</i>
David E. Brevard <i>Tupelo, Miss.</i>	Roger M. Flynt, Jr. <i>Oxford, Miss.</i>	David O. McCormick <i>Pascagoula, Miss.</i>	Jane C. Thomas <i>Greenwood, Miss.</i>
Charles T. Cannada <i>Jackson, Miss.</i>	Roger P. Friou <i>Ridgeland, Miss.</i>	Mickey McGuire <i>Destin, Fla.</i>	R. Faser Triplett <i>Jackson, Miss.</i>
Mary Ann Connell <i>Oxford, Miss.</i>	Martha Dale Fritts <i>McLean, Va.</i>	Michael T. McRee <i>Jackson, Miss.</i>	Jon C. Turner <i>Jackson, Miss.</i>
John T. Cossar <i>Jackson, Miss.</i>	Don L. Frugé <i>Oxford, Miss.</i>	Bruce Moore <i>Nashville, Tenn.</i>	Joseph P. Ward <i>University, Miss.</i>
Larry A. Cox <i>University, Miss.</i>	T. Michael Glenn <i>Memphis, Tenn.</i>	Charles L. Overby <i>Arlington, Va.</i>	Wendell W. Weakley <i>Oxford, Miss.</i>
Meredith Creekmore <i>Jackson, Miss.</i>	Hardy P. Graham <i>Meridian, Miss.</i>	Elizabeth W. Quirk <i>Atlanta, Ga.</i>	Chancellor Robert C. Khayat <i>University, Miss.</i> <i>(Ex officio member; non-voting)</i>

Editors:

Sandra McGuire Guest
Tina Hahn

Editorial Consultants:

Sabrina Brown
Wendell W. Weakley

Editorial Assistants:

Donna Falkner
Angela Avery Lewis

Designer:

John McCustion

Writer:

Tina Hahn

Photographers:

Robert Jordan
Kevin Bain
Nathan Latil
Harry Briscoe
Jay Ferchaud

The University of Mississippi

A Great Public University

The University of Mississippi Foundation

Report on Philanthropy for the Year Ended June 30, 2008

THE UNIVERSITY OF MISSISSIPPI FOUNDATION • P.O. BOX 249, UNIVERSITY, MS 38677-0249
662-915-5944 • FAX: 662-915-7880 • E-MAIL: UMF@OLEMISS.EDU • WWW.UMF.OLEMISS.EDU