

BOYS & GIRLS CLUBS
OF METRO ATLANTA

2011 Annual Report

TABLE OF CONTENTS

The View from 2020: Sheena’s Story	1
Letter from the President	8
Vision 2020: Our Plan for Great Futures.....	9
The Youth We Serve.....	10
Making Your Dollars Count	12
Corporate Board of Directors, Senior Staff & Unit Boards	13
Invested in Great Futures: Donor Support	14

THE VIEW FROM 2020: SHEENA'S STORY

August 21, 2020

Hi Ms. Catrese,

It's Sheena, your favorite club kid. As I was packing for college, I came across my old Boys & Girls Clubs membership card.

I realized it's been a while since I last saw you, so I wanted to check in. Holding that card in my hand brought back so many memories. I still remember walking into my Club for the first time. Yours was the first face I saw. Taking a shy 10-year-old by the hand, you instantly made me feel like I belonged.

Being a kid wasn't easy. Since my mom worked at night, I was often home alone. I was struggling in school and didn't have many friends.

At my Club, I found **a place to learn and grow**...where I could be myself and discover my potential. Going to the Club changed everything for me. I owe much of who I am today to the support and guidance I received in these first few years.

Sheena is just one of thousands of children and teens who will realize her dreams because of Boys & Girls Clubs of Metro Atlanta (BGCMA) and supporters like you. Continued investment from the community allowed our Clubs to open their doors to more than 15,000 children and teens in 2011. Much more than a place to go, you make it possible for us to provide an environment where our kids feel safe and secure to dream, discover and develop their potential.

Thanks to a new partnership with the City of Atlanta and Mayor Kasim Reed, we opened our doors to youth in Thomasville Heights in 2011. As an official Center of Hope, we provide possibility to kids in one of the city's most challenged neighborhoods.

The people made all the difference at my Club. Because of you, the staff and volunteers, I never lost sight of my goals. Even though I didn't always make it easy, you never gave up on me. I was so proud to be the first in my family to go to college. I want everyone at the Club to know how thankful I am, and I can't wait to join them as a volunteer while I'm on break.

CONNECTING WITH KIDS

By helping with homework or just lending a caring ear, our trained staff and generous volunteers are dedicated to guiding our kids to great futures. BGCMA knows your support makes all the difference.

After volunteering for a Thanksgiving event at a local Club, Maisha Wood wanted to do more. She created the Elegant Gems Dance

Team to improve self-esteem, promote healthy habits and provide mentoring to girls ages 7 to 17. More than learning dance skills, the girls also participate in community service and leadership projects.

INVESTING IN GREAT FUTURES

LeighAnn Hudkins Costley understands that challenges to a child's academic success are not limited to the classroom. Knowing how social and economic factors can impact educational achievement, LeighAnn joined Circle of Promise in 2011 and invests in BGCMA as a way to help children overcome obstacles and meet their potential. She is also a founding member of the Women's Giving Circle.

As I got older, my Club opened so many doors to me that would have otherwise been closed. **The Club's programs gave me purpose.** Things like art and algebra started making sense. I was proud to show my report card to my mom. I built so much confidence during those years. The Club really shaped who I am today.

The future is bright for our kids. Through programs dedicated to Academic Success, Healthy Lifestyles, and Character & Leadership Development, we are preparing young people, like Sheena, to be productive adults. Your support makes this possible.

ACADEMIC SUCCESS

We teach teens that college is an achievable goal. In 2011, more than 460 participants in our College Bound program learned the value of academic success. Skilled mentors and staff taught our members how to prepare for college testing, manage their time and apply for financial aid. Of our graduates, **85% were accepted into 2- or 4- year colleges or universities.** In total, teens at our Clubs secured **more than \$1 million in college scholarships.**

Future Leader

Douglas County Boys & Girls Club member Becky Jones dreamed big. With the help of the College Bound program, her hard work paid off when she was accepted into the U.S. Air Force Academy. Upon graduation from the Academy, Becky will enlist in the U.S. Air Force as a Second Lieutenant.

"I've always wanted to do something on a big scale. College Bound gave me the skills and support I needed to make my dreams a reality. This is an amazing opportunity to experience the world in a way that I wouldn't be able to otherwise."

*– Becky Jones
Member of Douglas County Boys & Girls Club*

HEALTHY LIFESTYLES

Many of our kids are afraid of the water, mostly because they never learned to swim. Since drowning is the second leading cause of unintentional injury-related death for children ages 1 to 14, we knew we had to do our part to prevent this type of tragedy.

Through a partnership with USA Swimming Foundation, we brought the Make-A-Splash program to our Clubs in 2011 and more than 600 kids learned to brave the waters. Trained instructors provided swimming lessons and taught kids about basics in water safety.

Future Leader

Tye Crane came to our summer program at the Samuel L. Jones Boys & Girls Club with a deep fear of water. With the support of his Club and proper education from the Make-A-Splash program, he learned how much fun water can be. He breezed through the 8-week course in just 3 weeks. Thanks to your support, by then end of the summer, he was swimming and diving like a pro.

CHARACTER & LEADERSHIP DEVELOPMENT

We know our children today are the leaders of tomorrow. Through our character and leadership development programs, **more than 900 children and teens** participated in community service projects and **learned the impact of giving back**. Because people like you believe in them and their potential, our Club kids are on their way to GREAT FUTURES.

Future Leader

A seven-year member of the Brookhaven Club, **Laura Ramirez** is a shining example to her peers. Her sound character, leadership skills and eagerness to give back earned her BGCMA's highest honor – **2011 Youth of the Year**. Valedictorian of her high school class, Laura credits the Club for helping her overcome tough times and realize her potential.

"I don't know where I'd be without the Brookhaven Boys & Girls Club. The Club is the place where I feel safe every time I face a challenge."

*– Laura Ramirez
Member of Brookhaven Boys & Girls Club*

Whether it was fitness or fractions, you helped me succeed. Measuring my progress, you helped me focus on the areas where I was struggling. I loved showing my mom **proof of how I improved** at the end of each school year. The motivation from my Club helped me graduate high school with honors and get accepted into college.

BGCMA is grateful for your support and eager to show you how our programs are making a difference. Using rigorous research methodologies and advanced assessment tools, we continually monitor how effective our programs are and how deeply they are impacting our kids' development.

In 2011, we launched Kids College – an interactive program that assesses reading and math proficiency in an online game environment. We track progress to find out areas where our kids are succeeding and where they are struggling so we can provide focused support.

To ensure our kids are on their way to healthy lifestyles, we began monitoring key health components in 2011, such as aerobic capacity, muscle strength and flexibility, and body mass index. Nearly 2,000 kids completed the FitnessGram assessment. Using this data, we are able to pinpoint areas in which we are excelling and areas where we need to ramp up efforts to help kids adopt healthy behaviors.

I owe so much of who I am today to my Club.

It's hard to put my appreciation into words, but please know how thankful I am.

Forever a Club kid,

Sheena

Dear Friends,

We are deeply thankful for your support of Boys & Girls Clubs of Metro Atlanta. Because you care about our communities, kids like Sheena have the chance for a GREAT FUTURE. With your help, our kids are able to dream big and challenge us to do the same.

We hope the stories in this annual report serve as a reminder of the impact you are having in the Atlanta community. Every time you give your time, talent or treasure to our Clubs, you give one more child the chance to achieve their full potential. Because of your support, we've seen dreams come true.

Through generous supporters like you, BGCMA has been able to provide a safe, supportive environment for children and teens for nearly 75 years. We offer kids a safe place filled with talented and passionate people, engaging programs and measurable proof of their achievements.

Like you, we believe in our youth. We also know many of them deserve more. Our Clubs offer children and teens the guidance and resources they need to achieve academic success, build healthy lifestyles and give back to their own communities.

BGCMA owes so much to our loyal donors and volunteers. Thank you again for sharing our vision and shaping possibility for generations to come. Because of you, Great Futures Start Here.

Handwritten signature of Missy P. Dugan in white ink.

Missy Dugan
President,
Boys & Girls Clubs of Metro Atlanta

Handwritten signature of Bill H. Rogers in white ink.

Bill Rogers
Chair of Corporate Board of Directors,
Boys & Girls Clubs of Metro Atlanta

Like our kids, we dream **BIG**.

By 2020, we aim to have 90% of the children in our Clubs on track to graduate on time, live healthy lifestyles and give back to the community.

But we can't do it alone. It is only with your support that BGCMA continues to open the doors to success. Check out how your investment is building great futures for our kids:

Join Us for
a Club Tour

news@bgcma.org

Become Our Fan
on Facebook

www.facebook.com/bgcma

Sign Up to Receive
Our E-Newsletter

www.bgcma.org/news_and_events

Watch Videos
Highlighting Our Clubs

www.youtube.com/boysandgirlsclubsatl

THE YOUTH WE SERVE

We understand that the children in our Clubs today will become a part of our community tomorrow. To rise above life's barriers and see the opportunities ahead, these kids need the supportive environment BGCMA provides.

On average, BGCMA serves more than 3,800 youth ages 6 to 18 every day. Located in areas with the greatest need, BGCMA is often the only resource available for children and teens. Offering safety, support and guidance, our Clubs provide a gateway to a future filled with hope and success.

THOSE WHO NEED US MOST

AGE BREAKDOWN

ETHNICITY BREAKDOWN

WHAT OUR KIDS ARE UP AGAINST

Georgia's overall graduation rate of 68% remains among the lowest in the country.

Georgia Department of Education

Georgia has the 2nd highest rate (nearly 40%) of overweight and obese children in the country.

National Survey of Children's Health, Centers for Disease Control and Prevention

32% of Georgia teens were involved in a physical fight one or more times within the past year.

Youth Risk Behavior Survey, Centers for Disease Control and Prevention

MAKING YOUR DOLLARS COUNT

Statement of activities for the year ending Dec. 31, 2011

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
--	--------------	------------------------	------------------------	-------

PUBLIC SUPPORT, REVENUES & GAINS:

Public support				
Contributions and private grants	\$ 5,167,109	\$ 1,431,362		\$ 6,598,471
Allocations by United Way		1,651,265		1,651,265
Governmental grants awards	2,931,788			2,931,788
Revenues & Gains				
Program service fees	\$ 1,135,895			\$ 1,135,895
Investment income	27,138	29,359		56,506
Special events	1,421,818			1,421,818
Net assets released from restrictions	\$ 6,260,653	\$ (3,538,233)	\$ (2,722,420)	
TOTAL PUBLIC SUPPORT, REVENUES & GAINS	\$ 16,944,401	\$ (426,247)	\$ (2,722,420)	\$ 13,795,734

EXPENSES:

Program Services	\$ 14,205,469			\$ 14,205,469
Support Services:				
Management & General	1,412,876			1,412,876
Marketing & Fundraising	2,193,282			2,193,282
TOTAL EXPENSES	\$ 17,811,627	0	0	\$ 17,811,627
Surplus (deficit)				
Increase (decrease) in net assets	\$ (867,226)	\$ (426,247)	\$ (2,722,420)	\$ (4,015,893)

NET ASSETS:

Beginning of year	\$ 15,558,373	\$ 32,624,017	\$ 5,222,420	\$ 53,404,810
End of year	\$ 14,691,147	\$ 32,197,770	\$ 2,500,000	\$ 49,388,917

REVENUE SOURCES

Corporate Board of Directors, Senior Staff & Unit Boards

Corporate Board of Directors

Brent L. Wilson, Esq. (Chair)

Elarbee, Thompson Sapp & Wilson

Missy Dugan (President)

Boys & Girls Clubs of

Metro Atlanta

W. Stanley Blackburn, Esq.

(Secretary)

Kilpatrick Stockton LLP

Susan F. Ward (Treasurer)

UPS

C. Scott Greene, Esq.

(Immediate Past Chair)

Bryan Cave Powell Goldstein

Corporate Board Members

Julie Keeton Arnold

Keeton-Arnold Communications

Kathleen Barksdale

Community Leader

Bryan Batson

AGL Resources

Charles Bedford

Community Leader

Terrell W. "Chip" Benton, III, Esq.

Hall, Booth, Smith & Slover, P.C.

Stephanie Blank*

Georgia Education Alliance for Ready Students

Simon H. Bloom, Esq.

Bloom Law, LLP

Scott A. Buschmann

ARCAPITA, INC.

Kenneth S. Chestnut

IBG Construction Services LLC

Evelyn Coats, Esq.

Coats Law Firm, LLC

Douglas A. Coffed

Coca-Cola North America

C. Jeff Cook

Capital Guardian Trust Company

Martha Cook

Ernst & Young LLP

Ada Lee Correll

Community Leader

Diane Dayhoff

The Home Depot

Suzanne Donner

Tatum, LLC

Mark L. Feidler

MSouth Equity Partners

Seth Goldstrom

McKinsey & Company, Inc.

Michael A. Grant **

Malon D. Mimms Company

Cleburne E. Gregory III, Esq.

Arnall Golden Gregory LLP

James I. Herbert, Ph.D.

Kennesaw State University

Marc J. Harrigan, MD*

Piedmont Medical Care Corporation

Keith Holmes

AT&T Southeast

Robert M. Jackson

Cousins Properties Inc.

Morgan Kendrick*

Blue Cross and Blue Shield of Georgia

William T. Lampley*

H. J. Russell & Company

Terri Kight

Community Leader

Andy Macke

Comcast Cable Communications, Inc.

Thomas R. McNeill

Bryan Cave Powell Goldstein

David Mangum*

Global Payments

Colin Meadows

Invesco

Jean Mori

Mori Luggage & Gifts

James F. Nellis, Jr.

Former, Alston & Bird, LLP

Jeff D. Nolde

Citi Smith Barney

Merrick Olives

MOSAIC

Michael (Mike) Orr*

Genuine Parts Company

Jeffrey A. Paul

Deloitte

Brenda C. Potter

Fiserv

Becky A. Powhatan

Former, The Weather Channel

Alan J. Prince, Esq.

King & Spalding LLP

William H. Rogers, Jr.

SunTrust Banks, Inc.

Robert N. Schipper

Fifth Third Bank

Brian D. Schmitt

The Private Bank

Ashley P. Scott

PricewaterhouseCoopers

Nathalie Simon-Matlock

Matlock Advertising & Public Relations

Joe Smithson

Smithson Properties, LLC

Wil L. Sommer

Peachtree Brokers, Realtors

Eileen Thanner*

Coca-Cola Company

David Todd, Jr.

CB Richard Ellis/Brokerage Services

Iain Urquhart

Microsoft

Mark D. Wasserman, Esq.

Sutherland Asbill & Brennan

Anthony Wilson*

Georgia Power Company

Patrick M. Yoh

Bessemer Trust

Senior Staff

Missy Dugan

Rodney Close

Ken Collins

Laureen Lamb

Claire Guittou

Candice Moore

Stephanie Hodge

Carroll County Board of Directors

Billy Hayes

Board Chair

Bernice Brooks

Kevin Cain

Rob Douthit

Susan Fleck

Kristi Garrett

Jermaine Jackson

Gary Leftwich

Wina Low

Michael Mansour

Kent Matthews

Melanie McLendon

Sandra Morris

Trent North

Missi Pence

Brad Robinson

Greg Shilling

Myles Watkins

Michelle Wysner

Cherokee County Board of Directors

Tony Harrison

Board Chair

Jeff Adams

David Blinkhorn

Mike Byrd

Ned Castleberry

Jerry Cooper

C. V. Dinsmore,

Stephen Divine

Mark Diver

Rod Drake

Richard Dukes

Doug Foley

Bobbie Glaspie

Alison Higgins

James Holmes

Harold Hatch

M. B. Glen Johnson

Lorrie Keener

Chuck McGhee

Laura Mikszan

Robert Mimms

Mark Moore

Sheri Murphy

Ed Ragsdale

Darin Ross

Skip Spears

Daniel Spinetto

Andy Summers

Mike Owen

Amy Turcotte

Jo Ellen Wilson

Larry Woolard, Jr.

Anton Zellman

Cobb County Board of Directors

Gary Mills

Board Chair

Stan Babb

Allan Bishop

Mitch Bland

Ray Buday

Alphonso Carreker

William Cheeks

Laurie Chesshire

Andy Crowe

Judge Adele Grubbs

Jean Hawkins

Dr. Louis Hilliard

Beth Hoffman

Samuel Kelly, III

Emily Lembeck, Ed.D

Brian McAulay

John McGee

Wayne McGee

Gary Mills

Fred Moore

Pete Quinones

John Salter

Judge Stephen Schuster

Tim Shannon

Carletta Sims

Chip Renno

Angela Strickland

George Thompson

Vic Verma

Kevin Tolbert

Philip Weatherly

John Whitaker

DeKalb County Board of Directors

Charles "Bill" Beebe

Board Chair

Ray Culver*

Tom Adams

Richard Alvarez

Todd L. Barnes

Scott Cloud

Jonathan Clues

Sallie Graves

Shannon Harris

Andi King*

Joshua Krentzman

Edward Laity

Jeff Newlin
Dave Mikita*
Brian Oliver
Justin Palmer
Theresa Parrish
Joseph M. Petriccione
John Schumacher
J. Scott Yancey
Isaac Washington

Douglas County Board of Directors

Davidae Walker
Board Chair
Terry Baggett
Kathy Barnes
Charles Branson
Sabrina Byrd
Leslie Choo
Todd Cowan
Lenny Draper
Jimmy Haddle
Jesse Hambrick, Jr.
Aaron Hudson
Doris Isaacs
Tracie Ivey
Janet Kelley
Jim Lewis
Billy Mayhew
Carl Pope
Jerry Pece
Suvevs Ricks
Rickey Roland
John Sell
Zach Spencer
Christine Stanley
Michael Stephens
Jack Stroud
Charles Thomas
Larry Yockey
Trina Wright
Chris Womack

Fulton County Board of Directors

Fred Smith
Board Chair
Odessa Archibald
Amy K. Averill
Anson Asbury
John R. Bielema
R. Steve Ensor
Bruce "Bud" Feiman
Chris M. Freer
Richard Gallo**
Shannon Ghosh*
Tim Hooper
Alfredda Lowery-Jackson
Mary Johnson
Kwende Jones
Russell LaGrone
Darin Mitchell*
Rick Rufolo
Rick Suid*
Alfred J. "Jack" Smith III
Sandy Washington
Loretta Young Walker
John T. Williams
Marian Y. Woods

Gwinnett County Board of Directors

Yoel Yohan
Board Chair
Christopher Brooks*
Adrienne Hamilton-Butler*
Darryl Coleman
Russ Crosio
Randy Crump, II
Jennifer "Britt" Fleck
Carol Henderson
Leslie Howell
Naji Haddad
Gregory King
Carol Landrum
A.J. Shah

Jeff J. Stansell
Donna M. Tisdale
Denise B. Townsend
Dick Wagner
Felicia Wilkins*

Newnan/Coweta County Board of Directors

Nathan Nipper
Board Chair
Jorge A. Amador
Minesh Amin
Lora Beck
Keith Brady
Rob Brass
Joy Barnes
Rodney Cage
Victoria Ellison
Ira Endres
David K. Galloway
Gerald Kemp
Pam Kesselring
Steve Mader
Lana Mobley
Melvinor Moreland
Alicia Pettersson
Don Phillips *
Joel Richardson
Minnie Robinson
Regina Steffens*
Theodora Stegall
Sandra Strozier
Walt Thompson

Paulding County Board of Directors

Steve Findley
Board Chair
Paula Binion
Troy Born
Steve Chatham
Dan Cooper
Del Delamont

Karen Forehand
Scott Halter
Jennifer Hunton
Brenda Paris
Shirley Smith
Ford Thigpen
Whitney Wardlaw
Elizabeth Williams

Rockdale County Board of Directors

Al Moreno
Board Chair
Osei J. Adoma
Louise Blackman
Pat Cavanaugh
William L. Daniel
Sanford (San) Dodgen
Dr. Miki Edwards
LaMont Ferrell*
Dr. Lisa Gillespie*
Rhonda Gordon
John Howard
Allan Jones
Nia Parker
Rodger Rehorn
Chad A. Shultz
Patricia J. Sims
Scot H. Ward

**Indicates Board Members that
joined in 2012*

*** Denotes Deceased*

*In 2012, we lost a devoted supporter and BGCMA Board member. **Michael A. Grant** was dedicated to making a difference for metro Atlanta children. He was integral in leading a capital improvement campaign for the Cobb County Club that now bears his name and has raised more than \$1 million for Boys & Girls Clubs. Michael's contributions were most recently honored with the National Silver Medallion Award. His leadership and support will be remembered.*

Invested in Great Futures

BGCMA is grateful to the individuals, foundations, organizations and corporations who make bright futures possible for our kids. Because of your generous support, tomorrow's generation of leaders is getting the foundation for success they need today.

\$50,000 +

Anonymous (3)
Atlanta Falcons Youth Foundation
Boys & Girls Clubs of America
Centers of Hope Atlanta Initiative Fund
Cisco Foundation
The Coca-Cola Foundation
Comcast Corporation
The Correll Family Foundation
Douglas County Sheriff's Office
DPR Construction Inc.
DPR Foundation
Fiserv
Fulton County Board of Commissioners
Georgia Department of Human Services
Kaiser Foundation Health Plan of Georgia
Kiwanis Foundation of Atlanta, Inc.
The Scott Hudgens Family Foundation, Inc.
United Way of Metropolitan Atlanta
The UPS Foundation
USA Swimming Foundation
USDA/Georgia Department of Early Care and Learning
Wal-Mart Foundation
Zeist Foundation, Inc.

\$25,000 – \$49,999

AirTran Airways, Inc.
Amerigroup Corporation
Anonymous (3)
AT&T
Cobb County Justice Assistance Grant
Community Foundation of West Georgia, Inc.
David, Helen & Marian Woodward Fund
Frances Wood Wilson Foundation, Inc.
Global Payments Inc.
Greystone Power Corporation
Greystone Power Foundation Inc.
Grizzard Family Foundation, Inc.

Hispanic Scholarship Fund
Housing Authority of the City of Lawrenceville Georgia
LexisNexis
Mark and Buffie Feidler * #
MDM Property Management, LLC
Newell Rubbermaid
Publix Super Markets Charities
RAND Corporation
The Sartain Lanier Family Foundation, Inc.
The Vaughan Foundation

\$10,000 – \$24,999

The Abraham J. and Phyllis Katz Foundation
AGL Resources Private Foundation
Alan and Cathy Prince *
Alston & Bird LLP
Anonymous
Anthem Blue Cross
The Arnold Foundation, Inc.
The Atlanta Foundation
Bill and Jennifer Beebe*
Bryan and Kathleen Batson *
Bryan Cave LLP
Burr & Forman LLP
The CarMax Foundation
Carroll County Office of Commission
Cherokee County Board of Commissioners
Club Sport Ventures, Inc.
Cobb Electric Membership Corporation
Community & Southern Bank
David Titone*
Deloitte Services LP
Douglas County Board of Commissioners
Ernst & Young US LLC
Federal Home Loan Bank of Atlanta
Finn Brooks Family Foundation, Inc.
Gap Foundation

Gas South LLC
General Mills Foundation
Golden State Foods Corporation
Goldman, Sachs & Co.
The Home Depot Foundation
Huawei
Invesco Ltd.
Jackson EMC Foundation
Jay and Diane Dayhoff *
JCPenney
John and Katie Schumacher *
John Wieland Homes & Neighborhoods, Inc.
Kia Motors America Inc.
Kilpatrick Townsend & Stockton LLP
Kim King Foundation
Lockheed Martin Aeronautical Systems
Malon and Kaywin Mimms*
Midway Business Center
Morehouse School of Medicine
Mr. and Mrs. William H. Rogers, Jr.* #
NCR Corporation
NCR Foundation
New South Construction
Peach State Health Plan
The Primerica Foundation
Publix Super Markets Charities
Rotary Club of Atlanta
Southeastrans, Inc.
Southwire Company
Terri and Pete Kight
Turner Broadcasting System, Inc.
Veolia Water North America Operating Services, LLC
Vulcan Materials Company
– Southeast Division Office
Wayne McGee*
WellPoint Inc.
Woodward Academy

\$4,000 – \$9,999

Access Insurance Holdings, Inc.
Ada Lee and Pete Correll *
AGL Resources, Inc.
Amcort Packaging
American Family Mutual Insurance Company
Anonymous (5)
Arcapita Inc.
Ashley and Carr Scott
B & B Building Services Inc.
Baseball Industry Growth Fund LLC
Best Buy Children's Foundation
The Blanche Lipscomb Foundation
Bobby Dodd Charities Foundation
Brent and Trojanell Wilson * #
Brian and Karla Sadler *
Cal Ripken Sr. Foundation Inc.
Carroll Electric Membership Foundation Inc.
The Chatham Valley Foundation, Inc.
Chuck and Julie Arnold
City of Douglasville
Coca-Cola Refreshments
Combined Federal Campaign
Comerica Charitable Trust
Constance and Brett Phillips
Cousins Properties
Cowabunga, Inc.
Crawford & Company
David Kitchens and Linda Outlaw *
Decatur Business Association
DeKalb County Board of Health
DeKalb County Finance Department
DeKalb School Employees Foundation
Dianne Parker and Associates
Doris Isaacs *
Doug and Florida Ellis
Douglas County Bank
Ed Voyles Automotive Group
Elarbee Thompson
Ellis Foundation
Equifax Foundation
Equifax, Inc.
Evans Tool & Die Inc.
Evelyn and Bryant Coats*
Flat Out Crazy Restaurant Group
Genuine Parts Company
Georgia Baptist Foundation, Inc.
Georgia Natural Gas

Georgia Office of School Readiness
Glen and Claire Jackson
Graciecam Foundation
The Greater Cincinnati Foundation
Greenway Medical Technologies
Greg and Julia Gregory*
Ida Alice Ryan Charitable Trust
Jeff and Katherine Cook * #
Jeff and Linda Paul *
Jeff and Tracie Nolde * #
Joe E. Johnston Foundation
John and Mary Franklin Foundation
Judith Varn Hays *
King & Spalding LLP
Kiwanis Club of Newnan, Inc.
KPMG LLP
The Kroger Company
The Kroger Company Foundation
Larry and Loretta Walker*
Lars Scofield
Learners Educators of Atlanta & Decatur
Learning Through Sports & Kid's College
LGE Community Credit Union
Life University
Livingston Foundation, Inc.
LogistiCare Solutions
Mark and Rebekah Wasserman *
Mary and Chip Benton*
Matt and Sarah Ryan
Mellow Mushroom
Merrick and Lane Olives * #
Metro Atlanta Ambulance Service
Microsoft Corporation
Mr. and Mrs. Malcomb D. Coley *
The Nordson Corporation Foundation
Northside Hospital Cherokee
One Economy Corporation
The Optimist Club of Buckhead
Oracle Corporation
Partnership for Community Action
Patrick and Jamie Yoh* #
Paul and Debbie Anderson *
Paul and Marie Swope
Piedmont Charitable Foundation
The PrivateBank
The Rich Foundation
Robbie and Lora Schipper *
Robert and Millie Coggin *

Rooms To Go Childrens Fund
RR Donnelly
Scot Ward Funeral Services, LLC
Seth and Julie Goldstrom *
Stan and Laura Blackburn *
Steve and Cindy Ensor *
Superior Sports Management
Susan and Preston Ward *
Susan Bell and Patrick Morris *
Tanner Health System
The Wells Fargo Foundation
Thomas and Patsy McNeill *
T-Mobile
Toast Life Foundation
Todd and Stacey Hunt *
Tom Barrow Company
Toyota Financial Services
Turner Network Sales

Putt for Promise 2011 foursome course winners showing off their prize

United Way of Southeastern Pennsylvania
The Villas at Lakewood
Virgil P. Warren Foundation
Warren P. and Ava F. Sewell Foundation, Inc.
Weinberg, Wheeler, Hudgins, Gunn & Dial, LLC
Wellstar Health System Inc.
Wesley Hudson
West Georgia Technical College Foundation Inc.

\$1,000 – \$3,999

100 Black Men of North Metro Atlanta Inc.
100 Black Men of South Metro
Aaron's, Inc.
ABL Club
Accu-Tech Corp.
Acru Money + Life

Acuity Brands Lighting
 Adele Grubbs *
 Advanced Color Imaging, Inc.
 Aetna, Inc.
 Alberto and Phyllis Moreno *
 Alexandra Faust *
 Alfred Tup Homes Golf Course
 The Alice & Noah N. Langdale Jr
 Foundation Inc.
 Alliance For Children's Enrichment
 The Allstate Foundation
 Ally Financial Services
 Alpha Tau Omega
 American Golf Foundation
 AmeriChoice Health Services
 AMI Inflight and AMI Wines
 Andre Jarboe *
 Angry Dragon Volleyball, LLC
 Anonymous (9)
 Anson Asbury *
 Anthony and Lisa Smith *
 Anton and Lois Zellman *
 Armin and Liz Brecher * #
 Amall Golden Gregory LLP
 Arthur J. Gallagher & Company
 Ashit and Nandita Shah *
 Ashley and Richard Crosier *
 The Atlanta Dream
 Atlanta Falcons Youth Foundation
 Atlanta Magazine
 Atlanta Ravens Fan Club
 Atlanta Soccer Club, LLC
 Atlantic Capital Bank
 Automotive Assurance Group
 Bank of Coweta
 Bank of North Georgia
 Barb and Oakley Allen * #
 The Barnes Law Group LLC
 Baron Johnson *
 BB&T Corporation
 BDO USA, LLP
 Beavex Inc.
 Becky Powhatan Kelley * #
 Belle Wheelan *
 Beltran & Chandler
 Ben and Pamela Manning
 Benchmark Homes Inc.
 Benning Construction Company

Berwyn Green *
 Bessemer Trust
 Beth Harrill *
 Betty and Jean Mori *
 Betty Small *
 Big Green Egg
 Bill and Jennifer Beebe
 Billy and Brittany Hayes *
 Billy and Helyn Mayhew
 BlackRock Financial Management, Inc.
 Bloom Sugarman Everett, LLP
 Bluewave Computing LLC
 Bob and Judy Ott *
 Bobi Dimond
 Boston Museum of Science
 Bradley and Shannon Harris *
 Bradley and Waverly Battaglia
 Brasfield & Gorrie
 Brenda Huggins
 Brent and Bonnie Johnson
 Brian and Thuy Hollenbeck
 Bridget McCarthy *
 Bright Horizons Foundation for Children
 Bruce and Bea Feiman
 Buckhead Capital Management
 The Burks Companies, Inc.
 Cagle Rental Homes
 Cancer Treatment Centers of America
 Capital Guardian Trust Company
 Careerbuilder, LLC
 Carrie and Stephan Penley *
 Carroll County Narcotics Task Force
 Carrollton Kiwanis Foundation Inc.
 Carrollton Presbyterian Church
 Cason Photography
 Caya Reconciliation Ministries
 International Inc.
 Charles and Melody Kellett
 Charles and Mirian McGhee
 Charles and Nancy Bedford * #
 Cherokee Senior Basketball Association
 Cheryl Kopatz *
 Chick-fil-A
 Chick-Fil-A Bowl
 Chris and Tannya Houtchens
 City of Atlanta Dept. of Parks Recreation
 & Cultural Affairs
 City of Marietta

City of Riverdale
 Claire Brannon
 Claud and Lena Stewart *
 Coats Law Firm, LLC
 Cobb County Employee Friendship Club
 The Coca-Cola Company
 Coleman Search Group, Inc.
 Columbia Management
 Comcast Spotlight
 Community Foundation for Northeast
 Georgia
 Comtrac Services Inc.
 Concessions International
 Corey and Myra Bierria *
 Crabapple Turf Mgmt
 Crosio & Associates
 D. J. Edelman Family Foundation
 Dain Reeves
 Dallas and Deborah Hudgens
 Dance Fashions Superstore
 Dane and Sara Mauldin *
 Daniel Corporation
 Darryl and Teri Coleman
 David and Conni Todd
 David and Lois Leeds *
 David and Natalie Batchelor *
 David and Theresa Kazanowski *
 David Mangum *
 David Torgerson
 Debi and Stan Wilson *
 Debora J. Wilson
 Deborah and Breck Armstrong
 Deborah Winegard *
 Debra Curtwright *
 Decatur Rotary Club
 Dekalb Aquatics Swim Team Inc.
 Dematic Corp
 Dennis and Betts Love *
 Deutsche Bank

*Putt for Promise 2011 participant
 warming up before the tournament*

The Devereaux F. & Dorothy M.
 McClatchey Foundation
 DevExpress
 Diane Calabrese-Tanger
 Donald and Claudia Zimmerman
 Donlen
 Douglas and Kay Johnson
 Douglas and Susan Rohleder
 Douglas County Rogue Runners
 Dr. and Mrs. James I. Herbert *
 Dr. and Mrs. Thomas Lawley *
 DS Waters of America, Inc.
 Duke Realty
 DVA Navion Inc.
 ECB Yankees
 Edward and Roselyn Scott *
 Edward Brink * #
 Edward Jones Investments
 Edwin Reitman *
 Elizabeth Hoffmann *
 Emily and Harry Lembeck *
 Emory Houston
 Enterprise Holdings Foundation
 Eric Brown
 Eric Hoffman *
 Executive Management Services, Inc.
 Federal Refreshment
 Fifth Third Processing Solutions
 Fire & Life Safety America, Inc.
 First Baptist Church
 First Landmark Bank
 First United Methodist Church
 First United Methodist Church of
 Douglasville Inc.
 First United Methodist Church of Newnan
 The Florence Hunt Maxwell Foundation
 Ford and Kerrie Thigpen
 Forte Industries
 The Fountain Companies
 Frank and Kate Fenello *
 Frank and Michelle Pence *
 Fred and Helen Moore *
 Fred and Nancie Smith *
 Fulford Family Foundation
 Gage Marketing Group LLC
 Garrett, Stephens, Thomas & Company PC
 Gary and Lisa Mills
 Gary Jacobs *

The Gary Bunch Family *
 Gay and Lyons Joel *
 George and Janet Johnson *
 George and Nancy Wurtz
 Georgia Construction Products Inc.
 Georgia's Own Credit Union
 Gerald and Yvonne Wilson
 Gerald Benjamin *
 Global Signs Company
 Golub Capital
 The Graves Foundation, Inc.
 Green Box Art
 Green Meadow Memorial Gardens
 Gregory and Stephanie King *
 Gregory Cashman *
 Gunter Construction Co., Inc.
 Habasit America
 Hall, Booth, Smith & Slover, P.C.
 Helios Holdings
 Henry and Stephanie Howell *
 Henry Perowski *
 Henry Spiegel Milling LLP
 Herbert W. Zimmerman
 HMSHost Corporation
 The Home Depot Foundation
 The Home Depot, Inc.
 Hope Ayers *
 The Housing Authority of the City of Dallas
 Huseby Inc.
 Iain Urquhart *
 IBG Construction Services, LLC
 IBM Corporation
 IKON Office Solutions
 ImageFIRST Atlanta, LLC
 Indian Hills Country Club
 ING Employee Giving Campaign
 Insurance Office of America, Inc.
 Intercontinental Hotels Group
 The Invest In Kids Foundation
 Isaac and Lisa Washington
 J. Smith Lanier
 Jack and Jacquelyn Binion
 Jacqueline McGraw
 Jake Bielema *
 James and Constance Dyak
 James and Eileen Thanner *
 James and Elizabeth Nellis *
 James and Kay Pack *

James Avery Craftsman, Inc.
 James M. & Ruth E. Wilder Foundation
 James McCaffrey
 Jamie Vann *
 Jana Puckett and Mary Rupert
 Jane Campbell *
 Jane Davenport *
 Jane Flowerree *
 Jane Smith Turner Foundation
 Janet F. Haldeman *
 Janus Capital
 Jeffrey and Kathy Stansell *
 Jennings-King Architect
 Jim and Trina Davis *
 JM Family Enterprises, Inc.
 Joan Castleberry
 JoAnne Taylor *
 Joel and Laura Brooks
 John and Allison Salter *
 John and Britt Fleck *
 John and Julie Whitaker *
 John and Lynn McGee *
 John and Lynne Harris *
 John and Terri Schraudenbach
 John Giegerich
 John Minahan *
 Johnathan and Lillian Short *
 Johnny and Cara Kinzey
 Jon and Lori Siegel *
 Jones Lang LaSalle Americas, Inc.
 Joseph and Janet King
 Joseph Surber *
 Joshua and Melissa Krentzman *
 JRT Holdings LLC
 Judy and AJ Johnson
 Julie Francis *
 Justin and Kiera Palmer
 Karole and John Lloyd
 Kathryn Kadous *
 Kayla Young
 KBL Investments
 Keith Holmes *
 Ken and Ginger Collins *
 Kenneth and Carol Chestnut * #
 Kenneth and Marcia Moore
 Kevin Kirwan *
 The Kiwanis Club of Conyers
 Kiwanis Club Fairfield Plantation

The Larimer Shannon Group
 Latimer Construction
 Laverne and Donna Tisdale
 Lee and Sally Simpson *
 Lee Ann and Kevin Lednik
 LeighAnn Costley *
 Lenore and Victor Maslia Foundation
 Lenore Maslia *
 The Leonard and Jerry Greenbaum Family
 Foundation
 Lewis and Kay Holland
 Lexicon Technologies
 Lillie Robbins *
 Linda and Cornwall Kirkpatrick
 Lockheed Martin Advanced Technology Labs
 Loretta Tann
 Louise Blackman *
 Manhattan Associates
 Marietta Housing Authority
 The Marietta Kiwanis Foundation
 Marilu McCarty *
 Mark and Chris Johnson
 Mark and Peggy Moore
 Mark Willoughby
 MARTA Employees Charity Club
 Martha and Sean Cook *
 Marvin Palmore
 Mary and John Brock *
 Mary Galardi and Wade Carter * #
 Matt and Sarah Ryan
 Matthew McIntyre
 Max and Nellie Caylor
 The Mazloom Law Firm
 The McClure Family Foundation
 Meggitt Training Systems, Inc.
 MetroPower, Inc.
 Michael Gray and Eileen Murphy *
 Microsoft Corporation
 Mike and Missy Dugan * #
 Mike Hairston *
 Moe's Southwest Grill
 Montgomery Miller
 Moore & Cubbedge, LLP
 Morgan Stanley
 Mosaic Business Advisory Services
 Mr. and Mrs. Carl G. Drake
 Mr. and Mrs. Frank Erbrick *
 Mr. and Mrs. John W. Grant III *
 Mr. and Mrs. Jon Been *

Our talented Youth of the Year finalists celebrating with BGCMA President & CEO Missy Dugan and Board Chair Brent Wilson

Mr. and Mrs. Mark Kaspar *
 Mr. and Mrs. Milford McGuirt *
 Mr. and Mrs. William Sleeper *
 Mrs. Claire D. Smith *
 Mrs. Donna Gray *
 Nancy and Mark Rafuse *
 National Financial Services LLC
 Ned and Joan Castleberry
 Newman Utilities
 Nia Parker *
 Nick and Angela Massengill
 Norman Adkins
 Northside Cherokee Urgent Care LLC
 Northside Hospital
 Norx Inc.
 Nova Engineering & Environmental LLC
 Odessa Archibald *
 Olive and Roby Robinson *
 Ovie Mughelli *
 Ovie Mughelli Foundation Inc.
 Owens Corning Sales, LLC
 Pace Runners, Inc.
 Panaramic Productions, LLC
 The Partners Group
 Patricia Sims *
 Patty and Doug Reid
 Paulding Festivals Inc.
 Peck, Shaffer & Williams, LLP
 Penske Truck Leasing Co.,
 Peter and Michelle Quinones *
 Phil and Lynn Moore
 Professional Golfers Association of America
 Prudential Investments
 Quality Care for Children, Inc.
 Ra-Lin and Associates, Inc.
 Randall and Angela Strickland*

Raphael Johnson
 Ray and Rebecca Buday *
 Ray Edwards
 Realview TV, LLC
 Reeves Contracting Company
 Regions Bank
 Rehorn Professional Group
 Rennie Curran *
 Retail Planning Corporation
 Reznick Group
 Rich Dennis
 Richard and Beverly Sparkmon *
 Richard and Sandra Morris *
 Richard Gallo * #
 Richard Whiteside
 Richmond Property Management, Inc.
 Rick and Becky Suid
 Robert and Brenda Potter *
 Robert and Bright Wright *
 Robert and Carol Swegle
 Robert and Kendra Boyer *
 Robert and Mary Yellowlees *
 Robert Bosch
 Robert Jackson *
 Robert Peterson *
 Robert Yancy *
 Robin Auerbach
 Rockdale News
 Rodney and Catherine Cage
 Rodney and Melonese Close *
 Roger Campbell *
 Rogers & Hardin LLP
 Rotary Club of Conyers
 Rotary Club of Paulding County
 Rotary Foundation of Douglas County Inc.
 Russell and Kay LaGrone *

Russell and Stephanie Crosio *
 Sachin Shailendra
 Sage North America
 Sallie and John Graves *
 Sandy Jun *
 Schneider Logistics
 Scott and Allyson Greene * #
 Scott and Stacey Cloud *
 Sean and Kate Feeney
 Sheridan Arts Foundation
 Sheriff Roger Garrison Charities
 Simon Bloom * #
 SimplexGrinnell
 Skytanking USA Inc.
 Smith & Howard, P.C.
 Snapping Shoals EMC
 Southeast Restoration Group of Georgia Inc.
 Southeastern Commercial Flooring
 SouthTowne Motors
 Stan D Babb, P.C.
 Stan Weaver
 State of Georgia
 Stephen and Letty Konenkamp
 Stephen and Lisa Sherrill
 Stephen Hnatuick *
 Stephen Schuetz
 Steve and Reva Schuster *
 Steve Bartkowski *
 Steve Kapp
 Steve Klinger
 Steven A. Cousins *
 The Starbucks Foundation
 Stuart and Kathleen Gulley *
 Summit Healthplex Pharmacy Inc.
 Sunbelt Builders, Inc.
 Super Quick Inc.
 Susan and Mark Gambardella *
 Suzanne and Ronald Donner * #
 Sylvia and Edward Krebs *
 Systems & Methods Inc.
 Telemundo Atlanta
 Terri Thomas
 Terry Anthony *
 Terry Sullivan
 Texas Roadhouse
 Texas Roadhouse Holdings, LLC
 Thomas and Brenda McBride *
 Thomas and Brinda Martin
 Thomas and Terisa Rosa *

Thomas H. Lanier Family Foundation
 Thomas Hackett *
 Thomas Thomasma *
 Thompson Technologies
 Tiffany & Company
 TLC Rents
 Tobyanne and Arnold Sidman *
 Todd and Lanier Barnes *
 Tom and Cathy Fuller *
 Tom and Leslie Howell *
 Tony and Kelly Harrison
 Tony Gonzalez
 Trenea Jackson *
 Troutman Sanders LLP
 Twentieth Century Fox Film Corporation
 UHY LLP
 Unique Cleaning Service, Inc.
 United Bank
 United Distributors, Inc.
 United Healthcare Services, Inc.
 United Rental
 Universal Alloy Corporation
 University of Georgia
 Velociteach Project Management, LLC
 Veracity Payment Solutions
 Verizon
 Vince Merolla Enterprises, Inc.
 Vince Roldan
 Virgil and Harveda Moon *
 Vogel Family Foundation Inc.
 W.G. Yates & Sons Construction Co
 WalMart.Com
 Walt and Marjorie Thompson
 Walton Communities, LLC
 Walton Electric Trust, Inc.
 Walton EMC
 Wanda and D.A. Darrah *
 The Weather Channel
 Weldon & Associates LLC
 Wellborn, Wallace & Woodard, LLC
 Wells Fargo
 Wells Fargo Dealer Service
 Wellstar Douglas Hospital
 West Georgia Ambulance, Inc.
 Wetland & Ecological Consultants LLC
 White Oak Golden K Newman
 William and Barbara Cheeks *
 William and Barbara Mordecai
 William and Ethelrine Carter *

William and Jody Andrade
 William and Laurie Baggett
 William and Marile Astary *
 William and Patti Dolan
 William and Susan Lampley
 William Gabor *
 William Johnson *
 William Vogel *
 Wilmington Trust
 Wilson and Kristi Garrett *
 Windstream Corporation
 Word of Truth Family Church
 Young Boozer Family Foundation
 YWCA Northwest Georgia

** Circle of Promise Society members:
 individuals who have given \$1,000 or more
 annual gift to BGCMA.
 # Miriam H. & John A. Conant Planned
 Giving Society Members.*

BOYS & GIRLS CLUBS OF METRO ATLANTA

- | | | |
|------------|------------|------------------|
| ■ Carroll | ■ DeKalb | ■ Madison (Camp) |
| ■ Cherokee | ■ Douglas | ■ Paulding |
| ■ Cobb | ■ Fulton | ■ Rockdale |
| ■ Coweta | ■ Gwinnett | |

CNG - Center for a New Generation (Clubs in Schools location)

As of 2012, the Hill Street and South Atlanta locations have closed and members have been relocated to nearby Clubs.

BOYS & GIRLS CLUBS
OF METRO ATLANTA

Boys & Girls Clubs of Metro Atlanta
100 Edgewood Avenue, Suite 700
Atlanta, GA 30303
404.527.7100

news@bgcma.org
www.bgcma.org

See BGCMA videos &
take a virtual club tour at
www.youtube.com/boysandgirlsclubsatl

2011 Extended Donor List

\$35 – \$999

10 Women of Hope, Inc.
 2000 Concrete, LLC
 A & M Enterprises
 AAA Machine Shop Inc.
 Bill and Cheryl Abbott
 Kari Abernathy
 Carley Abner
 Jeremy Abner
 Suzan Abraha
 Acadia Group LLC
 Achieve Your Dreams
 Gus and Joan Acosta
 The Actor's Scene, Inc.
 Joseph and Barbara Adamo
 Alfred and Sarah Adams
 Alton Adams
 Anita and Thomas Adams
 The Adams Family
 Madeline and Howell Adams, Jr.
 Jeff Adams
 Romaigne Adams
 Julie and James Adams
 Thomas and Marianne Adams
 Tom and Anita Adams
 Trenton and Brittany Adams
 Bill and Christy Adams
 Latanza Adjei
 Adoma & Associates
 Osei Adoma
 Yolanda Adrean
 Advanced Surfaces Corporation
 Aerotek
 AG Quality Trim, LLC
 Vicki and Greg Aghajanian
 Douglas Aholt and Monica Farley
 Joan Ahrens
 Michael and Leslie Aiken
 Diane Akin

Kurt Albertson
 Alcan Cable
 David Alexander
 Kent and Diane Alexander
 David Alfaro
 Dana Alioto
 Luciana Allam
 Allegis Group Foundation
 Lloyd and Lissy Allen
 Ruth Allen
 Greg and Jennifer Alley
 Jan and Raymond Alligood
 Alpha Omega Stor-All Management, LLC
 Danny and Donna Alsobrook
 Jesse Altman
 Richard and Ann Marie Alvarez
 Alexia Alvey
 Jorge and Rosario Amador
 Katherine E. Ambellan
 American Camping Association
 American Sound Design
 Ameriprise Financial Annual Giving
 Campaign
 Ameris Bank
 Juliette Amey
 Amicalola EMC Trust
 Minesh and Chiragi Amin
 Max Amirdzhanov
 Amtico International
 Laura Amundsen
 Jessica Andersen
 Andersen, Tate & Carr, PC
 Benjamin Anderson
 Brendra Anderson
 Brian Anderson
 Mark Anderson
 Blake and Amber Anderson
 Bill and Carolyn Anderson
 Andrew Merritt Reilly & Smith LLP

Justine Andrews
 Natalie Angley
 Anonymous (55)
 Mark Antebi
 Henry Anthony
 Alicia Aponte
 Harrison and Patricia Arceneaux
 Richard J. Armington
 Michael Armstrong
 Rosemary Armstrong and
 Morris Weinberg
 Susan Arnett
 April Arnold
 Douglas and Christina Arnold
 Eric Arnold
 Jeffrey Arnold
 Dr. Sylvia Arnold
 Terrence and Jennell Artis
 ASA Safety Equipment
 Lawrence Ashe
 Todd and Elizabeth Ashe
 Nykia Ashmeade
 Michelle Ashmore
 Steve Askea
 Marlon Askew
 Mary L. Atkins
 Calvin Atkinson
 Atlanta Kitchen, Inc.
 Atlanta Realtime Reporters Ltd.
 Atlanta Track Club
 Atlanta Utility Constructors LLC
 Parm and Pooja Atwal
 Erin Auerbach
 Austin's Used Truck Parks &
 Equipment Co Inc.
 Autrey & Associates
 Avenger Gripware, Inc.
 Amy Averill
 Stanley and Valerie Babb

The Bachman Family
 Elena and Richard Backstrom
 Harold Bacon
 Brad Baer
 Mr. George and Jean Bailey
 Synthia Bailey
 Josh Baine
 Baird Foundation, Inc.
 Bob Baisden
 Amy Baker
 Angie Baker
 Ashley Baker
 Martin and Pamela Baker
 Mary Balaban
 Balanced Family Wellness
 Tommy Balas
 David and Leah Ballance
 Ballinger & Associates
 Balloun Family Foundation
 James and Julie Balloun
 Raymond and Pamela Baltz
 Allen Banks
 Charlie Banks
 Taylor Banks
 Yvonne Banton
 Carole Baraka
 Jeana Baranco
 Mr. and Mrs. Dan Barker
 Anne and John Barnes
 Jerald Barnes
 Kathy Barnes
 Kevin Barnes
 Rick and Joy Barnes
 Yolanda Barrett
 Matthew Barry
 Philip Barry
 Justin Bartley
 William Barwick
 Myra A. Bascaro
 Julie Basile
 Zaynah Basnir
 Catherine Bass
 Mr. G. Michael and Phyllis Bass
 Bass Hair Salon
 William Bass
 Alvin and Jacqueline Bates
 Amy Averill
 Christina Baugh

Jamie Baughman
 Bauguess Management Company
 C. William and Michele Baxley
 Paul and Denice Beall
 Brandy Beard
 Frank Beaumont
 Beavers Transmission & Auto Repairs Inc.
 Beck Building Services Inc.
 Lora and Charles Beck
 Jennifer Beebe Bertta
 Kay H. Beebe
 Steven and June Beers
 Comas Bell
 Lolita Bell
 William Bell
 Frank and Carol Beltran
 Barry and Eileen Benator
 John Bender Betbeze
 The Benefits Planning Corp.
 Julius Benford
 Gilbert Benjamin
 James G. Bennis
 Danielle and Christopher Benner
 Cameron Bennett
 Jim Bennett
 Dahlton Bennington
 Mary Beth and Robert Benoit
 Danny Benseley
 Bentley, Bentley & Bentley
 Kenneth Berger
 Laila and Jerry Berland
 Berman Fink Van Horn PC.
 Nathan Berner
 Kelly Berrall
 Kip and Nancy Berry
 Reginald Berry
 Best Bonding, Inc.
 Alan Bethea
 Tony Betton
 Devi Bey
 Denise Billups
 Christopher Birch
 JoAnn Birrell
 Benjamin and Suzanne Bishop
 George and Deana Bishop
 Marie Bishop
 Peter Bishop
 Allan and Robin Bishop

Stacey and Dennis Blackmon
 Chad Blalock
 Mitchell Bland
 BLD Rolloff
 Adam Bloomston
 Deborah Blough
 Blue Cross Blue Shield of Georgia
 Blue Sky Exhibits
 David Boatright
 Hans and Georgina Boesing
 Michell Bohrer
 Scott and Lori Bohrer
 Bertram Boxy
 Bonus Building Care of Atlanta
 Vance N. Booker
 Daniel Boone
 Cynthia Booth
 Booz Allen Hamilton
 The Borenstein Agency Inc.
 William and Karen Bosch
 Julia Bosson
 Brenda Boswell
 Terri Botts
 The Bounce House LLC
 Robert and Michelle Bowden
 Michael Bowen
 Tim and Jan Bowyer
 Kenneth Boxer
 Bryan Boyd
 Stephen and Ethel Boyle
 Clifford and Lillian Boylston
 BP Sports Enterprises Inc.
 Keyva Bradley
 Joanne Bradshaw
 Gabrielle Bradwell
 Keith and Katie Brady
 Braile Chiropractic
 Zondra Brandon
 Milton Brannon
 Charlie Branson
 G. Grant Brantley
 Robert and Sally Brass
 Bryce Bregen
 Coleman Breland
 Rogers and Jolene Brewbaker
 Mr. and Mrs. L. Kenneth Brewer, Jr.
 Joshua Bridges
 Bright Eyes Wellness

Anthony and Pamela Britton	Susan and Robert Burns	Elizabeth and George Case	Glen and Lynda Clark	Andy and Aden Copeland	Ed and Constance Daly
Broad River Watershed Association, Inc.	Matthew and Alicia Burroughs	Casey Chiropractic LLC	Matthew Clark	Dean Copeland	Jennifer Dangar
Deborah Brock	Jason Burse	Eric and Holli Cash	Charles Clay	Jorge Cora	Bob and Janet Daniel
William and Sharon Brockman	Kelly and Scott Buschmann	Cheryl Cason	Alan Clayton	Veronica Cordovez	Bill and Pamela Daniel
Casey Brogdon	John Bush	Constance Cassis	Deaveric Clayton	Mark and Barbara Corey	Audrey Daniels
Brookhaven Community Connection Inc.	Brenda and John Butkovich	Alysha Cassis-Shaw	Clayton School Employees Foundation	Jack Corn	Daniel Darling
Catherine Brooks	Benjamin Butler	Jason Caswell	Adele Clements	Keith and Ginger Cornelius	Mark Davenport
Morris and Bernice Brooks	Travis and Ruby Byers	CDE Services, Inc.	Clerk Surgical Assisting Services	Harper Cornell	Keith and Teresa Davidson
Frederick Broussard	Yolandra Bynum	CE Jenkins Construction Inc.	Tim and Syble Clower	Cornerstone Constructors LLC	Lesley Davidson
Gary Browe	Angela and Ken Byrd	Joseph Cegala	Jonathan Clues	Mr. and Mrs. David Cornwell	Susan Davies
Bobby Brown	Mike and Charlice Byrd	David Centofanti	John Coalson	Kyndra Cornwell	J. Scott Davis
David and Jena Brown	Byrd-Weatherstone Construction	Central Presbyterian Church	Landon and Annette Cobb	Correcthealth LLC	Jarrett L. Davis IV
Eli and Brooke Brown	C.A.P.E.	Zuzana Cernik	Cobb Chamber of Commerce	Wendy Corry	Jonathan and Gloria Davis
Karen Brown	Michael and Judy Cadenhead	Nelly Cervantes	Cobb County Board of Health	Paul Cote	Kimberly Davis
Katherine Brown	Debora Caesar	Gary and Joan Chamblee	Johnny Cobb	Sally and Reynolds Couch	Natasha Davis
Kimberly and Vincent Brown	Edward and Amy Cahir	Christyna Chandler	John and Shanna Cochran	Michele Coughlin	Velma Davis
Mykia Brown	Caldwell Lawn Maintenance, Inc.	Elizabeth and Richard Chandler	William and Darina Coffey	Richard and Susie Coughtry	Mark and Ellen Davison
Thea D. Brown	Marie Caldwell	Lenn and Paula Chandler	Harold Cohen	Jennifer Coutu	Eric Dawson
Daidre Brown-Jasper	Robert Callan	Lisa Chang	Jane and Marshall Cohen	Ronald Coutu	Jamie and Kaitlyn Dawson
Ladronera Brown-Young	Elvina and Lee Calland	Donald and Julie Chapman	Robert and Cynthia Cohen	Coventry Health Care of Georgia	David and Renee Deboer
Thomas and Mary Brunelle	Mary Callender	Gene Chapman	Perry and Tracy Coker	The Covington News	Melanie Decay
Christopher Bruner	Chris Calloway	Matthew Chapman	James Cole	Todd and Dorcas Cowan	Dan Decraene
Julee Brunson	Leta Calvert	Richard Chapman	Kelly Cole	Coweta Fayette EMC	Gary Degregorio
Bruster's Ice Cream	David Campbell	Richard and Valerie Chapman	Steve and Terri Cole	George Cox	DeKalb Path Academy
Adam and Julie Bruun	Rachel Campbell	Barkat and Rahim Charania	Nicole Coleman	Bruce and BJ Crabtree	Russell Delong
Bryant Dependable Motors LLC	Tedric and Angela Campbell	James and Stephanie Charanis	Jeff Coley	Joe Crain	Delta Sigma Theta Sorority Douglas-
Yvonne Bryant Johnson	Stephen and Jaclyn Cannon	Charmaine's, Inc.	Mr. and Mrs. Malcomb D. Coley	Creative Media Associates	Carroll-Paulding Chapter
Lenora Bryant	Beau Cantrell	Charter Bank	David Collier	Geneveive Crenshaw	Jeremy Deming
Nora Bryant	Elise and Daniel Carbonara	Joni Chastain	James and Oleta Collins	Dawn and Timothy Criswell	Steven Dennis
Phillip Bryant	Harry Cardillo	Henra Chennault	T. Collins	Yaquetta Crockett	Michael and Maxine Denniston
Jimmy and Rita Brye	Cardinal Consulting LLC	Cherokee Bank	Come & Get It	Lanaye Croft	Clara Densmore
BSR Trenching and Contracting, LLC	William and Cortney Carey	Cherokee Emergency Services LLC	Commercial Finance Association -	Chloe Cromarty	Denyse Companies, Inc.
Susan Buchwald	Joseph Carley	Cherokee Family Violence Center, Inc.	Atlanta Chapter	Dr. and Mrs. C. Lyn Crooms	Amra and Eldin Deovic
Joanna Buffington	Harris and April Carlock	Cherokee Pride Travel Softball	Commercial Roof Solutions, LLC	Chareka Cross	Christopher DePace
Dennis and Carla Bullock	Sheryl Carp	Cherokee Senior Center Site Council	Committee to Elect Phil Miller	Charlie and Marsha Crowder	Department of Family & Children
Terri Bunten	David Carpenter	Cherokee Youth Football Association	Computer Atlanta, Inc.	Steven and Lynnda Eagle	Services
Thomas Burel	Rebecca Carpenter	Cherry Bekaert & Holland LLP	Confection Perfection	Croy Engineering	Scott and Lisa Depol
Brandford Burgess	Joshua Carraway	Laurie and Howard Chesshire	Confluent Systems LLC	Bernadette and Darren Cuevas	Rebecca Des Marais
John Burgess	Alphonso and Kimberly Carreker	Norman Ching	Congregation B'Nai Torah, Inc.	Charles and Delayne Culberson	Juhee Desai
Michael and Elizabeth Burgess	Melissa and Bob Carreker	Leslie and Susan Choo	Richard and Joann Conlan	Shawn Cummins	Ivan Desrosiers
David Burghardt and	Mia Carreras	Hersh Chopra	Susan and Keith Conley	David and Katheryn Cunningham	Development Authority of
Elizabeth Pendergrast	Carroll County Sertoma Sponsorship	Jeff Christoff	Conyers-Rockdale Chamber	Richard J. Curry	Cherokee County
Kristiana Burk	Thomas and Susan Carroll	Lenore Cicchese	of Commerce	John and Marianne Curtin	Rachelle Dever
Sherry and Ray Burke	Carrollton Junior Woman's Club	Richard Cicchillo	Anne Cook	Santhia Curtis	Devereaux Designs, Inc.
Ken Burkeen	Emily Carter	Circle of Hope	Wynter Cook	Cutco	Michael DeWitt
Kathryn Burkholder	Josephine Carter	City of Atlanta	David and Laura Cooper	Duncan and Sharon Cutler	Terrence and Teresa Dewitt
Sylvanus and Sandra Burney	Maggie Carter	City of Decatur	Kurt and Bobette Cooper	Katherine and John Cxypoliski	Blake and Heather Dexter
Charles and Carman Burns	Stacie Carvotta	P. Michael Clanton	Shirley and Clarence Cooper	Samuel Dahdah	DG Medical Consultant, LLC
Frank Burns	Cascade Family Skating, LLC	Charles and Johnnie Clark	William and Margaret Coots	Nancy Dalla Corte	Aristides and Abigail Diaz-Pedrosa

Rafael Dicarlo	Robin and Guy Dubberly	Camille Epps	First United Methodist Church	Friends Of Joyce Sheperd	G-Force Consulting LLC
Ebony Dickerson	Anita Duggar	Marian Epps	Dann Fisher	Susan Frierson	Emily Ghijselincx
Ellen Dickerson	Barry and Cheryl Duke	Ernst & Young Foundation, Inc.	Hoyt Fincher and Sarah Fisher	Gloria R. Frisch	Althea Gibbs
Henry and Cheryl Dickerson	Duke Impressions	David Ernst	Melanie Fisher	Mark and Jennie Fritz	Justin Gibson
Robert Dickey	Jean Duncan	Richard Escoffery	Bonine and Edward Fitch	Nancy Frost	William Gibson
Ty Dickey	Randall and Tiffany Duncan	Kimberly and Michael Adams	Kim and N Fitzgerald	Gregory Fry	Dina J. Giesler
Daniel and Donna Dietz	Robert Duncan	Julie Espenscheid	Trishun Fitzgerald	Roland and Anne Fuentes	Read Gignilliat
Natasha Dill	Paul Dunlap	Jorge Espinoza	Peter Fitzpatrick	Suzanne Fuller	Mary Gilbreath
Mr. and Mrs. Marshall Dinerman	Christopher Dunn	Jeff Esposito	Five Star Douglas County Dodge, Inc.	Fund IT USA, LLC	James Gilchrist
Phuc Nguyen Dinh	Kerrin Dunn	Rodney and Sandra Etheredge	Five T. Enterprises Inc.	FWP Realty Company LLC	Ashley Giles
Mark and Amber Diver	Dunwoody Woman's Club	Cindy Ethridge	Patrick and Janet Flanigan	Jessie Gable	Della Gill
Stephen Divine	Xavier Duralde and Mary Barrett	Farrah Eugene	Ralph and Susan Fleck	Kent Gable	Raymond and Pamela Gilleland
Robert Dixon	L. Joseph Dymecki	James Evans	Lisa and Martin Fleischmann	John Gaillard	Stacey and Jerry Gillman
Richard Dixon	E. R. Snell Contractor, Inc.	Sloane Evans	Marcia Fletcher	Barbara Gallo	Juanita Gilmore
Bruce and Susan Dobson	Eagle Rock Distributing Company	Eventmark LLC/Keener Marketing	Joseph Fleuranvil	David and Roxanne Galloway	Gitta Sno-Ball
Keith and Marian Dockery	Lynnnda and Steven Eagle	Expanchise, Inc.	Debra Floor	Angela Gammill	Gregory and Elizabeth Glass
Dudley and Maureen Dodgen	Anne Easterly	The Extreme Gourmet	Herman Flowers	John Gamwell	Samuel and Amy Glass
C. L. Dodson Builders	Bryan Eastman	Nakisha Eze	Rachel Floyd	Jignesh and Sapana Gandhi	Jacqueline Glaster
Frank and Caroline Doherty	Ed Hammock Realty Company	Glianny Fagundo	Hauser Flynt	Richard and Betty Gano	John Glaze
Dollar Prescription Shop, Inc.	Andre and Lovely Edmond	Melissa Fahs	Focus Recovery, Inc.	Lynn Gantt	David and Nancy Glenn
Louisa Donini	Aletha and Lynn Edmondson	Fairburn Road Transmission Service Inc.	Douglas and Kristin Foley	Victor Garcia	Kathleen Glenn
Sheldon Donner	Ashley Edmonson	Frances J. Fairweather	Jeffrey and Mary Ann Folk	Joel and Judith Gardiner	Robert Glenn
John and Haynes Dooley	Weston and Kathryn Edmunds	James Faison	Zora Foote	Patricia Garner	Bob and Betsy Glenn
Paul Dorn	Shelia Edwards	Faith Insurance Agency	Melissa Ford	Greg and Beth Garrett	Geoff Glibbery
Stan and Terri Dorsey	Elizabeth Egan	David and Patricia Farmer	Russel Forde	The Garrett Group	Aariel Godfrey
Stell Dorsey	Michael and Melinda Egan	Nancy and Ronnie Farmer	Calvin Forehand	Jason Garrett	God's Anointed Missionary
David and Karen Dorton	Art and Wendy Eisenberg	Ken and Martha Farrar	Karen Forehand	Lucinda Garrett	Baptist Church
Sonal Doshi	Sheryl and Steven Eisenberg	Brian and Helena Feagans	Scott Forester	Roger and Shelia Garrison	God's Vision Ministries
Denise Dotson	David El Ani	Bruce and Lynn Feiman	Edwin and Karen Fort	Lucretia Gaston	Chris Goethe
Doug Smith Production Consultants Inc.	Deniel Elder	Robert Feldberg	Daniel Fowler	Anthony Gates	Maurice and Celeste Goings
Douglas County Autocare Inc.	Ellen Eldridge	Robert Fell	James Fowler	Hal and Nella Gatewood	Bernetha Golden
Douglas County Chamber Foundation	Electrical Contracting Management, LLC	Patrick and Natalie Fellers	Marty and Rhonda Fowler	Andrea Gauvreau	Martin Golden
Douglas County School System	Elite Vending	Carla Felton	Shawanna Fowler	Robin Gauvreau	Lee and Doris Goldenberg
Dove Mailing, Inc.	Jill Elliot	Jimmy Felton	Dave Fox	Gavranovic Foundation Inc.	Kathleen Golding
Jena Dowdee	Jeff Elliott	Tony Ferguson	Karen and Zach Fox	Jason Gayton	Howard Goldman
Winston Dowdell	Morris and Yolanda Ellison	Paul Ferraro and Kristin Rowles	Leslie and Paul Franco	Jennifer Geck	David Goldstein
Thomas Dowdy	Victoria and David Ellison	Thomas Ferrero	Shellena Francois	Gecko Logos Inc.	Mr. and Mrs. Martin Goldstein
Laurie and Daniel Downey	Rodney Elrod	Fidelity Bank	Mr. and Mrs. Thomas Franklin	Gem Shopping Network, Inc.	Brett Gomes
Dennis M. Doyle	Bill and Nancy Elsea	Susan Filiberto	Trelissa Franklin	Jon George	Bill and Joanie Goodhew
DPS Academy LLC	Albert and Mary Emma	Clinton Finch	Douglas Franks	Michael and Amy George	Blake Goodman
Courtney Drake	Michele Emory	Norman and Samantha Findley	Nicholas and Aimee Franz	Ron D. George	Cecilie and Jonas Goodman
Kathleen Drake	Emory University	Stephen and Carla Findley	Franzach, Inc.	Georgia Civil Justice Foundation, Inc.	Hank and Joan Goodridge
Rod and Rebecca Drake	Ira and Patricia Endres	Karen Fine Saltiel	Eric and Melissa Frattner	Georgia Eye Associates	Tammy Goodwin
James Drane	Engage Atlanta Inc.	Brett Finer	Freehold Cycle Center, Inc.	Georgia Quick Bail, Inc.	Damon Gordon
Joshua and Elise Drexler	John and Laura Engel	Wendy Finlayson	Donald D. Freeman	Georgia State Council Knights	Rhonda Gordon Grant
Hans Dreyer	Kimberly Englehardt	Stacy Finley-Burden	Mrs. Wilson Freeman	of Columbus	Jocelyn Gordon
Driven Development Inc.	Courtney Enright	Brian and Erin Finneran	Lee Freeman	Katherine Gerber	Sarah Gordon
Edward Driver	Matthew and Kristy Epp	Cynthia and William Finney	Christopher Freer	Jenae German	John S. Gorham
Michael and Laura Drucker	Elizabeth Eppes	Stanford and Stella Firestone	Annette Friant	Robert and Jean Gerwig	Paul and Noreen Gorham

Joseph Gotch	Teresa Guthrie	Pamela Harris	Richard Hill	Diane Houston	Hakeem Jacobs
Marc Gottlieb	Walter and Mary Gutierrez	Robert M. Harris	Stuart Hill	DeAndre Howard	Michael and Debra Jacobs
Fraser Gough	Neal and Paula Guttenberg	Terez Harris	William and Melba Hill	Fletcher and Kelly Howard	Thomas and Nancy Jacobus
Fran Gouze	Gutterguard LLC	William R. Harris	Andrew Hiller	John and Julie Howard	Brenna Jaeger
Grace Foodservice Inc.	Adam and Janet Guy	Teeka Harrison	Marlon and Dawn Hinds	Larry and Carolyn Howard	Karl and Brenna Jaeger
Gregory Graff	H&C Services Heating & A/C Inc.	Vicki and Robert Harshbarger	Harry and Ramona Hinkle	Howard Maxwell Agency Inc.	James H. Lewis & Associates
Donna Graham	H.J. Russell & Company	The Ronald C. Hart Family Foundation, Inc.	Robert and Sandi Hitschler	Tiffani Howard	Monica James
Michael Graham	James and Deborah Haddle	Connie Hartley	Jenni Hobson	Shannon Howe	Curt Jamison
Kurt Granger	Eric Hafertepen	Randall Hartley	Kevin and Paige Hochgertle	Paula Howell	Frandy Jean
Thomas Grant	Michael and Patricia Hagearty	Hartley, Rowe, & Fowler PC	Gregory and Anna Hodge	William and Linda Hubbard	JEF Consulting LLC
Tammy and Alain Gras	Richard Hagle	Emily Hartman	Kenneth and Stephanie Hodge	Charles and Gertrude Hubert	Cornell Jefferson
Jeffrey Grass and Michelle Mulder	Robel Hailu	Jeffery Harvard	Jason and Meredith Hodges	Hudson Enterprises	Jack Jenkins
William and Debra Grasso	Mera Hale	Samuel Delafield	Kenneth Hodges	Gaye Hudson	Michael Jenkins
Stacy Gear	Sam Hale	Denise Haskins	John Hodgson	Charles and Celia Huey	Nicholas and Wendy Jezarian
Greater Mount Zion AME Church	Andrea Haley	James and Meredith Haslam	Eric and Sharon Hoffman	Beverly Huff	JJJ Enterprises
Ray Greco	Charmion Haley	James Hass	Tanya Hogan	Norma and D'Anthony Huff-McClain	Warren and Sally Jobe
Ann Green	Meredith Hall	Lori Ann Hasson	Jennifer Holden	Mark Huffstetler	John Thornton Chevrolet
John and Cindy Green	Michael Hall	Havertys Furniture Companies Inc.	David Holder	Teresa Huggins	Johnson Architectural Metal Company
W.T. and Elizabeth Green	Rory Hall	John Hawkins	R. Hardy Holland	Annette Hughes	Chuck Johnson
Wyche Green	Svea Hall	Sarah Hawkins	Holland Shipes Vann PC	Melba and James Hughes	David and Jane Johnson
Philip and Jody Greenberg	Shelly Halloway	Tracy Hawkins	William Hollett	Ryan Hull	Dennis Johnson
Christopher Greene	Anne Haltiwanger	R. Dean and Holly Hayes	Joe Hollifield	Humane Society of Cobb County, Inc.	Derrick Johnson
David and Jacqueline Greene	Angela Hamilton	Shanta Hayes-Johnson	Johnny Hollis	Bobby Hunt	Don Johnson
Victoria Greene	Robert Hamilton	Chane Hazelett	Penn and Mary Holman	Knoxice Hunter	Gail and Ricky Johnson
Brooke Greer	Susan Hamilton	Anita Headley	Gary and Tammela Holmes	Doug Hutcherson	Gregory Johnson
Jamaal Greer	Yvonne Hamilton	Headrick Insulation Inc.	James and Nicole Holmes	Michael and Mary Hutcheson	Mary Lee Johnson
Philip Greeves	Ken and Jayne Hammond	Headrick Properties LLC	Richard Holmes	Michael and Amy Hutchins	Michael Johnson
Kimberly Gresh	William Hammond	Healthsource of Marietta	Arthur Holt	Michelle Hylton	Patricia Johnson
Stephen Grice	Cathy Hampton	Michael and Jerri Hebdon	Ka'Trina Holt	Charles and Ima Igwilo	Raynetta Johnson
Kellie Griffin	Marcia Hampton	Greg Hecht	Scott Holt	Industrial Communications Inc.	Rodger and Jill Johnson
Melvin Griffin	Cynthia Hand-Hart	Katherine Heilpern	William Holt	Kirby Ingram	Scott and Lisa Johnson
Paxton and Margaret Griffin	Handley Insurance Agency, Inc.	Bill and Charlotte Heinz	Joseph Holton	Michael Ingram	Vicki Johnson
Vinson Griffin	Daniel Hanlon	Hellmuth Obata Kassabaum Inc.	Matthew Holton	Innovative Fitness Solutions	Mike Johnston
Cynthia Griggs	Jeffery Hanna	Sarah and Louis Hempel	William Holton	Integra Enterprises of Georgia Inc.	Virginia and Warwick Johnston
Mary and Darrell Griggs	Arthur Hansen	Lanelle Henderson	Arnold Holzer	Invaders Motorcycle Club	Errol and Jennifer Jolly
Jennifer Grindo	Kathy Harber	William and Barbara Henderson	The Home Depot Political Action Committee PAC Match Program	Debra Iovry	Allan Jones
Grissom-Clark Funeral Home	Francetta G. Harbert	Kathy and Calvin Hendricks	Home Systems Solutions, LLC	iPartners, LLC	April Jones
Allan Gross	Jerry and Wyonnie Hardee	Kenneth Henley	Honda Carland	Philip Isaacs	Barry Jones
Kevin Gross	Lee Hardeman	Phyllis Herman	James Hood	Mark Issa	Cindy Jones
William and Linda Gross	Pearce and Laura Hardwick	Joan Herron	Eulice Hooper	Tracie Ivey	Despina and Nancy Jones
Donny Grundhoefer	Vanessa Hargrow	Susan and James Hershey	Tim and Christy Hooper	J. R.'s Log House	Glower and Joanna Jones
Michael and Debra Grunnet	William and Stephanie Harper	Jodi Hester	Matt and Ashley Horne	Jack F Bickford DDS PC	Kwende and Nicole Jones
Michael Guerriero	Olin and Sennie Harrell	Gregory Heston	Calvin Horner	Craig and Alice Jackson	Romona Jones
Robert and Ann Guider	Judy and Steven Harrill	Gary Heusel	Roy Hosch	Harold Jackson	Sam and Betty Jones
Joseph B. Guinn	Alice and Charles Harris	Takara Hicks	Michael and Heidi Hosmer	Jermaine Jackson	Sarah Jones
Carolyn Guitton	Desiree and Bryant Harris	John and Carol Hill	Hotoberfest, Inc.	Robert Jackson	Tina Jones
Brian and Nancy Gunter	Matt Harris	Rhea Hill	Craig Houck	Sophia Jackson	Jimmy and Bettie Jordan
Quinntez Gurdy	Megan Harris		House of Lu No. 2	Thomas and Nancy Jackson	Mary Kay Jordan
William and Susan Gussman				Valerie Jackson	Janet Joseph

Arnav Joshi	Quentin Kennedy	Bonnie Kwatnez	Nathaniel Lee	Jimmy Long	Adrian Mair
Jeff and Lou Joslin	Katie Keranen	Na'imah Labetan Dye	Reginald Lee	Paula and Christopher Longo	Major Manor, LLC
Jourdan Technologies Inc.	Lu Ann Kerkman	Eve Lackritz and Jim Winchester	Robert Lee	Julia Lookabill	Roy and Donna Malcom
Elizabeth Joy	Pam and Ken Kesselring	Timothy Lacy	Sharon Lee	Christian Lopez	Michael Malihi and Theresa Glasheen
Barry Joyce	Mike Kessler	James C. Lacy	Karen Leff	Robert and Adrienne Loray	Elizabeth Mallon
Just 2 Inches Lawncare Inc.	Robert Keuten	Bradley and Stephanie Ladden	Douglas and Jill Lego	Dr. and Mrs. Clyde Lord	Mallory & Evans Service Co.
Just The Thing	Heawoan Kidane	James Lager	Becca Brett Leish	The Lord's Ladies of Flint Hill United	Charles Mandt
JVI & Associates, Inc.	Ronald Kiefer	LaGrange Grocery Company Inc.	Leon and Caralyn Leonard	Methodist Church	William and Judy Maner
Jeffrie and Regina Kamean	Michael Kiepora	Raymond and Linda Lagrone	Steven Leonard	Julie Loring	Edward and Marie Manganello
Robert and Carol Kamean	Timothy Kilday	Karlie and Ryan Lahm	Porsche Leonce	Lose A Finger	David Mangum
Scott and Lori Kamean	Mr. and Mrs. V. Killingsworth	Dwight Laing	Chris Lesshafft	Lost Mountain Barbecue Co Inc.	D. and Tara Mann
David Kan	William Kimble	John Lam	Mason Lessley	John and Amy Lott	Tina Mann
Sean and Cristin Kane	April Kimbrell	Laura Lamaine	Aron and Kimberly Levine	Danny and Georgina Louchiey	Paul and Sarah Manners
Tommy Kane	Sunny-Lee Kincheloe	Tom and Susan Lamb	Kimberly Levine	Rusty and Bari Love	Manpower International, Inc.
Thomas Kann	Johnny and Joyce King	Laure Lamontagne	Susan Levine	Monika Loving	Michael and Rebecca Mansour
Aaron and Traci Kanne	Andi King-Wieczynski	Amy Lamparter	William and Elizabeth Levine	Warren Lovingood	Arturo and Mayra Marchand
Susan and Bennett Kaplan	Nicholas Kinsey	Scott Lampert	Andrea Lewis	Krystina Lowery	Laura and Jeffrey Marcus
Paul and Karen Kaplansky	Kipp Metro Atlanta Collaborative, Inc.	Jill Lancaster	Edgar and Tommie Lewis	Alfreda Lowery-Jackson	Marietta Business Association
Mike and Diane Karafotias	Kelly Kirchner	Arthur Landers	James and Ira Lewis	Alan Lubel	Marietta Nondestructive Testing, Inc.
Mr. and Mrs. Mark Kaspar	Daniel and Nancy Jo Kirk	The Landon Group Inc.	Richard and Carol Lewis	Gregory and Elaine Lucas	Marietta Podiatry Group, P.C.
Kassen Enterprises, Inc.	Virginia Kirkland	Carol and Andrew Landrum	Sandy Lewis	Andrea Lupa	Geoff Marlow and Shelly Flaherty
Jeff Kassen	Nancy Kistler	Lauryn Landry	Jevonne Lewis-Wilson	Melanie Lupo	Patti Marquez
Jonah Katende	Kitchin Hospitality, LLC	Karee Lang	Sean Libby	Lusk Construction, Inc.	John and Becky Marr
David and Theresa Kazanowski	Jessica Kittrell	Jeffrey Langfelder	Elizabeth Lieberman	K. Lusk	Matthew J. Marron
Theresa and David Kazanowski	The Kiwanis Club of Atlanta	Judson and Carley Langley	Life Care Family Practice PC	Steven Luxemberg	Susan Marron
Robert Kealler	Kiwanis Club of Villa Rica	Lindsay Lanier	Lighthouse Committee of Newnan	Stephen and Donna Lydecker	William A. Marron
Kelly Keappler	James and Christine Klanac	Thomas Lanier	William and Marcia Lilley	Lyle & Levine LLC	Barry and Keyana Marshall
Susie Keck	Morgan Klaus	Richard Lankford	Lynn Lilly	Jim and Sheron Lyle	Daniel and Lucy Marshall
Shawn Keefe	David and Janice Kloess	Gregory Lanterman	Eric Lim	Virginia Lyles	Doug and Tamara Marshall
Marcus Keegan	Lawrence Kloet	Jeffrey Larocco	Douglas Lindauer	Joan Lyman	Sarah Marshall
Ronald and Lorrie Keener	Charles and Linda Knight	Larry E. Horne Insurance Agency Inc.	Lindsey's Inc.	Bahama Lynch	Misty Marston
Keep America Beautiful	Erin and David Knight	Adriane Larson	Timothy and Carol Lindstrom	Anne Lynn	Graham Martin
Kegans Transport LLC	Tayon Knight	John and Lil Lasseter	Mark and Konthear Linenberg	Bruce and Katherine Lyon	Kirk and Kiera Martin
Max Kelfer	Judy Knighten	Patrick and Marie Laurent	The Listening Ear LLC	Harry Lyons	Marybeth Martin
Melinda A. Kelleher	Danita Knox	Law Office of John Martin, P.C.	Edward Little	Rhett Lyons	Myron and Shelley Martin
Danny and Janet Kelley	Elizabeth Koch	William Lawrence	Little Peaches Pediatric Dentistry LLC	Thomas MacAlpine	Paul and Gail Martin
John Kelley	Kelly Koelker	James and Margaret Lawson	Living Social	Hugh Macaulay	Rodney Martin
John and Debbie Kelly	Matthew Koetzle	Tisha Lawson	Living Word Family Christian Center Inc.	James Maciuszek	Betty Ann and Andrew Martina
John Kelly	Michael Kornheiser	Vernatta Lay	Kenneth Lizer	Carl Mack	Thomas Martinchek
Ryan Kelly	Odile Kory	Paul Lazar	Carol Lloyd	Darlene Mack	Martin's Restaurant Systems, Inc.
Samuel and Margaret Kelly	Trudi and Donald Koziol	LCR Group, Inc.	Brenda Locke	Ritta and Mack	Robin Marx
Kemp & Associates	Christa Krause	Leaf Trading Cards, LLC	Toni Locklear	Macquarie Group Foundation	Tony Mastrogiovanni
Gerald and LaTonia Kemp	KSA Insurance Agency	Jeffrey F. Leasendale	Matlyn Locklin	Stephen and Nancy Mader	Jamie Masyk
John and Frances Kemp	Kent Kuehne	E. Bishop Leatherbury	Lockton Companies	Madison County High School	Addie Mathes
Maria Kemp	Stephen Kuhn	Robert and Sylvia Leavy	Sue Loftin	Mike and Patricia Madrose	Mark and Betsy Mathews
Evan Kendall	Kumar Prabhu Patel & Banerjee, LLC	Julian LeCraw	Mr. Matthew Lombardi and	Kristina Magic	Betty and Robert Mathis
Shawanna Kendrick	Arthur Kunberger	Jacqueline Ledoux	Ms. Mary E. Honan	Debra Mahan	Roscoe Mathis
Kenley's Catering & Sandwich Shop	Nadia Kurland	Chad Lee	Elise and Roger Long	William and Deborah Mahle	Scott and Debra Mathis
Andrew and Anne Kennedy	Gunter and Sharon Kurrle	Josephine Lee	Jennifer Long	Mail Sort	Kent and Angela Matthews

Marilyn Maxson	Derrick McSwain	Mimms Enterprises	Grib Murphy	Robert and Diana Nix	Ross Overstreet
Alan Maxwell	Debra McWhorter	Malon Mimms	Kevin Murphy	Rosalyn Nix	Kendall and Selina Owens
Kelly Maxwell	Colin Meadows	Brent Minner	Pete and Mary Murphy	Gary Nixon	P.W.S. International, Inc.
William Maxwell	Leila Meghji	William Misbach	Brian and Sheryl Murphy	Justin and Hadley Nixon	Ricky Padgett
Randall and Brooke May	Lisa Meisel	MissionFish.com	Wilmon Murphy	Bob and Vicki Noethling	David and Karen Painter
Shavonna Mayberry	B. Lynn Meister	Mitchell Appliance Company	Jim and Robin Murray	James and Susan Nofi	Terrace and Daron Pair
Roland and Bettye Maye	Kim Melhouse-Guerra	Johnathan Mitchell	Must Ministries, Inc.	Timothy Nolan	Gina Palermo
Kyle Mayhew	Richard and Mary Alice Mellor	Mary Mitchell	Deborah Myrick	The Kaplan-Nolan Family	Barry Palmer
Sering Mbye	Vanmala and Gary Melvin	Lana Mobley	Michele Nancy	Norcross Motorsports, LLC	Bryson and Asha Palmer
Brian and Jean McAulay	Men of Valor and Excellence, Inc.	Marilynn Mobley	Ryan Nadler	Mr. and Mrs. M. Alston Norman, Jr.	Vincent and Elaine Panetta
Thomas and Brenda McBride	Norma Mendoza-Espitia	Rita and Ronnie Mobley	Richard and Joann Nagy	Thomas Norman	Michael and Cindi Pannullo
William J. McCabe	Walter Mercer	Kent Moe	David Nash	North Buckhead Garden Club	Papp Clinic, PC
Tisha Mccalla	Robert and Angelia Mergens	Walter and Nell Moeling	Robert and Paige Nathan	North Georgia Family & Cosmetic Dentistry	Brenda Paris
Jenn McCambridge	Dave Merhib	Monastery of the Holy Spirit	Avery and Jill Nathanson	Northgate High School	Bridgett Paris
Ebony Mccants	Mark and Mickie Merlin	Mauro and Rachel Moncayo	Philip and Elaine Nathanson	Larry Norwood	Kenneth and Dianne Parker
Beau and Heather McClain	Edwin Merrick	Angele Monconduit	The National Christian Foundation	Nova Commercial Interiors Inc.	Kathy Parker
Patrick and Lynne McClintock	Chenelle Messner	Jason and Danielle Monday	C. Robert Neal	Raoul Nowitz	Ryan Parker
Shanyce McClure-Santos	Robert Metcaif	Julian and Gloria Monk	Kevin Neal	Paul and Lisanne Nozick	Timothy Parker
Ronald L. McCollum	Metro Water Filter of the South	Taysia Montague	Antoine Nealey	Kristen Nugent	William and Cynthia Parker
McCormick & Company, Inc.	Metropolitan Renovation Services Inc.	The Montessori School at Emory Inc.	Lucile Neely	NuLink Enterprises Inc.	Martha Ann Parks
Daris and Noel McCullough	Marty and Marilyn Mewbron	Willie Montgomery	Arthur and Joan Neil	Livinus Nwankpa	Michelle Parks
Michael and Martha McDevitt	Eric Meyer	Tamira Moon	James and Doris Nelems	The Oak Tree Group LTD	Rebecca Parrish
John and Maria McDonald	Gary and Randi Meyer	Candice Moore	F. Nelms	Randall O'Barr	Theodore Parrish
Marjette and James McDonnell	Juergen Meyer	Daryll Moore	NeoCom Solutions	James and Heather O'Connor	Theresa Parrish
Mcdowell Cleaners	Robin Meyer	Makisha Moore	Kara Nessing	Siobhan O'Connor	Rebecca Parsons
Dante McDowell	Julia Meyers	Randolph and Rebecca Moore	Nestle	Terry O'Connor	Wendy Pashman
Lee McElroy	Michael B. Thomas Insurance Agency, Inc.	Chris and Anne Moorman	Rob and Gail Nestor	Timothy and Charlotte O'Donovan	Jeffrey Pasqualini
Ryan Mcferrin	Alice Michaelson	Mark and Kathryn Moots	Scott and Heather Neu	Timothy P. O'Donovan	Kirtan Patel
Frank McGarvey	Miche Bags By Melanie LLC	Charlie and Lynn Morgan	Jeffrey Neumeyer	Hugh and Susan O'Farrell	Rahul and Swati Patel
Keyana McGlathery	Diane and Robert Michelucci	Julia Morgan	New Life Family Christian Center	Charles and Lisa Ogburn	Sean and Karla Patenaude
Stacey McGrath	Anne Mickey	Sharon Morgan	Mary Newby	Lydia Ogden and James Buehler	Michael Patrick
Mr. and Mrs. Milford McGuirt	Midtown Bank	Thays Morgan	Henry Newkirk	Zachary Ogletree	Patterson Services Inc.
Joshua McIntire	Stephen Mihm	Scott Morrell	Jeff and Brandi Newlin	Rob and Vallee Ohayon	Glenn Patton
Mr. and Mrs. Lawrence W. McIntosh	Greg and Laura Mikszan	Reavis Morris	Kevin Newlin	Kent and Dana Ohlsen	Levi Patton
McKenna Long & Aldridge LLP	Mile High United Way	Matthew Morrison	Rose Newlin-Clark	Daniel O'Keefe	Valerie Paul
Andrew McLendon	John and Lisa Miles	Lisa Morton	Charles and Nancy Newman	Erin Oleson	Paulding Business Association
Chuck and Melanie McLendon	Larry Miles	Shamea Morton	Judy Newman	Leonard and Allison Olim	Paulding County Civitan Club
David McMahan	Mark Milhiser	Mosunshine Investments LLC	Randall and Susan Newman	Michael Omalley	Paulding County Parents' Club
Sharon McMahan	David Militello	Motor Eyes Inc.	Newman Ladies Golf Association	Patrick O'Malley	Derwin Pauls
Harold McMillin	Lucy Millard	Mark Mow	Newrock Youth Football Association	Omni International Inc.	Payment Software Company LLC
Emmett McNair	Dean Miller	Mike and Lana Moye	Brian Newton	Organized Neighbors of Summerhill	Deborah Payne
Kathy and Paul McNamara	Heather Miller	Daniel Muchnick	Derrick Newton	John Orr	Payscape Advisors
Maureen B. McNamara	Kim Miller	Lyndon and Patricia Mueller	Sean and Mary Nicholl	Michael Orr	Martha Peake
Matthew McNeil	Mechell Miller	Ronald and Jill Mull	Matthew Nichols	Jimmy Orton	Gene and Libby Pearce
Thomas and Sally McNulty	Sandra and Simon Miller	Sandra Mullins	Mike Nicholson	Neal O'Sullivan	Steve W. Pearson
Penelope McPhee	Susan Miller	Angela Mullis	Pamela Nicholson	The Outdoor Lights Inc.	Thomas and Trudy Pearson
Harold McPheeters	Chris Miller	Carl Mullis	Michael Nicklaus	Christopher Overbaugh	Jerry and Susan Pece
Tarvia Mcpherson	Lauren Mills	Darcey Mullis	Deborah Nilsen	Eddie and Holly Overdyke	Jack and Susan Peek
Scott and Suzanne Mcquilken	The Milner Agency Inc.	Hector and Sandy Munoz	David and Audrey Nipper		

Wendy Pender Malloy	Platinum Express LLC	Paul and Stacy Quiros	Gerald and Tracey Render	William and Mary Ann Roe	Caroline Sanchez Gonzalez
Richard and Ruthie Pendergrass	PMA Companies	R O Barrett Property Holdings, Inc.	Corri Rene	Adam Rogers	Dannette Sanders
Charles Pennington	Points of Light Foundation	R.S. Mann, Jr. Jeweler, Inc.	Dustin and Amy Renn	Mrs. Dean Rogers	Lynda Sandridge
Perfectly Polished	Matthew and Alisa Polli	Sharon Rabinovitz	Hoyt and Tammy Renno	Elizabeth Rogers	Chris Sands
Performance Technologies	Melissa Pollock	Eric and Lauren Race	Mike Rensink	Frances Rogers	Nuray Sanli
Jade Perrett	Efrain Poloche and Catherine Dortch	Lauren Race	Repro Products Inc.	Heather Rogers	SAP Matching Gift Program
Michael Perrett	Tony Pombo	RaceTrac Petroleum, Inc.	Zachary Ressguie	James Rogers	John and Carol Sapp
Stephen Perry	Broderick Ponder	Spencer Rackley	Michael B. Rettig	Michael Rogers	Russell and Mary Sarner
Scott M. Perry	Mary Ponder	Kaianne Radcliffe	Jamie Reynolds	Ruth Rogers	Gerard and Annette Sasse
Lakshmi Perumbeti	Russell Pool	Edwin and Amy Ragsdale	Jason Reynolds	Earl and Vicki Rogers	Yvonne Satterwhite
Emily Peterson	Denise Poole	Gina Ragsdale	Lisa Reynolds	Vincent and Shari Rojas	John Saunders
Eric Peterson	Carl and Cheryl Pope	Ragsdale Heating & Air Cond. Inc.	Wayne Reynolds	George Rolle	Scott and Suzanne Saunders
Georgette Peterson	Robert and Virginia Pope	Justin Rainer	Susan Rheem	Chester Rollins	Craig Savage
Patience Peterson	Anthony and Deborah Porcelli	Rainwater Motor Company, Inc.	Traci Rhoden	John and Anna Romijn	Bonnie Sawdey
Paul Peterson	Roger and Phyllis Porter	Kristen Ramirez	Chet and Jennifer Rice	Gwendolyn Rone-Johnson	Leslie Scarpa
Jeffrey Petrea	Lee Posey	Ronald Ramsey	Chris and Robin Rice	Rooms to Go Central Corp	Kathryn Scharping
Joseph and Tracy Petriccione	Iteeah Pounds	W. Keith Ramsey	Peter Richards	Archer and Marsha Rose	John and Keii Scherer
The Pettersson Law Firm	Justine Pouravelis	Tierra Randolph	Russell and Melanie Richards	Oliver Rose	Jason and Mindy Schildroth
Chris Peyser	Anthony and Emily Powell	Ransulo	Angela Richardson	Laura Rosell	Donald Schmidt
Tiffany Pharris	Judith Powell	Hal Raper	Joel and Ingrid Richardson	Rosenzweig, Jones, Horne & Griffis, P.C.	Brian and Laurel Schmitt
Scott Phelan	Lloyd and Gail Powell	Jason Rauen	John Richardson	Noah and Miriam Rosner	Douglas Schuette
Alan and Debbie Phillips	Robert and Susan Powell	Bernard and Stacey Rayoni	David and Patricia Richert	Vincent and Wakeeta Rosser	Johnny Schumacher
Dana Phillips	Power Analysis & System Services	RBC Bank	Joshua Richmond	Roswell Drywall, LLC	Francis and Nancy Schwartzmiller
Noelle Phillips	Charles and Marie Powers	Rearview Enterprises Inc.	Peter and Elizabeth Rickett	The Rotary Club of South Gwinnett	Stuart Schwarzschild
Robert and Dulah Phillips	Scott and Tamara Powers	Schuyler and Diana Rector	Joycia Ricks	Jay Roth	Scotfield Timber Company
Samantha Phillips	Richard and Pamela Prange	Redan High School	Ronald and Suvens Ricks	Kelly Rowell	Irwin and Rita Scoggins
Phoenix Bar & Grill Hiram	Adam Prater	Albert M. Redd, Jr.	Nancy Rietman	Sean and Qualena Royes	Camille Scott
Phoenix Concessions, LLC	Mark Prausnitz	Alan Redding	Drewallyn Riley	RTS Agency, LLC	Carr and Ashley Scott
Sue Picardi	Greg Prestridge	Chris and Ashley Redman	Steve Riley	Laura Rubin	Jean Scott
Peter Pick	Gary and Kimberly Price	Jill Redman	Robert and Carolyn Riordan	David and Hedy Rubinger	Jerry Scott
Adam and Katherine Pickard	Mr. and Mrs. Teddy Price	Ryan Redmond	Vera Riser	Dale and Julie Rucker	Lindsey Scott
John Pickering	Nick and Dorothy Prillaman	Kasim Reed	Ritchey Family Foundation Inc.	Willis and Norma Rudolph	Mike Scott
Selena Pickering	Primrose School of Harmony on the Lakes	David Rees	RLA Management, Inc.	Victoria Rufo	Devan and Elizabeth Seabaugh
Armond Pierce	Ronald Prior	Armond Reese	Roach, Caudill & Gunn LLP	Rick and Regina Rufolo	Mr. and Mrs. Bradford Sears, Jr.
Edward and Elizabeth Pierce	Gordon and Virginia Pritz	Frederick and Gretchen Reese	Diane Roberts	Kevin Ruhl	Michael Sebastian
Dan and Nicole Pietro	Pro Motion Online, Inc.	Thomas Reeve	Jacqueline Roberts	RuJohn Foundation, Inc.	Second Chance Greyhounds
Tashwanda Pinchback	Joe Prochaska	Charles Reeves	Lula Roberts	Robert Rukeyser	Security Forces Inc.
Elizabeth Pinkham	Thomas and Patricia Proctor	Referrals4Life, LLC	Michelle Roberts	Keva Russell	Matthew Sedgwick
Pinnacle Planning, Inc.	Progress Container & Display	Barry Regal	Sonja Roberts	Brad and Adrienne Rutkowski	Seelbach and Company Inc.
John Piper	Progressive Audiology Center, Inc.	Regional Supply Inc.	Carly Robinson	Ryan Rice Agency	Aarti Sekhar
Jonathan and Mary Piper	Progressive Heating & Air Conditioning Corp.	Kenneth and Jody Reichel	Cecil and Karen Robinson	John Ryberg	John Sell
Paul Pirillo	PRUMC New Beginnings	Robin Reid	Kelli Robinson	Tracy Rye	Sellers Smith Funeral Home
Al and Barbara Pirolli	Mr. and Mrs. George Psychogeos	Ron and Barbara Reid	Willie and Minnie Robinson	John Rynders	Benjamin and Susan Selman
Duane and Andrea Pitt	Randy and Patti Puckett	Taliah Reid	Tonya Robinson	Jonathan and Paula Sacks	Maurice Sewell
David Pitts	Pulte Homes	John and Denise Reidelbach	Ferdinand Roccanti	Saint Paul Mission Ministry	John Seydel
Patricia Pitts	Kathryne Pusch	Declan Reilly	Bill and Susan Roche	Aida Saintkitts	Lori Seymour
Richard Pityer	Joseph V. Quarles III	Bob and Margaret Reiser	Rockdale Psychiatric Associates PC	The Salameh Family	Cary Shackelford
B. Andrew Plant	Bernadine Que	Kenric and Noel Reitz	John Rocker	Scot Saltmarsh	Mary Shannon
Sandra Plata Hinestroza	Tony Quinton	Don and Linda Remillard	Richard and Lara Rodgers	Brett and Louise Samsky	Joseph and Stephanie Sharp

Patrick Shaw	Sleek & Williamson Insurance Agency Inc.	Johnny E. Spillman Jr.	Sundial Plumbing	Julian and Laura Thome	Robert Tynan
Jonathan Sheer	Mr. and Mrs. Stephen Slifer	Nicholas and Elise Spina	Aaron Surasky	David Thompson	Robert and Tanya Tyson
James and Trisha Sheffield	Lawrence and Lynette Slovensky	Dan and Lisa Spinetto	Edward Sustman	Doris Thompson	Brent Uken
Danny and Treva Shelton	Amber Smallwood	Spinnerz Family Skate	Sutherland	George and Rosemary Thompson	The Ultimate Software Group
Allison Shepard	Smart Circle International LLC	Stuart Spratt	Jill Sutor	Latosha Thompson	Thomas and Jill Underwood
Neal and Jodie Shepard	Stuart Smartt	Dudley and Suzanne Spruill	Brian Sutton	Glynda Thor	William and Ardath Underwood
Jennifer Shepard	Lauren M. Smietana	Elizabeth Spurling	Gary and Barbara Sutton	Liz Thorington	Uniform Sales of America Inc.
Elisa Shepherd	Jack and Linda Smith	SSS Plumbing	James and Mary Swartz	John Thornburgh	United Community Bank
Gannon Shepherd	Angelean Smith	James and Frances St. John	William and Stephanie Swint	Three Dead Pigs, Inc.	United Way of Acadiana, Inc.
Sherrrod & Bernard	Anthony Smith	Jay and Jane Stallman	Matthew Swope	Three Under Golf Inc.	United Way of Central Iowa
Niraj Shetty	Cal and Sara Smith	Blut Stamme	Bradford and Amanda Sykes	TIAA-CREF Employee Giving Campaign	United Way of East Central Iowa
Gregory and Molly Shilling	Charles Smith	Christopher Stanford	Tamika Sykes	Tic Tac Taco	United Way of Summit County
Elizabeth Shimek Silber	Charlie Smith	Staples	William and Marilyn Sykes	Jerry and Dottie Tidwell	United Way, Inc.
Brian Shoates	Craig Smith	Staples - Southern Regional	Synergy Films	Tile & Stone Express Inc.	University Of Missouri
Shoe Carnival	David Smith	Headquarters	William Tabler	Gary Tilt	Robert and Laura Vacko
Jill Shotzberger	Derek Smith	Marlon and Becky Starr	Taco Bell	Drew Timmons	Alon and Lori Vainer
Christopher Shoukry	James Smith	State Farm Companies Foundation	May Taing	Jerry Tipton	George Valentine
Stephanie Shouse	Jawanna Smith and Alphonso Taylor	State Farm Insurance, Inc.	Talent Acquisition	Joshua Tittle	Valuation Management Group
Brian Shufford	Jeffrey and Kimberly Smith	Steamboat Investment, Inc.	Paul Talmadge	Gail Tolbert	Value Pawn and Jewelry Store
Richard Shulman	John Smith II	Robert Steele	Laura Tapocsi	Louis and Edith Tomasetti	Bruce Van Vreede
Chad and Shirl Shultz	Kelly Smith	David and Regina Steffens	Tappan Street Restaurant Group Inc.	Christopher Tomasulo	Jon Vandermeer
Cleve Shultz	Charles and Lynn Smith	Theodora Stegall	Michael and Deborah Tarpey	Dina Tomczak	Edward Vanderslice
James and Ashley Sibley	Nick Smith	Aubrey and Wendy Steinbaum	Z Tasby	Joseph and Phylis Toole	Cheryl Varney
Harris and Gayle Siegel	Robert and Dana Smith	Bryon and Susan Stelter	Dominique Tate	Kelley Torpey	Mrs. Evelyn and John Vaughn
Sidney and Leane Silhan	Sydney Smith	Michael Stephens	Tonya Tate	Donna Toulme	Eljane Vereen
Benjamin and Beth Sillins	Willie and Teresa Smith	Tom and Kathleen Sterne	Sami and Kimberly Tate-Nuwar	Rosemond and Daniela Toussaint	Vic and Dolly Verma
Bernard and Faye Silverman	Wanda Smith	Cecil and Gweneth Sterrod	Barbara Taylor	Towne Lake Optimist Club	Bruce and Trellanie Vernon
Chester and Patricia Simmons	Karen Smith-Broadie	Tami Stevenson	Robert and Barbara Taylor	Keith Townsend	Leslie Vickrey
Karla Simmons	Karen Smoltz	Samuel Stokes	Charlie and Willie Taylor	Trademark Quality Homes, Inc.	Jori Victor
Louis Simmons	Robert and Paula Snelling	Richard Stolz	Cheryl Taylor	Tranquil A.M.E. Church	Lisa Vilella
Nia Simmons	Averel and Joanne Snyder	Albert Stone	Henry and Wanda Taylor	Robert Travis	Farzana Virani
Gary and Michelle Simon	Jeffrey and Karen Snyder	John and Elaine Stone	Creed and Staci Taylor	Morgan Trent	Mike Vivas
Kelly Simon	Glen Sokolis	Mark and Dianne Stone	Robert Teixeira	Kenneth and Michele Trevor	Teofilo and Annabelle Vizon
Sydney Simons	Sokolis Group	Elizabeth Storm	Telenet Systems Inc.	Shana Triche	Amber Vojta
James and Aileene Simpson	Joshua Solomon	Mark and Susan Stovin	Brian Templeton	Brenda Trickey	Elizabeth Volz
Anita Simpson	Sonnet Sports Group	David Strickland	Udai Tennati	John Trinchillo	Angela Vondrasek
Halemah Simpson	The Southern Company	Marianne Strickland	Tenille Terry	Triple Play Entertainment LLC	W. Frank Newton, Inc.
Carletta Sims	Southern Crescent Solutions	Erick Strong	John and Anne Teuscher	Laura Trott	W.L. Norton Agency, Inc.
Ramanathan Singaram	The Southern Federal Credit Union	Sheryl Strott	Tex's Rib Shack Inc.	Gerald and Marihope Troutman	Wade Coots Co Inc.
Craig Singleton	Southern Polytechnic State University	Jack and Karen Stroud	The Depot Players Inc.	True Level Chapter UD	Wadeken Industries, Inc.
Mary Singleton	Chantel Soverall	Johnny Stroud	The Renegades	Fred Tulley	Wages & Sons Funeral Home Inc.
Sisters In Christ	William Spalding	William and Sandra Strozier	Carol Thein	Todd and Alana Turk	Michele Wagner
Stein and Jean Skaane	Patricia Spears	Stuart Compton Group	Charles and Tonya Thomas	Turkworkz	Richard Wagner - Global Signs
Skinner & Company	Specialty Car Company	Daniel Styf	Corey Thomas	Eric Turner	Company
H. and K. Skoog	Jill Spector	Edward and Beth Sugarman	Jasmine Thomas	Ted and Amy Turner	Jack Wakshlag
Michael and Elizabeth Skrynecki	Rovenia Spence	Zuzanne Sullivan	Johnna Thomas	Nadia Turner	Amy Walker
Greg and Angie Slappy	Bennie and Mary Spencer	Walter and Marilyn Sullivan	Andrew and Kathleen Thomas	Victoria Turney	Mr. and Mrs. C. George Walker
Keith Slaughter	Gaston Spencer	Charles and Kimberly Sumrall	Mary S. Thomas	Roger Tutterow	Christopher and Davidae Walker
Amanda Slauson	Zach and Rachelle Spencer	Sunbelt Structures, Inc.	Natalie Thomas	Timothy Twomey	Felipe Walker

Harry Walker
Peggy Walker
Troy and Pamela Walker
W. A. Walker
John and Laura Wallace
Edith Waller
Raymond and Barbara Walls
Ann Walsh
Kevin and Ashley Walsh
The Ward Family
LaDasia Ware
Gary Warner
Richard and Dawn Warren
Annette Washington
Queen Washington
Renee Washington
Sandy Washington
Stephanie Washington
Malicia Watkins
Myles and Nancy Watkins
J. W. Watson
Robert Watson
Billie Watt
Shannon Weathers
Gina Weathersby
Ester Weaver
Stephen Webb
WebbMason
Donald and Rosemary Weber
Charles and Sheri Webster
Christina Weeks
Kevin and Melody Wegienka
Stokely Weinberg
David and Betsy Welch
Wells Fargo Bank
Wells Fargo Bank N.A.
Mark and Paige Wells
Patrick and Patricia Welsh
Angela Wessner
West End Area Service
West Georgia Wash & Lube
Robert Westbrook
Angelika Westfield
WH Mechanical
Damon and Dena Whitaker
Akeem White
Beau White
Daniel White
White Diamond Image Consulting

Diane White
Marcia White
Reginal White
Terrance White
Whitehead & Associates
John and Stephanie Whitehead
Andy and Kate Whitley
David and Kathryn Whitlock
Joe and Gloria Whitmire
Glenda Whitt
Charles Whittemore
Brandon Wiemann
Jeff and Kathy Wiggins
Mike and Mona Wiggins
Jamie Wigginton
Wild Wing Cafe
Jayshawna Wilder
Charles and Valerie Wilhelm
Kristin Wilhelm
John and Tamara Wilhite
Connie Wilkerson
Robert and Rosa Wilkerson
Edward Wilkinson
Althea Williams
Barbara Williams
Brian Williams
Thomas and Elizabeth Williams
Emily Williams
Steven and Gena Williams
Gregory and Vanessa Williams
John Williams
Anthony and LaFonda Williams
Mary Jo Williams
Natalie Williams
Ridley Williams
Standrea Williams
Williamson Bros Bar B Q
Williamson Group Inc.
Larry and Angela Williamson
Cynthia Williams-Vereen
Adrian Willis
Michael Wills
Brenda Wilson
Donna and W. Wilson
James and Brenda Wilson
John and Jo Ellen Wilson
Lawrence Wilson
Ruth Wilson
Tiffaney Wilson

W. Scott Wilson
Jacqueline Wimby
Tyler Wing
Frank Winn
Jason Winston
Lakeisha Winston
Fetaque and Rosalind Winston
Stephen and Michele Winter
Andrew Wise
Cheryl Wise
Robert and Kathryn Wise
Elizabeth Wislar
Assatu Wisseh
Wizard Automotive Inc.
Bobby and Sandra Wofford
Barry Womack
Christopher Womack
Women of AT&T Atlanta Chapter
Charles and Katrina Wood
Tracy Wood
Barbara Woodhouse
Samuel Woodhouse
John and Lynn Woolard
John and Lorie Wooten
World of Gymnastics Inc.
Gina Worthem
Cynthia Wright
Kim Wright
Patrick and April Wright
Ted and Paula Wyerman
Wynn's Intensive Lawn Care Inc.
D. Brent and Erin Wyper
Scott and Liz Yancey
William and Elizabeth Yates
Larry and Carol Yockey
Kevin Yoshimoto
Allyson Young
Andrea Young
Loretta Young
Waymon Young
Youth Net Inc.
Robert Yurman
Z Treats
Chester and Angela Zalesky
Sonya Zamora
Lynne Zappone
Cathy Zeewy
Ryan Zimmerman
Sheldon Zimmerman

John Zingarelli
John Zintak
Edward Zonsius
PJ Zonsius
Scott and Melanie Zucker
Jenny Zupec
Zurich American Insurance Company
Mark Zyla