

End of successful campaign signals new chapter for Webb

In his third year as chairman of the Board of Trustees, John Sawyer couldn't be more excited about the success of the Moving Our Tradition Forward campaign and Webb's future.

Sawyer noted that there are at least two meaningful benefits to the recent campaign. "Most obviously, the funding of new facilities on campus has helped bring The Webb School up-to-date and, hopefully, inspired a renewed sense of confidence with our students. Second, the campaign was the first sustained giving campaign in many years for Webb. The successful completion has helped bring the Webb community together and encouraged a meaningful increase in alumni engagement."

The chair also thinks the campaign's success provides "a solid framework of how to move forward with sustained giving and future campaigns. In addition to the knowledge and experience gained through this process, we have also gained confidence in both our development abilities as well as the support of our donor base."

He noted that with any campaign, the biggest challenge is the unknown. "Coming off a fairly long period since the last campaign, we simply did not have a good baseline to judge what was attainable. Through the efforts of our Development Office and the dedication and skills of several Trustees we did our best to estimate what would be achievable. Due to the confidence and ability of these groups we actually set our goals higher than those estimates; achieving our goal serves as a meaningful tribute to the Webb family!"

Participation of the Webb community was the single greatest achievement, according to Sawyer. "There were numerous stories of people re-engaging with the school and sharing stories of what The Webb School meant to them." He added, "The campaign's success was due to the tireless work and commitment of generations of faculty and staff that created such a rewarding and impactful

experience for the students that have matriculated through Webb. We greatly benefitted from these experiences and the generosity of our community at large."

From a campaign structure perspective, Sawyer said that the tireless work of Webb's Development Office and broad participation of the Trustees was instrumental in making the campaign a success.

"Further, the Alumni Board's participation and enthusiasm ensured broad awareness and support from all of our classes. As with any such endeavor, success came through the combined effort of all who participated. We simply could not have succeeded if we had relied on a single constituency. From large named gifts to the multitude of smaller gifts, it was the combined effort that ensured we met our goal."

Sawyer, as other alums, is grateful that Webb has a long and proud history of remaining mindful of core values while keeping an eye on evolving educational advances to ensure students are prepared not just for today's environment but also tomorrow's. "Going forward, the donor funding of the campaign helps position Webb for our forthcoming 150th anniversary and places us on sound financial footing," he said. "While the need and demand for high-level secondary education has never been greater, meeting that demand is an ongoing challenge. From ever increasing digital needs to the increasingly competitive college admissions process, Webb must always be focused on improvement. There is simply no respite. And to continue such will require both excellence on campus as well as continued support from our donor base as we celebrate 150 years and look forward to the next 150.

"Perhaps the most important takeaway is that the campaign was not an end unto itself but the beginning of a new chapter for The Webb School at large."

Campaign totals: July 1, 2010 - December 31, 2016

Total Received	Ending 6/30/11	Ending 6/30/12	Ending 6/30/13	Ending 6/30/14	Ending 6/30/15	Ending 6/30/16	Ending 12/31/16
	\$1,133,291	\$3,950,645	\$4,934,044	\$7,076,520	\$7,976,275	\$9,709,375	\$11,101,272
By Category	Capital	Webb Fund	Endowment	Other	Gifts*	Pledges	Total
	\$5,128,125	\$3,554,571	\$2,245,087	\$173,489	\$4,551,003	\$6,550,269	\$11,101,272

* One-time gifts, excluding pledge payments

*Campaign report totals include gifts and pledges to any area made between July 1, 2010 and December 31, 2016.
Contributions made through foundations and other organizations are credited as well as the individual donors.*

\$100,000 and Above

Mr. and Mrs. Charles P. Alexander '68
Estate of Mr. O. B. Andrews, Jr.
Anonymous (5)
Mr. and Mrs. Keith J. Barton '75
Mr. and Mrs. J. I. Vance Berry, Jr. '72
Mr. and Mrs. Michael W. Coffey
Community Foundation of Middle Tennessee
Mr. and Mrs. Phillip G. Coop '66
The Greater Kanawha Valley Foundation
Dr. and Mrs. J. Brevard Haynes, Jr. '64
Hillsdale Fund, Inc.
James R. Meadows, Jr. Foundation
Dr. and Mrs. Edward L. Kaplan '54
M. Austin Davis Foundation, Inc.

The late James R. Meadows, Jr. '52 and Mrs. Pat Meadows
Mr. Joseph W. Mooney '83
Mr. and Mrs. Bruce Moore
Mr. J. Garner Moore, III '51
Mr. and Mrs. George E. Pine '68
Estate of Myrtle C. Rhinehart
The late Wayne Rogers '50 and Mrs. Amy H. Rogers
Mr. and Mrs. John E. Sawyer '88
Mr. and Mrs. Wilson Sims, Sr. '42
Mr. and Mrs. Charles P. "Pick" Stephens '56
Webb School Parents' Association
Mr. John F. Whorley, Jr. '79

\$50,000 - \$99,999

Anonymous (2)
Mr. and Mrs. Edward W. Bradley '61
Mr. and Mrs. Raymond S. Broadhead
The late Dr. Robert D. Collins '45
and Mrs. Elizabeth Collins
Community Foundation of Greater Memphis
The late Michael I. Dorman '66 and Mrs. Barbara Dorman
Estate of Michael I. Dorman '66
The Edward E. Ford Foundation
Mr. and Mrs. Stephen C. Graham '65
Dr. and Mrs. William G. Hardin, III '79
Mr. and Mrs. David Hazelwood
Dr. Pamela O. Jones and Mr. D. Glenn Jones '76
Dr. and Mrs. Robert H. Jones
Mr. and Mrs. David B. LaRoche '98
Mr. Samuel L. Lasseter '69

Mr. and Mrs. William H. Lassiter, Jr. '56
Mrs. Betty D. Lewis
Dr. and Mrs. Robert H. Lewis, Jr. '68
Mr. and Mrs. Walter W. Manley, II '64
Dr. and Mrs. Gerald T. Martin
Mr. and Mrs. John P. Matthews, IV '78
Drs. Max and Mary T. Moss
Parents of Athletes at Webb School (PAWS)
Mr. John A. Reddell, Sr.
Mr. and Mrs. Bob F. Thompson '65
Mr. and Mrs. Ruskin A. "Rusty" Vest, Jr. '72
Mr. and Mrs. William W. Walker, III
Dr. and Mrs. E. Hunter Welles, III '63
Mr. H. Lee Woosley, III '78
and Mrs. Jessica Delbridge Woosley '82

\$25,000 - \$49,999

Adams Family Foundation
Mr. and Mrs. J. Buford Anderson '58
Mr. and Mrs. Dan B. Andrews, Jr. '75
Anonymous (5)
Mrs. Jane Barton
Bessemer National Gift Fund
Prof. and Mrs. Lewis M. Branscomb '43
Estate of Mary J. Buford
Mr. Hudson T. Byrd '05
Mr. Hugh Hunter Byrd '56 and the late Sherrill M. Byrd
Mr. Nelson M. Byrd '99
Mr. and Mrs. W. Andrew Carrington '83

Community Foundation of Greater Birmingham
Mr. and Mrs. Ed R. Davies '49
Mr. H. Corbin Day
Dr. and Mrs. Andrew O. Donelson '67
Mr. and Mrs. Albert Duling '64
Mr. Hugh G. Eldredge, Jr. '48
Mr. and Mrs. G. Scott Fennell
Mr. and Mrs. Jack D. Fleischer '75
Mr. and Mrs. Robert E. Gardner, III '72
Mr. and Mrs. James S. Gilliland '51
Mr. and Mrs. R. Walter Hale, III '61
Mr. and Mrs. Edwin Holcombe

Mr. and Mrs. William H. Huddleston, IV '81
Jemison Investment Co., Inc.
Jewish Communal Fund
Mr. and Mrs. Gordon M. Koleznar
LaRoche Family Foundation
Mr. and Mrs. Paul T. Martin '88
Mr. and Mrs. James W. McDonnell, Jr. '43
Mr. Michael M. Morgan '94
Mr. James A. Noe, III '77
Dr. and Mrs. Hunter W. Norris
Mr. Penn Owen and Mrs. Gwen Jones Owen '75
Mr. and Mrs. David G. Patterson, Jr. '63

Drs. Phillip and Teresa Patterson
Mr. and Mrs. Henry B. Ray, Jr. '61
Mr. and Mrs. Herbert J. Siegel
Mr. and Mrs. Brian D. Singer '78
Mr. and Mrs. Donald E. Smith, Jr. '78
The late Mr. Richard G. Smith, Jr. and Mrs. Molly Smith
Mr. and Mrs. R. Blair Stephens '53
The late Hon. Frank D. Upchurch, Jr. '40
and Mrs. Mignon Upchurch
Vanguard Charitable Endowment Program
Warren County Orthodontics, PLLC

\$10,000 - \$24,999

Mr. and Mrs. Dean S. Adler
Ann Astin Hardin Family Foundation
Anonymous (4)
Mr. and Mrs. N. Arne Arneson '58
Mr. and Mrs. F. Edward Barker '57
Mr. and Mrs. Benjamin W. Blakeley '93
Branscomb Family Foundation
Mrs. Elizabeth Burns
Mr. and Mrs. Bernard E. Burst, III
Mr. and Mrs. James Clark
Mr. and Mrs. David C. Coffey
Community Foundation for Greater Atlanta
Mr. and Mrs. Thomas A. Cooper '65
Dr. and Mrs. Martin J. Fiala
Fidelity Charitable Gift Fund
Estate of Dr. John M. Flexner '44
Mr. John Floyd
Capt. Robert L. Gibson and Dr. Rhea Seddon
Mr. John T. Gray, III '49
Mr. Qingsong Han and Mrs. Lili Zhou
Mrs. Ann A. Hardin
Mrs. Betty S. Hatcher
Mr. and Mrs. Sam M. Haynes '66
Mr. Hilton E. Heineke, Jr. Trust
Dr. and Mrs. J. Stephen Herring, Jr. '56
Dr. and Mrs. George S. Hester '52
Mr. and Mrs. Charles O. Hon, III '63
Mr. Jordan A. Howell '00
Hon. Andrew K. Howorth '74
The late Mr. George B. Huddleston, Sr. '50
and Mrs. Mary H. Huddleston
Estate of George B. Huddleston, Sr. '50
Mr. and Mrs. George B. Huddleston, Jr. '76
Ms. Amy Jared
Mr. and Mrs. Paul G. Jennings '82

Mr. and Mrs. G. Edwin Johnson, Jr. '67
Mr. and Mrs. William S. Jones
Mr. Gary King
Mr. and Mrs. Thomas J. Lisenby '47
Mr. Fengjun Liu and Mrs. Yuan Qi
Estate of Jack P. Lynn '48 and Mrs. Jean Lynn
The late Mr. Sam H. Mann, Jr. '43
and Mrs. Mary Joan Mann
Estate of Sam H. Mann, Jr. '43
Ms. Anettia P. Meredith
Mr. and Mrs. Matthias B. "Bricke" Murfree, IV '96
Mr. and Mrs. Robert V. Nelson, Jr. '68
Northside Independent Methodist Church, Inc.
Dr. and Mrs. T. Gerald O'Daniel, Jr.
Pinnacle Financial Partners
Mr. Steven Press and Mrs. Sandra P. Press '85
Raymond James Charitable Endowment Fund
Schwab Charitable Fund
Mr. Lauren M. Shoaf, Jr.
Mr. Lauren M. Shoaf, Sr. Trust
Ms. Ann C. Short '74
Dr. Gary J. Smith and Dr. E. Ann Evers
Mr. and Mrs. Lunsford R. Smith
Mr. and Mrs. W. Hamilton Smythe, III '48
Mr. and Mrs. Ernest W. "Rusty" Stephenson, Jr. '64
Dr. and Mrs. Paul R. Stumb, III '52
Mr. Davis W. Turner '79
and Mrs. Melora Wilkins Turner '80
Victorinox-Swiss Army Knife Foundation
Mr. Min Wang and Mrs. Feijie Fan
Mr. Larry Williams
Mr. Matt Wilson
Wolff Family Private Foundation
Women's Health Specialists, PLLC

\$5,000 - \$9,999

Anonymous (3)
Mr. and Mrs. Eric Anderson
Dr. Susan T. Andrews and Dr. Randall Rickard
Mr. and Mrs. Terry Avent
Mr. and Mrs. Jack L. Bailey '72
Dr. and Mrs. John C. Bodle
The Cannon Foundation, Inc.
Dr. and Mrs. Kenneth E. Chandler '61
Mr. James Cheek
Mr. Jiabing Chen and Mrs. Xiaobei Wu
Mr. and Mrs. G. William Coble, III '82
Mr. and Mrs. J. Scott Cocanougher
Mr. Richard C. Colyear
Committee to Elect Scott Crichton
Justice and Mrs. Scott J. Crichton '72
Mr. Bin Dai and Mrs. Lanlan Wang
Dr. Virginia Dale
The Dickson Foundation, Inc.
Mrs. Dorothy Elkins
Dr. and Mrs. David A. Ellis '74
Mr. and Mrs. Richard R. Felker, Jr.
Dr. and Mrs. John J. Ferrell '71
Dr. Charles W. Flexner '74 and Ms. Carol T. Braun
Mr. and Mrs. Charles C. Francisco '55
Dr. and Mrs. William J. Freeman
Mr. and Mrs. A. Jon Frere
Mr. and Mrs. James Garcia
The Gardner Family Charitable Foundation
Mr. Robert J. Gilliland '44
Dr. and Mrs. Paul Goco
Dr. and Mrs. Charles E. Goodman, Jr.
Dr. Ramesh Gowda and Dr. Arundati Ramesh
Mr. and Mrs. Aubrey B. Harwell, Jr. '60
Mr. and Mrs. Elmore Hill, Jr. '75
Rev. and Mrs. James S. Hornsby '56
Dr. and Mrs. John R. Howick, Jr. '67
Mr. and Mrs. Raford M. Hulan '56
Mr. and Mrs. Joe A. Hunt, Jr.
Jewish Federation of Nashville & Middle Tennessee
Mr. and Mrs. John M. Johnson '75
K & R Enterprises
Mr. and Mrs. Robert C. King
Lands' End
Mr. and Mrs. Richard F. LaRoche, Jr.
Dr. and Mrs. William H. Ledbetter
Mr. Robert B. Lee '68

Dr. Keun Soo Lee and Mrs. Min Yi Song
Mr. Zongyan Li and Mrs. Xiaojuan Zhao
Lucy & Emily Beasley Charitable Trust
Mr. Di Mao
Mr. and Mrs. Ernest T. Martin '57
Mr. and Mrs. Paul B. Maxwell '53
Mr. and Mrs. Michael McAndrew
The late Dr. James G. McClure and Mrs. Marion McClure
Mr. and Mrs. C. Kevin Merritt '88
Mr. and Mrs. John Morris
Mr. and Mrs. Smith Murphey, IV '55
Mr. Cove H. Norvell '73 and Ms. Lorraine Ardaiz
Mr. and Mrs. Edward K. Prewitt, Jr. '64
Mr. and Mrs. J. Alvin Reddell, Jr.
Mr. and Mrs. Juan D. Reyes
Estate of Mr. W. Clint Rucker, Jr. '50
Mr. and Mrs. Robert K. Savage
Dr. and Mrs. R. Nate Schott
Mr. and Mrs. John Schroeder
Dr. and Mrs. Jasper E. Shealy, III '57
Mr. and Mrs. Howard B. Siegel '67
Mr. and Mrs. Michael R. Simon
Mr. Chris Simonsen and Mrs. Mary Follin Simonsen
Mr. and Mrs. Wilson Sims, Jr. '72
Mrs. Ada T. Smith
Estate of G. Dean Smith '71
Southern Energy Company, Inc.
SunTrust Foundation
Mr. and Mrs. Andrew Tisch
Dr. and Mrs. Robert P. Tuma, Jr. '87
Mr. Antonio F. Valiente '01
Dr. Robert T. Walsh and Dr. Sandra Knuth
Mr. James L. A. Webb, Jr.
Westfield Insurance
Ms. Elizabeth Willis '80
Dr. Timothy A. Wilson '74
Mr. and Mrs. W. Roberts Wilson, Jr. '60
Mr. Paul J. Witt
Mr. T. Allen Wright '74
Mr. and Mrs. Dennis Young
Mr. Yiqiang Zhang and Mrs. Zhi Sun
Mr. Bing Zhuo

\$1,000 - \$4,999

Mr. and Mrs. William L. Abernathy, Jr. '72
Abren Consulting Corporation
The late Dr. Lynette M. Adams
Mr. Gurmit N. Advani '92
Mr. Jae Sung Ahn and Dr. Yoonhee Yoo
Dr. Sang Wook Ahn and Mrs. Kyung Hee Lee
Drs. Richmond and Olawumi Akatue
Mr. James A. Alexander '53
Mr. and Mrs. Robert A. Allison '89
Mr. Chandler Anderson
Mr. James G. Anderson '89
 and Mrs. Julie Newton Anderson '90
Mr. and Mrs. Stuart K. Anderson '84
Mr. and Mrs. Dan B. Andrews, Sr.
Anonymous (3)
Ms. Bette S. Anthony
The late Mr. S. Norfleet Anthony, Jr. '49
Ms. Deborah S. Atterholt '72
The late Mrs. Joyce R. Atterholt
Averwater Construction, Inc.
Mr. and Mrs. Jim Averwater
Dr. Jitao Bai
The Bailey Company
Mr. and Mrs. Ray Baird
Mr. and Mrs. Pendleton G. Baldwin, Jr. '69
Mr. and Mrs. Lee Barfield
Mr. and Mrs. J. Clay Beach
The late Mr. Robert K. Beal, Jr. '48 and Mrs. Gladys Beal
Ms. Sharon L. Bell '75
Dr. and Mrs. C. Markham Berry, III '67
Mr. and Mrs. Tomas Berzinskis
BES Acquisition Co., LLC
Mrs. Eloise T. Bibb
Dr. and Mrs. V. Lee Bigham, IV
Dr. and Mrs. Thomas R. Birdwell '47
Dr. Edward B. Black
Mr. and Mrs. Stephen A. Bonds '72
The late Mr. Ron D. Booth and Mrs. Cathy S. Booth
Mr. Richard E. Bowman
Mr. and Mrs. Jerry D. Bradshaw '65
Mrs. Linda W. Bramblett
Mr. Henry Bremond
Mr. and Mrs. Henry W. Brockman, Jr.
Mr. and Mrs. H. Wilson Brockman, III '02
Mr. and Mrs. J. Coleman Bryars '87
Mrs. Alexandra E. Bramblett Burlason '94
Dr. Angela K. Burns '88
Mr. and Mrs. Gregory S. Burns
Mr. and Mrs. Bob Caldwell
Mrs. Bette Ray Callow
Mr. John H. Callow '66

Mr. Richard W. Calvert
Mr. and Mrs. W. Howard Cammack, Jr. '75
Mr. and Mrs. William H. Cammack
Dr. and Mrs. D. Keith Campbell '44
Mr. and Mrs. Daniel Canale, Jr.
Mr. and Mrs. Zane Cantrell
Mr. Bill Carrington
Ms. Diannah Carrington
Mr. Victor M. Castellon
Ms. Mary E. Chamberlin
Dr. Jackie Chapman '83
Mr. and Mrs. Dean Chase
Mr. and Mrs. Abraham P. Cheij, Jr. '75
Class of 2013
Dr. and Mrs. Grady S. Clinkscales, Jr. '49
Hon. D. Lynn Cobb '68
Mr. and Mrs. G. William Coble, II
The late Dr. Charles M. Cocanougher
 and Mrs. JoAnn Cocanougher
Mr. David C. Coggins '88
Dr. and Mrs. D. Jerry Collins
The Community Foundation for Greater Atlanta
Mr. and Mrs. Clarence Conkin
Mr. and Mrs. Michael Connors
Mr. and Mrs. Bratten Cook
Ms. Megan Cook
Mr. Patrick N. Cook and Ms. Joy M. Hord '88
Mr. Robert E. Cooper, Jr.
Dr. and Mrs. Steven W. Cooper
Mrs. Suzanne E. Cooper
Mr. and Mrs. Phillip Corwin
Mr. and Mrs. John R. Costantino
The late Mr. John T. Crambes, Sr.
 and Mrs. Deborah Crambes
Mr. and Mrs. Allen K. Craven '68
Mr. and Mrs. Jackson B. Craven, Jr. '41
Mr. and Mrs. Thomas Crichton, IV '65
Mr. John P. Crigler, III '65 and Ms. Arlene A. Amidon
Cumberland Sinus & Allergy, PC
Mr. and Mrs. Robert A. Cunningham '65
Dr. Jun Da and Mrs. Qing Wei
Ms. Corinne H. Dale
Mr. and Mrs. Philip C. D'Antonio, Jr.
Mr. and Mrs. E. Scott Daves '82
Dempsey VanTrease & Follis
Mr. and Mrs. Slayden H. Diehl '56
Mr. and Mrs. Wallace Dietz
Mr. and Mrs. James V. DiSanto
Mr. Joseph E. Dittmar
Mr. and Mrs. John R. Dolan, III
Mr. and Mrs. C. Scott Dorsett

Mr. and Mrs. Guy Drake
Mr. John W. Duncan
Mr. and Mrs. Herbert F. Duvic, III '81
Mr. Ben M. Earthman '51
Dr. and Mrs. Patrick Ebril
Dr. Robert G. Edwards, Jr. '47
Mr. Stefan Eitzinger and Ms. Constance E. Cox '85
Mr. James P. Ellerson
Emma's Restaurant
Mr. J. Robert English, III '83
Mr. Frank Falkenburg
Mr. and Mrs. William E. Farris, Sr. '66
The late Dr. M. Craig Ferrell '67 and Mrs. Lorraine Ferrell
Mr. and Mrs. Joe Fitzpatrick, III
Five Points Production Services
Mr. and Mrs. Joe Flanagan
Mr. and Mrs. Morris C. Flexner '79
Mr. and Mrs. Dan H. Flournoy '60
Dr. and Mrs. T. Cole Flournoy '63
Mr. and Mrs. Thomas W. Foley
Mr. G. Webb Follin, III '73
Mrs. Mary C. Follin
Dr. and Mrs. Eric J. Forsbergh '68
Mr. and Mrs. Dan Foutch
Mr. and Mrs. Arthur M. Fowler, Jr. '64
Mr. Robert H. Franke, Jr. '81
Dr. and Mrs. J. Wade Gaither '92
Mr. Jack Gertino
The late Mr. James A. Gibson '61 and Mrs. Gayle Gibson
Giles County Rent-A-Car, Inc.
Mr. Reid B. Gillam '00
Mr. and Mrs. Jimmy L. Gilmore '65
Mr. and Mrs. Theodore W. Goodman '02
Mr. William F. Goodman, Jr. '46
Mr. and Mrs. Garrett S. Gordon, Jr.
Mr. and Mrs. Edward W. Graham, Jr.
Mr. and Mrs. Timothy H. Graham
Drs. Robert and Carmen Greenberg
Mr. and Mrs. Richard Greenfield
Mr. and Mrs. Henry W. Greneley '63
Mr. and Mrs. William E. Griggs
Ms. Barbara A. Grobicki '86
Mr. and Mrs. Oscar M. Gwin, III '69
Mr. and Mrs. Charles E. Gwinn
Ms. Faith M. Gwinn '13
Mr. Ronald E. Hale and Mrs. Norma Fort Hale '79
Mr. and Mrs. M. Clint Hall '98
Mr. W. Clay Hamner
The late Mr. Thomas W. Hardin and Mrs. Dwayna Hardin
Mrs. Betty J. Harris
Dr. Cindy Tang Harris '92 and Mr. John D. Harris
The late Mr. John H. Harris and Mrs. Betty J. Harris
Mr. Michael Harris and Mrs. Julie Yamamoto Harris '95
Mr. and Mrs. Shane D. Hastings

Mr. and Mrs. Darin E. Hasty '90
Ms. Peggy Hatcher
Mrs. Barbara Hatchett
Mr. and Mrs. Joseph W. Hefner '56
Dr. Erin E. Henrick '94 and Mr. Joshua Henrick '94
Mr. and Mrs. R. Earl Hereford, Jr. '60
Mr. and Mrs. Chip Hoover
Mr. Justin E. Howell '98
and Mrs. Caroline Hulan Howell '98
Huddleston-Steele Engineering, Inc.
Mr. and Mrs. F. Markley Huey '57
Mr. and Mrs. C. Harper Hulan '96
Mr. and Mrs. Joe Hunt, Sr.
Dr. Mary Margaret Hurley and Mr. Greg Hurley
Drs. Aldo and Jeanette Ilarde
Mr. and Mrs. Joe Iorio
JP Morgan Chase Bank
Mr. and Mrs. Charles H. Jacobs '46
Mr. Mark D. Jared and Mrs. Yan Yuan
Dr. Thomas A. Jenkins, III '63
Dr. and Mrs. Michael S. Jennings '67
Mr. Thomas H. Jennings '03
and Mrs. Caitlin Roberts Jennings '03
Mr. and Mrs. Carroll C. Johnson '44
Dr. and Mrs. Warren T. Johnson, Jr.
Mr. Joseph F. Johnston, Jr.
The late Dr. H. Gary Jones and Mrs. Joan Jones
Mr. and Mrs. W. Ransom Jones, Sr.
Dr. Muk Hwan Kim and Mrs. Keum Shin
Mr. and Mrs. Youngbok Kim
Dr. Sonya M. King and Mrs. Phillip G. King
Mr. and Mrs. Gerald S. Kiser
Kleinfeld Bridal Corp.
Dr. and Mrs. Robert L. Knox
Mr. Christopher O. Kohler
and Mrs. EnaShea Bramblett Kohler '88
Ms. Promise R. Koleznar '95
Dr. and Mrs. Murali K. Kolli
Mr. and Mrs. Wesley S. LeBlanc '00
Drs. Jang Hee and Jung Eun Lee
Ms. Sherri P. Lee
Mr. Alan Levenstein
Mr. and Mrs. Robert T. Lewis, Jr. '41
Mr. Yujun Li and Mrs. Yongping Shi
Mr. Jiedong Lin and Mrs. Su Yonghong
Dr. and Mrs. Michael R. Linton
Mr. and Mrs. Blaine Little
Mrs. Mary Catherine Harwell Long
Mrs. Kathrin D. Lowery '83
Hon. Amber Edwards Luttrell '94
and Mr. Zachary C. Luttrell
Mr. and Mrs. Stephen P. Lynn '74
Mr. John W. Macey '50
Mr. and Mrs. Mark A. Mann '69

Mr. and Mrs. Manu Mansharamani
Mr. and Mrs. Paul Marks, Jr. '61
Mr. Peter J. Marks '70
Marsha De Arriaga, LLC
Mr. and Mrs. Michael S. Mathay '86
The Rt. Rev. and Mrs. James R. Mathes '78
Mr. and Mrs. J. P. Matthews, III
Mrs. Kathryn Matton
Mr. and Mrs. William H. Mayer '67
Mr. and Mrs. Michael McDonnell '57
Mr. and Mrs. David B. McElroy '86
Mr. and Mrs. Dennis C. McGregor
Mr. and Mrs. Jeff McKee
Mr. and Mrs. Robert E. McNeilly, III '74
Mr. Herbert McWhorter
Mr. and Mrs. Carey M. Metz
Mr. Larry Miller
Dr. and Mrs. Barton Milligan '47
Mills Floor Covering
Mr. Kirt L. Mills '84
Mr. and Mrs. Willard Mills
Mr. Jeff Mitchell and Mrs. Amy Brown Mitchell '95
Mr. and Mrs. William Mitchell
Mr. and Mrs. Charles M. Moore '64
The late Mr. Matthias B. Murfree, III
and Mrs. Katherine D. Murfree
Hon. and Mrs. Smith Murphey, V '86
Mr. and Mrs. John S. Murrey '72
Mr. William P. Murrey, Jr. '43
Mr. and Mrs. Benjamin L. Myers '96
Mr. and Mrs. Philip H. Neal '68
Mr. Mischa L. Nemeth '98
Mr. and Mrs. Larry Nichols
Mr. and Mrs. Albert Nixon
Mr. and Mrs. David A. Oates '74
Mr. John K. P. Odell, Jr. '68
Dr. and Mrs. Oladapo Omitowoju, Sr.
Mr. and Mrs. Robert C. Orrin, Jr.
Mr. and Mrs. F. Ralph Owens, Jr. '54
Mr. Charles L. Palmer '77
Mr. and Mrs. L. Charles Palmer '45
Dr. and Mrs. Warren R. Patterson '55
The late Mr. Curtis Patton, Jr. and Mrs. Ernestine Patton
Mr. and Mrs. Joe Peacock
Mr. Michael S. Peek
Mr. and Mrs. Stephen J. Peters '73
Dr. Brian W. Petersen
Pinnacle Career Center of Winchester
Dr. Richard M. Pokorny and Dr. Robyn Stinnett
Mr. and Mrs. James S. Poulicek
Capt. S. Michael Powell and Lt. Kathleen A. Powell
Mr. and Mrs. David S. Prosser, III '65
Mr. Doug Puett and Mrs. Sandi Jobe Puett '95
Mr. Weiming Qu and Mrs. Ying Chen

Quality Waste Solutions, LLC
Mr. and Mrs. Anthony M. Rampley '66
Mr. and Mrs. Jeff Rasnick
Reddell Honda
Mr. Naveen C. Reddy '06
Mr. and Mrs. Robert L. Reeves
Ms. Cynthia Reisz
Mr. and Mrs. J. Mark Rinker '67
Mr. and Mrs. William Rogers
Ms. Cynthia Rothschild '75
Mr. Steven J. Roy
Dr. and Mrs. J. David Rozzell, Jr. '74
Mr. and Mrs. Charles D. Rucks '68
Dr. and Mrs. Mark R. Russell
Mr. and Mrs. John W. Sanders
Mr. Kenneth D. Sansom and Mrs. Natalie Sansom '88
Mr. and Mrs. Henry Schleiff
Mr. and Mrs. Richard Schornstein, Jr. '47
Mr. Jerry H. Schwartz '63
Mr. and Mrs. Harold R. Segroves '73
Mr. and Mrs. Kyle T. Segroves
Dr. Lance H. Selva
Mr. and Mrs. Michael C. Shealy '61
Mr. Le Shen and Mrs. Ming Peng
Mrs. Limin Shen
Mr. and Mrs. C. Scott Shepard
Mr. Jacob S. Sherman, II '70
Mr. and Mrs. Bret C. Shroyer
Silicon Valley Community Foundation
Ms. Leslie A. Sinclair
Mr. and Mrs. Fred S. Singer '51
Dr. Pamela A. Singer '76 and Mr. Ramon A. Singer '76
Mr. Henry I. Siegel, II '69 and Ms. Kyra Subbotin
Mr. and Mrs. Brightman J. Skinner, Jr. '50
The late Mr. Alden H. Smith, Jr. '49 and Mrs. Gayle Smith
Mr. and Mrs. John Holmes Smith, IV '68
Mrs. May Beth Smith
Mrs. Meredith Smith
Mr. and Mrs. Robert W. Smith '70
Dr. Moo Gon Son and Dr. Kyeongweon Jeong
Mr. Wan-su Song and Mrs. Young-a Kwak
Southern Energy Transport, LLC
Dr. M. Lee Spangler, II '97
Dr. and Mrs. Pat W. Spangler
Mr. and Mrs. Selden M. Spencer, Jr. '60
Dr. and Mrs. David Spivey
Dr. Charles F. Spurlock, III '05
Mr. and Mrs. Donald C. Steele
Mr. and Mrs. Stephen A. Steele
Mr. and Mrs. Tom Steele
The late Mr. Ernest M. Steen '41
Mr. Allen J. Strawbridge, Jr. '61
Mr. and Mrs. W. Wade Sutton, Jr. '98
Ms. Michelle Swan

Dr. Aondover A. Tarhule and Dr. Rozemarijn Tarhule-Lips
Tennessee State Library and Archives
Dr. and Mrs. Ethan W. Tolbert '89
Col. and Mrs. Lee M. Tonsmeire '87
Mr. and Mrs. Calvin J. Turley '69
Mr. and Mrs. Robert M. Tyner, Jr.
UBS Matching Gift Program
Mr. and Mrs. Richard H. Van Buskirk
Mr. and Mrs. John L. Vance '66
Mr. Rob Vaughan and Mrs. Farrar Shaeffer Vaughan '95
VB LLC / DQ Grill & Chill
Mr. Tianrong Wang
Mr. Yexin Wang and Mrs. Jingyu Zhou
Mr. Yuchao Wang '09
The Washington Foundation
Dr. Dianne Watson and Mr. Michael Watson
Mr. and Mrs. Walter Weisman
Mr. and Mrs. Tripp C. Wesley, III '74
Dr. and Mrs. Robert M. West
The late Mr. Henry J. White, Jr. '48 and Mrs. Patti White
Mr. Henry O. Whiteside '60 and Ms. Karol L. Kumpfer
Wilcox & Associates
Mr. Richard B. Wilkes
Ms. Gail L. Williams
Mr. and Mrs. James I. Williams, III
Mrs. Vara Ruth Williams
Mr. George T. B. Williamson, IV '77
Mr. and Mrs. Richard B. Williamson '87
Mr. and Mrs. Douglas L. Wilson

Mr. and Mrs. Cyrus W. Wiser
Mr. and Mrs. Brian Wofford
Ms. Sue V. Wood
Mr. and Mrs. J. Thomas Woodson, III '69
Mr. and Mrs. George D. Woodward
Estate of Mr. W. B. Woosley, Jr. '48
Mr. Biddle W. Worthington, Jr.
Mr. and Mrs. Charles Wray
Mr. and Mrs. John F. Wyatt, Sr.
Ms. Bing Xia
Mr. Jinghui Xie and Mrs. Zhihong Liu
Mr. Luetao Xu and Mrs. Jing Ji
Mr. and Mrs. Suleiman Yahyah
Mr. Yanjun Yang and Mrs. Yan Chen
Mr. Jin Yao and Mrs. Rong Fan
Mr. and Mrs. Robert N. Yarbrough, Jr. '63
Mr. Adam T. Yifru '96
Mr. A. Jones Yorke, IV '49
Mr. and Mrs. Vandy D. Young
Dr. and Mrs. Aristides Zacharoudis
Mr. and Mrs. Felix Zandman
Mr. Marc Zandman
Mr. Hua Zhang and Mrs. Dong Liu
Mr. Hong Zhu and Mrs. Caihong Chen
Mr. Jiangping Zhu and Mrs. Feng Yan
Mr. James H. Zoes '81
Mr. James G. Zumwalt
Ms. Kelly K. Zumwalt

\$1 - \$999

82 Market & Deli
Mr. Luis Abascal Ruiz de Arcaute '93
Mr. Charles H. Abernathy '77
Ms. Elizabeth R. Abernathy
Dr. and Mrs. Joe W. Adcock '72
Mr. and Mrs. James C. Adkins '70
Alabama Land Title Company, Inc.
Alea Literary Club
Mr. and Mrs. Raul Alegria
Mr. and Mrs. Fred S. Alexander '70
Mrs. Lauren A. Alexander-Labahn '99
Ms. Amireh Al-Haddad '86
Mr. Don J. Aliquo
Ms. Erin E. Aliquo '12
Ms. Kim T. Aliquo
Mr. and Mrs. Andrew Allen
Ms. Robyn F. Allen '75
Mr. and Mrs. Scott Allen
AmazonSmile Foundation
Ms. Ziyang An '11

Mr. and Mrs. Adrian Anderson
Mr. and Mrs. John T. Anderson
Mr. L. Desaix Anderson, Jr. '54
Mr. and Mrs. Matthew D. Anderson
Mr. McAlister W. Anderson
Dr. and Mrs. R. Gray Anderson '85
Mr. and Mrs. Stephen R. Anderson
Mr. and Mrs. G. Pat Anderton
Ms. Hillary B. Anderton '09
Mr. Nathan P. Andes
Anonymous (9)
Mr. Edward C. Apperson '78
Mr. and Mrs. Ford M. Apple, Jr. '67
Ms. Anella R. Arana
Mr. and Mrs. Michael Archer
Mr. Edwin Armstrong
Mr. and Mrs. A. Scott Arnold '92
Mr. and Mrs. Martin H. Arnold
Mr. and Mrs. Hardy O. Arrowood
Mr. Irvin Ashford, Jr. '87

Ms. Carol J. Askew
 Mr. and Mrs. Thomas G. Assel
 Mr. and Mrs. Dwight D. Atterholt '74
 Mr. and Mrs. Bruce R. Austin
 Mr. and Mrs. Richard Austin
 Mr. and Mrs. Kevin Auwarter
 Ms. Alicia Avent
 Mr. R. Clayton Avent
 Mr. and Mrs. Robert F. Averwater
 Mr. and Mrs. Philip A. Azar
 Mr. Michael E. Babineau '02
 Mr. and Mrs. G. Terry Badger
 Mr. Bartholomew S. Badgett '06
 Mr. and Mrs. Bentley F. Badgett, II
 Mrs. Mary Baggett
 Mr. and Mrs. Lee R. Bagley '65
 Ms. Nupur Bahl '00
 Mr. Mark J. Bailey '83 and Mrs. Karin Alexander Bailey '83
 Mrs. Sarah Baird
 Mr. and Mrs. Scott Baker
 Ms. Mary E. Ball
 Mr. Edward M. Banister, III '69
 The late Lt. Col. Webb F. Banks '50 and Mrs. Steva Banks
 Mr. John F. Barbee, Jr. '59
 Ms. Molly M. Barger
 Mr. Terry Barkley
 Mr. and Mrs. Neil A. Barrett
 Mr. and Mrs. Albert J. Bart, Jr. '89
 Ms. Helen L. Bartlett '11
 Mr. and Mrs. Martin L. Bartlett '81
 Mr. and Mrs. Clarke Barton
 Mr. and Mrs. Charles A. Bass '59
 Bass, Berry & Sims, PLLC
 Batten & Shaw, Inc.
 BBVA Compass
 Beach Oil Company
 Mr. and Mrs. Bourne Bean '38
 Mr. Thomas Becker
 Ms. Kathy Beckett
 Ms. Kristen Beck-Hunsucker
 Mr. and Mrs. Fred K. Beeson, Jr. '48
 Bell Buckle Chamber of Commerce
 Bell Buckle Volunteer Fire Department
 Mr. and Mrs. Robert L. Bellar
 Mr. and Mrs. Tom Bender
 Mr. and Mrs. Harold Bennett
 Mr. and Mrs. James E. Bentkowski '72
 Mr. and Mrs. C. Dewees Berry, IV
 Ms. Catherine Y. Bertrand '77
 Ms. L. Jensen Bertrand '00
 Mr. L. Shelton Bettis, Jr.
 Mr. and Mrs. Marvin D. Betts
 Mr. and Mrs. William R. Bevels
 Mr. and Mrs. Donald Billings
 Mr. and Mrs. Christopher M. Bird '78
 Mr. and Mrs. Edward E. Birthright
 Ms. Ann Harris Bishop
 Drs. James '85 and Melanie Bishop
 The late Dr. James F. Bishop and Mrs. Marietta F. Bishop
 Mr. William W. Bivins
 Black Fox Veterinary Hospital
 Mr. Michael R. Blackburn
 and Mrs. Carolyn Hornsby Blackburn '86
 Mr. and Mrs. S. Gartrell Blackmon
 Dr. Grady L. Blackwood, Jr. '68
 Mr. and Mrs. Leland Blackwood
 Mr. Pierre Blanc and Mrs. Catrin Westh-Blanc
 Dr. and Mrs. Phillip L. Blansett, Sr.
 Mr. and Mrs. John G. Blount '79
 Mr. John T. Bobo
 Mr. J. Sawyer Bodle '11
 Dr. Elizabeth B. Boggan '88
 Mr. and Mrs. Clyde Bomar, III
 Mr. and Mrs. John C. Bomar, Sr. '56
 Dr. Sara L. Bomar '80
 Mr. and Mrs. Saniel B. Bonder '68
 Mr. and Mrs. Gordon Bondurant
 Mr. and Mrs. Jeffery W. Bonner
 Dr. and Mrs. David Bonnette
 The late Mr. Ron D. Booth and Mrs. Cathy S. Booth
 Mr. Eric Bronemann
 and Mrs. Jesse Corlew-Haines Bornemann '98
 Mr. Sumner Bouldin and Mrs. Ruth Jennings Bouldin '82
 Mr. Richard J. Bourgeois '66
 Mr. and Mrs. Charles R. Bowen '44
 Ms. Jacquelyn R. Boyanton
 Dr. and Mrs. Lucas G. Boyd
 Mr. and Mrs. Robert Boyle
 Mr. Jeffrey Bradford and Mrs. Carol Gilliland Bradford '82
 Mr. J. Alexander Bragg '11
 Mrs. Jane Bragg
 Mr. and Mrs. Jay M. Bragg
 Mr. and Mrs. John T. Bragg, Jr.
 Mr. John T. Bragg, III '00
 Mr. Martin J. Brand '92
 Mr. and Mrs. Harry Elliott M. Brandicourt '85
 Mr. Philip H. Brasfield, Jr. '52
 Mr. and Mrs. Charles Brink
 Ms. Mallory J. Brink '06
 Mr. and Mrs. Michael Brink
 Mr. and Mrs. Robert M. Broberg '78
 Mr. and Mrs. Frank H. Bromberg, Jr.
 Mr. Adam L. Brooks '11
 Mr. and Mrs. Mike Brooks
 Dr. Shanna B. Brooks and Mr. Winston B. Brooks
 Mr. Jock A. Brough
 and Mrs. Whitney Hazelwood Brough '99
 Mr. A. Reid Brown '13

Dr. and Mrs. Buck F. Brown '51
 Drs. David and Ranea Brown
 Mr. Dave Brown and Mrs. Heather Witt Brown '87
 Ms. Leigh Anne G. Brown
 Mr. and Mrs. Randal E. Brown, Jr. '87
 Mr. Walker F. Brown '99
 Dr. J. Richard Bruhn '52
 Mrs. Karen Patterson Brunke '81
 Mr. and Mrs. Dale Bryan
 Mr. C. Peter Bryant and Ms. Patricia M. Farr
 Mr. Carson J. Bryant '13
 Mr. and Mrs. James L. Bryant, Jr.
 Mr. Robert L. Bryar
 Mr. David P. Buntin '81
 Mr. Miles S. Buntin '80
 Mr. and Mrs. Glenn Burchett
 Dr. and Mrs. Harry Burck
 Mr. Jim M. Burford and Mrs. Kristin Bouldin Burford '07
 Mr. Gordon P. Burkhead, II '75
 Mrs. Kelli Burton
 Mr. Wes Butler and Mrs. S. Leigh Lewis-Butler '82
 Mr. William M. Butsch '63
 Mr. and Mrs. Steven C. Byrd
 Mr. and Mrs. James O. J. Calder '97
 Mr. and Mrs. Meredith Caldwell, III '64
 Mr. and Mrs. Wentworth Caldwell, Jr.
 Mr. and Mrs. Bill Calhoun
 Ms. Phyllis Camacho
 Mr. and Mrs. Frank L. Camp, Jr. '43
 Mr. and Mrs. Joe Camp
 Mr. Gray Campbell
 Mr. Jamie Campbell and the late Mrs. Amy Campbell
 Mr. and Mrs. Chuck Cannon
 Mrs. Charles W. Canon
 Mr. Shaohua Cao and Mrs. Huanmei Chang
 Ms. Sandra Carlton
 Mr. John C. Carr '79
 Ms. Savannah G. Carter '10
 Mr. and Mrs. John Casey
 Dr. and Mrs. Justin M. Cates
 Mr. Erin M. Cavner
 Mr. Gordon D. Cerow, II '71
 Ms. Jane Chambers
 Mr. Roger W. Chambers
 Mr. and Mrs. Alexander W. Chambliss '79
 Mr. John A. Chambliss, III '57
 Mr. Thomas A. Chambliss '66
 Mr. and Mrs. Eric Chance
 Mr. and Mrs. Lance Chandler
 Mr. and Mrs. Craig F. Charlton '45
 Chattanooga Christian Community Foundation
 Mr. Mukesh Chaudhary and Mrs. Dhara Patel
 Dr. and Mrs. Abraham P. Cheij, Sr.
 Ms. Sarah Chen
 Mr. and Mrs. Charles W. Cherry, Sr.
 Mr. Jonathan Chicken and Ms. Kelly Northrup
 Ms. Zola A. Chihombori-Quao '09
 Mr. and Mrs. David N. Christensen '59
 The late Mr. Earl H. Chumney '57
 and Mrs. Barbara Chumney
 Mr. and Mrs. Michael Cimino-Hurt
 Mr. John W. Clark, III '88
 The late Mr. Ross B. Clark, II and Mrs. Madge L. Clark
 Mr. William B. Clark '67
 Class of 2011
 Class of 2012
 Class of 2014
 Mr. and Mrs. Peter Q. Claverie '55
 Mr. and Mrs. Randle Clay
 Mr. and Mrs. Rod Clement
 Mr. Hayden R. Cliche '13
 Mr. and Mrs. Kevin E. Cliche
 Ms. April Cline
 Mr. and Mrs. Skip Cline
 Dr. Robert E. Clukey and Dr. Frances Clukey
 Mr. and Mrs. Drew A. Clum
 Mr. A. Leslie Clute '49
 Ms. Karin D. Coble
 The late Mr. Charles E. Coffey and Mrs. Mai Coffey
 Mr. and Mrs. Delbert R. Coggins
 Mr. and Mrs. Fred S. Cohen, II
 Ms. Phyllis Cohen
 Mrs. Charlotte E. Coleman
 The late Mr. Kent Coleman
 Ms. Peggy F. Coleman
 Mr. and Mrs. Sam B. Coleman, Jr.
 Mr. Samuel M. Coleman '64
 Ms. Elizabeth J. Collins
 Columbia State Community College
 Columbia State Community College – Nursing Department
 The Community Foundation of Louisville Depository, Inc.
 Mr. James J. Condra
 and Mrs. Martha Derryberry Condra '80
 Mrs. Helen Connor
 Mr. and Mrs. Patrick Connor
 Mr. Mark A. Conway '75
 Mr. Charles W. Cook, Jr.
 Mr. Riley Cook
 Mr. and Mrs. R. Jobay Cooney
 Mr. A. Spenser Coop '08
 Mr. and Mrs. Andrew L. Cooper '94
 Mr. and Mrs. Thomas M. Cooper, Jr.
 The late Mr. Thomas M. Cooper, Sr.
 Mr. J. Ingram Cope '96
 Mr. and Mrs. W. Christopher Copeland '90
 Capt. Walter A. Coppeans, III '86
 Ms. Ruth Cordell
 The late Mr. James Cordero and Mrs. Carmel Cordero

Lt. Luke C. Corley '08
Mr. Peter K. Corley '05 and Ms. Kasie King
Mr. and Mrs. James C. Cortner
Mr. Robert W. Cortner '14
Mr. and Mrs. William E. Cortner
Mr. and Mrs. Jim Cosby
Mr. and Mrs. Bruce B. Cosgrove '72
Ms. Marie Costantino
Ms. Julia K. Cowan '78
Mr. and Mrs. Roger P. Cowley
Mr. Christopher K. Cox '90
Mr. and Mrs. Jim Cox
Mr. and Mrs. Ted Cox
Mr. David C. Crabtree '90
Ms. J. Elizabeth Crabtree '92
Mr. and Mrs. John T. Crambes, Jr.
Mr. and Mrs. Cordell Crawford
Mr. and Mrs. Lester M. Crawford
The late Mr. Drury B. Crawley, III '50
and Mrs. Jane A. Crawley
Mr. and Mrs. Wade Crick
Mr. and Mrs. Raymond Cristan
Mr. and Mrs. Robert D. Cristan
Mr. Ronald Cristan
Mr. and Mrs. Brian Crockett
Mr. and Mrs. John R. Crockett, II
Mr. and Mrs. George W. Crook
Mr. and Mrs. Jackie Crosslin
Dr. Carolyn J. Crowell '77 and Mr. Bret A. Crowell
Mr. and Mrs. Joe Crowell
The late Mr. Hale E. Cullom, Jr. '53 and Mrs. June E. Cullom
Mr. and Mrs. Larry Culp
Mr. and Mrs. Thomas Culp
Dr. Roger G. Cunningham
Mr. F. Crittenden Currie '78
Mr. David T. Curry '95
Ms. Elaine Curtis
Mr. and Mrs. Jamey Curtis
Mrs. Jane Curtis
Ms. Julieanna K. Curtis '16
Mr. and Mrs. Michael A. Curtis
Mr. and Mrs. David Curtze
Capt. and Mrs. John G. Cushing '80
D. F. Chase, Inc.
Mr. George S. Daly, Jr.
Ms. Michele A. Daniel '85
Mr. and Mrs. Philip C. D'Antonio, Sr.
Mr. Richard N. Darling, Jr.
Mr. and Mrs. Robert R. Davies '76
The late Mrs. Adelaide S. Davis
Mr. Christopher J. Davis '00
Mrs. Frances Davis
Ms. Jaclyn Davis
Dr. and Mrs. Jay G. Davis
Ms. Jenna K. Davis '14
Mr. and Mrs. Lloyd M. Davis
Mr. William H. Davis '86
Mr. Christopher D. Dawkins '92 and Ms. Allyson Bourke
Mr. and Mrs. Martin D. Dean '88
Ms. Terika Dean
Mr. and Mrs. Smith DeLine
Mr. Michael L. DeLisle '02
Ms. Sarah S. DeLisle '05
Mrs. Ruth Deming
Mr. Brannon Denning
and Mrs. Allison Summerford Denning '90
Mr. Jack Dickey and Ms. Barbara Fyock
Mrs. Beth M. Dicus
Mr. and Mrs. Charles Diehl
Mr. and Mrs. Huntley O. Dilworth
Mr. and Mrs. John G. Doak '54
Mr. and Mrs. Devin Dodson
Mr. Dillon T. Dodson '13
Dolan's Deli & Bar
Mr. Tianyu Dong '11
Mr. and Mrs. Bobby Donovan
Mr. David Dority
Mr. and Mrs. Matthew P. Dornisch
Mr. G. Brent Dotson, Jr. '13
Mr. and Mrs. Gregory B. Dotson, Sr.
Mr. Ben B. Doubleday
Mrs. Margery Downs
Mr. Todd T. Downs and Mrs. Stacey Alexander Downs '01
Ms. Sharon L. Driscoll
Mr. Bill Ducat and Mrs. R. Lynn Kraus Ducat '94
Mr. and Mrs. John W. Dulaney, Jr. '44
Mr. and Mrs. William P. Dulaney '50
Ms. Laura L. Duncan '91
Mrs. Sara A. Dunham '03
Mr. and Mrs. Evans Dunn, Jr.
Dr. Renee Dupree and Mr. Robert Dupree
Ms. Joanne Dusseau
Mr. Caleb Dutton and Mrs. Lauren Wright Dutton '08
Ms. Emily D. Dyer '08
Mr. and Mrs. Robert L. Early
Mr. and Mrs. John P. Earnest '93
Ms. Elizabeth W. Earthman
Mr. and Mrs. Samuel V. Eason '56
Mrs. Pam Edde
Mr. and Mrs. Frank D. Edens '75
Dr. Anne Edmunds
Edwards and Prince, Attorneys at Law
Mr. Aubrey L. Edwards
Dr. and Mrs. Michael E. Edwards
Mrs. Susan W. Edwards
Mrs. Alice M. Elkins
Mr. and Mrs. Mark C. Elliott
Mrs. Airey Ellis

Mr. G. Jackson Ellis '48
Mr. and Mrs. Richard F. Ellis '48
Mr. and Mrs. Cecil Elrod, III '67
Mr. Hunter Ely
Mrs. Correy Harpel Emmert '97
Mr. and Mrs. David Eng
Mr. and Mrs. J. Mark English '99
Mr. Michael English
Mr. Jeffrey Espenship and Mrs. Paige Hall Espenship '97
Express Lube of Tennessee, Inc.
Mr. Steven M. J. Fahey '06
Mrs. JoAnne Fahey-Ivie
Mr. and Mrs. Craig Fahrnbach
Mr. William G. Fahrnbach '11
The late Mr. Louis W. Fallert '68 and Ms. Grace Meyer-Ruud
Dr. and Mrs. W. Page Faulk '55
Mr. and Mrs. Jamison A. Fee
Mr. Adam Feldbruegge
 and Mrs. Emily Coffey Feldbruegge '11
Mr. James H. Feldman, Jr. '69 and Ms. Sharon Sigal
Mr. and Mrs. Charles W. Fentress '48
Mr. and Mrs. Sam L. Ferguson
Mr. Marshall O. Ferrell
Mr. Austin D. Fiala '16
Mr. Michael J. Fink '98
Mr. and Mrs. William J. Fink
FirstBank
Mr. and Mrs. William R. Fite, III '67
Mrs. Doris T. Fleischer
Mr. Matthew L. Fleischer '05
Mr. and Mrs. Kevin Folds
Mr. and Mrs. Mark E. Follis
Mr. Jere B. Fones '66
Mr. and Mrs. Peter C. Fontaine '86
Mr. and Mrs. Kenneth Fontenot
Ms. Linda L. Foster
Mrs. Charleen Foulk
Mr. and Mrs. Larry R. Foulk
Mr. C. Tryon Fournier '00
Ms. Lindsey B. Fournier '01
Mr. and Mrs. Jonathan T. Foutch
Mr. and Mrs. A. G. Fox
Mr. and Mrs. Thomas M. Francis '62
Ms. Jane Fray
Mr. and Mrs. James S. Frazer, III
Mr. and Mrs. Gabe Frazier
Freecause, Inc.
Ms. Lisa Y. Freeman '88
Mr. Mark A. Frey and Mrs. Laura Beth Bell Frey '92
Mr. and Mrs. Bruce A. Frommeyer
Mr. and Mrs. Robbie Frost
Mr. and Mrs. N. Pruitt Fulmer '60
Dr. and Mrs. Scott J. Gale
Dr. Teri Gallagher and Mr. Andrew Gallagher

Mr. Robert L. Gamewell, III '68
Mr. and Mrs. Rob Gardner
Ms. Jennifer Garland
Mr. John Garland
Mr. Josiah B. Garton
Mr. and Mrs. Harry L. Gass, Jr. '64
Lt. Col. and Mrs. Larry N. Gaudet
Mr. Raymond R. Gaudet '99
The late Mr. Eldon S. Gaunt '43
Rev. and Mrs. John H. Gebhart
Ms. Pat Geeting
The Generosity Trust
Mr. and Mrs. Edwin A. Geoghegan, Jr. '69
Mr. Gerrald A. Giblin, Jr.
The late Mr. Ernest H. Gibson, Jr. '45
 and Mrs. Catherine Gibson
Mr. and Mrs. Lawrence Gibson
Mr. Paul S. Gibson '01
Mr. and Mrs. Robert Gilliard
Mr. Chris Glancy and Mrs. Margaux Bray Glancy '04
Ms. Gail Glankler
Mr. and Mrs. David Glavan
Mr. and Mrs. Richard E. Glaze '48
GNA Investments
Mr. and Mrs. Philip Goad
The late Dr. Stuart J. Goldstone '60
 and Mrs. Jo Anne Goldstone
Mr. James C. Gooch
Mr. and Mrs. Robert D. Gooch, Jr.
Mr. Albert V. Goodin, Jr. '56
Mr. and Mrs. Charles E. Goodman, III '87
Mr. and Mrs. John J. Goodman '90
Mr. and Mrs. Tom Goodner
Mr. and Mrs. James R. Goodwin, Jr.
Mr. and Mrs. Gilbert H. Gordon '76
Mr. and Mrs. James P. Gore
Mrs. Ann Gorry
Mr. and Mrs. Salim S. Gowani
Mr. and Mrs. Walter A. Graham, Jr. '55
Mr. and Mrs. William A. Graham '64
Dr. Arash Grakoui '81 and Ms. Holly Hanson
Mr. and Mrs. Doug Grammer
Mr. and Mrs. Craig Grant
The late Mr. James R. Grant, Sr. '45 and Mrs. Sherry Grant
Mr. and Mrs. D. W. Gray
Mr. Benjamin H. Greenberg '22
Mr. and Mrs. Irwin Greenberg
Miss Louisa M. Greenberg '20
Mr. Max A. Greenberg '18
Ms. Noel F. Greene '91
Mr. and Mrs. Michael B. Greer
Ms. Brenda Gregory
The late Dr. William B. Gregory, Jr. '50
Mr. Charles A. Grice

Mr. and Mrs. Joseph C. Griggs '05
 Mr. and Mrs. Michael Grissom
 Mr. and Mrs. Winky Groover
 Ms. Xiaoya Gu
 Mr. Harald Gude and Mrs. Bettina Gude '98
 H. B. Cowan and Company
 Mr. and Mrs. William L. Haddock '60
 Mr. and Mrs. Michael C. Hagan
 Mr. and Mrs. F. Joshua Hall, III '72
 Mr. and Mrs. Holt Hall '75
 Mr. and Mrs. W. Laslee Hall, III '71
 Mr. Lyle Hampton
 Mr. Louis D. Hamric, III '96
 Mr. Hailiang Han and Mrs. Wenlei Yao
 Hang 10 Brakes, Inc.
 The late Mr. and Mrs. Henry P. Hanna, Sr. '39
 Ms. Elizabeth A. Hardin
 Mrs. John B. Hardin
 Ms. Josephine J. Hardin '15
 Mr. and Mrs. David E. Hardman '88
 Mr. and Mrs. James H. Harless
 Mr. and Mrs. A. Dewitt Harlin, Jr. '75
 Ms. Leigh M. Harpel '97
 Mr. and Mrs. Allan D. Harper
 Mr. Miles D. Harper, III '81
 Mr. and Mrs. David M. Harris
 Mr. and Mrs. Kevin R. Harris
 Mr. and Mrs. Max Harris
 Mr. B. Carter Harrison '68
 Ms. Pamela W. Harrison '83
 Mr. Cory Hartbarger and the late Mrs. Alice Hartbarger
 Mr. Fred Harvey, III '75
 Mr. David R. Harwell '75 and Mr. Jim Lillis
 Mr. and Mrs. Denny Hastings
 Mr. and Mrs. Derek T. Hasty '91
 Mr. and Mrs. Douglas B. Havron '83
 Hawkins Asphalt Paving, LLC
 Ms. Janet Gardner Hawkins '74
 Mr. and Mrs. Mason Hawkins
 Mr. Thomas A. Hawkins, Jr. '68
 Mr. Donald A. Hayes and Mrs. Amanda Akin Hayes '92
 Mr. and Mrs. Terrell W. Hayes '71
 Mr. and Mrs. John H. Haynes '51
 The Reverends Thomas and Susan Haynes
 Mr. W. Knox Haynes '76
 Ms. Jo Clair Hays
 Mr. and Mrs. Harold M. Haywood, II
 The late Mr. Jackson E. Heffner, Sr.
 and Mrs. Maria B. Heffner
 Lt. Comm. and Mrs. Hilton E. Heineke, III '71
 Mr. and Mrs. William M. Heineke '72
 The late Dr. Davis Henderson '31
 and Mrs. Nana Henderson
 Ms. Janice M. Henkel
 Mr. and Mrs. Michael Henkel
 Mr. Dave Henn and Mrs. Carolyn Goodman Henn '06
 Mr. and Mrs. Jeffrey S. Henry, Sr.
 Mr. William N. Hensel '67
 Mr. Larry D. Henson and Mrs. Lindley A. Henson '81
 Heritage Jewelers
 Heritage Realty Group
 Mr. Johnathon C. Hershman '03
 and Mrs. Andrea Burck Hershman '03
 Mr. and Mrs. James E. Hester '47
 Mr. John S. Hester '47
 Dr. Robert H. Hester '97
 Mr. and Mrs. Stephen A. Hester '94
 Mr. Marion W. Hickerson
 Mr. Walter L. Higgins '64
 Mr. and Mrs. J. M. Hill, II '75
 Mr. and Mrs. William V. Hilleary
 Mrs. Josephine Derryberry Hoffses '48
 Dr. and Mrs. Brent C. Holden '92
 Mr. and Mrs. Douglas A. Holder, Jr. '85
 Mr. and Mrs. Glenn Holliman
 Mr. William Holliman
 and Mrs. Elizabeth Leavell Holliman '80
 Dr. and Mrs. Lewis B. Holmes '55
 Mr. Douglas M. Holt '78
 Mr. and Mrs. Fred L. Hoover, III '78
 Dr. Michael C. Hoover and Dr. Diane Bruner
 Mr. and Mrs. Charles W. Hord, Jr. '92
 Capt. and Mrs. Eldridge Hord, III '77
 Mrs. Joy P. Hord
 Mr. and Mrs. Tom E. Hord, III
 Mr. and Mrs. Robert P. Hornsby, Jr. '87
 Mr. and Mrs. Don F. Horsley
 Ms. Deborah Roberts Horst '75
 Mr. and Mrs. Tony M. Hortert
 Mr. and Mrs. Kenneth House
 Mr. and Mrs. Mark Howell
 Mr. and Mrs. Frank B. Hower, Jr.
 Mr. Chu F. Huang '01
 Mr. and Mrs. Bernard R. Hubbard, III '85
 Ms. Margaret S. Hubbs
 Mr. and Mrs. Mark W. Huber
 Huddleston Oil & Gas, LLC
 Mr. and Mrs. Benjamin C. Huddleston '85
 Dr. Elizabeth N. Huddleston '81 and Dr. Wendy B. Wieber
 Mr. and Mrs. George B. Huddleston, III '04
 Mrs. Joan Huddleston
 The late Mr. William H. Huddleston, III
 Mr. David L. Hudson, Jr. '87
 The late Edward W. Hudson '40
 and Mrs. Dorothy Jean Hudson
 Mr. and Mrs. Hugh D. Huffaker, III
 The late Dr. Frank J. Huffman, Jr. '62
 and Mrs. Katharine Huffman

The late Dr. Nat C. Hughes, Jr. and Mrs. Buckner L. Hughes
 Mr. and Mrs. Henry Hulan, III
 Mr. Matthew E. Hull '86
 Mr. and Mrs. Charles H. Hullett, Jr.
 Ms. Lisa Eastland Hulsey '79
 Mr. and Mrs. Allen Hunt
 Ms. Hannah Kay Hunt '08
 Mr. and Mrs. Hugh O. Hunt '47
 Mr. Rhea D. Hyatt, II '07
 Mrs. Tianna K. Hyatt
 Mr. Robert C. Hyde
 Mr. and Mrs. Charles C. Iglehart, Jr.
 Mr. and Mrs. Gregory Imboden
 Dr. George M. Ingram, IV '62
 Mr. and Mrs. Clinton R. Insell '95
 Mr. Anthony P. Iorio '15
 Ms. Grace J. Iorio '06
 Ms. Michelle M. A. Iorio '08
 Mr. Coley Jackson and Mrs. Christina Jackson '87
 Mr. Thomas C. Jackson
 and Mrs. Nancy Del Poole Jackson '83
 Ms. Melissa L. James
 Dr. and Mrs. William A. James, Jr. '56
 Mr. and Mrs. Curtis J. Jenkins '92
 Mr. and Mrs. Louis C. Jennings, Jr.
 Ms. Rachel A. Jennings '03
 Ms. Sarah A. Jennings '07
 Mr. and Mrs. Hans P. Jensen '81
 Mr. and Mrs. Stephen F. Jeroutek
 Dr. and Mrs. David T. Johnson
 Ms. Donna Johnson
 Mr. and Mrs. Edward A. Johnson
 Ms. Emiley E. Johnson '97
 Mr. Isaac N. Johnson '00
 and Mrs. Alexandra Erkkila Johnson '01
 Mr. and Mrs. Michael S. Johnson, Sr.
 Mr. and Mrs. Michael S. Johnson, Jr. '01
 Mrs. Patricia S. Johnson
 Mr. Richard C. Johnson '00
 Dr. Sue Johnson
 Mr. and Mrs. William C. Johnson '76
 Mr. and Mrs. Norfleet R. Johnston '52
 Mr. and Mrs. Tad Johnston
 Ms. Alison C. Jones '06
 Mr. and Mrs. Bryan Jones
 Mr. and Mrs. Frank Jones
 Mr. J. Sutton Jones '09
 Mr. and Mrs. Jennings H. Jones '90
 Mrs. JoAnn Jones
 Mr. and Mrs. Justin Jones
 Mr. and Mrs. Larry Jones
 The late Mr. R. Stuart Jones '71 and Mrs. DiAnn D. Jones
 Mr. Ralph E. Jones and Ms. Judith Fogus
 Dr. Veronica R. Jones

Joseph and Lynn May Foundation
 Mr. and Mrs. Jason Joslin
 Mr. and Mrs. Douglas H. Joyce '75
 Ms. Melinda A. Judd '76
 Mr. Seo Jungjin and Mrs. Yang Sunjoo
 Mr. Timothy Kaltenbach
 Mrs. Susan Dyer Kane '03
 Dr. and Mrs. Sunil C. Kaza
 Mr. and Mrs. William B. Keathley
 Ms. Reiva J. Keith
 Mr. David L. Kelley '61
 Mr. and Mrs. Jack R. Kelley
 Lt. Comm. Samuel D. Kennedy, III '02
 and Mrs. Rachel Vest Kennedy '03
 Mr. and Mrs. Sam D. Kennedy, Jr.
 Mr. and Mrs. Thomas F. Kenny, IV '85
 Mr. and Mrs. Kevin L. Kerbo
 Mr. and Mrs. Stephen Kerstiens
 Mr. Tim Kieronski and Mrs. Rebecca Ownby Kieronski '83
 Dr. John J. Killeffer, Jr. '60
 Mr. and Mrs. Ernest Kilpatrick
 Mr. and Mrs. Mark E. Kilpatrick
 Mr. Joo Yong Kim and Mrs. Hea-Jin Kim
 Ms. Sumin Kim '11
 Kimbro Oil Company
 Mr. and Mrs. Charles M. King
 Dr. Janolyn J. King and Mr. Patrick B. King
 Mr. P. Garrett King '10
 Ms. Tricia King
 Mr. and Mrs. Franklin M. Kirkpatrick
 Mr. Austen J. Kiser '11
 Miss Clarice M. Kiser '18
 Mr. and Mrs. Raymond Klepzig
 Mr. Jay Klos
 Mr. and Mrs. Christian J. Knaak '98
 Mr. W. Haynes Knight, Jr. '78
 Dr. Andrei Korobkov and Mrs. Oxana Lepestkina
 Mr. and Mrs. Kasum Kovacevic
 Dr. and Mrs. John W. Kraus
 The Kula Foundation
 Lt. Col. and Mrs. Nelson C. Lacy '57
 Ms. Julia R. Ladet
 Mrs. Elizabeth Lagler
 Mr. Imre A. Lagler '81
 Mr. Zsolt J. Lagler '83
 Mr. Travis Lampley and Mrs. Caroline Burks Lampley '96
 Mr. Frederick L. Landry '49
 Mr. and Mrs. Frederick M. Landry '96
 Mr. and Mrs. Robert P. Larkan '60
 Mr. James B. Lary '62
 Mr. and Mrs. David Latham
 Mr. and Mrs. Henry D. Lawrie, Jr.
 Dr. Matthew S. Layman '03
 and Mrs. Katherine Foutch Layman '03

Mr. and Mrs. Travis Layne
 Mr. and Mrs. Fred W. Lazenby
 Mr. and Mrs. Charles Leach
 Mr. and Mrs. David R. Ledbetter
 Mr. and Mrs. James B. Ledbetter '81
 Mr. and Mrs. Eric Lee
 Mr. Stuart Lenig
 Rev. and Mrs. R. Scott Lenoir '73
 Ms. Mary Lynn Levan '79
 Mr. and Mrs. J. Brian Lewis
 Mr. and Mrs. Sam T. Lewis '53
 Mr. Tyler R. Lewis '11
 Mr. and Mrs. Wayne Lewis
 Mr. Ce Li '14
 Mr. Niannian Li and Mrs. Wen Yang
 Mr. Xinzhu Li and Mrs. Guihua Duan
 Ms. Xiulan Li
 Mr. and Mrs. John Linehan
 Ms. Elizabeth C. Linton '04
 Ms. Karen L. Linton '07
 Ms. Kristen A. Linton '00
 Dr. Mingyong Liu and Mrs. Tingting Huang
 Mr. and Mrs. William Livengood
 Mr. Michael T. Lochmondy '05
 Mr. and Mrs. Harrison O. Long
 Mr. Jacob Long and Mrs. Leannya Morrison Long '03
 Lt. Comm. R. Bruce Looney '79
 Mr. Jeb Lovvorn and Mrs. Ellie Patrick Lovvorn '96
 Mr. Hung Sung Lu '85
 Mr. and Mrs. Eric Lueders
 Mr. and Mrs. Benjamin Lynch
 Mr. Byron D. MacDougall '03
 Mr. John K. Maddin, Jr. '45 and Mrs. Beth F. Maddin
 Mr. Ron Maffei and Mrs. Keri Freeman Maffei '97
 Mr. and Mrs. Lann A. Malesky '57
 Mr. and Mrs. Neely Mallory
 Mr. and Mrs. Will Mallory
 Mr. Timothy M. Mankin '79
 Mr. and Mrs. Aaron Mannheim
 Mr. Adam C. Mansell '14
 Mr. and Mrs. J. Kristian Mansell
 Mrs. Nadyne Manson
 Dr. and Mrs. Dillon E. Mapother '39
 Mr. and Mrs. E. Bailey Marks, Sr. '51
 Mr. and Mrs. Marion K. Marks '67
 Mr. and Mrs. Gerald E. Martin '92
 Mr. and Mrs. H. Grieshaber Martin, IV
 Ms. Kristi L. Martin
 Mr. Matthew Martin
 and Mrs. Anne-Marie Honeycutt-Martin '95
 Ms. Diane Mason
 Mr. Robert D. Massey
 Mr. George Masterson
 Mr. Danny L. Mastin and Mrs. Laurel Callow Mastin '99
 The late Mr. David J. Matton '47 and Mrs. Kathryn Matton
 Capt. and Mrs. William G. Matton, III
 The late Mr. Edward B. Maupin, III '58
 Mr. and Mrs. Roberto F. Mauricio '86
 Maury Regional Medical Center - Pediatrics
 Mr. and Mrs. Robert S. McAdams '64
 Mr. and Mrs. Sidney S. McAlister
 Mrs. C. W. McCallie
 Mr. and Mrs. David McClain
 Mr. and Mrs. Steven McClanahan
 Mr. and Mrs. Robert L. McClary
 Dr. and Mrs. J. Thomas McClure
 The late Mr. Hunter McDonald, Jr. '40
 and Mrs. Emmie C. McDonald
 Mr. and Mrs. James W. McDonnell, III '68
 Mr. and Mrs. Paul M. McDonnell '74
 Mr. and Mrs. John W. McDougall, Jr.
 Mr. and Mrs. Wylie McDougall
 Mr. Mike D. Grigg
 and Mrs. Billie Anne McGregor-Grigg '95
 Mr. and Mrs. Nathan S. McHardy '88
 Mr. and Mrs. Sean C. McKay '00
 Mr. Embry A. McKee, Jr. '83
 Dr. Joy McKee
 Mr. and Mrs. Willis C. McKee '05
 Mr. and Mrs. William M. McKinney, Jr. '48
 Mr. and Mrs. Lance J. McKnight '85
 Mr. and Mr. Troy W. McKnight '86
 Mr. and Mrs. John W. McMahan
 Mr. and Mrs. Charles T. McMahan
 Mr. Thomas W. McMakin
 and Mrs. Mary Roberts McMakin '78
 Mr. and Mrs. Edward T. McManus, Jr. '75
 Mr. and Mrs. Andrew K. McRady '86
 Mr. and Mrs. Donald W. McRady
 Mr. Robert D. Meek
 Ms. Lisa Meeks
 Ms. Annika H. Meier-Beck '00
 Mr. and Mrs. Dan Meldrum
 Ms. Karyn Menck
 Mr. Kevin Menck
 Mr. and Mrs. Gerrit F. Merkel '98
 Ms. R. Elyse Messick '11
 Ms. Jane P. Middleton
 Mid-Tenn Petroleum
 Mid-Valley Irrigation, Inc.
 Mr. and Mrs. Robert B. Mifflin, Sr.
 Mr. and Mrs. Robert B. Mifflin, Jr. '85
 Ms. Donna Mighty-Fageyinbo
 Mr. and Mrs. David B. Miller
 Ms. Lisa Miller
 Mr. and Mrs. Spencer G. Miller
 Dr. Melissa Ming and Mr. Nolan R. Ming
 Mr. and Mrs. Andrew H. Mizell, III '76

Mr. Daniel A. Monroy '14
 The late Mr. Montgomery Montague, Jr. '58
 and Mrs. Alice Montague
 Mr. and Mrs. James L. Montgomery '61
 Mr. and Mrs. David E. Moore
 Mr. and Mrs. Edward W. Moore '84
 Mr. and Mrs. Gordon C. Moore, II '72
 Mr. James H. Moore, Jr.
 Mr. and Mrs. John W. Moore '76
 Dr. Kelly L. Moore
 Moore-Cortner Funeral Home, Inc.
 Mr. Adam L. Morgan '96
 and Mrs. Elisabeth Nemeth Morgan '92
 Mrs. John H. Morgan
 Morgan Stanley – Charitable Spending Account
 Mr. and Mrs. William B. Morgan '75
 Mr. Andrew B. Morphis '97
 Mr. and Mrs. James W. Morris
 Mr. R. Bennett Morris '14
 Mr. and Mrs. Steve Morrow
 Mr. and Mrs. Jerre L. Morton
 Mr. Justin Morton and Mrs. Miranda Morrison Morton '00
 Mr. Kurt W. Morton
 Mr. Max L. Moss, III '11
 Mr. and Mrs. Michael D. Moss '55
 Mr. Breeze Custom Cleaning
 MTR-Manchester, Inc.
 Dr. and Mrs. Dennis Mullen
 Dr. Jose A. Munoz and Mrs. Maria Manchon
 Mr. and Mrs. P. Davis Murfree '98
 Murfreesboro Strikers 94
 The late Mrs. Marty LaRoche Murphy
 Mr. and Mrs. Michael M. Murphy
 Mr. and Mrs. Richard C. Murphy '55
 Drs. Wayne and Dorothy Murphy
 Mr. William S. Murphy '09
 Ms. Lara E. Murray '04
 Mr. and Mrs. Nathaniel O. Murrey '46
 Mr. and Mrs. W. Preston Murrey, III '70
 Mr. Dean Myers and Mrs. Marianne Basiel Myers '82
 Ms. Samantha A. Myers '07
 Mr. Mike Nadeau and Mrs. Mary Dement Nadeau '75
 Mr. and Mrs. Kenneth E. Nafrada
 Mr. and Mrs. James E. Nance, III '56
 Mr. and Mrs. Roy A. Nance '49
 Nashville Women's Breakfast Club
 Ms. Karen Neal
 Mr. and Mrs. Ed Neese
 Mrs. Kay Nelson
 Mrs. Sara H. Nelson
 Mr. and Mrs. Lucas C. Nemeth '96
 Mr. and Mrs. Robert P. Nesbit '57
 Mr. and Mrs. Bill Nettles
 Mr. and Mrs. William Nettles
 Mr. and Mrs. Joel W. Newcome '69
 Mr. and Mrs. R. Eric Newell
 Mr. John L. Newman '09
 Mr. Jonathan Newman
 Mr. and Mrs. Jeremy L. Nichols '92
 Mr. and Mrs. Alex Nicholson
 Mr. and Mrs. Glenn Nicholson
 Ms. Jessica Nicholson
 The late Mr. George C. Nilan, Jr. '50
 Mr. Jason W. Norris and Mrs. Marian Scott Norris '99
 Mr. and Mrs. Thomas W. Northcott '95
 Mr. Richard Northcutt
 Ms. Wendy J. Norton '95
 Ms. Elizabeth E. Norvell '14
 Mr. and Mrs. Michael N. Novak
 Mr. Chase E. Nunley
 Mr. Kelvin Nunley
 Dr. Suneetha S. Nuthalapaty and Mr. Sam S. Nuthalapaty
 Dr. Ukpong Nwankwo and Mr. Geoffrey Nwankwo
 Mr. and Mrs. Whitney O'Bannon
 Mr. and Mrs. Mack D. O'Brien, Jr. '61
 Mr. Matthew O'Connell
 and Mrs. Kay Cunningham O'Connell '84
 Mr. Matthew J. Oehlmann '01
 Mr. and Mrs. Hugh L. Ogletree, Jr.
 Old Hickory Aviation, Inc.
 Mr. Javier Olvera and Mrs. Miriam Arreola
 Mr. and Mrs. Michael O'Neil
 Mr. Harris Oppenheimer
 and Mrs. Laura Smith Oppenheimer '05
 Mr. and Mrs. David R. Ordoubadian '85
 The late Dr. Reza Ordoubadian
 and Mrs. Margaret Ordoubadian
 Mr. Welsey A. Orrin '12
 Mr. Clay Osborne and Mrs. Sarah Sutton Osborne '06
 Mr. Jinwen Ou and Ms. Liping Nie
 The late Mr. C. Penn Owen, Jr. and Mrs. Owen
 Mr. and Mrs. John W. Owen
 Mrs. Norma D. Owen
 Ms. Shari L. Owens
 Mr. Benton M. Ozburn '07
 Mr. and Mrs. F. P. Ozburn, Jr.
 Mr. and Mrs. Noble H. Pace, Jr. '59
 Mrs. Marie Padgett
 Dr. and Mrs. Jeffrey A. Paffrath
 Parish Patch - Cortner Mill
 Mr. and Mrs. Don E. Parkinson
 Ms. Jill A. Partain '93
 Ms. Danielle Passno
 Mrs. Parimala Patchalla
 Mr. and Mrs. Dharmendra K. Patel
 Mr. Craig E. Patterson '98
 Mr. and Mrs. Jeffrey R. Patterson '82
 Ms. Sarah C. Peltzer '00

Pen Gulf, Inc.
 Mr. and Mrs. F. Kelvin Penuel '74
 Mr. and Mrs. Rick D. Peppers, Sr.
 Mr. C. Michael Perry '75
 Dr. and Mrs. James M. Perry
 Mr. Scott V. Persichetti
 Dr. and Mrs. Michael T. Petty '71
 Dr. Paula Petty-Ward
 Mr. and Mrs. James R. Pfaff '83
 Mr. and Mrs. David L. Phillips '66
 Ms. Lucy Phillips
 Mr. Stephen R. Pike '72
 Mr. and Mrs. Raymond H. Pirtle, Jr.
 The late Ms. Sylvia Pitnof
 PM Cleaning
 Mr. and Mrs. Brian Polk
 The Pomegranate Shoppe
 Mr. Stevan D. Popp
 Ms. Stephanie E. Porter
 Mr. Mark O. Potts
 Mr. James W. Pou '68
 Mr. Kyle S. Poulicek '12
 Mr. Lance Powell and Mrs. Maryanna Gould Powell '99
 Dr. Shirley LaRoche Powell and Mr. Howard Powell
 Ms. Mary Ellen Pozzebon
 Mr. Adam G. Province '99
 Ms. Anna C. Pryor '14
 Mrs. Janice Pryor
 Mr. and Mrs. Raymond A. Pryor
 Mr. Ryan Pryor '12
 Mr. and Mrs. Charles D. Ptak
 The late Mr. Scott Pugh and Mrs. Carialeen Pugh
 Mr. and Mrs. Daniel K. Purdom '50
 Mr. Vijay Putatunda '11
 Mr. Ian N. Quinn '02
 Mr. P. Michael Quinn and Ms. Priscilla Van Tries
 Mr. and Mrs. Gregory D. Raborn
 Mr. and Mrs. W. E. Raborn, Jr.
 Mr. Elott H. Raffety
 Ms. Mary N. Raffety
 Mr. and Mrs. Jim Raines
 Dr. and Mrs. Donald R. Ramage
 Mr. and Mrs. Nicholas W. Ramey '86
 Mr. Brett R. Ramsey and Mrs. Jessica Callow Ramsey '96
 Mr. and Mrs. Delvin Rapp
 Mr. and Mrs. David Ray
 Mr. and Mrs. D. Jeffrey Ray '86
 Mr. and Mrs. Robert Rea
 Ms. Christina Read
 Ms. Elizabeth S. Reavis '16
 Mrs. Susan R. Reavis
 Mr. and Mrs. J. Lee Redd, III '82
 Mr. and Mrs. Jorge M. Redmond '66
 Mr. Kyle B. Redrow
 Mr. and Mrs. Edward J. Rehfeldt, IV '83
 Mrs. Judy Reneau
 Mr. and Mrs. Brugh Reynolds
 Mr. Edward C. Rhea '59
 Mr. William A. Rice
 Mr. and Mrs. Henry Richardson
 Mr. and Mrs. Jerry Richardson
 Mr. John H. Richardson '88
 and Mrs. Jodie McRady Richardson '88
 Ms. Florence H. Ridley
 Mr. and Mrs. George Riggall
 Mr. Benjamin H. Riggs '11
 Ms. Beth W. Riner
 Dr. and Mrs. William L. Ring '77
 Ms. Kamala K. Risk '98
 Ms. AnaMaria Rivas-Raynor
 Mr. and Mrs. Mario Rivela
 Dr. Carole Rivers and Mr. William Rivers
 Mr. Byron C. Roberts '63
 Mr. and Mrs. J. R. Roberts
 Mr. Robert W. Roberts
 Mr. Seth M. Roberts '01
 Mr. and Mrs. Jim Robinson
 Mr. Nathaniel W. Robinson '00
 Mr. and Mrs. Robert Robleto
 The late Mr. James M. Rodgers
 Mr. Christian A. Rodriguez
 Mr. Christopher J. Rogers '17
 Ms. Maria E. Rogers
 Dr. and Mrs. Christopher Rone
 Mr. Cody D. Rooks '08
 Mr. Hunter J. Rooks '06
 Mr. and Mrs. Grattan W. Rowland, III '82
 The late William W. Rucks, III '49 and Mrs. Margaret Rucks
 Mr. Jeffrey E. T. Rupley '02
 Mr. and Mrs. Stanley P. Rupley
 Mrs. William D. Rush '09
 Ms. Carolyn Russell
 Sage Dining Services, Inc.
 Mr. Bryan H. Sallman '96 and Ms. Jennifer M. Galland '96
 Ms. Maxine B. Salmon
 Mr. and Mrs. David Sams
 Mr. and Mrs. John K. Sanderlin
 Ms. Judy Sanders
 Mrs. Mancy V. Sanders
 Mr. and Mrs. Jack Sant Amour
 Mr. and Mrs. James D. Sant Amour '81
 Dr. Aditya R. Sarvaria '04
 Mr. Akshat R. Sarvaria '99
 Ms. Melynda J. Sauls
 Mrs. Virginia Saunders
 Mr. Jonathan M. Savage '99
 Mr. Bruce L. Savage and Mrs. Terri Lovelace Savage '80
 Mr. Benjamin J. Sax '12

Mr. Charles W. Scarbrough, Jr. '61
 Mr. and Mrs. Teddy Schaffer
 Mr. and Mrs. Frank C. Schleicher, II '62
 Mr. and Mrs. Karl N. Schmiede '95
 Mr. Jason Schissel and Ms. Megan E. Watson '95
 Ms. Katherine Schnorrenberg '88
 The late Dr. G. Kenneth Scholl '32
 Mr. and Mrs. Tim Schoonover
 Mr. N. Baker Schott '15
 Mr. Richard Schuff and Mrs. Jill Archer Schuff '78
 Ms. Lori Schuler
 Scorebird, LLC
 Ms. Jamie Scott
 Mr. and Mrs. John Scott
 Mr. and Mrs. Kevin Seals
 Mr. William J. Selig '67
 Mrs. Jessica L. Sellner
 Mr. and Mrs. David Sells
 Mr. and Mrs. Ray Sells
 Mr. and Mrs. Khamsay Sengchanh
 Ms. Mary K. Sessions
 Dr. Manish K. Sethi '96
 Ms. Jane Johnson Sevier '74
 Mr. Jeff Shachmut
 Dr. Rohan J. Shah '00
 Mr. and Mrs. Felix O. Sharpe
 Mr. and Mrs. Timothy B. Shavers '85
 Shelbyville Record Shop
 Mr. and Mrs. William A. Shelton '82
 Ms. Dawn Shepherd '78
 Mr. and Mrs. Gerald E. Sheridan, Jr. '75
 Sherrill Pest Control
 Dr. and Mrs. William H. Sherwood
 Mr. Kevin Shorey and Mrs. Cynthia Tillis Shorey '80
 Mr. and Mrs. Alden T. Shotwell, Jr. '43
 Mr. and Mrs. Andrey Shults
 The late Mr. O. L. Shultz and Mrs. Elsie Shultz
 Mr. and Mrs. Fred S. Silverstein, Jr. '59
 Mr. and Mrs. David R. Simmons
 Mr. and Mrs. J. Jason Simmons
 Mr. and Mrs. Keith Simmons
 Mr. and Mrs. Michael W. Simons
 Mr. Ryan Simpson and Mrs. Johanna New Simpson '91
 Mr. and Mrs. W. Jason Simpson
 Ms. Christina Sims
 Mr. R. Jeffrey Sims '00
 Mr. Abhishek P. Singh '05
 Dr. Cheryl L. Sington
 Mr. and Mrs. Patrick C. Sissom
 Dr. Sadhish K. Siva
 Mrs. Elizabeth P. Slade
 Mr. and Mrs. Charles Slatery
 Mr. and Mrs. Julius C. Slatton, III '80
 Ms. Julia Smartt
 Mr. Blaine H. Smith and Mrs. Jennifer Rupley Smith '93
 Ms. Caroline E. Smith '11
 Mr. Charles M. Smith and Mrs. Mary Beth Cares Smith '80
 Mr. and Mrs. Edward W. Smith '58
 Mr. and Mrs. Fant Smith
 The late Mr. Frank L. Smith, Jr. '49
 and Mrs. Rachel G. Smith
 Dr. and Mrs. H. Briggs Smith '50
 Mr. and Mrs. Harold Smith
 Mr. and Mrs. Hassel B. Smith, III '89
 Dr. and Mrs. J. M. Smith, III
 Mr. and Mrs. Jerry F. Smith
 Ms. Kayla M. Smith
 Mr. and Mrs. Lawrence Smith
 Ms. Melissa Smith
 Mr. and Mrs. Nathaniel S. Smith
 Mr. Ronald M. Smith and Ms. Edwina Chilton
 Ms. Sharanda Smith
 Mr. Stuart M. Smith '99
 Mr. and Mrs. Thomas E. Smith
 Dr. and Mrs. Whitman E. Smith, Jr. '49
 Mr. and Mrs. Jim Snodgrass
 Mrs. Stephanie Dudley Spackman '91
 Mr. and Mrs. Dennis R. Spain '75
 Mr. Nicholas W. Spangler '01
 and Mrs. Rachael Layman Spangler '01
 Drs. Harold and Grace Speer
 Mr. and Mrs. John C. Speer
 Mr. John D. Spiller and Mrs. Hillary Turrentine Spiller '98
 Mr. and Mrs. Ron Spivey
 St. John Engineering, LLC
 Mr. and Mrs. Scot C. St. John '84
 Mr. and Mrs. George E. Stablein
 Standard Chair of Gardner, Inc.
 Ms. Judith Stanley
 Mr. Alex J. Starr '06
 Ms. Michelle Starrett-Knecht
 State Farm Insurance Company
 Mr. Andrew B. Steele '04
 Mr. and Mrs. M. C. Steele
 Mr. Matthew S. Steele '11
 Mr. Rion S. Steele '10
 Mx. Dani Steely '10
 The late Mr. J. Wells Steinwart '42
 and Mrs. Carolyn S. Steinwart
 Mr. and Mrs. Douglas M. Stephens, Jr. '80
 Mr. and Mrs. Larry Stephens
 Mr. and Mrs. John F. Stephenson '73
 Mr. and Mrs. George H. Stevens '59
 Mr. Clay M. Stevens and Mrs. Sallie Jacobs Stevens '87
 Mr. and Mrs. Richard A. Stewart
 Mr. and Mrs. Alan W. Stimpson '01
 Mr. and Mrs. Quintin A. Stimpson '74
 Mr. and Mrs. Svilen Stoimenov

Mr. and Mrs. Joe F. Stout '70
 The late Mr. Leslie M. Stratton, III '44
 and Mrs. Adlee Stratton
 Mr. William M. Street
 Mrs. Amy C. Strength
 Ms. Amy E. Strobel '74
 Mr. Benjamin E. Strobel '12
 The late Dr. Eugene Strobel and Mrs. Katherine Strobel
 Ms. Jane B. Strobel '76
 Mr. Roger D. Stroman '93
 and Mrs. Dianne Haynes Stroman '93
 Ms. Emily Stubljär
 Mr. and Mrs. Sam Stumpf
 Mr. Jason S. Sublette and Ms. Rebecca Bowers
 Ms. Diana L. Sudduth
 Mr. Christopher G. Sullens
 and Mrs. Tabettha Newport Sullens '94
 Dr. and Mrs. Elroy Sullivan
 Mr. Charles C. Summers '03
 Ms. Ellen D. Summers
 Dr. and Mrs. Murray R. Summers '58
 Mr. Steven B. Summers
 Dr. and Mrs. Walter F. Surdacki
 Mr. and Mrs. Damon M. Surgener, Jr. '48
 Mr. Richard Suttles and Mrs. Amanda Heck Suttles '96
 Mr. and Mrs. A. J. Swafford '99
 Mr. and Mrs. Adam J. Swanson '85
 Dr. and Mrs. Kevin Swartz
 Mr. and Mrs. Jeffrey H. Sweeney
 Mr. and Mrs. Zachary T. Swope
 Mr. David Tang '94
 Mrs. J. Fred Tarkington
 The late Mr. Granville Tate, Sr. '47
 Mr. and Mrs. James S. Tate, Jr.
 Mr. and Mrs. Shepherd Tate
 The late Mr. Abner U. Taylor, III '55
 and Mrs. Elizabeth Taylor
 Mrs. Brianna Wofford Taylor '11
 Mr. and Mrs. Emory Taylor
 Mrs. Marina Kiser Taylor '13
 Mr. and Mrs. Mark E. Taylor
 Dr. Wayne T. Taylor
 Tennessee Bluebird Trails
 Mr. and Mrs. Brian R. Tessier
 Dr. and Mrs. Mark D. Thebaut '72
 Dr. and Mrs. Frank C. Thiel
 The late Mr. Jack N. Thomas '60
 and Mrs. Alice Thomas
 Mrs. Robert M. Thomas, Jr.
 Mr. Jeff Thompson
 Dr. and Mrs. William C. Thompson '71
 Dr. Dorsey Rickard Thorley '99
 and Mr. Todd Thorley
 Mr. and Mrs. Blake Tidwell
 Mrs. Margaret P. Tilley
 Mr. Kaleb T. Tilton '12 and Mrs. Sarada Kolli Tilton '12
 Mr. and Mrs. Steven G. Tilton
 Mr. and Mrs. Paul Tinnell
 Mr. and Mrs. Paul Tipton
 Dr. and Mrs. Anthony R. Togrye
 Mr. G. Daniel Townes
 Mr. and Mrs. Daniel Townes
 Ms. Natalie Townes
 Sen. Jim Tracy
 Mr. Harold R. Trader, Jr.
 Mr. and Mrs. John Treitz
 Mrs. Nancy Tremaine
 Mr. and Mrs. S. Randy Tremaine '82
 Mr. Thomas H. Tritschler
 and Mrs. Carmel Swanson Tritschler '83
 Mr. and Mrs. Greg Tucker
 Mr. and Mrs. Havan Tucker '04
 Tullahoma Soccer Association – Camp Forrest
 Mr. Julian W. Tune '76
 Mr. Andrew S. Turner '82
 Mr. Carl K. Turner '72 and Ms. Annie Bratun
 Mr. and Mrs. David Turner
 Mr. David L. Turner and Ms. Teresa Johnson
 Dr. and Mrs. Donald L. Turner '89
 Mr. and Mrs. Robert B. Turner '80
 Mr. and Mrs. W. L. Turner
 Mr. and Mrs. Spencer Turrentine, III '70
 The late Mr. Howard V. Tygrett, III '88
 and Mrs. Amy Tygrett
 Mr. and Mrs. Rufus Underwood
 Mr. and Mrs. A. McNeill Upchurch '43
 The late Mr. James T. Upjohn '48 and Mrs. Elinor Upjohn
 Mr. Ernest L. Upton and Mrs. Rebecca Dempsey Upton '98
 Mr. and Mrs. Stephan R. Urben '72
 Mr. and Mrs. Fikret Ustun
 Mr. and Mrs. J. P. Vaughan
 Ms. Edith E. Vaughn
 Miss Maggi Vaughn
 The late Mr. Bruce Veteto '46 and Mrs. Mary Lou Veteto
 Dr. Doreen Vincent and Mr. Pierre Vincent
 Mr. and Mrs. Kenneth Voorhes
 Mr. and Mrs. John Waddell
 Mr. Zachary T. Wagner '11
 Mr. Jonathan P. Waldrop '02
 Mr. and Mrs. Empson E. Walker '49
 Mr. and Mrs. J. Otey Walker
 Mr. and Mrs. James Walker
 Dr. Joe T. Walker
 Ms. Mary C. Walker
 Ms. Mary Lynne Walker '75
 Mr. and Mrs. Walter P. Walker '45
 Mr. William H. Walker
 Ms. Shanda D. Walls
 Mrs. Emily Walsh
 Mr. Ken Walsh and Mrs. Nora Goodman Walsh '99

Ms. Diane Wang
 Ms. Hao Yuan Wang '11
 Ms. Irene B. Ward
 Ms. Emily M. Warden '14
 Dr. and Mrs. P. Jeffrey Warden
 Mr. Phillip R. Warden '11
 Dr. and Mrs. John S. Warner
 Mr. and Mrs. Loyd Warren
 Mr. Stephen F. Warren '00
 Mr. William C. Warren and Mrs. Anne Bragg Warren '96
 Mr. William K. Warriner '41
 Mr. Ragland T. Watkins '67
 Ms. Ruth E. Watson '14
 Ms. Laura P. Watt
 Mr. and Mrs. James P. Watts
 The late Mrs. Betty C. Weaks
 Mr. and Mrs. Bob L. Weaver
 Mr. and Mrs. William B. Weaver
 Mr. and Mrs. Alan H. Webb
 Mr. and Mrs. Bryan L. Webb
 Mrs. Julie Webb
 Mrs. Linda Webb
 Mr. and Mrs. Richard H. Webb, Jr.
 Dr. and Mrs. Thompson Webb, III
 Dr. Gretchen Webber and Mr. Dirk Maxwell
 Webb's Refreshments
 Mr. and Mrs. David J. Webster '83
 Mr. Bing Wei and Mrs. Xuemei Zhang
 Mrs. Ann H. Wells
 Ms. Edith Wells
 Mr. and Mrs. Jimmy A. Wells
 Mr. and Mrs. Bill West
 The late Mr. Douglas R. West '55 and Kathy West
 Mr. and Mrs. Robert J. West '57
 Mr. and Mrs. Wallace B. Wetherbee
 Mr. Christopher Q. Whalen '10
 Rev. and Mrs. Peter J. Whalen
 Mr. D. Seth Wheatley '39
 Ms. Suzanne Wheeler
 Mr. and Mrs. Larry Wheelon
 Mr. and Mrs. Brad Whitaker
 Mr. and Mrs. Paul A. Whitaker '61
 Mrs. Dudley B. White
 Mr. and Mrs. James F. White
 Mr. and Mrs. Larry Whitlock
 Mr. and Mrs. Wilson E. Whitlock
 Ms. Heather M. Whitlock-Williams '12
 Mr. and Mrs. A. Chancellor Whitton '88
 Whitt's Barbecue
 Mr. and Mrs. Andrew S. Wiesemann
 Mr. Daniel R. Wilcox
 Wiley Bros.
 Mr. and Mrs. David W. Wiley, III '73
 Mr. and Mrs. David A. Wilhite '96
 Mr. and Mrs. Norman J. Wilkes '77
 Mr. Kendrick C. Willey '97
 Mr. and Mrs. Dan Williams
 Ms. Ellen R. Williams '11
 Mr. and Mrs. Gary Williams
 Mr. and Mrs. Jason Williams
 Mr. and Mrs. Mark A. Williams
 Col. Robert L. Williams '56
 Mrs. Jean A. Williamson
 Mr. and Mrs. Drury F. Williford, Jr. '47
 Mr. Osgood P. Willingham, II '62
 Mr. and Mrs. W. Ridley Wills, II
 Mr. and Mrs. W. Ridley Wills, III
 Mr. Paul F. Willson and Mrs. Ellen Huddleston Willson '82
 Mrs. Deborah Wilson
 Mr. James Wilson and Mrs. Lisa Presson Wilson '83
 Mr. and Mrs. Johnny Wilson
 Mr. and Mrs. Mitch L. Wilson
 The late Mr. and Mrs. Shields Wilson '39
 Ms. Lea Anne Windham
 Dr. and Mrs. William T. Windham
 Mr. and Mrs. C. Jackson Wingfield '66
 Mr. and Mrs. Christopher M. Winn '92
 Dr. and Mrs. Nat T. Winston, Jr.
 Mr. and Mrs. Michael Winton
 Mr. and Mrs. Larry Withrow
 Ms. Gina Witten
 Ms. Amanda G. Wofford '09
 Mr. Allen T. Wood '66
 Mr. and Mrs. Thomas Woodard
 Mrs. Ursula Woodfin
 Mr. and Mrs. G. Hamilton Woods '78
 Dr. James F. Woods
 Mr. and Mrs. Dennis M. Woodson, II '68
 Ms. Autumn C. Wright '11
 Ms. Erica A. Wright '99
 Mrs. Lesley Rhodes Wright '79
 Mr. and Mrs. Todd Wright
 Mr. John F. Wyatt, Jr. '07
 Ms. Kelly Wyatt
 Mr. Mubarak S. Yahyah '15
 Mr. Zhifu Yang and Mrs. Jing He
 Ms. Ella Yates
 Rev. and Mrs. Stephen Yates
 Ms. Nichole Yockey
 Mr. Jeffrey B. Yoo '00
 Mr. Doug Young
 Mr. Herbert D. Young and Mrs. Lissa Kimbrough Young '93
 Ms. Susan L. Young
 Mr. and Mrs. Kin Yu
 Ms. Tingting Yu
 Mr. Jerry J. Zacharias '00
 Mr. Ranhua Zhou and Mrs. Dongli Zhu
 Ms. Monica L. Zuckowsky