

THE UNIVERSITY OF GEORGIA
COLLEGE OF VETERINARY MEDICINE
2007-2008 ANNUAL REPORT TO DONORS

Dear Alumni and Friends,

On behalf of the College of Veterinary Medicine, it is my honor to present a summary of our activities over the past year. I am continually inspired by the achievements of our faculty, staff, and students who work so hard every day to bring further recognition to the College and our profession. Likewise, I am forever grateful for the unwavering support provided by our devoted alumni and friends, without which many of these new discoveries and programs would not be possible.

The class of 2008 entered varied careers with over 25% going into large or mixed animal medicine. As has been seen nationally, over 32% of our graduates chose to go on for advanced study, with 4% choosing pathology, an area of severe shortage in veterinary medicine. We will continue to encourage our students to pursue these and other underserved areas of our profession. The second class of students entered the Food Animal Veterinary Incentive Program, described in last year's annual report and on our website www.caes.uga.edu/academics/FoodAnimalVIP. Our students continue to be challenged by a rapidly rising educational debt load (mean of \$83,500 per student). In an effort to assist with this burden, we have proposed only modest tuition increases, and have focused our development efforts on raising funds for scholarships, some of which are highlighted in this report.

The leadership of the College has seen some changes over the past year. Dr. Keith Harris is now the Pathology department head and Barry Harmon Professor. Dr. Harris has an extensive background in diagnostic pathology and in the pharmaceutical industry. Dr. Steven Holladay joined us from Virginia Tech as the head of Anatomy and Radiology and University of Georgia Foundation Professor. He is a highly regarded instructor of anatomy, and has an international reputation in toxicology research. Dr. Jerry Saliki, who joined the Athens Diagnostic Laboratory in 2005, has assumed the role of Director for the Lab.

In addition to these key recruits, we have many enthusiastic, talented professionals who have joined us, some of whom are highlighted in this report. The hard work of all our faculty and staff is reflected in the increases in research funding and service income (hospital and diagnostic lab). Investigators have made groundbreaking discoveries, further enhancing the reputation of the College. Drs. Cathy and Scott Brown published the first paper describing the recognition of melamine toxicosis in pet animals. Dr. Ralph Tripp's work has shown that treatment with drugs utilizing RNA interference technology not only ameliorates infection from respiratory syncytial virus, but limits pathogenicity and engenders immunity from re-infection as well.

(continued)

Sheila W. Allen

Dean

(continued from page 1)

Another important accomplishment for one of our talented faculty members is Dr. Michelle Barton's appointment to the prestigious Fuller E. Callaway Professorial Chair in Large Animal Medicine; this University System wide honor is bestowed on her as one of the most popular and innovative teachers on the University's campus.

Our campaign for a new teaching hospital continues. We have secured several major gifts toward this effort, and the administration at Clemson University has agreed to present a proposal to the South Carolina legislature to assist us with funding for the project in return for more positions for South Carolina residents. The conceptual design is complete, and is featured in this report. This facility is critical for faculty retention and to increase our enrollment in the DVM program.

These are difficult economic times for everyone; nevertheless, the College and University persevere to serve all our missions in the face of a decrease in state funding of 8%, with deeper cuts possible in the near future. Some difficult, but necessary, budgetary decisions have been made. Throughout this process I have been deeply impressed by the spirit and dedication of our faculty, staff, and students in working even harder to make sure we not only serve our missions of teaching, research, and service, but that the College continues to progress in the realm of discovery and innovation to better serve our stakeholders. Faculty, staff, and students alike have all identified measures and taken appropriate action to increase revenue wherever possible and diminish the cost of operating without negatively impacting the quality of the educational experience that has been and always will be a fundamental value at the University of Georgia.

As you read through this report, I'm sure you will appreciate that all of us strive to sustain and improve upon the tradition of excellence of the College of Veterinary Medicine, and hope that you will take pride in your affiliation with us. We welcome your input as we work to improve in all our missions. Please call (706-542-3461) or e-mail (sallen01@uga.edu) me at any time. Better yet, stop by to say hello the next time you're in Athens! As always, thank you for your interest and support of the College.

Sheila W. Allen

Dean

The total annual budget for the College in FY08 was \$61.8 million. To meet our budget we rely upon the income from services, state and federal support, tuition, and gifts and endowments. Please see the table below for a complete breakdown on income received and expenditures for FY08.

Revenue source	FY08 Rev.	% FY 08 Rev.	FY07 Rev.	% FY 07 Rev.
State support	\$29,193,864	47%	\$26,555,847	48%
Tuition Received	\$2,601,400	4%	\$2,396,508	4%
Federal sponsored	\$8,754,295	14%	\$5,931,062	11%
Other sponsored	\$2,540,638	4%	\$2,504,452	5%
Income	\$16,362,940	27%	\$15,540,411	28%
Gifts	\$953,554	2%	\$996,749	2%
Other subsidies	\$1,435,340	2%	\$1,183,969	2%
	\$61,842,031		\$55,108,998	

	FY08 Exp.	% FY 08 Exp.	FY07 Exp.	% FY 07 Exp.
Salaries	\$31,306,754	51%	\$29,342,954	53%
Personnel benefits	\$7,343,571	12%	\$6,726,382	12%
Operating supplies	\$17,957,905	29%	\$15,425,391	28%
Equipment	\$2,627,050	4%	\$1,693,062	3%
Other	\$2,606,751	4%	\$1,921,209	4%
	\$61,842,031		\$55,108,998	

Alumni and Friends Annual Giving

The College of Veterinary Medicine had outstanding fundraising success for FY08 with a total of \$6,824,917 contributed from alumni and friends (compared to FY07 total of \$6,710,566 raised). Since the Archway to Success fundraising campaign began in 2000, the College has raised \$39,354,190—our goal was \$6,200,000—for teaching endowments, animal care and memorial funds, and the new teaching hospital building fund.

The College of Veterinary Medicine has one of the strongest alumni donor giving bases of all the schools and colleges at the University of Georgia with 20% of our alumni donating, down from 21% in FY07. The College of Pharmacy has a 19% alumni donation base. Only the School of Law exceeds our alumni giving at 24% participation.

Of the gifts \$10,000 and less from alumni to the College in FY08, 688 alumni (18% of all alumni donating) gave a total of \$262,487. Gifts restricted to the College of Veterinary Medicine from all UGA alums (a total of 768 alums from all UGA schools and colleges) amounted to \$354,294. The graph on this page shows a breakdown of donations by entity.

Allocation of FY08 Annual Giving

Endowments	\$4,228,540
Scholarships (non-endowed)	\$143,543
Hospital Building Fund	\$1,000,207
Student Activities	\$13,012
Alumni Activities	\$114,214
Research Support	\$426,975
Publications	\$30,119
Gifts in Kind (equipment, services, etc.)	\$24,700
Facilities and Support	\$843,607
Total	\$6,824,917

FY08 Dollars by Entity Type

Endowments

Endowments for FY08 totaled \$22,839,355, including \$16,701,384 at the UGA Foundation, \$1,259,198 at the Arch Foundation, and \$4,878,773 at the University of Georgia.

Deferred Gifts

The College relies upon deferred gifts for planning for the future of veterinary medicine. As of June 30, 2008, the College has documented \$27,317,743.57 in deferred gifts.

Class Campaign/Reunion Giving

FY08 proved to be the best reunion giving year ever for the College of Veterinary Medicine with \$168,873 in class campaign totals. The Class of 1983 gifts totaled \$46,218 (with a 27% participation rate), more than any other reunion class at the 46th Annual Veterinary Conference & Alumni Reunion. The Class of 1978 came in at a close second with gifts totaling \$44,083 (with a 36% participation rate). The Class of 1958 came in third with \$19,475 in gifts and a 41% participation rate. Thank you, UGA CVM alums, for making this a record year.

SUE MYERS SMITH

Alumni Achievement

Distinguished alumni awards were presented at the 45th Annual Veterinary Conference & Alumni Reunion held at the Classic Center in Athens last spring. Pictured are (l to r): Dr. Walter W. “Dub” Dickson (DVM ‘54), Distinguished Alumnus Award; Dr. William Thomas Riddle (DVM ‘78), Distinguished Alumnus Award; Dr. Tim Montgomery (DVM ‘83), President CVM Alumni Association; Dr. Sheila W. Allen (MS ‘86), dean; Dr. Matthew P. MacKay-Smith (DVM ‘58), Distinguished Alumnus Award; Dr. Corinne R. Sweeney (DVM ‘78), Distinguished Alumna Award; and Dr. Michael J. Gay (DVM ‘97), Young Achiever Award.

SPENCER DOWNS

Our Goal:
\$15 million

Hospital Gifts and Pledges

In FY08 the College of Veterinary Medicine treated 19,741 animals in the Small and Large Animal Teaching Hospitals. With current enrollment at 384 DVM students (96 per class) and 127 advanced degree candidates, space is precious. To meet increasing caseloads, provide sufficient educational facilities for current students, and increase enrollment to help assuage the national shortage of veterinarians, the College is planning to build a new teaching hospital to be located approximately two miles from the main campus at the corner of College Station Road and Barnett Shoals Road. Third and fourth year students, faculty in the clinical departments, and hospital personnel will move to the new site. The rest of the College will remain at our current location, and will benefit from the space vacated by hospital activities. While dividing the College in this way will provide a new set of challenges, this move is necessary for our College to grow. The conceptual design phase is now complete and is depicted below. The current cost estimate is \$100 million for this project. We have asked South Carolina to contribute to the cost of this project in return for an enrollment increase for South Carolinians. We will increase the class total to 150 once we move to the new site. As of June 30, 2008, the College has raised nearly \$4 million toward our goal of \$15 million in private gifts. For a complete list of funding opportunities and how you may help, please contact the Development Office at (706) 542-1807 or give2vet@uga.edu.

Cost of Outfitting a Veterinary Student = \$30,398/year

Veterinary students commit four years of study and sacrifice to earn a DVM degree. Above is a visual of a portion of one year's expenses that they must incur to reach their dreams. For the Class of 2008, the mean starting salary was \$46,591, and the mean educational debt was \$83,544. Therefore, it is critical that we help students through scholarships.

If you are interested in creating an endowed scholarship or giving an annual scholarship, please contact the Development Office at (706) 542-1807 or give2vet@uga.edu. Our students are a great investment!

Firsthand View

Humanitarian
gives in order to
empower others

By Tracy Giese

◀ Shayna Blank

SPECIAL

Known widely for his sponsorship of programs that foster opportunity, promote positive change, and enhance quality of life for youth and the community, **Arthur Blank** has been a longtime proponent of empowering people to excel in their chosen endeavors. So it wasn't surprising that when the Blank's family dog Shayna was admitted to the UGA Teaching Hospital last year, and he observed the dedication of our faculty, staff, and students, he readily identified the need for a better facility to allow us to continue to help animals and their families.

Shayna, a golden retriever, was being treated for a respiratory problem that required oxygen support in our intensive care unit. Mr. Blank sat on the floor of the hospital's crowded ICU next to Shayna, offering comfort to his canine companion. Around him veterinary faculty, staff and students whirled about, taking care of the multitude of patients in the tight space.

As Dean Sheila Allen greeted him and offered words of encouragement, Blank expressed his appreciation for the veterinary faculty, staff, and students who were taking care of his beloved dog. "Everyone has been just great to Shayna, and so comforting to me and my family."

Although she recovered from her respiratory problems, Shayna succumbed later that year to an aggressive

form of cancer. Blank, remembering his experience in the cramped ICU and the critical needs of the hospital, followed through with a gift from The Arthur M. Blank Family Foundation—a \$500,000 contribution to the Teaching Hospital Building Fund for the Small Animal Intensive Care Unit. The Blank family's generous gift will help the Teaching Hospital provide better service to patients and a first-class academic environment for veterinary students.

"For a foundation to be successful, particularly for a family foundation where the donors are living, it has to be driven by passion. It has to be driven by the values of the family, the things they care about," says Penelope McPhee, president of The Arthur M. Blank Family Foundation. The Blank family's compassion for animals and respect and gratitude for those who care for them will be honored for many years to come.

"We are extremely grateful for the generosity of The Arthur M. Blank Family Foundation for contributing to the future of veterinary medicine," says Dean Allen. "As a result of Mr. Blank's commitment to our mission of educating future veterinarians, we will be able to train our students in one of the most advanced facilities available, and provide the best possible care and service for our patients and their families."

HONOR ROLL OF DONORS FOR JULY 1, 2007–JUNE 30, 2008

UNIVERSITY PARTNERS

Donors of \$1,500–2500 or greater to the College and \$1,000 to the President's Venture Fund.

Dr. and Mrs. Chester W. Anderson
B. J. Butler and Elizabeth B. Butler
Dr. and Mrs. James B. Gates Jr.
Ms. Mary Elizabeth McDonald and
Mr. Marc W. LaMotte
Doris Marie Miller-Liebl, DVM
Dr. Anthony S. Tricoli and Dr. Robin J. Tricoli

HERITAGE SOCIETY

Donors who have included the College of Veterinary Medicine in their estate plan.

Dr. Samuel R. Adams Jr.
Lizbeth Luke Andrews
Dr. Wayland D. Andrews
Stan and Lana Augustus
Ms. Sylvia E. Bailey
Dr. Bonnie M. Ballard
Jeff Bangle and Kathy Reid Bangle
Dr. and Mrs. Needham B. Bateman III
Ms. Lynnette Ann Berdanier
Dr. Richard B. Best
Dr. and Mrs. Horace G. Blalock Jr.
Carol H. Bugh on behalf of Kodi (canine)
John and Jeanne Capozzi
Jerry L. Case, DVM
Mrs. Kathy Clark
Larry M. Clarkson
Dr. Wayne Allen Crowell
*Jean A. Dornin in memory of
George A. Dornin Jr.
Drs. David W. and Alice M. Dreesen
Ms. Kathy G. Gestar
Shelley Griffiths
Dr. E. Ray Griner
Dr. Sara Thomas Hall
Ralph E. Hitt
Brenda and Chuck Horton
Anne and Anita Irvin
Cynthia Jeness
C. Edwin Jordan
Dr. Clyde W. Jordan
Helen E. Jordan, DVM, PhD
*deForest Jurkiewicz
James E. King
Robert D. Kline and Miriam S. Kline
Dr. Melissa A. Kling-Newberry
Dr. and Mrs. Robert R. Lafferty
Patricia H. Lancaster
Mr. and Mrs. Bryan A. Lancelot
Dr. and Mrs. James Curtis Lee
Ms. Lois Davies Lowe
Dr. John N. Maxwell IV
Dr. Don W. McMillian Jr.

Barbara B. Miller
Julia W. Morgan
Linda Oakley
Barbara D. and Roger B. Orloff
Mrs. Eleanor L. Parr
Dr. and Mrs. George W. Patton, Jr.
Mr. L. K. Powely
Drs. Keith W. and Susan W. Prasse
Dr. Jean E. Sander
Lee Scheinman
Betty R. Schmidt
*Ms. Judith I. Schwartz
Mrs. Barbara Edwards-Scott
David K. Selleck and Betsy M. Selleck
Dr. Raymond Eugene Shuffler
Craig F. Smith
Norman M. and June Stoker
Tom and Marylee Swanson
Susan Stanton Todd
Dr. Michael J. Topper
Germaine Whittaker
Faith Towles Williams
Paulette Williams

PRESIDENT'S CLUB FOUNDING MEMBERS

These alumni and friends of the College of Veterinary Medicine joined the President's Club during the first 25 years of its existence. Founding members supported the College with a pledge of at least \$10,000 over a 10-year period or a commitment of at least \$25,000 through a planned or deferred gift.

Dr. Donna Gale Adams
Mrs. Milton E. Adsit
Dr. and Mrs. David P. Anderson
Dr. Wayland D. Andrews
Mrs. Elizabeth Wilder Austin
*Gerald B. Ballard
Dr. and Mrs. Needham B. Bateman III
Dr. Donovan B. Bell
Dr. Albert C. Benson Jr.
Mr. Upshaw C. Bentley Jr.
Ms. Lynnette A. Berdanier
Dr. Ronald A. Bickley
Dr. D. M. Blackmon
Horace G. Blalock Jr., DVM, and Doris P. Blalock
Dr. and Mrs. James Romey Bloodworth Sr.
Dr. and Mrs. Henry E. Bohn
Dr. and Mrs. John M. Bowen
Mrs. Roswell S. Bowersett
Dr. and Mrs. Benjamin G. Brackett
Dr. and Mrs. J. Curtis Branch Jr.
Dr. and Mrs. Roger Broderson
Dr. Roy E. Brogdon
Dr. Mary Jo Brown
Dr. Lucy Bruckner and Mr. William J. Bruckner

C. Gary Bullard, DVM and Brenda L. Bullard
Mrs. Sarah B. Burnett
Dr. Angela Shurling Bushway
Dr. and Mrs. B. J. Butler
Mr. and Mrs. Cason J. Callaway Jr.
Dr. William Lee Carter Jr.
Dr. and Mrs. Jerry L. Case
Dr. and Mrs. Earl H. Cheek Jr.
Earl Herman Cheek Sr.
Dr. and Mrs. James R. Clanton Jr.
Dr. J. Derrell Clark
Dr. William Paul Cleland Jr.
Dr. Janis L. Cleland
Dr. Larry M. Cornelius
Dr. and Mrs. Larry R. Corry
Dr. and Mrs. Dwight B. Coulter
Dr. Wayne A. Crowell
Dr. and Mrs. Calvin M. Davis
Dr. Edsel D. Davis
Mrs. Edsel Dennis Davis
Dr. and Mrs. Jeffrey Thomas Davis
*Dr. and Mrs. Richard B. Davis
Dr. William S. Davis
Dr. Armand A. DeLaPerriere
Dr. and Mrs. Charles N. Dobbins Jr.
Drs. David W. and Alice M. Dreesen
Dr. and Mrs. J. R. Duncan
Mrs. Joseph D. Edens
Dr. and Mrs. Ryland B. Edwards
Dr. Elizabeth Jackson Eidson
Dr. Thomas G. Fansher
Dr. Delmar R. Finco
Dr. and Mrs. Ralph B. Garrett III
Dr. Gary Oliver Garrett
Gene & Matt Tractor Sales
Dr. and Mrs. J. B. Gratzek
Ms. Nona Lou Greene
Mrs. Charles A. Greenig
Dr. and Mrs. Wiley J. Greenway Jr.
Ben Griffith, DVM
Dr. Melvin C. Haddad
Dr. Robert Hall
Dr. Sara Thomas Hall
Mr. Robert M. Hancock
Mr. and Mrs. Frederick B. Hand III
Dr. William L. Hanson
Mrs. R. Harold Harrison
Mary Beth Elkins Henke
Mrs. Joan L. Hoffman
Harold Hamilton Holbrook, DVM
Mr. and Mrs. Loyd S. Horton III
Jep Patrick Hudspeth, DVM
Ms. Katherine Flatt Hutto
Dr. Mark C. Hutto
Dr. Henry B. and Kathleen R. Inglesby
Dr. Karen L. Jacobsen and
Dr. Michael E. Mispagel
* deceased donor

SUE MYERS SMITH

An Icon of UGA Veterinary Medicine

**Dr. Charles Dobbins
continues involvement with
his alma mater**

By Julie Denton-Schmiedt

Should you ever want an education in the history of the College of Veterinary Medicine, spend an afternoon with **Dr. Charles Dobbins** (DVM '58). Dr. Dobbins was the head of the Extension Veterinary Department within the College of Agriculture for 31 years, and spent 14 of those years also serving as Associate Dean for Public Service and Outreach for the College of Veterinary Medicine. During that time he did much to cultivate relationships between the College and county extension agents by assisting them with educational programs and animal health and disease prevention initiatives. He also pioneered the Georgia Veterinary Science 4-H program, which has become the national model.

Dr. Dobbins values the relationship between the university and local agricultural industry. Despite the obvious scientific, economic, and political advantages of these relationships, he jokes, it's important to "know every county agent and every vet because there is always someone there to lend a hand should your truck break down on a country road." All jokes aside, Dr. Dobbins feels quite strongly about the connections formed with the public, and believes one of the primary goals of the College is to serve society. To ensure these relationships continue and grow stronger, in 2007 Dr. Dobbins established the Charles N. Dobbins Endowment. The endowment pays the travel expenses for one faculty member and two students to attend annual meetings of the organized food animal industry of their choice. This provides students with the opportunity for one-on-one time with instructors and their future colleagues, and to reach a better understanding of the needs of animal industry.

Dr. Dobbins' efforts do not end with the endowment. Currently 60% of veterinarians practice companion animal medicine, which leaves a severe nationwide shortage of food animal veterinarians. In an effort to address this problem, he is currently working with the state legislature, the Georgia Veterinary Medical Association, and UGA's College of Veterinary Medicine and College of Agricultural and Environmental Sciences on legislation that will provide substantial financial support for veterinary students who work as food animal veterinarians in Georgia's underserved counties after graduation. Although he understands why so many students are drawn to small animal practice, as "the hours are better and you don't get kicked as hard," he sees this bill as a vital incentive to bolster the number of food animal veterinarians in Georgia. The bill will help serve the educational debt of veterinary graduates who practice in areas shown to be in need of more food animal veterinary services. The hope is that, after the required four years, the young veterinarians will enjoy the area, settle down, and stay for good.

When asked why, after retirement and 29 years of service to UGA, Dr. Dobbins went right back to work for the College, he explains, "UGA is an important investment primarily because of the quality veterinarians we graduate, the research on animal health and disease, and our service to the community. It is vital that we strive to continue to merit the support of the public."

Dr. Dobbins may not be getting kicked by cows these days, but he is still putting in plenty of hours to make sure UGA continues to graduate superior veterinarians, with as many as possible practicing food animal medicine.

The Gift That Keeps on Giving

Donor finds a way to honor dogs and give back to UGA

By Tracy Giese

Linda Oakley with her beloved dog Carson

SPECIAL

Linda Oakley has loved dogs her entire life. When it came time for estate planning and will creation, she knew that she wanted to do something that would benefit dogs.

“Despite spending most of my adult life in Florida, I have always thought of Georgia as home,” says Oakley (BA ’66), who now lives with her husband and a Goldendoodle (Golden Retriever and Poodle cross) named Georgia in St. Augustine, Fla. “The University of Georgia helped mold me. I wanted to pay back my school and provide a lasting gift for animals, my lifelong passion. Funding scholarships for future vets at UGA’s College of Veterinary Medicine was a logical way to benefit animals—dogs in particular.”

In honor of her lifelong love of dogs, Oakley set up a \$1 million charitable remainder trust through her will that will establish the Linda Oakley Endowment Fund, a scholarship for veterinary students in small animal medicine and surgery who demonstrate financial need.

“By setting up a charitable remainder trust, I have insured income for my husband should he outlive me, and have directed where my assets will ultimately reside,” she explains. “It was an easy process working with Kathy Bangle in the Development Office at the College of Veterinary Medicine and my attorney.”

In addition, Mrs. Oakley also provided a charitable gift annuity.

“There was both a logical and an emotional aspect to that decision. Diversification of one’s investment portfolio makes

perfect sense, and I viewed that decision as a means of expanding the fixed income component of my assets. Perhaps more important to me, though, was an emotional need to honor my dog Carson who died three years ago. I adopted her from the Cobb County Humane Society and loved her for 14 years. I am hoping her name will be on one of the rooms of the new Veterinary Teaching Hospital. Mary McCormack in UGA’s Gift & Estate Planning office provided tremendous assistance and made the process of establishing a charitable gift annuity very easy.”

“A charitable gift annuity is a simple, contractual agreement between a donor and UGA in which you give assets to us in exchange for our promise to pay one or two annuitants payments for life,” says McCormack, assistant director of Gift & Estate Planning.

A charitable remainder trust and a charitable gift annuity both provide improved income for the donor, current income tax savings from a charitable deduction, and avoidance of up-front capital gains taxes. The trust first pays income to the donor and any other named recipients; upon the death of the donor and other named recipients, the balance of the assets pass on to the designated organization.

She adds, “It’s a small way to give back for all the pleasure and love dogs have showered on me all my life, while also helping the College of Veterinary Medicine.”

Contact Kathy Bangle in the College of Veterinary Medicine Development Office at (706) 542-1807 or visit www.uga.edu/giving for more information and tools on estate planning.

ROBERT NEWCOMB

In Honor of Barry

Dr. Keith Harris named first holder of UGA's Barry G. Harmon professorship in veterinary pathology

By Tracy Giese

The University of Georgia College of Veterinary Medicine has appointed **Dr. Richard Keith Harris**, a nationally recognized leader in pathology and research, as the first holder of the Barry G. Harmon professorship in veterinary pathology and the new head of the department of pathology. Harris comes from Wyeth Research in Chazy, NY, as the former vice president for bioresources and assistant vice president for pathology and bioresources. The Barry G. Harmon professorship in veterinary pathology is an endowed professorship established by friends and family in memory of Dr. Harmon, the former head of the department, who passed away in January 2007.

"We are honored to have Dr. Harris join the College of Veterinary Medicine as department head and as the first holder of the Harmon professorship," said Dean Sheila W. Allen. "His talent and experience will contribute to the longstanding tradition of excellence in pathology teaching, research, and service at UGA, a legacy sustained in large measure through Dr. Harmon's leadership."

Dr. Harris brings 32 years of valuable veterinary experience to the University of Georgia, including head veterinary pathologist positions in the United States Air Force and at several national pharmaceutical corporations. He served as chief of the anatomical pathology department in the veterinary sciences

division at the School of Aerospace Medicine, and chief of the veterinary pathology division and chairman of the department of veterinary pathology at the Armed Forces Institute of Pathology in Washington, DC, before retiring at the rank of colonel in 1997. For the last 11 years Dr. Harris held high-level pathology, toxicology, and bioresource positions at G.D. Searle & Co., Pharmacia Corporation, and Wyeth Research. Dr. Harris is a member of the board of governors of the ACVP/STP Coalition for Veterinary Pathology Fellows, and is immediate past president of the American College of Veterinary Pathologists. He is the recipient of numerous military awards and earned the 2004 Outstanding Alumnus Award from the Texas A&M College of Veterinary Medicine.

In addition to his departmental administrative obligations, Dr. Harris works in cooperation with the two directors in overseeing the Georgia Veterinary Diagnostic Laboratories in Athens and Tifton. These laboratories provide diagnostic consultation and assistance to practicing veterinarians and animal health regulatory officials in diagnosing diseases in livestock and companion animals.

A reception to honor Dr. Harris as the first holder of the Barry G. Harmon professorship in veterinary pathology was held at the College of Veterinary Medicine on Monday, November 10, 2008.

President's Club Founding Members, cont.

Mr. C. Edwin Jordan
Dr. Clyde W. Jordan
Dr. Stanley H. Kleven
Mrs. Doris Watson Knox
Ms. Irene B. Kovalcin
Dr. and Mrs. Robert R. Lafferty
Mary Frances C. Larimer
Mrs. Gweneth Agree Lazenby
Dr. and Mrs. James Curtis Lee
Dr. and *Mrs. Robert E. Lewis
Dr. and Mrs. Michael D. Lorenz
Dr. and Mrs. Custin B. Lowery Jr.
Dr. and Mrs. Phil D. Lukert
Dr. Phil D. Lukert Jr. and Lindy L. Lukert
Dr. and Mrs. Charles L. Martin
Dr. John N. Maxwell IV
Dr. and Mrs. John W. McCall
Dr. and Mrs. John McCormack
Dr. Don W. McMillian Jr.
Dr. and Mrs. Donald Woody McMillian Sr.
Dr. and Mrs. Birch L. McMurray
Doris Marie Miller-Liebl, DVM, PHD
Dr. and Mrs. Ralph C. Mobley
Dr. James N. Moore and Dr. Cynthia Trim Moore
Ms. Julia W. Morgan
Mrs. Peter Julius Muller
Dr. and Mrs. John E. Oliver Jr.
Mrs. Robert Kenny Page
Dr. W. Alexander Patterson
Dr. and Mrs. Charles Patton
Drs. Keith W. and Taffi Prasse
Dr. Annie Katherine Prestwood
Dr. and Mrs. Clarence A. Rawlings
Dr. and Mrs. Charles R. Rigdon
Dr. Branson W. Ritchie
Dr. and Mrs. Edward L. Roberson
Dr. Albert Kelly Robinson
Dr. and Mrs. David K. Selleck
Dr. Emmett B. Shotts Jr.
Dr. R. Eugene Shuffler
Dr. and Mrs. E. Max Sink
Dr. and Mrs. Felix M. Smith
Dr. and Mrs. Edwin T. Still
Mr. Norman M. Stoker
Dr. A. Fred Stringer Jr.
Mr. Casey Thompson and Dr. Susan L. White
Dr. and Mrs. Frederick N. Thompson
Dr. and Mrs. David E. Tyler
Dr. and Mrs. William P. VanEseltine
Dr. Thomas F. VanMeter II
Dr. James Cowan Waggoner and
Marjorie Shear Waggoner
Mr. Dewey C. White
Dr. and Mrs. D. John Williams III
Dr. Carol Veatch Winthrop
Dr. Gwen Wood and Mr. Barry Wood
Dr. Freddie Zink

ANNUAL PRESIDENT'S CLUB

Alumni and friends of the College who have made a gift of \$1,000 or more from July 1, 2007-June 30, 2008.

Anonymous (8)
Dr. and Mrs. Mark J. Abdy
Mr. Duncan Alexander
Drs. Douglas and Sheila W. Allen
Dr. Rebecca Allen
Ms. Kay N. Allred
Alltech Biotechnology Center
Alpharetta Animal Hospital
Dr. Ivan Ricardo Alvarado
American Express Foundation
American Kennel Club
American Live Stock Insurance Company
American Quarter Horse Association
Dr. and Mrs. Chester W. Anderson
Animal Hospital of Kingstree
Dr. and Mrs. Charles Scott Woody
Dr. and Mrs. Calvin E. Anthony
Drs. Aric & Linda Applewhite
Arcadia Wildlife Preserve, Inc.
Dr. and Mrs. Charlton P. Armstrong III
Aruvek Investments, Inc.
Dr. and Mrs. Ralph M. Askren
The Atlanta Kennel Club, Inc.
The Atlanta Steeplechase, Inc.
Cynthia Cleland Austin, DVM
Auxiliary to The Georgia Veterinary
Medical Association
Avian Health Network, Inc.
AVMA GHLIT
Dr. John E. Awalt
Drs. Randy Basinger and Louise Burpee
Dr. and Mrs. Robert H. Batchelor
Dr. and Mrs. Needham B. Bateman III
Dr. Kathy C. Bauer
Baywood Animal Hospital
Ms. Karen Beardslee
Mr. Walter Beller
Dr. Harold M. Mauldin
Berner Charitable and Scholarship
Ms. Lisa Bezzeg
Biomune Company
The Arthur M. Blank Family Foundation
Boehringer Ingelheim Animal Health
Boiling Springs Animal Clinic, P.A.
Bolshoi Benefit Horse Show
Dr. Julia Black Bonner
Dr. and Mrs. James B. Bostic Jr.
Dr. E. Lee Hopper and Dr. Martin R. Brady
Dr. and Mrs. J. Curtis Branch Jr.
Brogdon and Williams PC
Dr. Charles T. Broussard
Dr. Leon Grayson Brown
Dr. Thomas Field VanMeter II
Dr. Nancy J. Buchinski and Mr. Joseph Buchinski

Dr. Ralph Buckel
Dr. Gary and Brenda Bullard
Mr. and Mrs. David Burrell
Dr. and Mrs. B. J. Butler
Canadian Parrot Conference
Canine Club
The Martha F. Cannon Trust
Pete Kaperonis and Kimberly Cantrell
Mr. and Mrs. John Capozzi
Ms. Lee A. Carmon
Mr. and Mrs. Douglas E. Carnes
Dr. and Mrs. David M. Carpenter
Case Veterinary Hospital, PC
Centurion Poultry, Inc.
Drs. Kevin L. and Sue W. Chapman
Chattahoochee Weimaraner Club, Inc.
Dr. William P. Cleland Jr.
Dr. Janis L. Cleland
Cobb Emergency Veterinary Clinic P C
Drs. Shari L. & Mark J. Cobb
Cobb-Vantress Incorporated
Howard T. and Bonnie Cochran
James T. Coker
The Community Foundation for Greater Atlanta, Inc.
Dr. and Mrs. Billy D. Connolly
Conyers Animal Hospital
Conyers Kennel Club
Dr. and Mrs. Kalen C. Cookson
Dr. and Mrs. Larry R. Corry
Dr. and Mrs. Walter Cottingham
Cottingham Veterinary Hospital
Dr. David W. Cromer
Crossroad Animal Hospital P.C.
Dr. and Mrs. Wayne A. Crowell
CSC South, LTD
Dr. Randy S. Custer
Dr. and Mrs. Timothy L. Montgomery
Dr. and Mrs. George M. Daniel
Dr. Lee A. Darch
Ms. Susan Ross DeDeyn
DeKalb Animal Hospital
Dr. and Mrs. Robert O. Dickinson
Dr. and Mrs. Charles N. Dobbins Jr.
Dr. Dan T. Domingo
Dr. Kristi Mae Dorsey
Douglasville Kennel Club, Inc.
Dr. Kathy's Mobile Pet Care
Drs. David W. and Alice M. Dreesen
Dr. and Mrs. James E. Ducey
Ducey Veterinary Clinic
Dr. and Mrs. James R. Duncan
Dunwoody Animal Medical Center
Dutch Fork Animal Hospital
Carolann Eisenhart, MD
Elanco Animal Health
Emory Animal Hospital
Dr. and Mrs. Sidney A. Ewing
Dr. Thomas G. Fansher
* deceased donor

By nature alpacas are alert and curious animals, ever watchful of their surroundings. When Juliet, one of Trip and Ginnie Martin's much-loved and mild-mannered alpacas, became disinterested and isolated herself from the rest of the herd, they knew something must be wrong. Dr. Mike Zager (DVM '79), their local veterinarian in Blue Ridge, Ga., referred Juliet to UGA's Large Animal Teaching Hospital. The Teaching Hospital's dental expert, Dr. Mike Lowder, confirmed Dr. Zager's preliminary diagnosis: an abscessed tooth. Now Juliet is engaging with the rest of the herd and enjoying a more active and healthier life in the fresh air of the North Georgia mountains.

The Good Neighbors

Family sees benefits of supporting UGA and their community

By Tracy Giese

Ginnie and Trip Martin with daughter Ashley Gammon at Big Creek Alpaca Farms

TRACY GIESE

Trip and Ginnie Martin believe in getting involved and supporting their community. When the Georgia Aquarium opened near their condo across from Centennial Olympic Park in downtown Atlanta, they decided to give back to the place that provides a source of education not only for children and families, but also to veterinary students. Their \$100,000 pledge for the Aquatic Animal Health Fund will support the College's programs with the Correll Center for Aquatic Animal Health, a state-of-the-art animal health facility designed by world-class veterinary professionals and conservation organizations.

"Ginnie (BSEd '76) and I felt like this was a good way to support not only our university, but also a place that kids will get to enjoy for years to come. It's a great learning environment, but more than that, it's just a great place to visit," says Trip (BBA '75, MEd '76).

The partnership between UGA and the Aquarium provides a complete aquatic animal diagnostic program, while training pathology residents and veterinary students. The Aquarium provides the same diagnostic, medical, and surgical services that you would find at the best veterinary hospitals.

Not long after the Martins committed to their gift to the Correll Center, they also started an alpaca farm at their mountain home near Blue Ridge, Ga. Nearing its first anniversary, Big Creek Alpaca Farms is set against an idyllic backdrop of rolling hills and valleys bordered by a trout stream, a perfect home for their 15 Suri alpacas. Big Creek also has become a family affair, with the Martin's daughter Ashley Gammon (BS '02) serving as the family leader in the day-to-day operation of the farm. Her husband Rick (BLA '04), one-year-old daughter Ella—a 2030 UGA graduate by her grandfather's wishes—and

the Martins' youngest son Knox are big helping hands as well.

"Ashley has such a love for these animals, almost as much as the family veterinarian, Dr. Mike Zager (DVM '79)," says Trip. "She's learned how to take care of them through the guidance of Dr. Zager, one of the leading veterinarians in treating camelids."

The Martins' eldest son Sev (BSFCS '06) also had a "hand" in the farm, designing the Big Creek logo and painting a giant red and black "G" on the roof of the alpaca's barn.

"The University of Georgia has deep roots within our family," say the Martins. "We're proud to show our colors!"

Ironically, the Martins' paths again crossed with UGA's College of Veterinary Medicine late this summer when Juliett, one of their prized females developed an abscessed tooth and was referred by Dr. Zager to the Large Animal Teaching Hospital for treatment.

"We are fortunate to have the College of Veterinary Medicine as a resource," the Martins explain. "Not only do they have knowledgeable large animal veterinarians to treat a variety of medical problems, but we've also benefited from their alpaca specialists, Drs. Lisa Williamson and Alessandra Pelligrini-Masini, who have educated us on the prevention of parasites and diseases prevalent in alpacas."

The Martins recently attended the camelid continuing education course offered to veterinarians and llama and alpaca owners held at the College of Veterinary Medicine.

"The University of Georgia is a special place. It has so much to offer, by providing an outstanding learning environment as well as specialized medical treatment and training. We're proud to give back to an institution that gives so much in return."

Stellar Recognition

Former faculty member
is honored with a
scholarship in his name

By Susie Womick and
Dr. Susan White

◀ Dr. Suzi White, Dr. Dilmus Blackmon, and Dr. Jim Moore

SPECIAL

Dr. **Dilmus Blackmon** (DVM '56), a retired UGA professor of large animal medicine, was recently honored by the creation of an endowed scholarship in his name. Dr. Blackmon was a field service clinician for many years and served as the large animal medicine department chair for 10 years prior to his retirement in 1994. Known for his humor, good cheer and humanity, as well as his veterinary skills, Dr. Blackmon is revered by many of his fellow colleagues, former students and clients.

The Dilmus Blackmon Scholarship Fund was created about a year ago with a donation by Dr. Tom Divers (DVM' 75). Dr. Divers, section chief of large animal medicine at Cornell University's College of Veterinary Medicine, started the fund to honor the venerated professor.

"Dr. Blackmon was one of the real stellar individuals during my time as a student, a resident, and a faculty member at UGA," said Dr. Divers. "Everybody liked him, and as a student I thought he was a very good teacher. However, it wasn't until I got to know him as a fellow faculty member that I realized what a well-rounded veterinarian and good veterinary scientist he is. He goes out of his way to help everyone else, and he's not a self-promoter. He has a unique way of saying a lot in very few words. He can assess a situation, summarize it for everyone, and provide an answer. When Dr. Blackmon talks, everybody listens."

Dr. Divers, Dr. Suzi White (emeritus professor), Dr. Jim

Moore (professor of large animal medicine), and the Class of 1981 have been instrumental in establishing the scholarship and soliciting donations. The class of 1981—who asked Dr. Blackmon to deliver the Charge to the Graduates at their commencement ceremony—set up a committee, led by Dr. Tom Fansher, to solicit contributions to the scholarship from class members.

"Those of us who were fortunate enough to have worked for or studied under Dr. Blackmon want to honor him," said Dr. White. "He's one of the finest men I've ever known, as well as an outstanding veterinarian."

The preliminary goal of the scholarship is to benefit a veterinary student with a concentration in equine medicine or large animal mixed practice. Once fully endowed, the scholarship will be awarded every year. The Arch Foundation allots five years to raise \$25,000, the minimum amount for endowment. So far approximately \$7,700 has been raised.

"Dr. Blackmon has always been keen on mixed practice in rural areas, and he's been supportive of UGA over the years," said Dr. Divers. "I can think of no better person to do this for than Dr. Blackmon, to honor him by helping students at the University of Georgia in his area of concentration."

If you would like further information or wish to donate to the Dilmus Blackmon Scholarship Fund, please contact Kathy Bangle at (706) 542-1807 or kbangle@uga.edu.

Annual President's Club, cont.

Fieldale Farms Inc.
Dr. Nancy Hughston and Mr. Charles Finkelstein
Dr. and Mrs. Oscar J. Fletcher
Jane E. Hirsch and Janet Fluet
Dr. Cynthia J. Fordyce
Luis F. Andrade
Foundation for the Carolinas
Franklin Pierce University
Dr. Andrew Paul Smith
Friarsgate Animal Hospital
Nancy D. Garber Estate
Dr. and Mrs. Joe L. Gaston
Dr. and Mrs. James Bruce Gates Jr.
Dr. and Mrs. F. B. Gent II
Georgia Egg Association
Georgia Power Foundation
Georgia Veterinary Medical Association
Ms. Kathy G. Gestar
Jay W. and Irene C. Gilpin
Dr. Steven Glenn
Dr. Leigh E. Glerum
Dr. John R. Glisson
Gloyd Group, Inc.
Joe S. Gloyd
Dr. Karen Bernhards Gold
Goldman Sachs & Company
Dr. Michael Paul Good
Ms. Susan H. Gordy
Dr. and Mrs. Charles W. Graham
Dr. and Mrs. John B. Gratzek
Grayson-Jockey Club Research Foundation, Inc.
Griffin Georgia Kennel Club
Dr. Robert Griffith
Dr. Scott J. Gustin
Mrs. Opal Hammond
Dr. R. Reid Hanson
Dr. Elizabeth Hardie
Ms. Katharine Hardin
Mr. and Mrs. John B. Harmon III
Bobbie D. Wagoner and David F. Harris
Harrison Feed & Poultry
Dr. and Mrs. Henry A. Hart III
Dr. and Mrs. John E. Hayes
Dr. and Mrs. Melvin L. Haysman
Hickory Flat Animal Hospital
Mr. and Mrs. Charles A. Hight Jr.
Charles A. Hight, Jr. and Family
Hill's Pet Nutrition, Inc.
Dr. J. C. Hines
Mr. Ken Hodgkiss
Dr. and Mrs. Harold H. Holbrook
Dr. Marian Shuler Holladay
Honey Creek Veterinary Hospital, Inc.
The Edward E. Hood Foundation
Horner & Nash, DVM, P.C.
Mr. and Mrs. William G. Horton
Mr. Robert N. Howell
Dr. and Mrs. Thomas L. Huber
Dr. Lois Hunkele
Dr. and Mrs. William S. Hunter
Drs. Shannon M. & David W. Hurst Jr.
IDEXX Laboratories, Inc.
IFD, Inc.
Intervet, Inc.
Tommy and Bernice Irvin
The Thomas T. & Bernice F. Irvin Foundation, Inc.
Dr. Kerry Young Jackson
Jacksonville Avicultural Society
Dr. Antoinette D. Jernigan and
Mr. Tommy Lee Jernigan
Dr. and Mrs. Thomas L. Jezek
Dr. and Mrs. Cecil L. Johnson III
Dr. Jerry H. Johnson
Dr. and Mrs. Clyde W. Jordan
Ms. Gail E. Jordan
Helen Elaine Jordan DVM, PHD
Drs. Jeffrey E. and Stephanie T. Jordan
deForest Freeman Jurkiewicz Estate
Karl Storz Veterinary Endoscopy-America, Inc.
Drew S. Keller
Bil-Jac Foods, Inc.
Mr. Raymond Kelly
Kenosha Exotic Bird Club, Inc.
Dr. Wendy B. King and Mr. Charles King
Mr. James E. King
James E. King Trust
Alexis and Fred Kirijan
Ms. Stephanie J. Kirijan
Dr. and Mrs. J. Malcolm Kling
Dr. Melissa A. Kling-Newberry
Dr. Dolores J. Kunze in memory of
Dr. Morrow B. Thompson
LaFayette Center Animal Hospital, PC
Lafferty Animal Clinic
Dr. and Mrs. Rob R. Lafferty
Timothy F. Koby, DVM
Langford & Veitch, DVM PA
Dr. and Mrs. David G. Langford
Lawndale Veterinary Hospital
Lawrenceville Kennel Club, Inc.
Dr. Tim Leard
Ms. Beth Lee
Dr. and Mrs. F. B. Gent II
Doris Marie Miller-Liebl, DVM
Roy Wood and Karen Adair Lindsey
Dr. Charles Elliot London
Dr. and Mrs. Phil D. Lukert Jr.
Dr. and Mrs. Herbert V. Lundy
Drs. Michael J. and Mary Lee Lynch
Rita A. Weeks, DVM
Dr. Catherine Louise McClelland
Ms. Marylou Mandell
Mr. Darren W. Margolias
Mar-Jac Poultry, Inc.
Martin & Associates
Mr. and Mrs. John S. Martin III
Martinez Animal Hospital
Dr. Gregory Fletcher Mathis
Dr. and Mrs. Julian R. Mauldin
Dr. and Mrs. Harold M. Mauldin Jr.
Dr. and Mrs. Joseph A. May
McArthur Family Foundation
Dr. and Mrs. Thomas R. McArthur
Kevin W. and Sarah E. McBride
Dr. and Mrs. John E. McCarty
Dr. and Mrs. James R. McClearen
Dr. and Mrs. Grady A. McElmurray Jr.
Dr. John P. M. McGrath
Dr. and Mrs. Donald W. McMillian Jr.
Dr. and Mrs. H. Dwight Mercer
Merck Company Foundation
Merial Limited
Merial Select, Inc.
Dr. and Mrs. Keith E. Miller
Mr. Nathan A. Miller
Mills Foundation, Inc.
Dr. and Mrs. Norman A. Mills Jr.
Doris C. and G. H. Momeier, Jr.
Dr. and Mrs. Timothy L. Montgomery
Drs. Cynthia Trim and James N. Moore
Morris Animal Foundation
Dr. and Mrs. Jimmy W. Morris
Dr. and Mrs. Spencer H. Morrison
Dr. Mark Mosher
Mr. and Mrs. John A. Mozley
Drs. Eric and Monica K. Mueller
Jeffrey Mundell
Drs. Flynn and Susan Nance
National Community Foundation
National Hills Animal Hospital
National Onion Labs, Inc.
Edgar and Judith F. Neiss
Dr. and Mrs. Thomas G. Nemetz
Nestle Purina PetCare
Dr. Melvin Asher Newell III
Newnan Kennel Club
Dr. Janice Sosnowski Nichol
Dr. and Mrs. Thomas R. Nickerson
Dr. Jerome C. Niefeld
Kristen and Lanny Nixon
North Bay Veterinary Surgery
North Wake Animal Hospital
Northeast Ohio Internal Medicine Associates, Inc.
Northern Illinois Parrot Society
Northwoods Veterinary Clinic
Novartis Animal Health U.S., Inc.
Novartis Vaccines & Diagnostics
David Forehand Park Foundation
Dr. and Mrs. James D. Parker
Dr. Albert Mark Payne
Mrs. Margaret O. Peeples

◀ *Dusty, our umbrella cockatoo, was an incredible member of our family who touched the lives of many. She had a warm and loving disposition and wanted nothing more than to spend her time with her family. Her favorite pastime was dancing to “Earth Wind and Fire,” “Jimmy Buffet,” and “Sbrek.” She couldn’t speak but loved to bark like a dog to get the dogs in the neighborhood going. She became ill with aspergiollosis, and we brought her to UGA where she was closely watched over by wonderful people. We appreciate everyone’s care and support; she made a lasting impression on everyone in the Exotics Department. (Photographer: James Hoshour)*

Walking on the Wild Side

Zoological medicine specialist brings wildlife expertise to the College

By Julie Denton-Schmiedt

Christine Fiorello, MS, DVM, PhD, Diplomate of the American College of Zoological Medicine, and Assistant Professor of Exotic Animal, Wildlife and Zoological Medicine at the UGA College of Veterinary Medicine, sums herself up as “a specialist at being a generalist.” On a daily basis she sees anything from a mouse to a walrus, and anything but a dog or cat. Also, as a wildlife and exotics veterinarian, Dr. Fiorello plays a vital role in wildlife conservation, which was a major draw to her career in veterinary medicine.

The day-to-day variety of species Dr. Fiorello works with is both one of the most enjoyable and challenging parts of her job. She relates that it can be challenging “not having the data.” For instance, there is no normal dose for antibiotics in sparrows or pain medication for an elephant, but this is where her creativity and ‘specialty at generality’ come into play. Dr. Fiorello sees each experience with wildlife as an opportunity to learn and expand our profession’s knowledge.

One of her most memorable cases since arriving at UGA a year ago was a juvenile bald eagle that was brought in with a horribly injured wing. Because of the severity of the injury, the eagle was given a very poor prognosis. Dr. Fiorello stresses that in wild birds “managing a wound like that was much more involved than setting the fracture and simply keeping the wing immobile until it heals.” The eagle needed daily bandage changes and intensive physical therapy in the hospital until it

SPECIAL

was well enough to be sent to a wildlife rehabilitation center. During this time, Dr. Fiorello and her staff worked diligently changing bandages and developing a physical therapy regimen for the young eagle. In the end, all of her team’s hard work and dedication was rewarded with his release back into the wild.

This ability to adapt standard therapy for ‘normal’ pets to her wildlife and exotic patients is one characteristic that makes Dr. Fiorello a great veterinarian and an asset to the College. She also gives full credit to her colleagues and says one of her favorite things about working in the College of Veterinary Medicine is access to specialists of all kinds. She says, “I can just walk down the hall and consult with a soft tissue or orthopedic surgeon, radiologist, or anesthesiologist.” Interestingly, access to such a breadth of specialists is invaluable not only to Georgia’s veterinarians and citizens, but also to the clinicians at the College, especially in a field like zoological medicine, where there are so many unknowns.

When Dr. Fiorello is not working inside the hospital she can be found in the field working with wildlife. Her latest project takes her to Peru to study spectacled bears, which she says, “despite the name do not actually wear glasses.” They are the only remaining species of bear native to South America and their survival is attributed to their excellent climbing ability. Beyond the excitement of her field, Dr. Fiorello enjoys spending time at home reading and relaxing with her husband and two cats: Lula and Tuppence, whom she stresses “are indoor only cats so as not to disturb any wildlife.”

SPECIAL

Still Faithful

Alum gives to College for
29 consecutive years

By Julie Denton-Schmeidt

Not every graduate of the College of Veterinary Medicine uses his or her degree to practice animal medicine. Take **Dr. Edwin Still**, a 1959 graduate from the College, who used his DVM as the basis for an incredible career in research by serving his country in the Air Force Veterinary Corps and on the Atomic Energy Commission, and as vice president of Kerr-McGee, an international energy corporation. Although Dr. Still's career path is not typical, it does exemplify the educational quality delivered by the College and the limitless opportunities available to veterinary graduates. Dr. Still remarks, "My entire career has been truly rewarding, and the veterinary school was the foundation of it all." For this reason, he has given annually to the College of Veterinary Medicine for the last 29 years.

Dr. Still began his professional career with a journey into the world of atomic energy in the Air Force. Part of his initial assignment was to research the effects of radiation exposure on pilots in the event that a nuclear weapon discharged in the vicinity of their aircraft. This research was significant for air crews flying missions during the Cold War, and a great example of the critical role veterinarians play in issues of national safety and security. During that tense time in our nation's history, Dr. Still is proud of his "small contribution to national security."

Due to his involvement with radiation research, Dr. Still was assigned to the U.S. Atomic Energy Commission. This appointment provided him the opportunity to investigate the positive uses of nuclear power. His focus was on the management of research grants for "develop-

ment of beneficial uses of nuclear energy, such as nuclear powered medical devices (plutonium batteries) and radiation therapy for treating cancer." Dr. Still recalls the particularly thrilling honor of "being selected to write a book chapter on californium 252 for Dr. Glenn Seaborg, a Nobel laureate and the discoverer of Cf252!"

When Dr. Still left the military he had no trouble finding a position that allowed him to continue his work in the nuclear field. He became a vice president and director of the corporate environment and health management division of Kerr-McGee. In 1994, after a very full career, he retired. Since then he has done "very little," and seems entirely satisfied with just that.

Dr. Still remembers his time at the University of Georgia fondly, especially his veterinary school classmates. He says, "I believe I could still call the roll even today." He firmly believes his DVM was "a great benefit made possible by public funding," and, because of this, he has made a 29-year habit of annually donating to the College. Dr. Still initially gave to the College in order to provide the "little extras," like additional library chairs and tables when the library was expanded. His plan is to be a "steady but modest contributor to make the college a more pleasant place." He maintains the consistency of his contributions has never been difficult, because he "enjoys doing it – the more you give the more you get." Dr. Still credits the College for making his incredible career possible, but he is a great credit to the College through his extraordinary accomplishments and continued generosity.

Annual President's Club, cont.

Dr. Miguel Hernan Perales
Peyton Anderson Foundation
Pfizer Inc.
Pharr Road Animal Hospital
Phibro, Inc.
Mr. and Mrs. Steve Phillips
Dr. and Mrs. Edward H. Phillips
Drs. Edward R. and Debbie A. Pinson
Powers Ferry Animal Hospital
Drs. Keith and Taffi Prasse
Dr. Victor Lee Puckett
Dr. and Mrs. Tony A. Puglisi
Quigley Corporation
Dr. and Mrs. James W. Ramsay
Dr. and Mrs. Clarence A. Rawlings
Rawlings Consulting, Inc.
Kennard L. and Claudia R. Rawlinson
Dr. Scott Richter - Sprayberry Animal Hospital
Mr. and Mrs. D. R. Riddle
R and P Riddle Foundation
Dr. and Mrs. William Thomas Riddle
Dr. and Mrs. Charles R. Rigdon
Drs. Catherine W. & Gilbert T. Robello
Dr. and Mrs. Edward L. Roberson
J. Mack Robinson
Dr. Roger Gary Roop
Mr. Jose Miguel Ruano
Dr. Jaime Ruiz
Dr. Alice Runk
Larry and Pat Rush
Dr. I. D. Russell
Dr. and Mrs. Billy C. Sanders
Sawnee Mountain Kennel Club of Georgia, Inc.
Schering-Plough Corporation
Dr. and Mrs. Gijs Schimmel
Ms. Betty R. Schmidt
Schmidt Family Credit Shelter Trust
Scott J. Stahl
Ms. Swann Seiler
Dr. and Mrs. David K. Selleck
Dr. and Mrs. John N. Sexton
Shallowford Animal Hospital
Dr. and Mrs. Joseph W. Sharp
Dr. Joanne L. Shaw
*Mr. James K. Shearon
Grace Shearon Memorial Foundation
Ralph M. Askren DVM
Drs. Kevin and Laura Shuler
Simmons Educational Fund
Dr. and Mrs. E. Max Sink
Tony and Malinda Watts
Drs. John A. and Emily M. Smith
Dr. and Mrs. Philip B. Smith
Dr. Julie D. Smith
Dr. Michael Franklin Smith
Mr. and Mrs. M. Lou Sobh

Mr. and Mrs. Perry C. Sosebee
South Athens Animal Clinic
South Carolina Association of Veterinarians
Southeastern Alpaca Association
Southern Crescent Animal Emergency Clinic
Southern Poultry Research, Inc.
Dr. and Mrs. R. Greg Stewart
Miss Marcia Rhea Spence
Sprayberry Animal Hospital
Dr. Robert F. Springer Jr
St. Andrews Animal Clinic
Dr. Scott J. Stahl
The Stanley Fried Private Foundation
Mr. and Mrs. William J. Stembler
Dr. and Mrs. R. Greg Stewart
Dr. and Mrs. Edwin T. Still
Dr. and Mrs. Craig A. Stonesifer
Harley H. and Katherine P. Sutton
Mr. and Mrs. Tracy A. Terrell
Dr. and Mrs. James E. Thomas
Dr. Laura Ann Thomas
Dr. and Mrs. Frederick N. Thompson Jr.
Mr. and Mrs. Samuel F. Thrift
Dr. and Mrs. Michael J. Topper
Drs. Robin J. & Anthony S. Tricoli
Dr. and Mrs. Roger J. Troutman
Mr. and Mrs. Thomas Tufts
Dr. J. Lynn Turner
Mr. and Mrs. William Ulm
US Poultry and Egg Association
Ms. Linda Van Holm
Dr. Thomas Field VanMeter II
Dr. Ruth McNeill Vaughn and
Mr. Campbell Vaughn
Dr. and Mrs. Michael M. Veitch
Dr. Kurt R. Venator
Dr. and Mrs. Daniel B. Verdin Jr.
Veterinary Learning Systems
Veterinary Medical Center
Dr. and Mrs. James C. Waggoner
Dr. T. W. Wagner
West Ashley Veterinary Clinic
Dr. and Mrs. Theodore G. Westmoreland
Westover Animal Hospital, LLC
Dewey C. and Karen M. White
Dr. Gaines White
Mr. and Mrs. Donald R. Wilburn
Frances Wood Wilson Foundation, Inc.
Winder Corners Animal Clinic
John E. and Betty J. Windhorst
W. Terry and Joy W. Wingfield
Carol V. and Robert Winthrop II
Dr. and Mrs. Stephen P. Wiseman
Dr. and Mrs. James R. Woods
Dr. and Mrs. Charles Scott Woody
Terri (King) and Dr. W. Michael Younker

DVM ALUMNI CONSECUTIVE GIVING BY CLASSES

Alumni of the College who have made gifts from July 1, 2007–June 30, 2008. No number beside a name indicates a first-year gift or a break in sequential giving.

Class of 1950

12.50% participation
Total raised: \$200.00
Dr. Calvin Marion Davis
Dr. Robert Odum Shannon (4)

Class of 1951

21.43% participation
Total raised: \$200.00
Dr. James Ozro Briggs (6)
Dr. Wiley J. Greenway Jr. (5)
Dr. Lewis Gene Yarboro

Class of 1952

6.25% participation
Total raised: \$1,100.00
Dr. Charles Robert Rigdon (5)

Class of 1953

25.00% participation
Total raised: \$2,535.00
Dr. George Algimon Elliott (17)
Dr. Edward Garner (3)
Dr. Harold Hamilton Holbrook (6)
Dr. Norfleet Ward Midyette (5)
Dr. Harold Eugene Stinson (6)

Class of 1954

20.00% participation
Total raised: \$3,850.00
Dr. Wayland Downing Andrews
Dr. Horace Guy Blalock Jr. (6)
Dr. J. Curtis Branch Jr. (5)
Dr. Gerald Dennis Gaines (2)
Dr. Spencer Horton Morrison (11)
Dr. Stonewall Jackson Shirley (3)

Class of 1955

23.33% participation
Total raised: \$2,750.00
Dr. Ralph Edward Ayers (5)
Dr. Donald Taylor Barnes (2)
Dr. Helen Elaine Jordan (7)
Dr. John Donald Lynch (2)
Dr. Eugene Franklin Nicks (2)
Dr. Roger Gary Roop (7)
Dr. Walker Sneed Thompson (4)

* deceased donor

Justin, a Quarter Horse gelding, suffered an injury to his right hock that lacerated the two lower joints of the hock and the extensor tendons, damaging the bone. Dr. John Peroni at UGA's Large Animal Teaching Hospital performed the surgery that saved Justin's life. Justin underwent two major surgeries, countless standing procedures, and skin grafting. He fought off bone infection, colic, founder, kidney failure, muscle atrophy, ulcers, and depression. Justin proved the statistics wrong and is back at work as a hunter and beloved pet. I am eternally grateful to the UGA staff for their incredible skill and support. India Watson, Justin's owner, is an avid supporter of the Teaching Hospital and the marketing director for the Atlanta Steeplechase—an annual event that benefits the UGA College of Veterinary Medicine.

Macro-Personality in a Micro-World

Microbiologist brings energy to
graduate degree program

By Julie Denton-Schmiedt

SUE MYERS SMITH

Dr. Margie Lee was first drawn to the world of microorganisms as a child. All of the things that cause most little girls to turn away in disgust, like blood and pus, captivated her attention. So it's no wonder that she chose to become a medical microbiologist.

"In college I concentrated my studies on science and discovered that not only did I really like it, but I was really good at it," says the Virginia-Maryland College of Veterinary Medicine Graduate.

Dr. Lee, who also obtained doctoral and master degrees in medical microbiology from UGA, continues to "be really good at it" with two patents to her name and a third in the works. Over the years, science has answered many questions for the professor who has a joint appointment in the departments of population health and infectious diseases; and for every question answered, she has a new one.

In recent years, some of her investigative spirit and energy has been directed toward the College's graduate degree programs. As the coordinator of three graduate programs within the College—the Masters of Science, the combined Doctor of Veterinary Medicine (DVM) and Masters of Public Health, and the combined DVM/PhD programs—Dr. Lee helps students prepare for careers in public health, biomedical research at a university or government institution, or research and development of new medical technologies in private industry. Within each graduate student she sees an opportunity not only to teach, but also to learn.

As an innovative scientist and educator, Dr. Lee is brimming with new ideas that extend past her laboratory and

administrative roles and are incorporated in her classroom teaching. "I like to employ a range of instructional technology in the classroom in order to make the boring, well, interesting. I find that students' attention is more readily captured by a high-tech presentation than a piece of paper."

She keeps the classroom up to date by not only applying modern teaching methods, but also by staying abreast of all the latest breaking news in her field. For example, in one lecture she gives early in the semester, the class examines the health department's current list of the top ten undesirables. She then asks students, "Why is this list important? What is the impact?" Which begs the question: "What is your impact going to be?" Dr. Lee makes her students aware their work as veterinarians has great potential for global impact in many areas of public health.

Dr. Lee is a veritable idea machine when it comes to research and grant writing. She frequently meets with graduate students to solve logistical problems, to write manuscripts, and to come up with ideas for writing research grants. "You always have to keep a hook in the water," she says.

Like many other faculty members at the College of Veterinary Medicine, Dr. Lee is left with little time for herself. However, in typical Margie Lee fashion, she makes the most out of what time she has. A few weekends ago she attended a motorcycle rally in North Carolina where she zoomed down the winding mountain roads of the Tail of the Dragon on her Ducati racing bike. Clearly, Dr. Lee is not "average" under any circumstance or in any venue. She is dynamic, energetic and innovative in all she does, which makes her a true asset to the College of Veterinary Medicine and the University of Georgia.

Tally is the sweetest, most mellow dog we have ever met. We live on Lake Lanier, and like most Golden Retrievers, she absolutely loves the water. She spends hours walking the lakeshore, staring into the water, and studying the fish. When we are out on the boat and stop for a swim, she gets on a float and does her fish studying from the float—which attracts fish, so there is plenty for her to see.

For six months in 2007, Tally visited the UGA CVM on a weekly basis to undergo chemotherapy for multiple inoperable mast cell tumors on her legs. Your students and doctors always commented on how sweet she is. She has fully recovered now and is doing great! Thanks for helping our puppy! (Photographer: Tracy Hoeltke)

DVM Consecutive Giving, cont.

Class of 1956

11.11% participation

Total raised: \$400.00

Dr. Harry H. Price Jr. (2)
 Dr. David Hagood Spearman (8)
 Dr. Henry Alan Virts (10)

Class of 1957

16.13% participation

Total raised: \$1,350.00

Dr. John Metcalf Bowen (26)
 Dr. Claude William Carraway Jr. (5)
 Dr. Robert Sidney Mouser
 Dr. Walter Thomas Stinson (6)
 Dr. Walter Linner Widdowson (7)

Class of 1958

43.18% participation

Total raised: \$51,250.00

Dr. John Edgar Awalt
 Dr. Robert Henry Batchelor (2)
 Dr. Diedrich O. Beusse Jr.
 Dr. Charles N. Dobbins Jr.
 Dr. Alice Mewborn Dreesen (7)
 Dr. James Emmett Ducey
 Dr. Thomas Henry Eleazer (8)
 Dr. Sidney Alton Ewing (4)
 Dr. Thomas C. Gowen Jr. (2)
 Dr. Bobby J. Herlovich
 Dr. Herbert Van Lundy (3)
 Dr. Grady A. McElmurray Jr. (3)
 Dr. Patrick Monroe Morgan
 Dr. David Hance Parker (2)
 Dr. E. Maxwell Sink (16)
 Dr. John Morgan Springs Jr. (11)
 Dr. Billye Redmon Vickers (3)
 Dr. Harry E. Walburg Jr. (4)
 Dr. Theodore G. Westmoreland (8)

Class of 1959

26.83% participation

Total raised: \$8,970.00

Dr. John Plunket Bohanan
 Dr. James Bennett Bostic
 Dr. James Robert Duncan (5)
 Dr. John B. Holland (6)
 Dr. Frederick A. Ingle
 Dr. James Malcolm Kling (8)
 Dr. William George Lord (4)
 Dr. Donald Woody McMillian Sr.
 Dr. William H. Pryor Jr. (24)
 Dr. Edwin Tanner Still (29)
 Dr. Garrett W. Thornton Jr. (5)

Class of 1960

21.74% participation

Total raised: \$3,000.00

Dr. David Walter Dreesen (7)
 Dr. David Robert Fulton (5)
 Dr. Jay Willard Gilpin
 Dr. John Ira Gray Jr. (4)
 Dr. Charles E. Hamner Jr. (5)
 Dr. John Martin Herrmann (4)
 Dr. C. Ben Lowery (5)
 Dr. William Wesley McPherson (5)
 Dr. Larry Maynard Richman
 Dr. Jack Riley Whittaker (14)

Class of 1961

25.58% participation

Total raised: \$15,375.00

Dr. James Derrell Clark
 Dr. Walter Carlisle Cottingham (8)
 Dr. Robert Harris Durham
 Dr. W. David Fletcher (3)
 Dr. Glynn Henry Frank (11)
 Dr. James David Peebles
 Dr. James R. Pick (2)
 Dr. Edward L. Roberson (6)
 Dr. David Jerome Steinbauer
 Dr. Billy Nance Weeks
 Dr. Neil Alan Williams Sr.

Class of 1962

25.00% participation

Total raised: \$3,205.00

Anonymous
 Dr. Henry Edmond Bohn (2)
 Dr. Bobbie Joe Butler (12)
 Dr. Robert James Eckroade (2)
 Dr. Dagmar E. Frank (11)
 Dr. Clinton Max Holloway (5)
 Dr. Norval W. King Jr. (3)
 Dr. James Wiley Palmer Jr. (4)
 Dr. Richard Donald Tally
 Dr. Donald Warren Waldrip (5)

Class of 1963

29.63% participation

Total raised: \$8,150.00

Dr. John Edson Hayes
 Dr. Jerry Holmes Johnson
 Dr. Thomas A. McNeill (4)
 Dr. Henry Dwight Mercer
 Dr. Edward Hickman Phillips
 Dr. Victor Lee Puckett
 Dr. James Walter Ramsay (4)
 Dr. Daniel Byron Verdin Jr.

Class of 1964

26.32% participation

Total raised: \$3,400.00

Dr. Henry Allen Brubaker (3)
 Dr. Max Brugh Jr. (2)
 Dr. Marvin Randall Clayton

Dr. Horace Ray Dunahoo
Dr. Dan Harold Fincher (6)
Dr. Oscar Jasper Fletcher (2)
Dr. George Alfred Gardiner
Dr. Lowell Thomas Sangster (9)
Dr. Joseph William Sharp (20)
Dr. David Cosby Tribby

Class of 1965

16.33% participation
Total raised: \$6,431.40
Dr. Bradford Elijah Buell (4)
Dr. William John Johnston (14)
Dr. Cynthia E. Jordan (4)
Dr. Richard Harold Long (3)
Dr. William N. Reeves (12)
Dr. Billy Carroll Sanders (4)
Dr. Maurice Tripp Sweat (3)
Dr. Frederick N. Thompson Jr. (5)

Class of 1966

30.23% participation
Total raised: \$23,557.13
Dr. Grayson Brown (17)
Dr. Billy Dean Connolly (3)
Dr. Larry Randall Corry (11)
Dr. James Bruce Gates Jr. (10)
Dr. J. C. Hines (29)
Dr. Joseph Thomas Horman (5)
Dr. William Hunter (10)
Dr. James Howard Jackson (5)
Dr. William G. McCart (19)
Dr. William Lee McGee (3)
Dr. Charles G. McLeod Jr. (4)
Dr. John Girardeau Murray III (5)
Dr. William Earl Parkin

Class of 1967

27.27% participation
Total raised: \$5,950.84
Dr. Chester W. Anderson (3)
Dr. John McArtan Booker (4)
Dr. Richard H. Bruner (2)
Dr. Ralph Buford Garrett III (2)
Dr. Samuel Watson Horner III (21)
Dr. Ronald Joseph Komich (10)
Dr. J. Robert Mauldin (3)
Dr. Donald Curtis Mills (2)
Dr. Donald Glick Simmons (9)
Dr. John Cecil Sundstrom (20)
Dr. William David Thompson (29)
Dr. James Burpee Wilkes (17)

Class of 1968

22.73% participation
Total raised: \$7,522.71
Dr. Danny Thomas Allen (5)
Dr. Calvin Elwood Anthony (2)

Dr. Ralph Leo Buckel Jr. (13)
Dr. Charles William Graham (23)
Dr. Earl Hinton Janney Jr. (23)
Dr. James Mercer Johnson Jr.
Dr. Michael James Lynch (11)
Dr. Mary E. Mainster (9)
Dr. Craig Alan Stonesifer
Dr. Lewis Andrew Townsend (3)

Class of 1969

19.61% participation
Total raised: \$34,333.50
Dr. Milton April (10)
Dr. Charles Gary Bullard (15)
Dr. James Roland Clanton Jr. (5)
Dr. Edwin Gilliard Copelan Jr. (2)
Dr. Gary Donald Knipling (3)
Dr. Mary Ellrich Lynch (11)
Dr. Patrick P. McCallum Jr. (4)
Dr. William Benjamin Nessmith
Dr. Edward Gans Senker (2)
Dr. James Cowan Waggoner (9)

Class of 1970

21.05% participation
Total raised: \$4,060.00
Dr. James Franklin Barwick (2)
Dr. William A. A. Boyd
Dr. Lucy Clark Bruckner (5)
Dr. Steve Conboy (6)
Dr. Edsel Dennis Davis (15)
Dr. Richard Lacy Dixon
Dr. Frank Kendall Eiler (6)
Dr. Jerry Alvin Hinn
Dr. Roy Wood Lindsey
Dr. James Thomas Mullikin (2)
Dr. Arthur Serwitz
Dr. Jesse Albert Webster (9)

Class of 1971

19.64% participation
Total raised: \$11,125.00
Dr. Needham B. Bateman III (11)
Dr. Benjamin M. Brown (2)
Dr. Robert Orr Dickinson III (3)
Dr. Bobby Joe Harden
Dr. Glenn Wayne Jones (4)
Dr. Charles Dewitt Lee
Dr. William Chess Mitchell Jr.
Dr. Harvey Arnold Phillips
Dr. Gary Allen Pope (8)
Dr. James S. Walker
Dr. James Robert Woods (6)

Class of 1972

10.91% participation
Total raised: \$3,297.50
Dr. David I. Byers (5)

Dr. Graham Odell Dalton Jr. (2)
Dr. Robert Bruce Hollett (13)
Dr. Ray Jordan Randall (3)
Dr. Charles Davies Richards (14)
Dr. Michael Edward Wiggers

Class of 1973

23.21% participation
Total raised: \$4,435.66
Dr. Roy Edsel Brogdon Jr. (18)
Dr. Jeffrey Thomas Davis (9)
Dr. Garry Alan Hall (3)
Dr. Joseph Eugene Hill (14)
Dr. Patrick Lloyd Hitchcock (3)
Dr. Ralph Edward Hitt (6)
Dr. Merrill P. Irvin (8)
Dr. Thomas Louis Jezek
Dr. Rhodnick Booker Lowe (2)
Dr. Douglas Maidlow MacCoy
Dr. William Rowland Maslin III
Dr. Norman Alexander Mills Jr.
Dr. Thomas Stanley Roehr (3)

Class of 1974

17.74% participation
Total raised: \$4,635.00
Dr. Edward B. Breitschwerdt (10)
Dr. William Paul Cleland Jr.
Dr. Carlton Nicholas Elam Jr.
Dr. Clyde Warner Jordan (5)
Dr. James Russell McClearn
Dr. Carolyn Carison McLarty (2)
Dr. Reed Thomas Rollo Jr. (5)
Dr. William C. Slocumb III (12)
Dr. James Milford Thurber (8)
Dr. Thomas Henry Wall
Dr. Richard Stewart Walsh III (5)

Class of 1975

17.46% participation
Total raised: \$13,963.43
Dr. Jerry Lynn Case (14)
Dr. Robert Tayloe Dennis
Dr. Thomas Joseph Divers
Dr. Henry Aaron Hart III (4)
Dr. David William Highsmith (3)
Dr. James Maynard Holcombe (7)
Dr. Richard Lynn Price (4)
Dr. George William Rauton III (6)
Dr. Kristin Lynn Schmitz
Dr. John Andrew Smith (19)
Dr. Steven Carl Wells (2)

Class of 1976

27.42% participation
Total raised: \$16,188.98
Dr. Ivan Thomas Barineau (5)
Dr. Dwight Allen Bellinger (5)

◀ *Googs, a five-year old beagle mix, was adopted from a rescue group that found him wandering the rural roads of southwestern Virginia. He quickly became a faithful companion and a great hiking dog, often walking the trails with us without a leash. Despite all his sniffing, he likes to stick close to his owners rather than follow his nose. That is not to say you won't hear him baying if he smells or sees deer en route. And, of course, he has trouble resisting rolling in the really stinky stuff. However, you will often hear us say, "Googs is a really good guy . . . for a beagle." (Photographer: Holly Brown)*

Theriogenologist Provides an International Influence

By Sue Myers Smith

SUE MYERS SMITH

Dr. Jakob Scherzer's veterinary career has taken him all over the world, from his native Austria to Athens, Ga., with many other stops in between. Through his years in large animal private practice, he discovered many potential areas for research in bovine and equine reproduction (theriogenology). He was interested in joining the faculty at UGA because he recognized that he would have support for what he wanted to achieve.

"Athens suited me," says Dr. Scherzer, now an assistant professor of theriogenology. "The collegiality among the faculty in the large animal medicine department attracted me, and they really wanted me to come here. There is no equivalent 'assistant professor' position at Central European universities. They have a more traditional career path to follow, so it makes it difficult to enter academia at a mid-career level after you have been away for a span of time."

But not so with American universities, where 13 years of private practice experience is highly valued when teaching veterinary students, many of whom will enter private practice after graduation. So he moved his wife, Sibylle, and four children from Austria to Athens. He had worked in the U.S. previously, assisting mixed-animal practice veterinarians in Indiana.

Dr. Scherzer is currently studying the effect of trace elements on the success of embryo transfers in cattle, research that has potential application to infertility problems in other animals, even humans. The element selenium is of particular interest, and may have a positive effect on the implantation of the embryo.

The embryo transfer procedure allows superior breeding stock to reproduce more offspring using multiple lower-quality livestock as surrogate mothers for embryos from the high-quality livestock. The procedure also is used in horse breeding, but actually is more common in cattle production. Cattle are capable of "superovulation," meaning cows can produce more than one egg when ovulating and multiple embryos can be recovered.

Embryos from cattle also may be preserved through freezing, a process known as cryopreservation, while horse embryos do not freeze well. With funding from a 2007 UGA Research Foundation faculty research grant, Dr. Scherzer studied equine cryopreservation methods, producing several journal articles and abstracts about new procedures that increased the viability of frozen embryos.

Selected to participate in the two-year Lilly Teaching Fellowship program in 2006, Dr. Scherzer chose to work on a rich media project — a three-dimensional computer model of cow obstetrics, similar to Dr. Jim Moore's Glass Horse. The goal of the model was to better explain obstetrics to students, and it was first used in classes this fall. He says he enjoyed the Lilly Teaching Fellows program because it brought him into contact with faculty from all over campus.

"I had a clear idea of why I wanted to be in the program, and it was a good chance to improve my teaching skills," says Dr. Scherzer.

Dr. Scherzer developed elective courses in veterinary obstetrics and artificial insemination in large animals, and also teaches a ruminant reproduction course and the theriogenology clinical rotation for senior-year students. He has taught seminars for laypersons, and presented his research and taught continuing education courses for other veterinarians at conferences all around the world.

Aside from his teaching and research responsibilities, he spends about a third of his work time on management of theriogenology cases presented to the large animal ambulatory service and teaching hospital.

When not working, Dr. Scherzer likes to spend time with his family, whether it's on the sidelines watching his four children play soccer or exploring local state parks, particularly in the Southern Appalachians. His family also travels back home to Austria once a year.

I am Apollo, and like my namesake of the Greek God, I am bold and beautiful with a distinctive profile! To look at me now, you would never know I started life as a painfully skinny stray with such a severe upper respiratory tract infection that I required a temporary esophageal feeding tube to survive. Now I run the household with a kind, but firm, paw—no tubes needed—and am adored by all who know me, especially my mom. (Photographer: Lynn Reece)

DVM Consecutive Giving, cont.

Dr. Janis L. Cleland
 Dr. Richard Lawrence Cotton
 Dr. Thomas Dale Edmonds (5)
 Dr. Nancy Hughston (19)
 Dr. Dolores J. Kunze (9)
 *Dr. William Jordan Lazenby (3)
 Dr. Joseph Arthur May
 Dr. Henry Earle McDaniel Jr. (2)
 Doris Marie Miller-Liebl, DVM, PHD (26)
 Dr. Nancy Lee Newman
 Dr. Thomas Richard Nickerson (3)
 Dr. Susan Winston Prasse (26)
 Dr. David Jackson Waldrep (4)
 Dr. Frank M. Williams (18)
 Dr. David Arthur Wilson (4)

Class of 1977

19.72% participation
Total raised: \$11,139.98
 Dr. Albert Allen Finley (17)
 Dr. Karen Bernhards Gold (5)
 Dr. James Knox Hilliard Jr. (4)
 Dr. David George Langford (21)
 Dr. Alfred Robert Liebl (26)
 Dr. Byron Stephen Lynn (5)
 Dr. Ellen Roberta Miller
 Dr. Jill Hollingsworth Reed (2)
 Dr. Scott Richter (18)
 Dr. Dwain Lamar Smith (10)
 Dr. Philip Baldwin Smith
 Dr. Marilyn Elaine Stiff (5)
 Dr. Justin Harvey Straus (2)
 Dr. Roger Jay Troutman (8)

Class of 1978

37.04% participation
Total raised: \$44,300.81
 Dr. Grayson Ralph Bowers Jr. (2)
 Dr. James Daniel Brogdon
 Dr. Charles Alan Burdette (2)
 Dr. George Michael Daniel
 Dr. Lee Arnold Darch (6)
 Dr. George Dodamead Davis III (2)
 Dr. Karl Kay Dockery Jr. (4)
 Dr. Michael Paul Good (2)
 Dr. Karen L. Jacobsen
 Dr. Thomas Charles Jones (4)
 Dr. Lynda M. Trzaska Leffler
 Dr. Barbara Ivy Lidstone
 Dr. Dorothy Prescott Mininger
 Dr. Wayne Morris
 Dr. Mary Rose Paradis
 Dr. Boyd Parr
 Dr. David Michael Pinson
 Dr. Curtis Ware Probst
 Dr. Peter Fordham Radue

Dr. William Thomas Riddle (6)
 Dr. David Kerry Selleck
 Dr. Laura Gay Wiles Senk
 Dr. John Newman Sexton (9)
 Dr. Earl Thomas Sheppard (4)
 Dr. Phyllis H. Sparling (14)
 Dr. Dale Howard Sprenkel (18)
 Dr. Corinne Raphael Sweeney (6)
 Dr. James Edward Thomas (11)
 Dr. Michael Morton Veitch (21)
 Dr. Charles Scott Woody (3)

Class of 1979

24.69% participation
Total raised: \$28,881.00
 Dr. Andrew Paul Berman (2)
 Dr. Joanne R. Blum
 Dr. Harris Bradford Craig Jr. (2)
 Dr. Fred Bailey Gent II (10)
 Dr. Walter Boyd Gregg Jr. (13)
 Dr. Robert Adair Griffith III (2)
 Dr. Roderick Joel Hardee
 Dr. Alton Timothy Leard
 Dr. Michael S. Leib
 Dr. Ross Douglas McKinlay (3)
 Dr. Janis Ruth Messenheimer-Hatch
 Dr. Billy Charles Myers (6)
 Dr. Victoria Elaine Newell (3)
 Dr. Kinsey Lee Phillips
 Dr. Robert M. Sheegog Jr. (2)
 Dr. Michael Elliott Sink (5)
 Dr. John Michael Strickland (2)
 Dr. Craig S. Yeomans
 Dr. Patricia Nell Young-Herrington (16)
 Dr. Michael Justin Zager (5)

Class of 1980

22.22% participation
Total raised: \$23,856.00
 Dr. Anne Armstrong Bevilacqua
 Dr. Paul Francis Bevilacqua
 Dr. Kenneth L. Currie (4)
 Dr. Joe Lee Gaston (5)
 Dr. John Robert Glisson (6)
 Dr. Jeffrey Norman Head (4)
 Dr. John E. Hodges
 Dr. Nita Louise Irby
 Dr. Earl Scott Mader (4)
 Dr. David Turner Marshall (5)
 Dr. Janice Sosnowski Nichol (7)
 Dr. Patricia Lane Petelle (14)
 Dr. Albert Wyman Platt III (11)
 Dr. Michael Joseph Topper (5)
 Dr. Rita Anne Weeks (4)
 Dr. Duane Arthur Woodburn (9)
 Dr. Norma Smith Woodburn (9)
 Dr. Larry Douglas Younger

Class of 1981

26.58% participation

Total raised: \$19,915.00

Dr. Wayne Ian Anderson (19)
Dr. William Herman Avra
Dr. Thomas G. Fansher (18)
Dr. Cynthia Josephine Fordyce (9)
Dr. Earl Michael Gaughan
Dr. Laura Lawson Hanson
Dr. Richard Edmund Henshaw (9)
Dr. Robert Roland Lafferty (9)
Dr. Steven Michael Marlay
Dr. Anne Elizabeth McCabe
Dr. Kevin Michael McGinn
Dr. Mark Douglas Moshier (22)
Dr. Thomas George Nemetz (7)
Dr. Brenda Jean Parsons
Dr. Tony Alan Puglisi (21)
Dr. Mark Daniel Sease (2)
Dr. R. Mark Simpson
Dr. Emily Meriwether Smith (19)
Dr. Cynthia P. Smith-Rhea (18)
Dr. Pamela George Stone (4)
Dr. John Everingham Wadley Jr.

Class of 1982

17.5% participation

Total raised: \$8,375.04

Dr. Jeffrey Lawrence Brown (5)
Dr. Harry Lee Cunningham III (5)
Dr. Stephen D. Fisch (11)
Dr. Anne Gavin (2)
Dr. Harold McSwain Mauldin Jr. (3)
Dr. Kathy Gene O'Neal
Dr. Mel Richardson
Dr. Cherlyn Sherwood Roberts (5)
Dr. Katherine Anne Shaughnessy (2)
Dr. Walter Cecil Smith
Dr. Janet Lynn Turner (3)
Dr. K. Derek Wessinger (4)
Dr. Gary Cecil White
Dr. William Michael Younker (5)

Class of 1983

31.4% participation

Total raised: \$47,776.34

Dr. Belvin Burkhead Beck III (5)
Dr. Terry Clekis (3)
Dr. James Thomas Coker (2)
Dr. Randy Sardonias Custer (2)
Dr. Alita Makowski Daniell
Dr. Regina Marie Downey (3)
Dr. Sara Forsyth Gerlach
Dr. Russell Reid Hanson Jr. (4)
Dr. Antoinette Drain Jernigan
Dr. Cecil Lacy Johnson III (21)
Dr. Robert Ray Kennedy Jr.

Dr. David Bird Kicklighter (17)
Dr. Melissa Anne Kling-Newberry (12)
Dr. Roxanne K. Levinson (6)
Dr. David Mann (21)
Dr. Thomas Reid McArthur
Dr. Catherine Louise McClelland (5)
Dr. Scott Alan Miller
Dr. Timothy Leon Montgomery (4)
Dr. Joel Dermot Murphy
Dr. R. Flynn Nance (19)
Dr. Debbie Ann Pinson (11)
Dr. Valerie Estes Ragan
Dr. Patricia A. Brunton Scharko (3)
Dr. Thomas Andrew Smith (21)
Dr. Greg Stewart
Dr. Stephen Paul Wiseman

Class of 1984

26.14% participation

Total raised: \$27,935.83

Dr. Gari-Anne Austin (5)
Dr. David Rex Bowen (5)
Dr. E. Y. Braught (5)
Dr. Charles Timothy Broussard
Dr. Gary Steven Brown
Dr. Marcia Ann Carothers-Rukavina
Dr. George Cuellar (5)
Dr. Emily Felker
Dr. Deborah Ann Frank
Dr. Steven Eugene Glenn
Dr. Eric Charles Hudson (5)
Dr. Charles Elliot London (2)
Dr. Ginger Durham Macaulay (11)
Dr. Nina Nahamies Marano (5)
Dr. Keith Emerson Miller (2)
Dr. Lee Minish Myers (6)
Dr. Susan Aldridge Nance (19)
Dr. Karen Kay Bowen Padgett (7)
Dr. Steven Mardis Pifer (5)
Dr. Richard Alan Rabek
Dr. Reginald Allen Ridenhour (10)
Dr. Beverley Morse Slonina (6)
Dr. Nell Dopson Tillis (5)

Class of 1985

22.35% participation

Total raised: \$11,471.50

Dr. Donna Gale Adams (5)
Dr. Amy Borenstein Ayers (14)
Dr. Anne Flynn Briley
Dr. Judy Carol Bumbarger
Dr. Matthew Grant Callahan (6)
Dr. Nancy McMurrin Churchill (2)
Dr. Carla Griswell Courtney (4)
Dr. Michelle Jude DeHaven (14)
Dr. Karen J. Ellis (5)
Dr. Larry Dale Gerlach

Dr. Bryan Wesley Hendrix (2)
Dr. Thomas Asbury Hutto Jr. (8)
Dr. Phil Dean Lukert Jr. (15)
Dr. Jeffrey Lamont Mundell
Dr. Linda Hamilton Schilkowsky (2)
Dr. Benjamin Baldwin Smith
Dr. Sidney Smith Tison IV (7)
Dr. Shelly Lynn Vaden
Dr. Thomas Field VanMeter II (11)

Class of 1986

19.23% participation

Total raised: \$4,938.40

Dr. Angela Shurling Bushway (5)
Dr. Curtis Lamar Crawford (18)
Dr. Tyler Holton Huhman (4)
Dr. Lois Hunkele (4)
Dr. Robert Shannon Jennings (5)
Dr. Julia Lee Partin (15)
Dr. Samuel Jonathan Reichman
Dr. Ira Gregg Roth (2)
Dr. David Lee Ruble (2)
Dr. Gaye Rochelle Preis Ruble (2)
Dr. Wayne Patrick Rush (11)
Dr. Robert Todd Sanders (2)
Dr. Sandra Jones Stewart (4)
Dr. R. Randall Thompson (3)
Dr. Leslie L. West-Bugg (8)

Class of 1987

23.08% participation

Total raised: \$15,051.50

Dr. Victoria Allison Bannerman (2)
Dr. Gregory Franklin Bowers
Dr. Louise Kellam Burpee (12)
Dr. Shari KupperSmith Cobb (2)
Dr. Kelly Pipkin Doucette (5)
Dr. Kathy Ann Earnest-Koons (5)
Dr. Teresa Kay Essig (5)
Dr. Gregory Taylor Lloyd (3)
Dr. Diana Jean Lucre (6)
Dr. John Edward McCarty (21)
Dr. Jennifer Page McClung
Dr. Donald Woody McMillian Jr. (3)
Dr. Jimmy Charles Nash (12)
Dr. Jeffrey Donald Nordin
Dr. Pamela Gaye Parnell (3)
Dr. Linda Devlin Piffer (4)
Dr. Amy Jean Plankenhorn (8)
Dr. David Scott Roberts (3)

Class of 1988

41.77% participation

Total raised: \$19,229.28

Dr. Sherri Teresa Almand (18)
Dr. Ralph Marcy Askren (18)
Dr. Eve M. Badger (8)

* deceased donor

◀ I found Dakota in an animal shelter with no hair and a broken leg, awaiting euthanasia for aggression. I took him to the College of Veterinary Medicine where his leg was stabilized. A congenital deformity of his knee still prevents him from bending his right hind leg, but that doesn't slow him down. Now that I have graduated from the College of Veterinary Medicine, he rides shotgun with me on all my farm calls. Even though we now live in Florida, we return to UGA every six months to visit the cardiologists and orthopedists that we trust. (Photographer: Kelly Erin Clabaugh, DVM '04)

Leading by Example

Dr. Larry Corry knows the importance of giving back

By Sue Myers Smith

Dr. Larry Corry (DVM '66), John Younker (Dr. Corry's grand-nephew and first-year veterinary student), and nephew Dr. Mike Younker (DVM '82) ▶

SUE MYERS SMITH

Getting involved and giving back are more than just catchphrases for alumnus **Larry Corry** (DVM '66), a long-time donor to the College and president-elect of the American Veterinary Medical Association, one of the world's largest associations of veterinarians.

Each year for more than a quarter-century, Corry has given to the College, with the amount increasing in relation to his income. Several years ago, former Dean Keith Prasse appointed Corry and fellow alumnus Dr. Gary Bullard as alumni chairmen for fundraising. In response, Drs. Corry and Bullard both made five-year pledges of \$50,000 to the Teaching Hospital Building Fund, hoping it would motivate others to give generously.

"We felt we had to lead by example," says Corry. "We know that most people we approach should be able to give, and we tell them that there's not enough space in the Teaching Hospital to carry out the teaching program that we would like our College to have. A new Teaching Hospital will offer better equipment, better teaching opportunities, and attract and retain great faculty."

Corry believes that donations from fellow alumni will show the legislature that veterinarians believe in the need and support the project. He also says that the sooner we get the new hospital built, the less expensive it will be.

"My understanding is when this project first started, the estimate for the cost of the new teaching hospital was \$60 million," Corry says. "Now, without adding space or different equipment, the estimate is closer to \$100 million. With state budgets getting tighter, it's going to be more difficult every year, so we need to move on this as quickly as possible."

Dr. Corry says he began giving back to the College because "it just seemed like the right thing to do. If it were not for the College, I would not be where I am today."

Admitted to veterinary school after just two years of undergraduate study, Dr. Corry graduated from the School of Veterinary Medicine in 1966. He joined the AVMA that same year. He served two years as a commissioned officer in the veterinary corps and moonlighted as a relief veterinarian, building his clinical skills. In 1968, he moved to Decatur and joined a small animal practice as an associate veterinarian. Since that time, he has built four veterinary clinics and has been on the building committees of three emergency clinics in the Atlanta area.

Being involved in the AVMA seemed to Dr. Corry like the right thing to do as well. More than 20 years ago, he became an alternate delegate and later a delegate to the AVMA House of Delegates, serving a total of 15 years. He also served on the AVMA's political action committee policy board and legislative advisory committee. After his run as a delegate, he was elected to the executive board as director for District 4, comprised of Georgia, Florida and Puerto Rico, serving as chair of the executive board his sixth year.

In his three-year term as president-elect, president, and immediate past president, Dr. Corry is likely to be away from home and his practice more days than he is there, but he welcomes the opportunity to travel the world and meet new people.

"All veterinarians are the same, no matter where you're from," he says. "All of them are just as nice as they can be."

When asked for advice for new veterinarians, he says 40-plus years of experience have taught him important lessons. "If you're thinking about going into private practice, try to get experience before you do your own thing," says Dr. Corry. "Wherever you are, get involved in your community – civic clubs, churches, and schools. Also, remember where your education came from that allowed you to have such a great career, and start giving back to the school early."

Emmie loves her older brother, Prescott. But Prescott has lived just fine for the past three years or so without a little sister, thank you very much. Nevertheless, she continues unabated in her attempts at wooing him into big-brotherhood. (Photographer: Melissa Buchanan)

DVM Consecutive Giving, cont.

Dr. Jana Lee Bass
 Dr. Roswell S. Bowersett Jr. (2)
 Dr. Robert Alan Brewster (7)
 Dr. Kevin Lee Chapman (4)
 Dr. Mark Jamison Cobb (2)
 Dr. Robert Ernest Compton (4)
 Dr. Richard Wylie Conger (3)
 Dr. Bryan Keith Cribb
 Dr. Richard Leigh Duffey Jr.
 Dr. Margot B. Greer
 Dr. Angela Renee Hansard
 Dr. Norma Kinser Hough
 Dr. Randall Jay Itkin (6)
 Dr. Kerry Young Jackson (2)
 Dr. Tia D. Joslin-Crone
 Dr. Suzanne Newson Koenig
 Dr. India Frances Lane (11)
 Dr. Deanne Livingston
 Dr. John G. McDevitt
 Dr. Beth McElhenny
 Dr. Kevin Wayne McElwee
 Dr. Libby Joanne McKay
 Dr. James Edward Neal Jr.
 Dr. Sarah Jeanne Owen
 Dr. Karole Brown Parker (2)
 Dr. Andrew Paul Smith
 Dr. Roy Houston Smith (2)
 Dr. Todd Thompson
 Dr. Margaret W. Tumas
 Dr. Caroline Ann Weber

Class of 1989

15.58% participation
Total raised: \$3,559.34
 Dr. Edward Robinson Bennett
 Dr. Cynthia Jo Brown
 Dr. Nancy J. Cottingham Buchinski (5)
 Dr. Susan Jane Clingenpeel (2)
 Dr. William Earle Gibson Jr. (3)
 Dr. Bruce Edward Leroy (2)
 Dr. Alice Rowland Martin (2)
 Dr. Matthew John Murphy
 Dr. Kevin Dean Smith
 Dr. Michael Lee Smith (7)
 Dr. Tracey Lorraine Waters (5)
 Dr. Steven Craig Winokur (18)

Class of 1990

15.79% participation
Total raised: \$8,229.00
 Dr. Leslie Michele Brown (2)
 Dr. Lori Lea Campbell (4)
 Dr. Kristine Golder Evans (8)
 Dr. Samuel Clark Evans V (8)
 Dr. Michelle Constance Foster
 Dr. Christopher Crane Grant
 Dr. Terri Leigh Horton

Dr. Claude Hutchinson Schumpert (12)
 Dr. Robert Foster Springer Jr (2)
 Dr. Lucy Barrett Thomason
 Dr. Elizabeth Marie Visco (3)
 Dr. Laura Burrow Youngblood (3)

Class of 1991

16.18% participation
Total raised: \$7,395.00
 Dr. Raymond Sox Caughtman Jr. (5)
 Dr. Christopher Raymond Gregory
 Dr. Ann Davis Holshouser (5)
 Dr. Adam Arthur Leff (2)
 Dr. David Proctor Loh (3)
 Dr. Meredith Ann Oakley (4)
 Dr. Miguel Hernan Perales (11)
 Dr. Jeffrey T. Stallings
 Dr. Michelle Joy Waschak
 Dr. Gregory Stuart Winter (10)
 Dr. Gerald Michael Zimmerman

Class of 1992

17.91% participation
Total raised: \$5,136.66
 Dr. Mark James Abdy (7)
 Dr. Robin Ann Alexander (6)
 Dr. Julia Black Bonner (9)
 Dr. Denise Smith Funk (6)
 Dr. James Richard Harden
 Dr. Jeffrey Eric Jordan (3)
 Dr. Stephanie Burns Jordan (3)
 Dr. Sandra Baker Kingrey (2)
 Dr. Whitney Bolt Lewis (3)
 Dr. Ann C. Mayberry-Welch (11)
 Dr. Ella Kay McCampbell Scholz (9)
 Dr. Leslie Ann Wilson (2)

Class of 1993

23.19% participation
Total raised: \$7,681.50
 Dr. Ella Lea Ahearn
 Dr. Celeste Kelly Baker (6)
 Dr. Kathy Cooper Bauer (2)
 Dr. Lisa Renee Bennett
 Dr. Mark Christian Brucker
 Dr. Julian Jefferson Creamer III (9)
 Dr. Mary Nan Ellenberg
 Dr. Bente Flatland
 Dr. John Wells Henke (2)
 Dr. Tracy Ann Jagocki (8)
 Dr. Gary Dwight Jarrell
 Dr. Michael Larson Knight (4)
 Dr. Marc Stephen Kraus (2)
 Dr. Mark Brian Lawson (2)
 Dr. Edward Reid Pinson (11)
 Dr. Laura Ann Thomas

Class of 1994

7.81% participation

Total raised: \$990.83

Dr. Brett Warren Burton (8)
Dr. Erin Sydow Burton (8)
Dr. James Bartow Potts
Dr. Harriet Elizabeth Sowell (4)
Dr. C. Denise Weaver (2)

Class of 1995

13.33% participation

Total raised: \$3,882.50

Dr. Bernard Austin Bean Jr.
Dr. Heidi Hummelman Buckley
Dr. David McCrea Carpenter (2)
Dr. Alicia Garvey Darden (2)
Dr. Gina Davis (7)
Dr. Christopher Warren Griffin (5)
Dr. Lenus Dewayne Hall
Dr. Leslie Fleuchaus Nixon (3)
Dr. Troy Matthew Pickerel (2)
Dr. Johanna Sherrill (2)

Class of 1996

10.81% participation

Total raised: \$10,660.25

Dr. James Francis Bangle (15)
Dr. Leigh Ertel Glerum
Dr. Elizabeth Lee Hopper (8)
Dr. Wendy Bird King (8)
Dr. Sarah Elizabeth Oh
Dr. Pam Fornwalt Poe (3)
Dr. Richard Wayne Poe (3)
Dr. Marci Leigh Sauls (4)

Class of 1997

18.92% participation

Total raised: \$1,915.00

Dr. Jarvis Todd Baker (6)
Dr. Robert Loring Bergman (3)
Dr. Merle Kathryn DerVartanian
Dr. Mark E. Forde
Dr. Scott Gibson (2)
Dr. Heather M. Horner
Dr. John Slocum Howland (9)
Dr. Shannon Colvin Hurst
Dr. Walker Aaron Meadows (2)
Dr. Amanda Chapman Perry (8)
Dr. Tracy Prescott Potts
Dr. Chad Taylor Reynolds (4)
Dr. Joseph Edward Trimmier (3)
Dr. Krista Feather Whitlock

Class of 1998

23.38% participation

Total raised: \$10,644.93

Dr. Sara Mayrose Bergman (3)
Dr. Vanessa Bennisson Brooks (10)

Dr. Anne McGowan Broyles
Dr. Lawrence Rand Carpenter (3)
Dr. Julie Lane Cox (2)
Dr. Margaret Leigh Dasher (2)
Dr. Kevin Edward Elliott
Dr. Heather Riley Gleaton (5)
Dr. Jennifer Holmes Gosney
Dr. Rebecca Docherty Latham
Dr. Leslie L. Leidecker
Dr. Kara Michele Merritt
Dr. Kirstin Leanne Mix (2)
Dr. Christopher Fenton Potter (3)
Dr. Tonia Lee Jernigan Shatzel
Dr. Joanne Belian Shaw (8)
Dr. Donald Kristian Shriver (7)
Dr. Todd Matthew Skeen (4)
Dr. Carol Allen Tobias
Dr. Tracy Lynn Wales (3)
Dr. Steven Dawson Whatley

Class of 1999

15.71% participation

Total raised: \$1,026.88

Dr. Erica J. Allen (2)
Dr. Amy Michele Belew
Dr. Carla Case McCorvey (3)
Dr. Heather A. Morrill (4)
Dr. Michelle Kaplan Myers (2)
Dr. Annie Price (4)
Dr. Leigh Ann Stephens
Dr. Erin Becker Trimmier (3)
Dr. Julia Christou Vladimir (5)
Dr. Jennifer Susan Wernsing (2)
Dr. Maranda Leigh West

Class of 2000

14.81% participation

Total raised: \$1,930.00

Dr. Cameron Brewer Barkley (4)
Dr. Tricia Lee Burnett
Dr. Seth Ian Cohen
Dr. Alicia Turcotte Dillon (2)
Dr. Gregory Todd Dillon (2)
Dr. Joshua Michael Gidlewski
Dr. Tonya Hadjis
Dr. Julie Ann Hayes (3)
Dr. Brett Levitzke (2)
Dr. Timothy Patrick Loonam (2)
Dr. Jay Murphy (4)
Dr. Jeanine Peters-Kennedy (2)

Class of 2001

22.67% participation

Total raised: \$8,371.50

Dr. Rebecca Colleen Allen
Dr. Melanie Judith Blystone
Dr. Catherine Ann Brown
Dr. Bob Ebert (5)

Dr. Jason Patrick Harden
Dr. Lori Dukes Horne
Dr. Penny Anne Jacobs (5)
Dr. Michael S. Marshall (7)
Dr. Scott David Miller (3)
Dr. Rebecca Dahm Nostrand (2)
Dr. Deborah Perzak (2)
Dr. Heather Leigh Stevenson Shuler (5)
Dr. Kenneth Cleveland Shuler Jr. (5)
Dr. Jeffrey Neil Shy (3)
Dr. Lauren Crymes Tierney (4)
Dr. Ruth McNeill Vaughn (7)
Dr. Amy Renea Wyatt (3)

Class of 2002

8.86% participation

Total raised: \$994.00

Dr. Rachel Christine Bell (2)
Dr. Brandy Chantell Bragg (2)
Dr. Rebecca Elizabeth Dixon Stinson (2)
Dr. Leslie Ann Kinchen
Dr. Maria Theresa Simon (6)
Dr. Aleisha Anne Gomes Swartz (4)
Dr. Donna Marie Thompson (3)

Class of 2003

22.62% participation

Total raised: \$5,938.52

Dr. Jonathan Read Anderson
Dr. Hunter E. Bates (5)
Dr. Kyler Crawford
Dr. Gail Michelle Brochu Davison
Dr. Michael Alan Delaney
Dr. Adam Charles Eichelberger
Dr. Gabriella L. Flacke
Dr. Alexander Martin Greenberg
Dr. Erika Nicole Henson
Dr. David Wayne Hurst Jr.
Dr. Timothy Walker James
Dr. Kristin C. McColgan
Dr. Mandy C. McGough
Dr. Tiffany Smith Nation
Dr. Hollie A. Reese (3)
Dr. Erin Baker Ringstrom
Dr. Edith Martin Rogers (5)
Dr. Laurena Kavula Schlasinger
Dr. Tricia Starnes (5)

Class of 2004

14.94% participation

Total raised: \$2,163.18

Dr. William Edwin Baldwin (2)
Dr. Janette Lynn Blackwood (2)
Dr. Kelly Bradley Crawford
Dr. Staci Meredith Kehir (4)
Dr. Jill Renee Lancaster (4)
Dr. Emily Keller Mathews
Dr. Shannon Cook Miller (3)

◀ *Scooter was an exceptional cat. He could jump from the ground straight up onto an unsuspecting shoulder, sometimes as high as six feet. Scooter died October 18, 2006, but he still lives on in the hearts of those who loved him. His family would like to thank Dr. Nera-vanda, student April Chambers, and everyone at the College of Veterinary Medicine who tried so desperately to save him. We all hope that the research that was done during his illness will someday help another cat live longer and help further the education of doctors and students at the hospital. (Photographer: Kat Farlowe)*

Seeing the Big Picture

**Infectious diseases expert
links public health and
humanitarian responsibility**

By Tracy Giese

SUE MYERS SMITH

Many would describe **Mary Hondalus**, assistant professor of infectious diseases, as a revered research scientist who shies away from the limelight. Behind her humility, however, is a deep passion for humanity and animals that drives her to find cures and vaccines for the diseases she studies.

Hondalus worked at a small animal and equine practice after graduating from veterinary school at Michigan State University in 1984, but soon discovered that she wanted to do more than clinical work.

“The most interesting cases were sent to the university,” she says, “and I wanted to know more about them. I wanted to be a part of finding the answers to the types of cases we sent.”

Hondalus completed a large animal internal medicine residency at Tufts University and obtained a Ph.D. in microbiology and immunology at Temple University’s School of Medicine. Her work as a postdoctoral fellow with Dr. Barry Bloom, a world-renowned research scientist in tuberculosis at Harvard University’s School of Public Health, helped her become one of the finest basic scientists in the nation.

“Dr. Hondalus possesses an impressive general knowledge base in the areas of molecular genetics, biochemistry and bacterial pathogenesis,” says Dr. Fred Quinn, head of the infectious diseases department at the College. “The effort and self-sacrifice required to teach and perform research at her level is astounding.”

In four years at UGA, Hondalus has concentrated her research on *Mycobacterium tuberculosis* (slow-growing bacteria that cause tuberculosis in people) and *Rhodococcus equi* (bacteria that live in dry, dusty soil and cause pneumonia in foals). These organisms are related genetically, cause pneumonia, and affect animals and humans. As the only veterinarian in the country studying both pathogens in one lab, she has developed the research tools—the ability to make *rhodococcus equi* attenuated

mutants—for other university labs in the U.S. and abroad.

“Dr. Hondalus’ productivity as a researcher has set her as a role model for young DVM scientists. Of equal importance, Dr. Hondalus has a gift for teaching, drawing from her vast knowledge base to present the most complex topics clearly and concisely to both colleagues and students with apparent ease,” says Dr. Quinn.

“What I like most about working here is the opportunity to train other scientists, make progress in the laboratory, and teach and interact with the students,” she says.

This passion for teaching earned Hondalus a spot on the prestigious list of outstanding teaching scholars as a 2007–2008 Lilly Fellow. The Lilly Fellow program has allowed her to engage with other faculty members across campus. Along with colleagues in the colleges of pharmacy and public health, Hondalus led a group of 15 students (including five veterinary students) on a 2007 trip to Vietnam to study their public health system.

“This was the first time in Asia for most of these students, some of whom had never been out of the state of Georgia,” says Hondalus. “We exposed veterinary students to issues of public health that they wouldn’t normally think about. After this trip, many students came back expressing an interest in pursuing a career in public health.”

The Lilly Fellows program helped her form relationships with colleagues outside the College of Veterinary Medicine, igniting her desire to make a difference locally and abroad with a focus on public health.

“We often forget how privileged we are compared to the rest of world,” she says. “Even in Athens there is a high level of poverty. The disparity of opportunity bothers me a great deal.”

Hondalus would like to take another group back to Vietnam in the near future. “I feel an obligation to use my skills and training as an educator and scientist to contribute to the larger community.”

Begonia, the pug, shows her new little sister who's the boss by pinning Lucy, the yellow lab, to the floor. The two began wrestling with each other as soon as we brought Lucy home. Begonia definitely enjoyed being the "big dawg" in the house, but she didn't hold that status very long. Now when the two play, Lucy towers over Begonia and can run away from her big sister.

The two get along very well, and they even sleep side by side. Although her little sister is now grown up, Begonia runs fast for a pug, and we all (including Lucy) let her believe she is a big dog! Begonia was recently diagnosed with hip dysplasia at UGA, but many thanks to good weight management, plenty of long walks, and an occasional anti-inflammatory pill, she hasn't slowed down at all. (Photographer: Jeff Stortz, DVM '04)

DVM Consecutive Giving, cont.

Dr. William Lynan Otis (3)
 Dr. Brad Clinton Phillips (3)
 Dr. Kibbie Richardson Ringer (3)
 Dr. Melissa Pardue Stallings (3)
 Dr. Jeffrey Shelton Stortz (5)
 Dr. Emily Lauren Watry (2)

Class of 2005

13.41% participation
Total raised: \$2,171.02
 Dr. Elizabeth Busch
 Dr. Mindy Stelling Christo (2)
 Dr. Elizabeth Horvath Ellis
 Dr. Amanda Marie Hall (3)
 Dr. Marian Shuler Holladay (3)
 Dr. Deborah Diane Joiner (3)
 Dr. James Michael Kelly (4)
 Dr. Shannon B. Majsztrik
 Dr. Jamie Fleming McGill
 Dr. Brenna Dawn Segal
 Dr. Joshua Hans Von Szalatnay

Class of 2006

3.41% participation
Total raised: \$883.53
 Dr. Janine Ivana Franco (3)
 Dr. Susan Elizabeth Harris
 Dr. Meg Carriere Wright (2)

Class of 2007

6.38% participation
Total raised: \$647.48
 Dr. David Michael Brown
 Dr. Emily Noelle Evans
 Dr. Melissa Jo Fant
 Dr. Jason Alan Hendley Jr.
 Dr. Natasha Ann Jones
 Dr. Christine Patricia Shoemaker

Class of 2008

6.32% participation
Total raised: \$200.00
 Dr. Dustin Sean Adams (2)
 Dr. Tara Dawn Blair
 Dr. Lindsay Baker Boozer
 Dr. Owen Thompson Fink
 Dr. Alicia Rutledge Moon
 Dr. John Marshall Winston III

CONSECUTIVE GIVING BY ALUMNI WITH MS, MAM AND PHD DEGREES

Alumni with graduate degrees from the College who have made gifts from July 1, 2007-June 30, 2008.

Dr. Douglas Allen Jr. (6)
 Dr. Sheila Wilson Allen (6)

Dr. Ivan Ricardo Alvarado (3)
 Dr. Cathy Ann Brown
 Dr. Scott Alan Brown
 Dr. Karen Paige Carmichael
 Dr. Robert K. Chong (4)
 Dr. Kalen Charles Cookson
 Dr. Wayne Allen Crowell (3)
 Dr. Dan Torres Domingo (2)
 Dr. Kristi M. Dorsey
 Dr. Ellen Williams Evans
 Dr. Stephen A. Feuerborn (8)
 Dr. Jeanne Wright George (2)
 Dr. Richard W. Gerhold, Jr.
 Dr. Mary Jean Gorse
 Dr. Kenneth Martin Greenwood (12)
 Dr. Scott J. Gustin (2)
 Dr. Elizabeth Lee Mills Hardie
 Dr. Elizabeth Wynne Howerth
 Dr. Joel Ross Leininger (5)
 Dr. Danny Landon Magee (3)
 Dr. Patrick Charles McCaskey
 Dr. John Patrick M. McGrath (2)
 Dr. Darko Mitevski
 Dr. Per Olaf Eric Mueller
 Dr. Melvin Asher Newell III (3)
 Dr. Jerome Clayton Niefeld
 Dr. Mary Pantin-Jackwood
 Dr. Albert Mark Payne
 Ms. Kate Elizabeth Pennick
 Dr. Jo Anna Quinn (16)
 Ms. Laura G. Ridge
 Dr. Gilbert Tavares Robello
 Dr. Charles Stephen Roney
 Dr. Arturo Gregorio Rosales
 Mr. Jose Miguel Ruano
 Dr. Jaime Ruiz (5)
 Dr. Isaiah Daniel Russell (18)
 Dr. Roger Dwight Schwartz (10)
 Dr. Sara Throne Steinlage (4)
 Dr. Xinzhuan Su (2)
 Dr. David Eugene Swayne (5)
 Dr. Stephan Graham Thayer (7)
 Dr. Susan L. White

FRIENDS OF THE COLLEGE

Supporters of the College who have made contributions from July 1, 2007-June 30, 2008.

Anonymous (6)
 David J. & Margaret M. Abbey
 Mr. and Mrs. Ronald C. Abbott
 Ms. Heather Abdy (7)
 Mrs. Sonia M. Adsit (2)
 Mr. John Ahee
 Tina R. & John J. Aiello
 Ms. Karen Alford Aiken
 Mr. Duncan Alexander

Ms. Cynthia Allen (5)
 Robert L. & Leora M. Allen (3)
 Julie Allison
 Ms. Kay N. Allred
 Mr. and Mrs. Michael Amato
 Mr. R. Kurt Amos
 Ms. Jane E. Anania
 Dr. and Mrs. David P. Anderson
 Ms. Debbie Anderson
 Mrs. Helen E. Anderson
 Mrs. Paula Long Anderson (3)
 Mr. Peter J. Anderson and Ms. Deborah Dietzler
 Ms. Suanne M. Ansari
 Mrs. Calvin Elwood Anthony (2)
 Drs. Aric and Linda Applewhite (2)
 Dr. and Mrs. Charlton P. Armstrong III (9)
 Dr. Susan Carol Arnold (4)
 Shearon T. & David S. Arnett
 Mary Ellen & Thayer Arthur (4)
 Cynthia Cleland Austin, DVM
 Carol C. & Nelson Aviles (2)
 Mrs. Marjorie Hinson Avra
 Dr. Carla J. Awalt (4)
 Mrs. Ralph Edward Ayers (5)
 Michael & Barbara J. Bade
 Ms. Ann Bailey (2)
 Mr. Carlton Bain (4)
 Ms. Margaret Costa Baird
 Ms. Victoria Baldwin
 Mrs. Kathleen Reid Bangle (15)
 Mrs. Sylvia Stovall Bangle (3)
 Ralph & Hollis Barbaro
 Ms. Amy Barcelona-Guron
 Steven & Marilyn Bare
 Rupert M. & Susan Barkoff
 Ms. Alicia R. Barnes
 Mr. Tony Barnhart (2)
 Mr. Stephen Barnwell (2)
 Mr. Louis Barrientes
 Drs. Jeanne Barsanti & Craig Greene (10)
 Dr. Randy Basinger (12)
 Mrs. Joyce Payne Bateman (11)
 Mrs. Ellison Lennington Bates (5)
 Ms. Karen Beardslee (2)
 Ms. Margrethe Beattie
 Ms. Joan E. Beckham
 Ms. Sonya Marika Belkin
 Mr. Walter Beller
 Ms. Susan McArtor Bellinger (5)
 Jack M. & Marilyn A. Bennett
 Mr. and Mrs. Charles C. Bennett III (2)
 Mr. and Mrs. Bill Bennisson (10)
 Mr. Jim Anderson Benton
 John T. and Susan Benton (2)
 Ms. Marianne C. Bereza (15)
 Ms. Felicia Berkowitz (3)
 Drs. Overton B. & Elois A. Berlin
 Mr. Melvin Bernay
 Mr. Seth Bernstein
 Mr. Clint Berry
 Dr. Janine Bethea (2)
 Ms. Melanie Bevere (3)
 Ms. Lisa Bezzeg (10)
 Ms. Dorothee Bienzle
 Ms. Sharon S. Black
 Mr. and Mrs. Lawrence B. Blakeney (2)
 Mrs. Doris Prior Blalock (6)
 Mrs. Cindy Whitman Bohn (2)
 Mr. and Mrs. Waymon Bonner
 Ms. Karen Boor
 Mr. Russell Booser
 Mrs. Lois Diehl Bostic
 Ms. Martha Bosworth (4)
 Mrs. Jean Schmidt Bowen (26)
 Mrs. Mary W. Bowers
 Ms. Joanne J. Boyd
 Ms. Stacy O. Boyd
 Dr. Heyward Boyette (3)
 Dr. Tiffany Boyette (3)
 Mr. and Mrs. James H. Bradford (7)
 Mary H. & William P. Bradley
 Cindi H. Branch, Ph.D.
 Mrs. J. Curtis Branch Jr. (5)
 Dr. Michael E. Brannon (4)
 Dr. Heather Branvold
 Ms. Laura M. Bray
 Ms. Mary A. Brennan
 Mrs. Dorothy H. Briggs (6)
 Mr. A. Joseph Briley Jr.
 Mr. James Henry Brock
 Mrs. Frankie Reeves Broussard
 Dr. Corrie Brown (2)
 Ms. D'Anne Brown
 Mrs. Grace Collins Brown (2)
 Michael W. & Roxanne W. Brown
 William Brown
 Mrs. Zena Costa Brown
 Mrs. Gabriela Elvira Brucker
 Mr. Joe Bruckner (5)
 Ms. Linda L. Bryant (2)
 Dr. Steven C. Budsberg
 Mr. and Mrs. Ernest H. Buehl
 Mrs. Janell Harman Buell (4)
 Mrs. Brenda Landers Bullard (15)
 Frances K. & Robert J. Bundy
 Mrs. Judith Bernat Burdette (2)
 Mr. and Mrs. Robert N. Burkett
 Sara L. & Shawn T. Burns
 Mr. and Mrs. David Burrell (6)
 Mrs. Bobbie Joe Butler (12)
 Mr. Daryl Allen Butler and Dr. Linda Susan Butler
 Dr. Doug Byars
 Sheila & David Cabaniss
 Ms. Harriett Cagle
 Larry & Eileen Cahn
 Loren Cain
 The Martha F. Cannon Trust (3)
 Pete Kaperonis & Kymberly Cantrell (2)
 Mr. and Mrs. John Capozzi (7)
 Ms. Lee Anne Carmon
 Mr. Douglas Emory Carnes
 Ms. Mirta Armas Carpenter (2)
 Ms. Selena McCoy Carpenter (3)
 Mrs. Jeanette Richards Carraway (5)
 Mr. and Mrs. Daniel Casey
 Mr. and Mrs. Michael J. Castengera
 Ms. Tarzey Ann Castles-Szoke (2)
 Mr. and Mrs. John H. Cawley (3)
 Stan J. & Barbara B. Chakales (4)
 Dr. Genie Snyder Chamberlin
 John D. & Heather A. Chapman
 Dr. Sue Watkins Chapman (4)
 Dr. Willie Lasco Chapman Jr.
 Ms. Angelia D. Chappellear (2)
 Ms. Ann L. Chappell-Scoggins and
 Mr. John D. Scoggins (2)
 Kenneth A. & Carol Charon
 Mrs. James Roland Clanton Jr. (5)
 Mr. & Mrs. J. David Clapperton
 Charles D. & Bernice B. Clark
 Mrs. Martha D. Clark
 Mr. Jeff Cleghorn
 Mr. and Mrs. Kevin D. Cleveland
 Dr. and Mrs. Henry D. Cline
 Ms. Joan R. Coates
 Mr. William B. Cobb
 Howard T. & Bonnie Cochran
 Ms. Jan Coffey
 Benay C. Coffman
 Britt Cohen (3)
 Randall B. & Robyn M. Cohen
 Ms. Cynthia Louise Cole
 Ms. Patricia M. Cole (2)
 Mr. and Mrs. Leon E. Collins
 Ms. Georgia B. Compton (3)
 Mrs. Huellen Briscoe Connolly (3)
 Sandra & Edward C. Conradi
 Ms. Wendy Olley Cook
 Ms. Clarice Cooper
 Mrs. Lynn Coppins Copelan (2)
 Dr. Karen K. Cornell (6)
 Mrs. Carleen Kirby Corry (11)
 Mr. and Mrs. Joseph Costa Jr.
 Mr. and Mrs. Michael J. Costa
 Mrs. Elizabeth D. Cottingham (8)
 Amanda M. & Patty M. Coulter
 Dr. and Mrs. Dwight B. Coulter (6)
 Ms. Kathleen N. Crighton (2)
 Dr. David W. Cromer
 Mr. Asden Crowe
 Dr. Ann Rollins Crowther and
 Ms. Marcia M. Davis
 Hutchinson D. & G. Jeremy Cummin (2)
 Mrs. Carmen R. Currie (4)
 Ms. Marguerite W. Curtis
 Mrs. Joyce Hoffman Daniel
 Mr. Ray Daniell

SPECIAL

Veterinarian on Call for UGA

Alum supports future veterinarians in South Carolina

By Susan E. Womick

◀ Dr. Walter and Beth Cottingham

Although most of the UGA College of Veterinary Medicine's class of 1961 has retired, **Dr. Walter Cottingham**, 76, still retains his general practice in Kingstree, South Carolina. The only limitation age has placed on him, he says, is his ability to work with large animals.

Age has certainly not limited his generosity—Dr. Cottingham and his wife Beth recently created an endowed scholarship for students of the College of Veterinary Medicine. His own educational experiences inspired him to lend financial assistance to students attempting to foot the bill for their own education.

"I had a hard time financially. My father died when I was 5, so I worked my own way through college. What education I got is my own, so I thought I would help some deserving students," he says.

Dr. Cottingham has always considered South Carolina home. He was raised in the small community of Trio in Williamsburg County, earned his undergraduate degree in animal

science from Clemson University, and now resides and practices in Kingstree. Therefore, as a stipulation in awarding the scholarship, the student must be a resident of South Carolina.

While academic merit will be taken into consideration in determining which students are chosen, Dr. Cottingham says the decision will be primarily based on financial need.

The scholarship also will recognize students with a community service background and those who have shown proficiency in veterinary medicine by working well with others, providing the best medical care to animals, and showing true compassion not only for the animal, but also the owners.

Through his donations, Dr. Cottingham will help UGA students develop the same passion and dedication to veterinary medicine that he has contributed to the field for most of his life.

"UGA Vet Med helped me to make the living I'm earning now," he says. "I wanted to give something back to it."

Friends of the College, cont.

Mr. Michael Darden (2)
Ms. Margaret H. Davidson (2)
Mr. Georgann Lee Davis
Mrs. Harriette Peavy Davis
Ms. Jennifer A. Davis
Ms. Nancy L. Davis
Ms. Ann Davisson
Mr. and Mrs. William T. Dawson III (3)
Dr. Alan S. Day (4)
Cheryl D. & Dennis M. Dean (2)
Ms. Susan Ross DeDeyn
Ms. Katherine L. Dennett (2)
Mr. and Mrs. Darrell Dickerson
Ms. E. Kathryn Morrison Dickinson (3)
Gail A. & David L. Diehl
Darrie Dietzler Cosban
Joseph D. & Patricia Dischino (4)
Ms. Katherine Deleda Dixon
Pauline W. Rawlings & Lovetta J. Doan
Mrs. Charles N. Dobbins Jr.
Mrs. Theresa Purvis Dockery (4)
Michael T. & Joy T. Dolecki (2)
Ms. Ann Dolin
Mr. and Mrs. William H. Doty
George S. & Marcia T. Douan
Dr. Kathy Diane Drew-Grotheer and
 Mr. John H. Grotheer Jr. (2)
Mrs. Jayne Malcom Ducey
Mr. and Mrs. Wes Duesenberg Jr.
Andrew & Mary Dugenske
Ms. Cindy Dukes
Mrs. James Robert Duncan (5)
Mr. John Dunlap
Troy A. & Christina Eastman (2)
Dr. Gaylen L. Edwards
Jon K. & Rebecca E. Ehrenfried (3)
Mr. and Mrs. John G. Eichelberger
Dr. Carolann Eisenhart (11)
Ms. Ann J. Elish
Mr. and Mrs. James S. Ellis
Ms. Celia Ann Ellison (2)
Ms. Anna Ethridge
Chase & Terri Evans
Ms. Mary D. Evans
Ms. Mary E. Evans (4)
Ms. Lois C. Fair
Ms. Helen C. Fedder
Ms. M. Karen Fedder (2)
Glen T. & Kelli A. Felde
William Estaver & Ann M. Ferrell
Dr. Julia Fickling (3)
Mr. and Mrs. William A. Fincannon
Mrs. Linda P. Finley (17)
Mrs. Kelley C. Fisch
Dr. John R. Fischer (8)
Ms. Deborah Jean Fisher (3)
Lisa & Andrew Fisher

Ms. Sandra Fitterman
Charles & Marie Fitts
Mrs. Oscar Jasper Fletcher (2)
Ms. Paula Jean Flint
Ronald L. & Violet W. Fonner
Sabine Ford (4)
Mrs. Susan L. Forehand
Ron and Valerie Forrest (2)
Ms. Linda D. Foutch (2)
Ms. Elizabeth Franchini
Ms. Tracey Fraser
Janet Schutz & Robert Frattaroli
Dr. Jane Freeman (3)
Ms. Judith P. Frey (4)
Mr. and Mrs. Richard R. Frey
James M. & Teresa M. Friar
Ms. Jennifer Hartley Friday
Elaine J. & Jay S. Friedman
Ms. Deborah C. Fritts (4)
Dr. Zhen Fang Fu
Ms. Nancy Fulbright
Ms. Nancy Raye Fullbright (2)
Mr. and Mrs. Gregory V. Fuller
Larry W. & Anne Furse
Ms. Yudhani T. Gable
Ms. Deirdre Gallagher
*Ms. Nancy D. Garber
Mr. and Mrs. Rodney D. Garner
Mrs. Barbara Havry Garrett (2)
DeeGee and David Gassett (3)
Mrs. Cynthia C. Venable Gaston (5)
Norris S. & Susan L. Gaynor
Ms. Alexandra Geist
Gerald W. George, DVM
Dr. Lisle W. George (2)
Ms. Kathy G. Gestar (10)
Gregory E. & Sharon M. Gilbert (3)
Mr. Kyle A. Glerum
Ms. Barbara B. Glover
Dr. Joe S. Gloyd
Eliot M. & Carole H. Godfrey
Ms. Louise Godwin
Mr. and Mrs. Eugene G. Gajda Sr. (2)
Mr. Edward G. Gonsalves III
Ms. Bonnie Gonzalez
Virginia Calero & Leandro Gonzalez
Fairfield & Mary Margaret Goodale
Ms. Donna Lee Goodsole
Rebecca J. & Mike Gordon
Ms. Susan Gordy
Mrs. Martha Vance Gowen (2)
Mr. Scot Graddick
Mrs. Brenda K. Graham (23)
Dr. and Mrs. John B. Gratzek
Ms. Joelle A. Graziano
Clifford G. & Linda P. Green
Mr. and Mrs. John T. Green
Jason A. & Wendy A. Green

Ms. Mya Greenberg
Mr. Ron Greenberg
Mrs. Virginia Osborne Greenway (5)
Mr. Leroy Greeson
Mrs. Susan F Gregory
Dr. Christopher D. Grice (4)
Mr. L. Earl Griffin
Ms. Terry M. Griffin (4)
Ms. Pauline M. Grimball (2)
Ms. M. Phyllis Grimes
Mrs. Cynthia R. Groom
Frank B. & Tammy P. Grove
Mr. Timothy J. Guggisberg
Ms. Brandi Leigh Guined
Mr. and Mrs. John J. Haag (7)
Mr. Edward C. Hale
Ms. Barbara T. Hall (3)
Carolyn B. Hall
Dr. and Mrs. David G. Hall
Miss Jessie March Hall
Ms. Alice B. Hambricht (3)
Mrs. A. R. Hammond (2)
Mrs. Sharon Boone Hamner (5)
John M. & Jayne L. Hampey
Mrs. Dorothy B. Handley
Ms. Diane S. Hansford (3)
Mrs. Susan Jean Beaty Hardee
Ms. Katharine Cooper Hardin (10)
Dr. Michael Paul Hardy
S. L. Hargrove & T. K. Armstrong (4)
Mr. Harry H. Harkins (2)
Mr. John Belton Harmon III
Mrs. June DeBeaugrine Harrell
Mr. David F. Harris and
 Ms. Bobbie D. Wagoner (2)
Mr. Glen Harris
Ms. Harriette Harris
James M. & Patricia H. Harris
Robert A. & Anne H. Harris
Dr. and Mrs. Peter Hartel
George C. & Janis L.artzell (4)
Mr. and Mrs. Howard J. Haselden Jr.
Ms. Michelle L. Hatch
Beverly A. & Terry A. Hauschilt
Ms. Beverly Haynes
Dr. and Mrs. Melvin L. Haysman (5)
Ms. Wendy M. Heath
Ms. Jo Ann Oldham Hein (5)
Mr. Ruud Hein
Drs. Carl W. & Doris Helms
Mrs. Mary D. Henderson
Mrs. Jean Bridges Hendrix (2)
Mr. Richard Hennessey (2)
Mrs. Judy Norman Hentz
Drs. Stephen J. and
 Sonia H. Hernandez-Divers
Mr. Terry W. Herrington (16)
Mr. and Mrs. John T. Hiers

* deceased donor

The United States is facing a shortage of veterinarians to serve the food animal industry at a rate of four percent to six percent annually. To answer this need, the College of Veterinary Medicine and the College of Agricultural and Environmental Sciences have partnered to institute the Food Animal Veterinary Incentive Program, an early admission program for Georgia high school students interested in entering rural practice.

“This program will help us recruit students from rural Georgia. In addition, the loan forgiveness available through the National Veterinary Medical Services Act will help these students repay educational debt while returning to their rural communities to practice in underserved areas like rural practice and food safety,” explains Dean Sheila Allen. “The two programs together will help meet the need for practitioners in rural Georgia.”

Friends of the College, cont.

- Ms. Margaret Ellen Hiers (2)
- Ms. Patricia Higgins
- Mr. Charles A. Hight Jr.
- Denzel H. & Mylene P. Hill
- Ms. Kathryn Hill
- Ms. Jane E. Hirsch and Ms. Jane Lucy Fluet (6)
- Mrs. Mordenai R. Hirsch (2)
- Mr. Jim Hirt
- Mr. Ken Hodgkiss (2)
- Mr. Harold Bishop Hodgson* and
Mrs. Ruby Thomas Hodgson
- Mrs. Joann Steely Holbrook (6)
- Ms. Charlotte E. Hollinger
- Wendy L. & David R. Holscher (4)
- Mr. Gurdon W. Hornor
- Mr. and Mrs. William G. Horton (2)
- Ms. Barbara F. Hothorn
- Mike & Merry Carol Houchar (6)
- Mr. Robert A. Howard
- A. J. Howe (2)
- Mr. Robert Newton Howell
- Ms. Donna Jones Howland (9)
- Ms. Mary A. Hoyle (2)
- Dr. and Mrs. Thomas L. Huber
- Ms. Deborah Hudson (2)
- Ms. Natalie Hudson
- Dr. and Mrs. Cecil C. Hudson
- Mr. and Mrs. David W. Huff
- Ms. Victoria Hughes
- Dr. Kim Levy Huhman (4)
- Mrs. Frances Humphrey (2)
- Mr. and Mrs. Arthur L. Hunt
- Caroline C. & Bishop C. Hunt
- Mr. and Mrs. Thomas T. Irvin
- Bernice & Claud Isaacs
- Mr. Brian S. Jackson (2)
- Dr. Mark W. Jackwood
- Mr. Bert Henry Jacobs
- Ms. Helen A. Jacobs
- Joanne & James C. Jacobs
- Richard J. & Loris A. Jakielski
- Mrs. Andrea V. James
- Mr. Christopher Owen Janssen
- Mr. and Mrs. Darrell Jarisch
- Karen & Edward Jennings Jr.
- Ms. Aldean B. Jinks
- Ms. Deborah C. Johnson
- Mr. and Mrs. Don W. Johnson
- Mrs. James Mercer Johnson Jr.
- Kelly M. Johnson
- Dr. Kenneth J. Johnson (10)
- Nathan K. & Dawn M. Johnson
- Ms. Patricia P. Johnson
- R. Barry & Mary Gail Johnson
- Mr. and Mrs. Ronald E. Jones
- Mr. Charles Edwin Jordan
- Ms. Gail E. Jordan (4)
- Mrs. Jane McKenney Jordan
- Ms. Lorryne M. Joy
- *Mrs. deForest Freeman Jurkiewicz
- Dee Ann & David L. Kaufman
- G. Bryan & Lisa Kay
- Ms. Jane M. Keefe
- June Keimer (2)
- Mary Woods & Wade P. Keisler
- Dr. Drew S. Keller (6)
- Ms. Karen Kelly
- Lidwina G. Kelly
- Mr. Raymond Kelly
- Frederick T. & Katherine S. Kelsey
- Ms. Kathy A. Kennedy (3)
- Charles E. & Grace C. Kerns
- Mr. and Mrs. Ralph S. Kerr
- Mr. James Edward King
- Neal J. & Dawn M. King
- Ms. Christine Kinnett
- Ms. Carol S. Kirby
- Mr. Kevin Kirby
- Alexis and Fred Kirijan
- Ms. Stephanie Joy Kirijan
- Mrs. Joyce Kitchens (2)
- Ms. Carrie S. Kithianis
- Mr. George S. Kithianis
- Mrs. James Malcolm Kling (8)
- Ms. Lisa Noelle Knottek
- Dr. Timothy F. Koby (21)
- Ms. Gale G. Kohlhagen
- Mr. William J. Koros (6)
- Ms. Catherine Berta Krusberg
- Ms. Yi Kuang (2)
- Ms. Cecilia H. Kurland (3)
- Mr. and Mrs. Robert LaBerge (11)
- Richard P. & Sandra Ann LaBrie
- Ms. Jane M. Lackman (3)
- Mr. and Mrs. Terrence Lada
- Mrs. Robert Roland Lafferty (9)
- Sue N. & Scott W. Landa (2)
- Dr. Steve Landreth (8)
- Mr. and Mrs. Richard B. Lane Jr.
- Ms. Sharon L. Lann
- Miss Devyn Lanzilotta
- Mr. Hayden Lanzilotta
- Mr. Henry Lanzilotta
- Dr. and Mrs. William N. Lanzilotta (2)
- Dr. Beth Laskowski (3)
- Mr. Zach Law
- Mrs. Gweneth Agee Lazenby (3)
- Ms. Beth Lee
- Dr. Laura Gunn Leff (2)
- Dr. John Warren Leffler
- Dr. Carolyn Lehr (2)
- Mr. Gregory R. Lenox (2)
- Ms. Ellen Levine
- Dr. Jeffrey Light (3)
- Mrs. Karen Adair Lindsey
- William A. & Bobbie Lindstrom (4)
- John G. & Heidi D. Lipscomb (3)

Yuru Liu
 Mary Ann & Anthony J. Llorca
 Ms. Mary Lockwood
 Ms. Beverly J. Long (3)
 Mrs. Shirley Skinner Lowery (5)
 Mrs. Lindy L. Lukert (15)
 Eugene & Jill Lundgrin (3)
 John W. & Valerie K. Luther (4)
 Ms. Bernadette Lynch
 Ms. Nancy S. Lynn (4)
 Mr. and Mrs. Charles F. MacDowell
 Mr. and Mrs. Daniel I. MacIntyre
 Ms. Elizabeth Macnamara
 Ms. Janice L. Mahlberg (8)
 Mike & Mechelle Mahnke (2)
 Mr. Oliver Wendell Mahone (4)
 Mr. and Mrs. Bruce Mai
 Mr. Joseph C. Maldony (3)
 Mr. Stephen C. Maldony III
 Marylou and Pete Mandell (3)
 Mr. Alfred Marano (5)
 F. D. Marcum, DVM
 Mr. Darren Wayne Margolias
 Ms. Jennifer A. Maroney (2)
 Amy S. & Clay M. Marshall
 Mr. and Mrs. Thomas W. Marshall (6)
 Mr. and Mrs. Anthony P. Martin
 Dr. and Mrs. Charles L. Martin
 Mr. and Mrs. John S. Martin III
 Mr. William Edwin Martin (2)
 Ms. Angela L. Marty
 Mrs. Nebbie Terry Maslin
 Ms. Jennifer L. Massey
 Mr. Christopher Miles Mathews
 Dr. Gregory Fletcher Mathis (3)
 Mrs. Joan Mauldin (3)
 Ms. Carrie A. Maxwell
 Ms. Emily Ann May (2)
 Mrs. Lettie W. McArthur
 Kevin W. & Sarah E. McBride
 Kathryn B. & Calvin O. McCall
 Mrs. Eleanor Webb McCallum (4)
 Mrs. Judy Guidotti McCart (19)
 Annette M. & James McCarty
 Mrs. Rebecca Matthees McCaskey
 Miss Deborah Dianne McClain
 Joyce West & Wilson McCreight Sr.
 Mrs. Inez McCroskey (2)
 Ms. Melissa McDearmon (3)
 Ms. Mary McDonald (3)
 Julian B. and Paula McDonnell (7)
 Carol J. & David J. McDougall (2)
 Ms. Mary McEntire
 Chris & Cindy McGee
 Mrs. Virginia Howard McGee (3)
 Mr. Timothy McGough
 Ms. Janet McIntire
 Ms. Laura Pate McLain (3)

Ms. Octavia P. McLeod
 Dr. Rita McManamon (2)
 Ms. Kimberly F. McManus (2)
 Dr. and Mrs. S. Rice McMaster
 Ms. Alice O. McMichael (10)
 Mrs. Donald Woody McMillan Sr.
 Mr. Marvin E. McMillian
 Ms. Colleen McNanara
 Phillis W. and John W. Medford (4)
 Mr. and Mrs. Francis P. Meehan Jr.
 Mr. Mike Meers
 Mr. Javier Melendez
 Dr. & Mrs. Curtis Meltzer (17)
 Mr. Doug Merker
 Ms. Leslie Metz
 Dr. Tracy Mieras (3)
 Ms. Pamela J. Miles
 Ms. Christine M. Miller (2)
 Dr. and Mrs. Karl V. Miller
 Mr. Nathan A. Miller (2)
 Mr. Richard Miller
 Dr. Robert E. Miller
 Ms. Ruth M. Miller (2)
 Mr. Todd Miller (3)
 Colleen Mills
 Mr. and Mrs. Kenneth L. Millwood
 Mr. J. Mark Mininger
 Lee H. Minor (2)
 Dr. Michael E. Mispagel
 Mr. and Mrs. Bill Mock (2)
 Joseph M. & Diane T. Moffatt
 Ms. Pamela J. Mogle
 Mr. and Mrs. G. H. Momeier Jr.
 Mrs. Leslie Fowler Montgomery (4)
 Mark K. & Jill C. Moon
 Drs. James N. Moore and Cynthia Trim (25)
 Mrs. Barbara Hunnius Morgan
 Mr. William C. Morrill IV (4)
 Ms. Linda A. Morris
 Mrs. Rebecca Betts Morris
 Pamela J. & Donald P. Morrow
 Dr. Thomas H. Moseley III (3)
 Ms. Vicky Lynn Moses
 Mrs. Isabel W. Mouser
 Mr. Richard Moyer
 Mr. and Mrs. John A. Mozley
 Dr. Mark Mudd (2)
 Christian & Lucia Mueller (3)
 Peter J. & Peggy L. Muller
 Ms. Brenda H. Murphy
 Ms. Kathryn B. Murphy (3)
 Mrs. Marietta Steck Murphy (4)
 Mr. Brian Myers
 Diane & Eric Nathan (6)
 Mrs. Karen Rogers Neal
 Mr. and Mrs. Edgar Neiss (3)
 Mrs. Carol McGregor Nessmith
 Ms. Brittany Nester

Mr. and Mrs. Kevin Netherton
 Randy New
 Mrs. Donna Overton Newell
 Ms. Linda Newsome
 Carol Nichols & Stan De Hoff
 Mrs. Eugene Franklin Nicks (2)
 Kristen & Lanny Nixon (3)
 Ms. Maria E. Nolan (2)
 Scott & Nita Nordlight
 Mr. Granger Harold Northrop
 Susan & William Norton
 Ms. Alma L. Nunnally (4)
 Mr. and Mrs. Raymond C. Oakes
 Moonsup Oh and Misook Kang
 Drs. Jo E. & John E. Oliver Jr.
 Kay & David E. O'Mara
 Ms. Mikell Ann Omara
 Ms. Victoria A. Opalach (3)
 Barbara D. and Roger B. Orloff (2)
 Ms. Jennifer Orsini (2)
 Ms. Joyce A. Osburn (7)
 Mr. Daniel Oster
 Ms. Christy Owens
 Mrs. Judy Appleton Palmer (4)
 Phil & Claire Pantall
 Ms. Catherine M. Parker (2)
 Dr. James Douglas Parker (3)
 Mrs. Cheryl Brubaker Parr
 Kerryanne M. Parry & David Terry
 Ms. Darcy S. Patterson
 Mr. and Mrs. Kendall E. Payne
 Mr. and Mrs. Edmund F. Pearce Jr. (3)
 Mr. and Mrs. George F. Pearson
 Mr. Richard Dewayne Peckham and
 Ms. Arva C. Weinstein (10)
 Dr. Crystie B. Peeler (3)
 Mrs. Ann Bonnell Peebles
 Mrs. Margaret O. Peebles
 Mr. and Mrs. Robert Pennington (2)
 James K. & Kay H. Peters
 Ms. Amy Thompson Peterzell
 Dr. Nicholas Wiley Petty (18)
 Ms. Kimberly Peyser (3)
 Mrs. Joyce Myers Phillips
 Ms. Natalie Hinton Phillips (3)
 Mr. and Mrs. Paul R. Phillips
 Mr. and Mrs. Steve Phillips
 Ms. Lynne R. Pickens
 Mr. and Mrs. Christopher J. Pika
 Don R. & Carla R. Pilkington
 Jo Pinder
 Barbara P. & Douglas M. Pinkerton
 Mr. and Mrs. Robert Pitts
 Mrs. Nancy Beasley Platt (11)
 Mr. and Mrs. Matthew J. Pociask
 Ms. Sara K. Pope
 Mark A. Wilberding & Teri H. Porcel (4)

* deceased donor

SPECIAL

Memorial giving

Making a gift in memory or honor of a pet is a special way to remember a loved one

By Tracy Giese

◀ Sadie Nalley

Sadie was a 13-year-old mixed breed, “a \$65 pound puppy,” as **Jim Nalley** (BBA '66) recalls of her. “But she was a great dog.”

To Nalley, the third generation (of four) of the Nalley automotive dealerships in Atlanta, Sadie was more than just a pet. She was family.

“My wife Reney and our whole family are lifelong dog lovers. There are eight dogs among our three sons and their families.”

Sadie was a patient being treated for cancer at the University of Georgia College of Veterinary Medicine Teaching Hospital. Though she fought a hard battle, the Nalley’s beloved dog died of cancer in 2004.

“The vet school just took great care of Sadie. She had a series of radiation treatments, and while she was there, everyone was very caring, very loving, and so nice to her.”

While Sadie was at the Teaching Hospital, she encountered many residents and interns—veterinarians pursuing advanced study in areas in which they are seeking board certification after having completed their DVM degrees.

“We are very thankful for having had such a caring medical team to treat our Sadie. The students were just great with her.”

For this reason the Nalley family has given a \$250,000 donation in memory of Sadie to establish the Nalley Graduate Fellowship in Small Animal Studies. It is their hope to support clinical residents who will give the same quality of care to animals throughout their careers that Sadie received at UGA.

Memorial giving is becoming an ever-popular means of contributing to the College of Veterinary Medicine.

“This type of gift is a fitting tribute to a faithful companion because future generations of pets will benefit from the donor’s generosity,” says Kathy Bangle, director of development for the College of Veterinary Medicine. “A memorial gift can make the loss of an animal meaningful because it extends the value of their lives to help other animals and their owners.”

Not only are pet owners making memorial contributions to honor their pets, but so are the pets’ veterinarians. **Dr. Kevin Shuler** of Mt. Pleasant (SC) Animal Hospital, made a memorial gift in honor of Gunner, a 13-year-old springer spaniel that died earlier this year and belonged to **Mr. and Mrs. Steve Phillips** of Isle of Palms, SC.

“Gunner, along with 18-year-old Hannah (also a springer spaniel), had been taken care of by both Dr. Kevin Shuler and

SPECIAL

Nikita Sobh

Gunner Phillips

SPECIAL

his father, Dr. K.C. Shuler (DVM '68), their entire lives," says Phillips. "My wife Chris and I never had children, so our dogs were our life and went everywhere with us. The Shulers are more than just business owners to us, they are like family doctors. Kevin is a wonderful, sincere caregiver."

Mr. Phillips was so moved by Dr. Shuler's gift in his dog's name that he contributed \$25,000 to the New Teaching Hospital Building Fund through the Foundation for the Carolinas.

"That's the reason we donated to the school, because of Kevin. We're hoping to help the College of Veterinary Medicine build a new teaching hospital by naming an exam room."

Equally significant, a gift in honor of a living pet is becoming more common. **Lou Sobh**, another automotive dealership owner in Atlanta, and his wife Georgia are grateful to have had their dog Nikita treated at the Teaching Hospital. The 12-year-old Pomeranian has now been clear of cancer for three years.

"I've been impressed with the quality of the College, the service extended to people, and the care and compassion of the faculty."

While Sobh brought Nikita for chemotherapy treatments, he was struck by the needs of the Teaching Hospital.

"I feel like the College is a worthwhile cause, and the quality of the hospital should be supported. As it is now, a new facility is badly needed."

Lou and Georgia Sobh have given \$200,000 to the Teaching Hospital building fund to name the chemotherapy room in honor of Nikita.

"I feel it will give the opportunity to teach more students and have more people to take care of animals the way they should be taken care of. It is my hope that future animals can receive the same or better treatment as our Nikita," he says.

Making a memorial gift is simple. You may make a gift online at www.vet.uga.edu/giving and select the link "How to Honor a Pet," or contact Kathy Bangle, director of development, at (706) 542-1807 or kbangle@uga.edu.

UGA SPORTS COMMUNICATIONS

This year we said goodbye to the most well-known mascot in college football. "Uga V's Whatchagot Loran?" was sixth in the line of UGA mascots that the College of Veterinary Medicine has been treating for more than 50 years. Uga VI died of congestive heart failure on Friday, June 27, 2008, at the home of his owners, Sonny and Cecilia Seiler of Savannah, Ga.

All of Georgia's athletic teams enjoyed remarkable success during Uga VI's reign. A total of 19 of Georgia's 35 national championships were secured under Uga VI, and Bulldog athletic teams won 35 SEC Championships. In addition, Georgia recorded six top-10 finishes in the Director's Cup, the annual all-sports competition ranking the nation's top athletic programs.

His most recent visit to the College of Veterinary Medicine was more than a year ago when the ophthalmology team at the Teaching Hospital performed a successful corneal transplant on his left eye.

"Uga VI was a spirited dog and a proud symbol of our university," said veterinary faculty member Dr. Bruce Hollett who oversaw the care of the beloved mascot. "We are honored to have played a role in the specialized care of all six Uga's over the years and look forward to taking care of the future generations of these bulldogs."

Uga VI was buried in a marble vault in the Southwest corner of Sanford Stadium with his five predecessors on June 30. Uga VII was introduced to the Bulldog Nation at the first home football game against Georgia Southern on August 30. Thanks for a great ten years, Uga VI!

SUE MYERS SMITH

The College of Veterinary Medicine's Poultry Diagnostic and Research Center, which recently celebrated its 50th anniversary, provides diagnostic and consultative services to the commercial poultry industry throughout the world. The master's program in avian medicine is the first and most well-known program of its kind for students who have a DVM degree or equivalent and complete 18 months of special training in the diagnosis, treatment, and prevention of poultry diseases.

Friends of the College, cont.

- Mr. Benny Martin Posten
 Ms. Kathy Powell
 Ms. Marsha Powell
 Mr. Adam Pozek (3)
 Dr. Keith W. Prasse (26)
 Ms. Sally Price
 Mr. Steve Price
 Mr. and Mrs. Dean Prickett (3)
 Mr. Jimmy Puckett and Dr. Sharon Smith (2)
 Mrs. William C. Puckett (2)
 Mrs. LaRue Frazier Puglisi (21)
 Mr. Paul T. Purinton (2)
 Ms. Linda Puritis
 Ms. Linda Purnell
 Linda & Eric A. Pyeritz (2)
 Mr. and Mrs. Phillip D. Pyron (5)
 Mr. William Allen Quam Jr. (3)
 Ms. Jane E. Quandt
 Ms. Karen Z. Quinn (4)
 Mrs. Karen Vaneseltine Rabek
 Mr. Gerald Alan Ragan
 Ms. Rachel M. Raisin
 Mr. Chip Raker
 Mrs. Roberta Stevens Ramsay (4)
 Mr. William Randall Ramsey and
 Ms. Julie Elizabeth Darnell (2)
 Mrs. Richarda Ramsey Randall (3)
 Dr. and Mrs. Clarence A. Rawlings (18)
 Kennard L. and Claudia R. Rawlinson (2)
 Ms. Elaine Rawls
 Ms. Gayle Ray
 Ms. Elaine Reese
 Mr. and Mrs. Lewis E. Reeves Jr.
 Dr. James E. Reinhardt Jr.
 Mr. Greg A. Rennie (2)
 Ms. Deanna L. Richard
 Mr. and Mrs. David G. Richards
 Dr. Phyllis Richardson (4)
 Mr. D. Raymond Riddle
 Ms. Charlotte R. Ridgway-Vetter
 Ms. Gaynell Rife
 Mrs. Rose Williams Rigdon (5)
 Mr. David Rinker (2)
 Mr. and Mrs. Robert S. Robbins (2)
 Dr. Catherine Robello
 Mrs. Nancy C. Roberson (6)
 Mr. Ben Roberts (5)
 Ms. Krista D. Robertson
 Miss Myrna Rose Robertson
 Mr. J. Mack Robinson (5)
 Ms. Linda A. Rogerson (3)
 Mrs. Patricia Osborne Rollo (5)
 Mr. John Winston Rooker (2)
 Mr. and Mrs. J. S. Roper
 Ms. Valerie Roper (2)
 Ms. Mary Ann Ropeter
 Ms. Joan Rose
 Ms. Anne-Patrick Rosenblum (3)
 Dr. Yvette Roshto (4)
 Ms. Julie McCormack Roth (2)
 Ms. Sharon Roth
 Robert A. & Danielle R. Routhier
 Dr. Dominique Rouvet
 Mrs. Lucy Minogue Rowland
 Mr. and Mrs. Rick Royer
 Mrs. Nell Brittain Ruby
 Dr. Alice Runk
 Larry and Pat Rush (2)
 Mr. and Mrs. David Russell
 Mr. P. Alan Rutter (5)
 Martha & David Ryan
 Dr. Susan McLaren Ryan (19)
 Ms. Darcy Sabo
 Ms. Kayleen Sabour
 Ms. Katherine B. Salmons
 Ms. Paula G. Sanders (2)
 Ms. Susan E. Sanders (2)
 Mr. and Mrs. Scott R. Satterfield (2)
 Carl E. & Kate K. Saufley (12)
 Ms. Lucille Scafide (10)
 Mr. Thomas Scharko (3)
 Mr. Jaime L. Schexnayder
 Paul R. & Deborah A. Schier
 Mr. Carl F. Schilkowsky Jr. (2)
 Ms. Jennifer G. Schiller
 Robinson and Sarah C. Schilling (3)
 Dr. and Mrs. Gijs Schimmel (4)
 Ms. Betty R. Schmidt
 Mr. William Robert Scholly
 Mr. N. William Scholz (9)
 I. Roberta Cowell and
 Douglas V. Schumann (2)
 Mr. and Mrs. Dale M. Schwartz
 Mr. Joshua Schwartz (7)
 Ms. Nancy C. Sebren (3)
 Mr. Brian Seifried (3)
 Ms. Swann Seiler (4)
 Mrs. David Kerry Selleck
 Ms. Sharon C. Semmens
 Mr. and Mrs. Richard G. Sequerth
 Mrs. Joyce Royal Serwitz
 Ms. Kim Settles (3)
 Ms. Virginia Parks Seward
 Mrs. Jeanne Sexton (9)
 Charles & Virginia Shaheen (4)
 Mr. Donald H. Shannon
 Dr. and Mrs. Homer F. Sharp Jr. (3)
 Ms. Janice Chandler Sharp (20)
 Mr. James K. Shearon (5)
 Ms. Amber Shelton
 Mr. Tom Sherrill
 Blake Shessel
 Mr. Bradley Andrew Shessel
 Mrs. Genevieve Aspinwall Shirley (3)
 Paula W. & Carl R. Shirley Jr.

Mr. Edward Shoemaker (2)
 Mr. Howard M. Shore (2)
 Ms. Jill Shuler
 Dr. Kevin Shuler (4)
 Dr. Laura Shuler (3)
 Ms. Marian Alice Shultz
 Ms. Gwen P. Siegrist
 Paula M. & Ronald H. Silverman
 Dr. Sadie Vee Simmons (3)
 Dr. and Mrs. Fred H. Simonton III
 Mrs. E. Maxwell Sink (16)
 Mr. and Mrs. Mike Siskron
 Dr. Simena Skandalakis
 Mr. Bill Skeel (2)
 Ms. Georgia L. Smelser
 Ms. Anne Goodwin Smith
 Ms. Barbara B. Smith
 Caroline B. & William T. Smith Jr.
 Ms. Diane E. Smith (4)
 Mr. Freddie R. Smith (5)
 Mrs. Jacqueline Clark Smith
 Ms. Judy V. Smith
 Dr. Julie D. Smith
 Justin T. & Samantha M. Smith
 Ms. Kate Irene Smith (3)
 Mrs. Kathleen Smith (2)
 Ms. Kristen Margaret Smith
 Laura & Denny Smith
 Ms. Lisa C. Smith
 Mrs. Lynne Debelly Smith (10)
 Mark P. & Sally B. Smith
 Mrs. Martha M. Smith
 Dr. Michael Franklin Smith (12)
 Ms. Sally Debeque Smith
 Ms. Linda M. Smoak
 Mr. and Mrs. Michael A. Snyder (6)
 Ms. Debbie Snyir
 Mr. M. Lou Sobh
 Mr. and Mrs. David Somerville
 Mr. James Andrew Sommerville (13)
 Mr. and Mrs. Perry C. Sosebee (4)
 Mr. and Mrs. Burton Sparer (6)
 Dr. Phillip Belton Sparling (14)
 Barbara P. & David T. Spell
 Miss Marcia Rhea Spence
 Ms. Broxann B. Spencer (2)
 Dr. Scott J. Stahl
 Mr. Christopher Scott Stallings (3)
 Dr. David Edward Stallknecht
 Ms. Barbara St. Amant
 Mr. and Mrs. William J. Stembler (5)
 Mr. Gary D. Stern and Ms. Martha M. Martin (2)
 Mr. Lawrence Stewart (4)
 Mrs. Eleanor McDonald Still (29)
 Ms. Linda B. Stoddard (2)
 Mrs. Brooke Bolton Stortz (5)
 Ms. Amanda Stovall
 Leslie Ann & Gregory L. Stoyer
 Ms. Elena C. Strauman
 Betty & Susan Stroud
 Ms. Tiffany Strozier
 Ms. Meredith Struby
 Ms. Sarah Stubna
 Harley H. & Katherine P. Sutton
 Ms. Kalen A. Swanson
 Mr. and Mrs. Thomas J. Swanson Jr. (2)
 Ms. Helen Sheedy Sweat
 Ms. Juliana Sweazea
 Ms. E. Victoria Sweeny
 Ms. Charlotte Sweet
 Ms. Charlotte Sweetland
 Ms. Katie Herzeg Swindle
 Mr. Harry Erwin Talmadge Jr. (4)
 Mr. and Mrs. Tony Tanner (2)
 Mark L. & Sheryl L. Taylor (3)
 Mr. Joe Davis Teel Jr.
 Mr. Tracy Alan Terrell
 Jefferson W. & Sue K. Tester
 Mrs. Rita Lea Thayer (7)
 Mr. and Mrs. Robert J. Thiebaut
 Mr. and Mrs. Alan F. Thiese
 Mr. Steven Thomas (2)
 Ms. Regina Thomaselli
 Patricia Annette Thomason
 Mr. Casey Thompson
 Donald L. & Cindy J. Thompson
 Mrs. Judy F. Thompson (5)
 Mr. and Mrs. Mark A. Thomson
 Mrs. Fran P. Thornton (5)
 Mr. and Mrs. William A. Thornton
 Mr. and Mrs. Samuel F. Thrift (5)
 Ms. Margaret Munroe Thrower
 Dr. Daniel Todd
 Mrs. Paula Cochran Tolbert (4)
 Edith Tomasetti (2)
 Ms. Natalie H. Toney
 Mrs. Kimberly Littleton Topper (5)
 Patricia R. & William P. Trainer (2)
 LCDR E. Gene Trayer, USN (Ret)
 Ms. Jacquelyn B. Treadway (2)
 Ms. Nancy L. Trentini
 Dr. Robin J. Tricoli
 Ms. Alicia C. Trotter
 Kristen M. & Peter Bowen Tufts
 Mr. and Mrs. Thomas Tufts (3)
 Ms. Ellen Turner
 Mr. Evelyn A. Turner (2)
 Ms. Carol Turpin
 Ms. Nico J. Twardy
 Ms. Elizabeth Tyler
 Dr. and Mrs. David E. Tyler
 Dr. and Mrs. Bobby L. Tyson
 Mr. and Mrs. William Ulm
 Mr. Chad Vanatter
 Ms. Deidre D. Vandenbos (2)
 Ms. Kathy Van Heirseel (2)
 Ms. Linda Van Holm
 Ms. Francene Van Sambeek
 Ms. Mary Allyn Vaughan
 Mr. and Mrs. Clarence R. Vaughn III
 Dr. Kurt R. Venator (2)
 Ms. Blan Ventress
 Deborah H. & Michael A. Vergos
 Ms. Diane R. Vergot
 Ms. Paula M. Vertino
 Rodney Vickers, MD
 Mr. and Mrs. Jeffrey H. Victor
 Mrs. Frederick A. Voight
 Judith M. Von, PhD
 Mrs. Marjorie Schear Waggoner (9)
 Dr. T. W. Wagner (3)
 Mr. Henry M. Waldrop
 Mrs. Linda Bankson Wall
 Ms. Pamela A. Ward (9)
 Ms. Kathy Warner
 Roger M. & Mary C. Warren (2)
 Ms. Eunice Watkins
 Dr. Dera Goodner Weaver
 Ms. Belinda C. Wells
 Dr. Randal J. Werkhoven
 George & Betty Werner
 Roine P. & Sofie E. Westlund
 Lynn R. & Janet H. Whitaker
 Mr. and Mrs. Dewey C. White (5)
 Dr. Gaines White (8)
 Ms. Sharon Denise White
 Mrs. Sharon Wilson White
 Ms. Virginia S. White
 H. L. & Candice I. Whitley
 Ms. Amanda Whitsel
 Mr. Donald Raymond Wilburn
 Mr. Lee Davidson Wilder
 Mrs. O'Hara B. Wilkiemeyer
 Drs. Anne Williams and John Boyd
 Davia Williams
 Ms. Julie Ann Williams
 Mr. Kirk R. Williams (4)
 Ms. Mary Lynn Williams (2)
 Ms. Melanie J. Williams (3)
 Mrs. Patricia Baxter Williams
 Susan Williams
 Mr. Garvis Williamson
 Mr. and Mrs. Gregory E. Williamson
 Ms. Nancy Sayad Willis
 Mrs. Betty J. Windhorst
 Mr. and Mrs. William T. Wingfield (6)
 Ms. Kimberly A. Winkeler (2)
 Mrs. Christy Michelle Hancock Winston
 Drs. Pat G. & Roger B. Winston Jr. (2)
 Ms. Eiline S. Winter
 Harriett Winters
 Mr. Robert Winthrop II and Dr. Carol Winthrop
 Mrs. Betty Phillips Wiseman
 Ms. Allison Witherow (3)

Dr. Gwen Wood and Mr. Barry Wood (13)
 Mr. and Mrs. Robert L. Wood (2)
 Mrs. Carol Spencer Woods (6)
 Ms. Pam Woodward
 William D. & Dianne H. Woodward (2)
 Mrs. Charles S. Woody (3)
 Mr. and Mrs. William E. Wortham
 Ms. Nicole Wrazin
 Helen A. & Robert E. Wright
 Mr. Larry Wright
 Mrs. Laurel C. Yen
 Ms. Carol Young
 Ms. Mary L. Young
 Mrs. Terri King Younker (5)
 Mrs. Cynthia Trollinger Zager (5)
 Ms. Lisa Zak-Hunter
 John M. & Andrea J. Zedek
 Dr. Noam D. Zelman (3)
 Ms. Jane M. Zinn
 Ms. Renate M. Zolkiewicz (2)

GIFTS FROM CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

Contributions to the College made from July 1, 2007-June 30, 2008

Anonymous (3)
 Abbott Laboratories Fund
 Adams County Animal Hospital
 Addison Animal Hospital, P.C.
 All Pet Animal Hospital
 All Pets Emergency & Referral Center
 Alltech Biotechnology Center
 Alpharetta Animal Hospital, PC
 Ambassador Animal Hospital
 American Express Foundation
 American Kennel Club
 American Live Stock Insurance Company
 American Quarter Horse Assoc
 Anderson Veterinary Hospital
 Animal and Bird Medical Center of Palm Harbor, Inc.
 Animal Care Center of Warrenton, LLC
 Animal Clinic of Madison-Mayodan
 Animal Health Center
 Animal Hospital of Kingstree
 Animal Hospital of Peachtree Parkway
 204 Animal Hospital
 Animal Medical Care
 Animal Medical Clinic of Laurens County
 Animal Medical Clinic of Forsyth
 Animal Medical of Covington, Inc.
 Annapolis Animal Medical Clinic
 Ansley Animal Clinic
 Apple Tree Animal Clinic
 Arcadia Wildlife Preserve, Inc.
 Arkle Veterinary Care, LLC
 Arthro Dynamic Technologies, Inc.
 Aruvek Investments, Inc.
 The Atlanta Kennel Club, Inc.
 The Atlanta Steeplechase, Inc.
 Auxiliary to The Georgia Veterinary Medical Association
 Aviagen, Inc.
 Avian Health Network, Inc.

AVMA GHLIT
 AVS Equine Medical & Surgical Hospital, PA
 Bay Beach Veterinary Medical Clinic
 Bayer
 Bayer Animal Health
 Bayer Healthcare
 Baytree Road Veterinary Hospital
 Baywood Animal Hospital
 Beach Veterinary Surgery, LTD
 Beaver Crossing Animal Hospital
 Belmont Small Animal Hospital
 Berner Charitable and Scholarship Foundation
 Biomune Company
 Bishopville Animal Clinic
 Blairsville Animal Hospital PC
 The Arthur M. Blank Family Foundation
 Boehringer Ingelheim Vetmedica, Inc.
 Boiling Springs Animal Clinic, P.A.
 Bolshoi Benefit Horse Show
 Boxer Home Inspection LLC
 Braden River Animal Hospital
 Brogdon and Williams PC
 Brooklyn Veterinary Emergency Services
 Brookwood Animal Hospital
 John N. Browning Family Fund
 Bulloch Veterinary Clinic
 Byars Equine Advisory, LLC
 C W T Farms Inc
 Cagle's Inc.
 Campbell Veterinary Clinic
 Canadian Parrot Conference
 Canine Club
 Carr, Riggs & Ingram, LLC
 Carroll County Animal Hospital
 Case Veterinary Hospital, PC
 Cat Clinic of Cobb
 Catawba Heights Animal Hospital
 Cedars Veterinary Hospital
 Central Animal Hospital
 Centurion Poultry, Inc.
 Charleston Cotton Exchange, Inc.
 Chattahoochee Weimaraner Club, Inc.
 Cherokee Trail Vet Hospital
 Cingular Wireless
 Clair Park Animal Hospital
 Cleveland Veterinary Hospital
 Cobb Emergency Veterinary Clinic P C
 Cobb-Vantress Incorporated
 Coca-Cola Company
 The Community Foundation for Greater Atlanta, Inc.
 Companion Animal Hospital
 Conyers Animal Hospital
 Conyers Kennel Club
 Cottingham Veterinary Hospital
 Counseling Resources, Inc.
 Countryside Veterinary Care, PC
 Covert Tile Company, LLC
 Covidien
 Creamer Veterinary Services, PC
 Crescent Hill Animal Hospital, PSC
 Crossroad Animal Hospital P.C.
 Crystal Farms, Inc.
 CSC South, LTD
 Cumberland Animal Clinic
 Cumberland Animal Clinic
 D. Kyler Crawford, Inc.
 Dachshund Club of Metropolitan Atlanta

Dacula Animal Hospital
 Daniel I. MacIntyre Attorney, LLC
 Dawsonville Veterinary Hospital
 Dekalb Animal Hospital
 DOANE Marketing Research, Inc.
 Dog House Properties
 Dogwood Animal Hospital, Inc.
 Douglasville Kennel Club, Inc.
 Dr. John's Veterinary Clinic
 Dr. Kathy's Mobile Pet Care
 Ducey Veterinary Clinic
 Dunwoody Animal Medical Center
 Dutch Fork Animal Hospital
 DVM Class of 51
 Early Winter Equine Medicine & Surgery, PLLC
 East Rome Animal Clinic
 Eastside Animal Hospital
 Eastside Animal Hospital, PC
 Hickman Run Animal Hospital
 Elanco Animal Health
 Eli Lilly and Co. Foundation
 Elsevier, Inc.
 Emory Animal Hospital
 Equine Medical Associates
 Eustis Veterinary Hospital
 Faithful Friends Animal Clinic
 Fieldale Farms Inc.
 Firetower Animal Clinic
 Fort Dodge Animal Health
 Foundation for the Carolinas
 Fowler Drive School
 Franklin Pierce University
 Friarsgate Animal Hospital
 Gaines School Animal Hospital
 Garland Farm
 Allen M. Garst, DVM
 George Veterinary Clinic, PA
 Georgia Egg Association
 Georgia Power Company
 Georgia Power Foundation, Inc.
 Georgia Veterinary Medical Association
 GHEN Corporation
 Glacier Animal Hospital, Inc.
 Glenwood Animal Hospital
 Glenwood Veterinary Clinic
 Gloyd Group, Inc.
 Goldman Sachs & Company
 Good Shepherd Pet Services
 Gowen Animal Clinic
 Grace Animal Hospital & Pet Lodge
 Grayson-Jockey Club Research Foundation, Inc.
 Greenwood Farm Veterinary Clinic
 Gregg Animal Hospital
 Greystone Veterinary Service
 Griffin Avian & Exotic Veterinary Hospital
 Griffin Georgia Kennel Club
 Grove River Mills, Inc.
 Gunston Animal Hospital
 Hampton Animal Hospital
 Hanahan Veterinary Clinic, Inc.
 Hannahs Mill Animal Hospital
 Harmony Crossing Animal Hospital, P.C.
 Harrison Feed & Poultry
 Hayfield Animal Hospital Ltd
 HBAT, Inc.
 Hickman Veterinary Hospital
 Hickory Flat Animal Hospital
 Charles A. Hight, Jr. & Family

Hillendale Animal Hospital
 Hill's Pet Nutrition, Inc.
 Honey Creek Veterinary Hospital, Inc.
 The Edward E. Hood Foundation
 Hoof 'N Paw Veterinary Services
 Horner & Nash, DVM, P.C.
 House Call Veterinary Service
 Houston Lake Animal Hospital
 Houston Veterinary Clinic
 Hudson Road Veterinary Clinic
 Hy-Line North American, LLC
 IAMS Student Fund
 IBM Corporation
 IDEXX Distribution, Inc.
 IDEXX Laboratories, Inc.
 IFD, Inc.
 Infectious Awareables, Inc.
 Intervet, Inc.
 Ipswich River Veterinary Hospital
 The Thomas T. & Bernice F. Irvin Foundation, Inc.
 Ivy Hill Animal Hospital
 Jackson's Hardwood Floors
 Jacksonville Avicultural Society
 James R. Harden, DVM
 Jarrell Animal Clinic
 Jeffrey J. Kline, MD, LLC
 Jewish Federation of Greater Atlanta, Inc.
 Jerry H. Johnson, P.S.C.
 Johnston Animal Hospital
 Jorgensen Laboratories, Inc.
 Kanuga Animal Clinic
 Karl Storz Endoscopy-America, Inc.
 Kelly Foods Corporation
 Kenosha Exotic Bird Club Inc.
 Kinder Morgan Foundation
 James E. King Trust
 Kraft Foods
 LaFayette Center Animal Hospital, PC
 Lafferty Animal Clinic
 Lake Harbin Animal Hospital
 Lambda Chapter of Alpha Psi
 Langford & Veitch
 Laura Gay Senk, D.V.M.
 Lavonia Animal Hospital
 Lawndale Veterinary Hospital
 Lawrenceville Kennel Club, Inc.
 Lee Highway Animal Hospital
 Leesburg Veterinary Hospital, Ltd.
 Leslie A. Kinchen DVM, LLC
 Liberty Veterinary Clinic
 Long Point Animal Hospital, Inc.
 Lost Mountain Animal Hospital, P.C.
 Luitpold Pharmaceuticals, Inc.
 Mar-Jac Processing Inc.
 Martin & Associates
 Martinez Animal Hospital
 McArthur Family Foundation
 Anne E. McCabe, DVM, Inc.
 Meadowlawn Animal Services
 Merck Company Foundation
 Merial Limited
 Merial Select, Inc.
 Midway Animal Hospital
 Mill Creek Veterinary Hospital, LLC
 Mills Foundation, Inc.
 Mininger's Paint Service
 Mobley Veterinary Clinic
 Morris Animal Foundation

Mountain Animal Hospital
 Ridgeville Auto Salvage
 National Community Foundation
 National Hills Animal Hospital
 National Onion Labs, Inc.
 Nestle Purina PetCare
 New Georgia Animal Hospital
 Newnan Kennel Club
 Noah's Animal Hospital & Kennel
 Noah's Ark Veterinary Hospital
 North Bay Veterinary Surgery
 North Hills Animal Hospital
 North Wake Animal Hospital
 Northeast Ohio Internal Medicine Associates, Inc.
 Northern Illinois Parrot Society
 Northlake Veterinary Internal Medicine, Inc.
 Northside Animal Hospital
 Northside-Wesleyan Animal Hospital, PC
 Northwoods Veterinary Clinic
 Novartis Animal Health U.S., Inc.
 Novartis US Foundation
 Novartis Vaccines & Diagnostics
 Ocean Quest Stables, LLC
 Oklahoma Avicultural Society
 Olde Towne Veterinary Clinic
 David Forehand Park Foundation
 Park West Veterinary Associates
 Paws Whiskers & Wags LLC
 The Pet Gallery
 Peyton Anderson Foundation
 Pfizer Inc.
 Pharr Road Animal Hospital
 Phibro Inc.
 Phillips Company, P.C.
 Piedmont Animal Hospital
 Piedmont Animal Hospital, Inc.
 Plantation Centre Animal Hospital
 Powdersville Animal Hospital, Inc.
 Powers Ferry Animal Hospital
 Quigley Corporation
 Rawlings Consulting, Inc.
 Dr. W. N. Reeves
 Sam Reichman, DVM, PC
 Reidsville Veterinary Clinic, Inc.
 Rennier Associates, Inc.
 Richards Family Trust
 R and P Riddle Foundation
 Riverbend Swine Consulting, PC
 Riverside Animal Hospital
 The Robillard Family
 J. Mack Robinson Foundation
 John W. Rooker Real Estate
 Rosewood Drive Animal Clinic, Inc.
 Rowan Animal Clinic
 Sandersville Veterinary Clinic
 Sangaree Animal Hospital
 Sanofi, Inc.
 Santee Animal Hospital, LLC
 Satterfield Agency, Inc.
 Savannah Animal Eye Clinic, PC
 Sawnee Mountain Kennel Club of Georgia, Inc.
 SC Surgical Referral Service
 Auxiliary to SC Vet Assoc.
 Schering-Plough Corporation
 Schmidt Family Credit Shelter Trust
 Dale M. Schwartz & Associates, LLP
 SEAVS, Inc.
 Shallowford Animal Hospital

Grace Shearon Memorial Foundation
 Sherrill & Hutchins Financial Advisory, Inc.
 Shoal Creek Animal Clinic
 Simmons Educational Fund
 Skimble, P.C.
 Skyway Animal Hospital
 Smith Barney Charitable Trust, Inc.
 South Athens Animal Clinic
 South Carolina Association of Veterinarians
 Southeastern Alpaca Association
 Southern California Veterinary Hospital
 Southern Crescent Animal Emergency Clinic
 Southern Hills Equine
 Southern Poultry Research, Inc.
 Southern Veterinary Services, Inc.
 Southwest Equine Services
 Sprayberry Animal Hospital
 St. Andrews Animal Clinic
 The Stanley Fried Private Foundation
 Student Vet (SVECCS)
 Sunbiz of South Florida
 Three Dog Bakery
 Tidewater Veterinary Surgery, LLC
 United eWay
 US Poultry and Egg Association
 Valley Animal Hospital
 VCA Antech, Inc.
 Veterinary Alternatives, Inc.
 Veterinary Learning Systems
 Veterinary Medical Center
 Village Animal Clinic
 Vinton Veterinary Hospital
 Waccamaw Regional Veterinary Center, Inc.
 Washington Veterinary Clinic
 West Ashley Pet Care Center
 West Ashley Veterinary Clinic
 Westover Animal Hospital, LLC
 Frances Wood Wilson Foundation, Inc.
 Winder Corners Animal Clinic
 Susan M. Winston, DVM
 Winter Animal Hospital
 Wyeth

WAYS TO GIVE

- Checks made payable to Arch Foundation
- Monthly checking account debiting
- Credit cards: AmEx, Discover, Mastercard or Visa
- Gifts online can be made at www.vet.uga.edu/giving
- Securities
- Real estate
- Wills or revocable living trusts
- Retirement plans
- Life insurance policies
- Charitable gift annuities
- Pooled income funds
- Charitable remainder trusts

Questions? Please contact the Office of Development at 706-542-1807 or give2vet@uga.edu.

Is your name missing?

In this annual report to donors are the names of people who have made gifts to the University of Georgia College of Veterinary Medicine that were processed through the Office of Development between July 1, 2007, and June 30, 2008. There are several reasons for your name not appearing in what you believe to be the appropriate giving level – or not appearing at all:

1. You made your gift either before July 1, 2007, or after June 30, 2008.
2. You made a pledge instead of an outright gift. If you made a pledge between July 1, 2007, and June 30, 2008, but chose to begin fulfilling it after June 30, 2008, your name will not appear in this honor roll, which reflects only gifts received.
3. We omitted your name in error. If so, we would like to hear from you. If you have questions or corrections, contact the Office of Development, 501 D.W. Brooks Drive, Athens, GA 30602-7371. You may also call 706-542-1807, or e-mail us at give2vet@uga.edu.

THANK YOU

We extend a heartfelt thanks to the many clients and friends of the College of Veterinary Medicine who have shared their pets' photos and stories with us throughout this report. Without you and the generous support of our donors, we could not tell the story of the Teaching Hospital and the passion with which our faculty, staff and students care for your animals.

Tracy Giese

Editor

Cover Photo

Hershel, a nine-year old Cairn Terrier and former patient at the Small Animal Teaching Hospital, may be the best dog that ever lived. He never met a squirrel he didn't chase and he never met a hole he didn't dig. He tried to dig all the way to China once, but he hit a gas line. In the spring, Herschel scratches off enough hair to make two more Herschels. In the winter, he volunteers to be a host family to a traveling flea circus. We love our Herschel! (Owners: Dale and Pam Bracken; Photographer: R. Boyd)

THE UNIVERSITY OF GEORGIA

College of Veterinary Medicine
2007-08 Annual Report to Donors

ADMINISTRATION

Michael F. Adams, President
Arnett C. Mace, Senior Vice President for Academic Affairs and Provost
Sheila W. Allen, Dean
Harry W. Dickerson, Associate Dean for Research and Graduate Affairs
K. Paige Carmichael, Associate Dean for Academic Affairs
Douglas Allen, Director of the Teaching Hospital and External Affairs
Kathy Bangle, Director of Development
Carlton Bain, Assistant Director of Development
Molly Muschamp, Major Gifts Officer
Karen Alford Aiken, Client Advocate
Tracy Giese, Director of Public Relations
Sue Myers Smith, Web Manager and Photographer
Marti Brick, Director of Alumni Relations
Teresa King, Administrative Associate
Brenda Horton, Alumni Reunion Assistant

EDITOR

Tracy Giese, tgiese@uga.edu

CONTRIBUTING WRITERS

Julie Denton-Schmiedt
Sue Myers Smith
Susan White
Susie Womick

PHOTOGRAPHY

Spencer Downs
Peter Frey
Tracy Giese
Robert Newcomb
Sue Myers Smith

DESIGNER

Lindsay Robinson

ALUMNI ASSOCIATION EXECUTIVE BOARD

Dr. Tim Montgomery, President
Dr. Angie Shurling Bushway, Past-President
Dr. Michael Topper, President-Elect
Dr. Mark Abdy
Dr. Marian Shuler Holladay
Dr. Dolores Kunze
Dr. Don McMillian Jr.
Dr. Ruth McNeill
Dr. Doris Miller, Secretary-Treasurer
Dr. Mark Mosher
Dr. Mary Ann Vande Linde
Dr. Scott Westmoreland
Dr. Fred Zink
Dr. Doug Allen, ex officio
Dr. Sheila Allen, ex officio

Copyright © 2008 by the University of Georgia. No part of this publication may be reproduced without permission of the editor.

The University of Georgia is committed to the principles of equal opportunity and affirmative action.

The University of Georgia
College of Veterinary Medicine
501 D.W. Brooks Drive
Athens, Georgia 30602-7371

Nonprofit Org.
U.S. Postage
PAID
Athens, Georgia
Permit 11

ADVANCING KNOWLEDGE.

PROVIDING HIGH QUALITY CARE.

SERVING THE PUBLIC.