FOUNDATIONS

ANNUAL REPORT 2009

Old Dominion UNIVERSITY

TABLE OF CONTENTS

A Message from the President of Old Dominion University	2
A Message from the Vice President of University Advancement	4
Featured Donors	6
Heritage Society	18
Foundations' Boards of Trustees	20
Endowments	26
Foundations' Support and Financial Information	38
Office of Development and Foundations Staff	40

A MESSAGE FROM THE PRESIDENT

Dear Friends,

Having finished my second academic year as the eighth president of Old Dominion University, I welcome this chance to share some uplifting thoughts with you. For sure, being the president of Old Dominion University is an amazing experience, filled with challenge and opportunity. Coming into my presidency in the midst of our nationwide economic crisis, I have found that it's not the challenge, as much as the opportunity, that confounds. How do we take this moment, navigate through the chaos and emerge better than ever?

ODU has an abundance of riches. On campus, we have an award-winning teaching faculty, renowned researchers, a talented and dedicated staff, a multicultural student body of almost 24,000, competitive academic programs, leading-edge technology and an expanding landscape. Within the community, we have partnerships with business, industry, the military, our ports, state and local government, and other institutions. And we have you, an extraordinary cadre of supporters who

have stood with us through the hard times and who will be with us when this, too, passes.

From the ashes of our nation's economic house built with flimsy material, we have to find our own ways to restructure ourselves. These are the opportunities I believe ODU must seize:

- We must focus. The talent and expertise at ODU lead us to think we can be all things to all people, but even if we could, we shouldn't. Our 2010-2014
 Strategic Plan focuses on six priorities, the first being to provide students with the tools they need to succeed, and the other five, supporting that essential goal. We will promote our strongest academic programs and scholarship, invest in research to spur economic growth, enrich the quality of campus life, expand international connections, and build strong civic and community partnerships.
- **We must collaborate.** More than ever ODU must work in concert with others in the community with business, industry and government to help our students improve their

workplace skills; with community colleges and other universities to make college more accessible to all students. Collaborating with public and private agencies, foundations, corporations, our neighboring cities and communities, and philanthropies will avoid duplication of resources and services. I believe these efforts will shape the solid building blocks of a new economy.

We must engage. ODU's

business and research initiatives contribute nearly \$1 billion annually to the economy, making the university the largest generator of new jobs in the region. Our new, transformational ODU Business Gateway establishes an entry point for businesses to the innovative technologies and world-class infrastructure of the university. We hope to establish an endowment to support the study of critical issues in our region. With the largest repository of intellectual capital in Hampton Roads, ODU has the capacity to produce scientific data and informed, solution-based opinion about issues that affect our region. Our new Office of Community Engagement will further the partnership between ODU and the community.

Finally, we must provide our citizens with educational access through distance learning, continuing education and partnerships with community colleges

and other universities.

In short, we must be effective and efficient with our resources. Our exemplary faculty and staff have sacrificed salary and benefit increases the past three years. Our endowment has suffered, as donors' portfolios have shrunk. Yet, within the chaos, we have found opportunities to move forward, leaner and more focused than ever.

This annual report is positive testimony that you have been through the fire with us, and for your faith and generosity, we thank you.

Sincerely,

Je l Burlind

John R. Broderick President

A MESSAGE FROM THE VICE PRESIDENT

Our country has recently faced crises in both the economy and education. Who can say which came first or which caused the other? Regardless, when crises strike, only those who adjust survive and prosper. Old Dominion University is determined to be among them.

In these austere times, higher education has a dual challenge— to get good students and to keep them.

Nontraditional students can access ODU through distance learning, remote sites and continuing education. Financially challenged students can get help from our work-study programs, internships, assistantships and — thanks to support

from donors like you — scholarships.

Once we get students to ODU, we keep them by giving them the tools they need to succeed.

College should be a life-altering experience through which students acquire higher-level thinking and coping skills, receive multicultural exposure and develop a lifelong appreciation for art, literature, music, history, philosophy and scientific disciplines. But we should also be practical: College must prepare students to work.

ODU is fertile ground for intellectual development. Many faculty members have achieved global reputation in their disciplines; our institutional goals are forward-focused; and, at our university, ideas come together from all sectors of the community. In fact, IDEA FUSION is fast becoming symbolic of ODU, as we open new gateways to campus and invite regional collaboration to solve problems. This stimulating environment inspires creative learning and independent thought. Our new Student Success

Center will help students who have academic deficiencies; our emphasis on undergraduate and graduate student research expands opportunities for high-achieving students; and our new Learning Commons in Perry Library will promote innovative learning for all.

ODU is concentrating on academic programs that have or could attain national prominence — economic forecasting, supply chain management, modeling and simulation, marine sciences, higher education leadership, counseling, STEM (Science, Technology, Engineering and Math) education and nursing, for example. Our new Global Executive MBA Program is an indication of our globally conscious curriculum. Other dual and joint-degree programs with institutions abroad expand student understanding of other cultures. Study abroad, intercultural seminars and events, and interaction with internationally oriented organizations in Hampton Roads, such as NATO, the Virginia Port Authority, Operation Smile and Physicians for Peace, open student minds and create career opportunities.

We are also focusing on disciplines pertinent to our region — oceanography, port operation, engineering, military

sciences, lean manufacturing, government and business. When internships or careers open up at some of our regional Fortune 500 companies and major industries, we want ODU students in the pipeline. When those companies need consultants and research, we want them to call ODU, not other universities.

Your support for scholarships and program development remains critical to ODU's success in attracting and keeping students. Strategic planning, prudent use of government funds and philanthropic support will help us maintain our reputation as a dynamic metropolitan research university and help us give our students the tools they need to succeed.

Sincerely,

an Be

Alonzo C. Brandon Vice President University Advancement

IN MEMORY OF FRANK BATTEN

Old Dominion University and many others lost a great friend when Frank Batten died on Sept. 10, 2009. We were fortunate to have him, a man of global impact, here among us, just across town. His far-reaching influence on ODU will endure in the academic programs he engendered, the research he supported, the students he assisted, and the leadership and service he rendered.

From the institution's earliest days as the Norfolk Division of the College of William and Mary to the present Old Dominion University complex that enrolls nearly 24,000 students, Frank Batten was an integral presence. He not only helped to forge the university's vision

and goals, but he also contributed generously to their fulfillment. He gave of his time – serving on the earliest advisory board; becoming the first rector of Old Dominion College; helping to develop the master plan that led to Old Dominion University in 1969; and being a steadfast friend of the university in myriad ways. He gave of his wealth, his name becoming synonymous with progress and excellence at ODU - in the nine-story campus landmark known as the Batten Arts and Letters Building; in the Frank Batten College of Engineering and Technology; in the Batten Award, which recognizes and encourages others who demonstrate outstanding charitable support for the university; and in the largest gift in the university's history, \$32 million to endow chairs and support research in engineering and the sciences and to benefit all six of ODU's academic colleges. In fact, despite his busy life as an executive of a major media empire with global reach, Frank Batten never stopped giving to ODU. Old Dominion honored him with both an honorary degree and its highest award, the University Medal.

Batten's support was not exclusive to ODU. He gave abundantly to education at all levels, making the largest gifts in the history of several institutions. Living the adage that charity begins at home, Batten, along with his friend and a former University of Virginia rector, Joshua P. Darden, created the ACCESS College Foundation to help Hampton Roads students pursue higher education.

Broadcast journalist David Brinkley, a contemporary of Batten, described a successful man as "one who can lay a firm foundation with the bricks others have thrown at him." Those who knew Frank Batten best acknowledge that his was not a rags-to-riches story. Rather, he was a privileged man, an heir to a family fortune, who impressed people wherever he went with his passion, talent and modesty. He used the bricks others tossed at him to build a media empire that at one time included the first nationwide, 24-hour cable weather channel, The Weather Channel, and Landmark Media Enterprises, which owned nine daily newspapers, more than 50 weekly newspapers, television stations and a national chain of classified advertising publications. He also served as chair of The Associated Press for five years. Batten used his empire to advance what was right, whether or not it was popular. That ethos was never more

boldly displayed than in The Virginian-Pilot's position in favor of integrating Norfolk's schools in 1959. In 1960, the newspaper received a Pulitzer Prize for articles supporting desegregation.

On the day of Frank Batten's death, Earl Swift on PilotOnline.com reminded the community of the Batten legacy. He noted the resolve that characterized all that Batten did, including surviving throat cancer, overcoming the loss of his voice, and persevering through a succession of ailments and injuries.

Pilot President and Publisher Maurice
A. Jones, who is also a member of Old
Dominion's Educational Foundation
board, told the newspaper staff, "Mr.
Batten's tenacity, humor, passion, humility
and infinite talent have been gifts to us
and our company. I pray we will always
attempt to emulate the standards by
which he lived."

In memory of Frank Batten, Old Dominion University echoes that most eloquent sentiment.

SARAH K. BAKER

Sarah K. Baker '90 came to the United States from Korea when she was 28 years old, with an engagement ring on her finger and undiscovered talents for management, publishing and finance.

With support from her husband, Roger, she has given a substantial bequest to Old Dominion University, which will fund three endowed scholarships when the gift is realized. The endowments are similar in that they will assist students enrolled in the College of Business and Public Administration who meet a minimum GPA requirement. Yet, each endowment has a different focus: one will fund study abroad for a student with financial need; another will help an international student with a focus on community service; and the third will assist a student with a commitment to making a positive impact on an ethnic community.

Baker was inspired to establish these endowments because, as she said in a recent interview, she is "a strong believer that education is the most valuable gift you can give to another human being." She sees Old Dominion's impressive tradition of providing education to a diverse population as a significant asset to the university, encouraging students to broaden their horizons, not just from books and computers, but also from real-life experiences with students from

various cultures. The result is enhanced relationships and greater understanding among all.

Baker's own financial difficulties while growing up also inspired her generosity. Unable to go to school until late in life, she envied those who could. Having earned her high school diploma only after arriving in the United States, she understands all too well that students coming from other countries may need support, and she hopes that her story will inspire others to help students achieve their academic goals.

As an undergraduate student at Old Dominion, Baker was a member of the first student ambassador program, which helped with university functions and gave campus tours. At a donor dinner in February 1990, she was seated next to Richard Barry, at that time the president of Landmark Communications, who took an interest in her aspirations, graciously gave her his business card and asked her to call him for an internship opportunity. Very busy with her accounting program and her approaching December graduation, she considered not making that call. Had she not changed her mind a couple of days later, Baker's life might have been very different. As it was, she met with three members of the Landmark senior management group and accepted their offer for a summer internship.

Before her internship ended, Landmark offered her a job as systems manager for human resources and benefits systems. At the same time she was starting this job, she was sitting for her CPA exam, passing all sections on her first attempt. She graduated from ODU with a degree in accounting in December 1990, in just 2 ½ years.

The following 20 years allowed Baker to apply what she learned in school and in life, as she progressed through an array of positions: benefits manager for Landmark Communications in Norfolk in 1992; business manager and then general manager/vice president of the News & Record in Greensboro, N.C., from 1994-2001; publisher of The News-Enterprise in Elizabethtown, Ky., in 2002; publisher of the Carroll County Times in Westminster, Md., in 2004; and her recent position of chief financial officer for The Virginian-Pilot Media Companies in Norfolk in 2007.

Sarah Baker retired in June 2010, coincidentally just a month after Richard Barry retired from Landmark Media Enterprises LLC. She credits Barry and Bruce Bradley, former president of Landmark Publishing Group, for their impact on her career. Both men, who are also good friends of ODU, inspired her to step outside what she described as her "comfort zone" and develop her range of talent.

Baker looks forward to more time with her husband, who is retired from the U.S. Army. She will continue to be busy as a board member of both the ODU Educational Foundation, which she joined in 2009, and the Attucks Theatre Cultural Center, where inner-city youth can participate in art education and performing arts programs.

When Baker met her future husband in Korea, where he was stationed for a year, she couldn't have imagined that his eventual transfer to Norfolk would bring her to Old Dominion University and The Virginian-Pilot Media Companies.

"You never know what opportunities will come before you and where they will take you," she said of her successful career. Because Sarah Baker's incredible journey included an education at ODU, the university has been richly rewarded, and other young women will have the path toward opportunity cleared for them.

STEPHEN B. BALLARD

A familiar sight on the Old Dominion
University campus the past several years
has been the S.B. Ballard Construction
Co. signs. They have been everywhere
– Ted Constant Convocation Center,
University Village Apartments, Powhatan
Sports Complex, Student Recreation
Center, wrestling addition to the Jim
Jarrett Athletic Administration Building,
Ainslie Football Complex and adjoining
parking garage, Alcaraz-Weinstein Plaza
and Foreman Field.

The partnership between Steve Ballard and ODU began in the 1970s when he attended the university for a year before leaving for a business opportunity. That time clearly made a lasting impression on him, as he is now a major donor to the university with recent gifts of more than \$2.5 million.

S.B. Ballard Construction Co., which he founded in 1978, has become a major force in the industry, amassing an extensive list of clients throughout the mid-Atlantic and southeastern regions of the United States and receiving national awards for job safety and performance. In addition to providing excellent, highly visible construction services to ODU, Ballard has been an avid supporter in many other ways. He joined the university's Educational Foundation board in 1998 and has served in such leadership roles as treasurer, chair of the Finance and Audit Committee and member of the Executive Committee. He has also been a long-time Big Blue Club member and men's and women's basketball season ticket holder. In 2004, the university bestowed upon him an honorary alumni award.

One of Ballard's biggest projects at ODU was the football facility, which was renamed Foreman Field at S.B. Ballard Stadium in July 2009, in recognition of the generous donations that he and his wife, B.J., have made to the university. "Old Dominion University has grown in leaps and bounds over the past decade, both physically and in reputation, to become a nationally recognized university," says Ballard. "Several years

ago, my wife, B.J., and I decided that we wanted to do something for the community and we think that Monarch football will bring lots of good things to the entire Tidewater region. It's great to have the Ballard name associated with that success."

Foreman Field was built in 1936 at a cost of \$300,000, with state and federal funds provided during the Great Depression. It was named after Norfolk attorney A.H. Foreman, a member of William and Mary's board of visitors and one of the founders of the Norfolk Division of William and Mary, which later became Old Dominion University. Built as the home of the Norfolk Division football program, it found new life as a venue for other college and community sports programs when football was dropped in 1941.

Foreman Field's \$24.8 million renovation was completed by S.B. Ballard Construction Co. and Clark Nexsen Architecture & Engineering in time for the 2009 football season. The renovation included a new state-of-the-art gameday building, field surface, scoreboard, sound system, field enclosure and a contiguous parking garage. The Ainslie Football Complex features 26 luxury suites, including Ballard's own uniquely designed suite, and 390 loge seats in 100 mini boxes, in addition to recruiting

and hospitality facilities and locker rooms for Monarch student-athletes and coaches. Twelve of the suites have their own patios overlooking the plaza south of the complex, while the loge seating area includes an 8,000 square-foot covered patio on the second level of the facility. Another 7,500 square-foot enclosed terrace looks directly out over the south end zone. The playing surface at Foreman Field was replaced by Astroturf GameDay Grass 3D.

"I just like seeing all the young kids playing with such joy and rooting with such passion," Ballard says, reflecting on the transformation of the football facility. "I've seen the university change so much in the past 10 years. There's so much more at ODU for those kids now."

The Old Dominion football program kicked off its first season of NCAA Division I Football Championship Subdivision play on Sept. 5, 2009. The Monarchs ended their season with a record-breaking 9-2 slate. We think that is exactly the kind of success and joy Steve and B.J. Ballard expected to see when they added their name to the stadium.

FRAIM BROTHERS

Say the name Fraim and Old Dominion University athletics in the same breath, and you get a puzzled stare. Which Fraim? Dick or Ed? Both Richard "Dick" A. Fraim and his brother, Edward J. Fraim, have been such an integral part of ODU over the past decades that anybody remotely interested in intercollegiate athletics knows both names.

Dick has been a dedicated Monarch for five decades. He graduated from Old Dominion College in 1965 with a Bachelor of Science degree in psychology and interests in communications and journalism. One of his friends who worked at WTAR, a local A.M. radio station, invited him to try traffic reporting while he waited to start basic training with the Army National Guard. Yes, Dick was the guy in the helicopter! He hoped this entry into radio would be a step in

the direction of his real passion – sports broadcasting.

After basic training, he joined Landmark Communications Inc. in Norfolk in 1966, working back at WTAR. In 1970, ODU athletic director Jim Jarrett recruited Dick as the "Voice of the Monarchs," and Dick's passion for sports reporting was realized. For the next eight years, he did play-by-play broadcasts of ODU basketball on WTAR, giving up that role in 1978 to become the station's general manager and hiring Bob Rathbun, later the voice of the Detroit Tigers and Atlanta Hawks, as his successor.

In 1983, Landmark sent Dick to San Jose, Calif., where he became the general manager of KNTV, the area's ABC-TV affiliate, and, later, to Las Vegas, where he was the general manager of KLAS, a CBS affiliate.

Dick was invited onto the ODU Intercollegiate Foundation board when he was in his early 30s, and by age 35, had become its president. He remained on the board until the mid '80s, serving some of that time from San Jose. When he first joined the foundation, only eight or nine people were giving large donations. With his passion exceeding his age and income, he assured the board that he would eventually donate, and he encouraged others to help until then. He made good on his promise upon his retirement from Landmark

Communications in 2004. The company and its president, Frank Batten Jr., gave ODU \$25,000 in his honor, and Dick added the \$225,000 needed to establish and fully endow the Richard A. Fraim Men's Basketball Endowed Scholarship.

While Dick was making his mark on ODU athletics, his brother Ed was doing an equally amazing job for ODU in athletic fundraising, a role he played for 32 years before retiring in 2009. Ed had graduated from ODU in 1964 with, like Dick, a bachelor's degree in psychology. By 1977, he had begun his career as the university's first athletic fundraiser and first executive director of the Intercollegiate Foundation. Prior to 1977, annual contributions to the foundation totaled \$37,000; in Ed's first two years, this amount increased nearly sevenfold, and during his tenure he was responsible for raising millions of dollars for athletic scholarships, salaries and facilities

When Ed announced his retirement date, his tightly knit group of friends, led by Pete Keilty and including Rick Kiefner, Jean Seibert and Carroll Creecy, as well as his brother Dick and other family members, came together to establish an athletic scholarship in his name. It was only a matter of weeks before they were assured of reaching the \$250,000 level to fully endow a scholarship. Dick himself pledged \$25,000 to the endowment. This award, which honors Ed for a job well done, will support a student-athlete who demonstrates outstanding leadership and/or academic standing.

Less than one year after Ed's departure, Jim Jarrett announced his retirement date for June 2010, after 43 years with Old Dominion. Once again, Dick came to the table with a pledge of \$25,000, this time to help endow the Dr. James Jarrett Endowed Athletic Scholarship.

Dick Fraim beams when he speaks of the student-athletes he has helped financially and whose personal academic and athletic journeys he has followed. But his generosity extends far beyond the scholarship recipients; it also helps free other funds for recruiting, building or renovating facilities, and traveling.

Considering the legacy of both Dick and Ed Fraim, even if you were to mix them up in your conversation about ODU athletics, you wouldn't be far off the mark. Each in his own way has made immeasurable contributions to the success of Old Dominion and its studentathletes.

THE FOUNDATIONS 2000-2009

The ODU Foundations have experienced many changes during the turbulent first decade of this century. At the end of 2000, ODU's total endowment value was \$75.4 million. That value ballooned to an all-time high of \$183 million in 2008, before plunging to \$126 million in February 2009, following the disastrous economy of 2008. As you will see on page 39 of this report, the value rebounded to \$144.8 million in 2009. We are proud of the success and resilience of our foundations and would like to share a few highlights from the past decade.

2000

The annual Educational Foundation scholarship luncheon is named for Hugh L. Vaughan as a tribute to his vision and generosity.

A 1931 graduate of the College of William and Mary, Hugh L. Vaughan had financed his own way through college. Years later, the untimely death of his eldest daughter, Patricia Vaughan-Myers, a 1961 graduate of Old Dominion, inspired him to establish a scholarship in her memory. Because of his lifelong commitment to education and his native Norfolk, he selected ODU as the major beneficiary of his philanthropy.

Late in his life, Vaughan received a handwritten note of thanks from an ODU scholarship recipient. Deeply touched by this gesture, Hugh said it was the best possible reminder that all his years of hard work had been worth it and that another young person – in an era quite different from his own – possessed the humility, generosity of spirit and imagination to reach out and say "thank you." This letter validated Vaughan's belief in the power of an individual to make a difference and move society forward.

2001

ODU President Emeritus James V. Koch develops the Center for Regional Studies Quasi-Endowment.

Funded by leaders of the Hampton Roads community, this endowment supports the State of the Region report, an annual publication that features surveys and studies about topics such as the economy, transportation, government and the military.

2002

The university's second capital campaign, Changing Lives: The Campaign for Old Dominion University, kicks off with a \$100 million goal.

Funds were raised through the campaign to promote research, renovate educational facilities

and establish professorships and endowed scholarships.

Theodore F. Constant gifts ODU with \$5 million to build the Ted Constant Convocation Center.

Constant's leadership gift was one of the largest to date in the university's history. The Ted, as the center is now affectionately known, became the cornerstone of the University Village project, a development that transformed the campus and the student experience.

The University Village springs up with expansion of the campus across Hampton Boulevard.

Over the next few years, the streets and blocks were filled with the University Village Apartments for students, retail shops and restaurants, the relocated ODU Foundation offices above the new University Village Bookstore, the Baron and Ellin Gordon Art Galleries, the Marriott SpringHill Suites hotel, two parking garages, and Innovation Research Park @ ODU - I and II.

The Research Vessel Fay Slover is officially christened.

The ODU Educational Foundation contracted for the building of the state-of-the-art research vessel, which was named after the late wife of Col. Samuel. L Slover, founder of The Virginian-Pilot. The vessel's advanced technology and seaworthy capabilities fostered research far more sophisticated than had ever been possible at ODU, yielding results in half the time. The vessel continues to operate in the Chesapeake Bay, in estuaries and on the continental shelf.

2003

Frank Batten's gift of \$32 million is the largest in university history.

The Batten gift endowed chairs in all six of ODU's academic colleges and supported research in engineering and the sciences. Batten said, "I hope this gift will enable Old Dominion to reach the forefront of academic and research eminence, particularly in the fields of science and technology."

2004

ODU announces the largest planned gift in the history of the university.

Robert M. Stanton '61, prominent Hampton Roads real estate developer, designated the College of Business and Public Administration to receive his gift of \$1.5 million. Stanton is a former ODU Board of Visitors rector, a founding member of the ODU Real Estate Foundation board and its first chair. This gift, which follows establishment in 2003 of the Robert M. Stanton Chair in Real Estate and Economic Development, reflects Stanton's keen awareness of the potential for development through funding to the college.

The Barry M. Kornblau Alumni Center opens.

After a significant facelift, the former public safety building became the Barry M. Kornblau Alumni Center. Kornblau's generosity has had substantial impact on both academics and athletics at the university. He has further committed to ODU by serving on the Board of Visitors, the boards of the Educational and Intercollegiate Foundations and the Alumni Association board.

THE FOUNDATIONS 2000-2009

2005

The Educational Foundation celebrates its 50th anniversary.

On April 15, 1955, the Educational Foundation for the Norfolk Division of the College of William and Mary signed its charter. The foundation responded to the call for all Commonwealth-aided colleges and universities to incorporate nonprofit affiliates to distinguish public-sector funds from gifts. Authorized to receive, administer and distribute funds and property of all kinds, the foundation raised nearly \$100,000 in its first year to establish a library at the Norfolk Division.

Frank Reidy announces a \$2 million gift.

Frank Reidy continued his generosity to the university with a gift to establish the Frank Reidy Research Center for Bioelectrics, a collaboration between Old Dominion and Eastern Virginia Medical School. The center recruits and retains top faculty and graduate researchers and provides seed money for cutting-edge research and development.

The Arthur and Phyllis Kaplan Orchid Conservatory is established.

Dr. Arthur S. Kaplan donated nearly 1,000 of his prized orchids to Old Dominion. His brother, Leonard Kaplan, donated \$1 million toward the \$2.1 million for the construction

of a greenhouse/conservatory to house the plants. Other donors joined in support of the construction, botanical research, and care of the orchid collection, the largest in Hampton Roads.

E.V. Williams includes ODU as a beneficiary in his will.

In 1940, E.V. Williams founded the E.V. Williams Co. Inc., a major road construction company. At his death in 2003, ODU learned that we were a beneficiary in his will. In 2005, the university began receiving the magnanimous gifts which, by 2009, totaled \$11.1 million. The funds have endowed chairs, faculty development, and the E.V. Williams Center for Real Estate and Economic Development in the College of Business and Public Administration. The E.V. Williams General Endowment supports athletic programming. Also, the E.V. Williams Engineering and Computational Sciences building is the first university building in Virginia to win Leadership in Energy and Environmental Design (LEED) certification for meeting standards set by the U.S. Green Building Council.

2006

The Folkes-Stevens Indoor Tennis Center opens.

Local tennis enthusiasts Grey and Amy Folkes and Judy and Ricky Stevens donated \$1 million toward the construction of Old Dominion's first indoor tennis facility, one of the top collegiate tennis facilities in the country.

2007

The Alcaraz-Weinstein Family Plaza opens.

Gary and Bernadette Alcaraz and Lee and Dena Weinstein jointly donated \$500,000 to the Intercollegiate Foundation to construct and name the Alcaraz-Weinstein Family Plaza, adjacent to Foreman Field at S.B. Ballard Stadium. The plaza is the entrance for the Monarch football team and fans.

Opening ceremonies are held for Innovation Research Park @ ODU.

Located in the University Village, this building represents a unique public-private partnership between the ODU Real Estate Foundation and a developer. The building was designed to merge university intellectual capital, faculty and students with private-sector companies to pursue research, technology development and business-creation opportunities. A second, adjacent building, which opened in the research park in 2010, furthers those goals.

2008

The Foundation House welcomes its first residents.

The Virginia Business and Professional Women's Foundation gave \$499,000 to the ODU Educational Foundation to build the Foundation House and an additional \$50,000 to furnish it. The house provides a unique cooperative-living option for academically talented ODU female students.

The Ainslie Football Complex is named for Jeffrey W. Ainslie.

The Ainslie Football Complex, which overlooks Foreman Field at S.B. Ballard Stadium, was named for Jeffrey Ainslie, a 1983 graduate of ODU, following his \$1 million gift to the Intercollegiate Foundation. The complex houses concessions and suites

2009

The S.B. Ballard Construction Co., continues to change the face of ODU, one building at a time.

Steve Ballard, owner of the company, is responsible for the construction and renovation of many of ODU's most visible and esteemed buildings – the Ted Constant Convocation Center, University Village Apartments, Powhatan Sports Complex, Student Recreation Center, Ainslie Football Complex, Alcaraz-Weinstein Family Plaza, and Foreman Field at S.B. Ballard Stadium. Ballard's personal gift of \$2.5 million also reflects his commitment to the university.

HERITAGE SOCIETY

You are cordially invited ...

to join the Heritage Society at Old Dominion University. Heritage Society membership is bestowed upon alumni and friends who have designated ODU as a recipient of their estate or other planned gifts. Outstanding public universities are built as the result of continuing generous private support. Gifts from the Heritage Society provide a permanent source of funding for academic and athletic scholarships, professorships and building projects. Bequests, including annuities, stocks and other appreciated assets, may be used for membership. If you would like to support the university through a planned gift and create a lasting legacy, please contact the Office of Development at 757.683.3090.

Anonymous (5)

Eleanor J. Bader

Roger M. and Sarah K. '90 Baker

Gary W. '70 and Susan M. Ball

Carlton F. Bennett '72

Frances L. Birshtein

Allan Blank

William D. Brewer '62

James E. Bryan '64

Gene R. Carter Sr. '88

Jeffrey S. Chernitzer '79

John J. A. Crosse

Jeanne P. Dabney

James Ivey Davidson '85

Arthur A. '96H and Renee G. Diamonstein

Carolyn R. Disparti '94

George Dragas Jr. '56

John F. Estes III '65

Burl D. Fisher

The Friedberg Family

Asher A. and Ellyn G. Friedman

Charles S. Gifford

Barbara L. Gornto

Carl Helwig '95

John R. Holsinger

Paul J. and Judith W. '72 Homsher

Frances V. Hunt

Robert J. Kasdon '72

James V. and Donna L. Koch '01

Barry M. Kornblau '71

Jay A. '68 and Joyce S. Kossman '67

Harvey L. Lindsay Jr.

Mark Linn

Robert W. '63 and Nortrud Loy

Elaine B. Lustig '88

Robert A. Magoon

Vincent J. Mastracco Jr.

Richard and Ann '76 '83 Matika

Frederick T. Matthies '87

Tim Miller '00H

Anita Muller

Marcia Mae Muller

Jean Nakhnikian

Venita Newby-Owens

Joan Nusbaum

John M. Peterson '62

Francis J. Reidy

Kurt M. and Rose R. Rosenbach

Robert M. Rubin D.M.D.

Annabel L. Sacks '68

David M. '78 and Lynda H. Self '64 '72

Lvnda Shirk

Daniel E. and Helen N. '74 Sonenshine

Robert M. Stanton '61

Clyde Turner

Clarke '67 and Susan Vetrono

Joseph T. Waldo

Edith R. White

Bruce F. '74 and Sheila M. '74 Williams

The following list includes members whose heritage has been passed on to the future of Old Dominion University:

Sarah E. Armstrong

Virginia S. Bagley

Charles Wesley Bain

Adolph B. Banks '33

Christopher M. Beeman

James Van Dyck Card

Edward N. Carruth

Ralph A. Cathey

Wilson G. Chandler

Benjamin F. Clymer Jr.

Sol W. Cohen

Theodore F. '94H and

Constance C. Constant '92H

Dudley Cooper

Rita M. Costello '66

Mary Beverley Dabney

Anne S. Daughtrey

F. Ludwig Diehn

Kathleen N. Driskill '57

Minnie S. Fine

Harriet W. Fisher '69

Helen B. Fisher

George E. Flaherty

Eleanor V. Fountain

Florence V. Gay '66

Joan D. Gifford '03H

Lee A. and Helen G. Gifford

Orville Gladen

J. Samuel Goldback

Elkin A. Goldberg '36

Bertha P. Goldburg

Donald G. Griffin '38

Ruth F. Harrell '53

Annette Hibbs

Henry C. Hofheimer II '80H

Caleb J. Hurst Jr. '42

Ralph Harrison Jackson '42

Ina L. Johnson

Dorothy M. Jones

Max. B. Jones

Jerome K. Kern

John W. Kerr Jr. '60

Lee M. Klinefelter

Ruth S. Kreger

Dorothy P. Ladd '35

Arther J. Lilienfeld

Robert A. Lockwood '63

Marjorie B. Lyman

Christine A. Maria

Virginia M. Marshall

Jean L. McClellan

Jeremy G. Morazo '07

A.D. and Annye Morgan

Perry E. Morgan

Roy C. Morser Sr. '48

Elizabeth Newton

Patricia A. Norman '58

Frederick J. Norris '78

Justine L. Nusbaum

Judith A. Perry '81

William G. Pheifer

Margaret C. Phillips

James R. Redding '58

R.H. Ricks

Thelma S. Roberts

Susan S. Rowell '80

Ruth F. Schwetz

C.S. Sherwood III

Olive L. Spicer

William B. Spong Jr. '65

Beatrice G. Spooner '46

James P. Stamos '47

Celia Stern

A. Rufus '31 and Sara H. Tonelson '66

Hugh L. and Emma Lou Vaughan

Virginia Rice Webb '66H

Edward L. White '32

E.V. Williams

Walker Young

ODU EDUCATIONAL FOUNDATION

On April 14, 1955, the charter was signed for the College of William and Mary, Norfolk Division, Educational Foundation. At the first meeting of the trustees in November 1955, the board presented and adopted bylaws, adopted the foundation seal, and elected trustees and officers. These actions formally established the foundation to receive, administer and distribute funds and property of all kinds, exclusively to further the educational activities and objectives of the college. On Nov. 5, 1962, the Old Dominion College Educational Foundation expanded its goals to include raising funds for faculty salary supplements and for the library. Since its charter was signed, the Educational Foundation has continued to broaden its support to the university.

Educational Foundation Board of Trustees 2009

CHAIR

Charles F. Catlett III '70

VICE CHAIR

Steven E. Winter '80

TREASURER

Michael LaRock '85

SECRETARY

Kim S. Curtis '82

EXECUTIVE DIRECTOR

Alonzo C. Brandon '85

ASSISTANT TREASURER

Richard A. Massey

ASSISTANT SECRETARY

Cindy R. Gall '09

TRUSTEES

Jeffrey W. Ainslie '83

Ex-Officio

Garret A. Alcaraz '84

Sarah K. Baker '90

Stephen B. Ballard '02H

Claire K. Benjack

Bruce T. Bishop '73

John R. Broderick '97H

Ex-Officio

James S. Cheng '82

George L. Consolvo '67

Neel Desai '02

Arthur A. Diamonstein '96H

Jerri Fuller Dickseski '84

Richard Ellenberger '75 '01H

Janet A. Ellis '78

Roger L. (Jack) Frost '61

Jodi S. Gidley '94

Lawrence J. Goldrich

Weyman Gong

Barbara L. Gornto

Wallace G. Haislip '71

Edward L. Hamm Jr. '04H

Michael S. Ives

Maurice Jones

Robert G. Kal '79

Robert M. King Jr. '86

William K. (Ken) Mahler '86 '94

Ray Matsuura '79

Louis Morris '76

Elizabeth T. (Beth) Patterson '72

John M. Peterson '62

Susan Ralston '95

Edward J. Reed '72

Jack J. Ross '84

Robert M. Rubin

Anne B. Shumadine

Maurice Slaughter

Michael S. Torrech '96

Mark Warden

Lewis W. Webb III

DIRECTOR EMERITUS

Robert L. Fodrey Sr. '57 '08H

ODU INTERCOLLEGIATE FOUNDATION

Established in 1964 by Friends of the University, the Intercollegiate Foundation has as its mission the development of a high-quality athletic program for Old Dominion. The foundation strives to support each of the university's 18 athletic programs, including baseball, men's and women's basketball, field hockey, football, men's and women's golf, lacrosse, rowing, men's and women's sailing, men's and women's soccer, men's and women's swimming, men's and women's tennis, and wrestling.

Photos courtesy of ODU Athletic Public Relations

Intercollegiate Foundation Board of Trustees 2009

CHAIRMAN

Carlton F. Bennett '72

FIRST VICE CHAIRMAN

Jeffrey S. Chernitzer '79

SECOND VICE CHAIRMAN

Earlene Coyner

SECRETARY/TREASURER

Errol S. Lifland '64

EXECUTIVE DIRECTOR

Alonzo C. Brandon '85

ASSISTANT TREASURER

Richard A. Massey

ASSISTANT SECRETARY

Cindy R. Gall '09

TRUSTEES

G. Robert Aston Jr. '05H

Marc I. Balmuth II '69

Franklin R. Bowers

Jerry L. Bowman '05H

William B. Brock

John R. Broderick '97H

Ex-Officio

Gerard P. Brunick Jr. '70

J. Jerry Canada '78

Curtis Cole Jr. '75

Mary G. Commander '77

W. Carroll Creecy '61

Stacy Cummings Jr.

Marvin S. Friedberg '65

Charles G. Hackworth II '89

Harold P. Heafner Jr. '52

Lewis D. Hirschler Jr.

Brian K. Holland '93

James Jarrett '86H

Ex-Officio

Richard F. Kiefner Jr. '69

Barry M. Kornblau '71

Jeffrey D. Kornblau '99

Robert Krebs

Willette L. LeHew

Joseph Mersel

Alfred J. Moore Jr. '76

Lloyd K. Newman Jr.

Jacqueline B. Peters '87

Ex-Officio

Robin D. Ray

Benn L. Richels '65

Conrad M. Shumadine

Jean F. Siebert

Jeffrey M. Silverman '89

Lawrence L. Sutton

W. Russell Turner '69

Paul D. Vestal '02H

Mark A. West '83

DIRECTOR EMERITUS

Gay G. Latimer

ODU REAL ESTATE FOUNDATION

The Real Estate Foundation was formed to receive, acquire and manage gifts of real property for the benefit of the university. Governed by a board of trustees, the foundation currently manages a number of properties near the Norfolk campus and the Virginia Beach Higher Education Center. The foundation continues to develop the University Village.

Clockwise from top left:

- The new official residence for the university president and family.
- Innovation Research Park @ ODU Building II is the home of the Frank Reidy Research Center for Bioelectrics and ODU Business Gateway.
 - Interior view of Innovation Research Park @ ODU Building II.
 Bottom two photos courtesy of Paul S. Bartholomew

Real Estate Foundation Board of Trustees 2009

CHAIR

Robert L. Dewey

VICE CHAIR

Alvin D. Woods '67

SECRETARY/TREASURER

George L. Consolvo '67

EXECUTIVE DIRECTOR

Tara F. Saunders '85 '92

ASSISTANT TREASURER

Richard A. Massey

ASSISTANT SECRETARY

Cindy R. Gall '09

TRUSTEES

Alfred E. Abiouness '49

John R. Broderick '97H

Ex-Officio

Lisa F. Chandler '76

Warren D. Harris '81

H. Blount Hunter III

Barry M. Kornblau '71

Michael W. McCabe

William L. Rueger

Deborah K. Stearns '80

DIRECTOR EMERITUS

Robert M. Stanton '61

ENDOWMENTS FOR ODU

Academic Endowments

COLLEGE OF ARTS AND LETTERS

H. Lee Addison III Scholarship in History (2003) Altschul Memorial Scholarship Endowment in the Humanities (1978)

Nora Barnes Endowed Scholarship in Political Science (2003)

Batten Endowed Chair in Jewish Studies (2005) Nancy Topping Bazin Scholarship Endowment

Bruce and Sarah Bishop Endowed Scholarship (2005)

* Margot Blank Art Conservation Fund (2009)

S. Eliot Breneiser Memorial Scholarship Endowment (1998)

(1998)

Martha Brown Endowed Scholarship (2005)

Charles O. and Elisabeth C. Burgess Award for Faculty Research and Creativity Endowment (1988)

Dr. James V. D. Card Scholarship Fund Endowment (1989)

College of Arts and Letters Academic Scholarship Fund Endowment (1996)

Claire Cucchiari-Loring Memorial Scholarship (2006)

Constance & Colgate Darden Professorships in History & Education (1976)

Mina Hohenberg Darden Endowed Professorship Endowment (1997)

Department of Music Endowed Scholarship Fund (1996)

Diehn Chair in Music Endowment (1999)

Marie A. Dornhecker French Language Endowed Scholarship (1998)

Dragas Professorship in International Studies Endowment (1996)

Drewry Family Endowed Scholarship (2003)

Dreyer Gallery Endowment (1993)

Anita Clair Fellman Endowed Service Learning Scholarship (2007)

Feminist Education Fund Endowment (1978) Film Festival Endowment (1999)

Fine Arts Quasi-Endowment Fund (1990)

Lorraine '78 '83 & Dr. H. William '34 Fink Art Scholarship in Honor of Ken Daley (2006)

Harriet W. '69 and Burl Fisher Endowed Scholarship in History (2008)

Dr. and Mrs. Asher A. Friedman Endowment (1988)

Friends of Women's Studies Endowed Scholarship in Honor of Carolyn Rhodes (1996)

Ralph and Dorothy Gifuni Endowed Scholarship (2005)

David & Susan Goode Endowment for the Arts (2006)

Barbara M. Gorlinsky Memorial Fine Arts Scholarship Endowment (1976)

Eva May Morris Gregory Dance Scholarship Endowment (1998)

L. Cameron Gregory Scholarship in Journalism

Haislip-Rorrer Monarch Bands Endowment (2008)

Hellenic Studies Center Endowment (1995)

History Department Quasi-Endowment (1985)

Robin L. Hixon Faculty Research Fellowship (2008)

Institute for Jewish Studies & Interfaith Understanding Quasi-Endowed Account (2004)

Institute for Scottish Studies Endowment Fund (1988)

International Studies Endowment (1996)

Ralph Harrison Jackson and Clara Jackson Kingsbury Memorial Scholarship Endowment (2008)

^{*} Denotes endowments established or renamed in 2009

COLLEGE OF ARTS AND LETTERS

Mary Batten Jacobson Endowment for Visiting Artists (1995)

Lee and Bernard Jaffe Family Endowed Scholarship Fund (2003)

Louis I. Jaffe Professorship Endowment (1968)

Evelyn Kanter Endowed Lectureship (2005)

Jerome J. Kern Music Prize Endowment (1989)

Jerome J. Kern Music Scholarship Endowment (1999)

R.K.T. "Kit" Larson Scholarship Endowment (1985)

Telsa Leon Visiting Artists Program Endowment (1998)

Joel S. Lewis Faculty Award for Excellence in Student Mentoring (2008)

Literary Festival Endowment in Memory of Dr. Forrest P. White (1996)

Wayne and Lainy Lustig Endowed Scholarship (1993)

Mansbach-Altschul Art Endowment (1969)

Emily and Christine Maria Student Loan Fund Endowment (1994)

Marilyn S. Melchor Performing Arts Endowment (1977)

Perry Morgan Fellowship in Creative Writing (2005)

Ruth M. and Perry E. Morgan Endowed Professorship (1996)

Old Dominion University Dance Program Scholarship (2003)

James Harrison Parker Scholarship Fund Endowment (1998)

Pegasus Endowment (2007)

C. Donald Porter Endowed Scholarship in Music (2007)

Kathryn Killam Porter Scholarship Fund Endowment (1990)

Susan Rowell Graduate Scholarship in the Humanities (2004)

Harvey Ronald Saunders Memorial Scholarship Endowment (2003)

Charles K. Sibley Art Scholarship Endowment (1980)

James P. Stamos Voice Scholarship Endowment (1979)

Robert L. Stern Award Endowment (1978)

David Scott Sutelan Memorial Scholarship Endowment (1995)

Caroline Heath Tunstall - Elizabeth Calvert Page Dabney Scholarship Endowment (1980)

Ann Tunyogi Endowed Scholarship (1985) Viburnum Theater Arts Endowed Scholarship (2001)

Charles E. and Frieda O. Vogan Music Endowment (1986)

Waldo Family Lecture Series Endowment (1985)

Lewis and Lisa Warren Endowed Student Internship Fund (1998)

Forrest P. and Edith R. White Endowed Scholarship Fund (2001)

Wild Water Rapids Visual Arts Fund Endowment (1993)

Linda Hyatt Wilson Graduate Scholarship in China Studies (2008)

Era and Colonel Wohner Endowed Scholarship Fund (1999)

Women's Studies Lecture Endowment (1978)

* Denotes endowments established or renamed in 2009

Zbigniew Brzezinski, 2009 Speaker for the Waldo Family Lecture on International Relations, with Dr. Regina Karp and Dean Chandra de Silva.

COLLEGE OF BUSINESS AND PUBLIC ADMINISTRATION

Accounting Faculty Development Endowment (1996)

Agarwal and Yochum Endowed Scholarship (2007)

Jeff Ainslie Endowed Scholarship in Real Estate (2005)

Bagwell-Jones Endowed Prize Fund (1995)

Bagwell-Jones Endowed Scholarship Fund (1995)

Frederick Wharton Beazley Endowed Professorship (1988)

Gerard Brunick Faculty Development Endowment (1996)

Melissa and Rod Buffington Endowed Scholarship in Finance (2005)

CBPA Endowed Professorship in Accounting (2006)

CBPA Faculty Fellowship Endowment (2008)

Center for Insurance and Financial Services Endowment (1978)

Center for Regional Studies Quasi-Endowment (2000)

College of Business and Public Administration Academic Scholarship Fund Endowment (1996)

College of Business and Public Administration Endowed Study Abroad Scholarship (2008)

College of Business and Public Administration Faculty Development Endowment (1988)

William R. Conrad Scholarship (2004)

Theodore F. and Constance C. Constant Dominion Scholars in Business Endowment (1989) Theodore F. and Constance C. Constant Faculty
Development Awards in the College of
Business and Public Administration
Endowment (1993)

Theodore F. and Constance C. Constant Fellowship Endowment (1982)

Robert O. Copeland Endowed Scholarship in Real Estate (2006)

Larry J. and Elizabeth J. Creef Endowed Scholarship in Accounting (2006)

Kim and Keith Curtis Endowed Scholarship (2004)

Donald and Mary Beth Dale Lectureship Endowment in Business Administration (1996)

Anne Scott Daughtrey Award for Excellence in Teaching and Research (2008)

* Mark Davis/Atlantic Bay Mortgage Group Memorial Endowed Scholarship in Business (2009)

DeHority Accounting Alumni Scholarship Endowment (1994)

Douglas G. and Marianne M. Dickerson Endowed Scholarship in Business (2007)

Economics Graduate Program Endowment (1996)

Economics Project Quasi-Endowment (1998) David W. and Rebecca D. Faeder Scholarship (2004)

Joan Gifford Scholarship in Real Estate (2005)

Goodman & Company Endowment for the

College of Business and Public Administration Student Internship Program (1997)

Haislip-Rorrer Endowed Fellowship (2008) Heymann Family Endowed Scholarship in Accounting (2007)

James A. Hixon Endowed Scholarship (2004)

Hunter A. Hogan Scholarship Endowment (1986)

* Jesse and Sue Hughes International Scholarship Endowment (2009)

Janet L. Hume Memorial Endowed Scholarship (1988)

Dorothy M. Jones Endowed Scholarship Fund (1985)

Lori E. Kaplan Real Estate Endowed Scholarship (1996)

Jack Kerr Tax Award Endowment (2002)

^{*} Denotes endowments established or renamed in 2009

COLLEGE OF BUSINESS AND PUBLIC ADMINISTRATION

Barry M. Kornblau Real Estate Endowed Scholarship (1994)

Landmark Executive in Residence Speakers Series Endowment (2001)

Lumsden Family Scholarship (2004)

Maritime Spirit Venture Endowment (1994)

McLaughlin Family Endowed Scholarship (2004)

Nickson-Shechter Memorial Scholarship Endowment Fund (1989)

Wolfgang Pindur Endowed Scholarship in Applied Research (2001)

Tevangudi P. Radhakrishnan Endowed Scholarship (2007)

Charles H. and Mary Katherine Rotert Scholarship Endowment (1995)

Marvin and Marilyn Simon Family Endowed Fellows Program in Business (1995)

William B. Spong Jr. Eminent Scholar Endowment (1989)

Robert M. Stanton Chair in Real Estate and Economic Development (2003)

Student Managed Investment Fund (SMIF)
 Quasi-Endowment (2009)

John R. Tabb Scholarship (2002)

Richard B. Thurmond Negotiation Skills Endowment (2007)

Theodore N. Turley Memorial Endowed Scholarship Award (1980)

Joseph and Donna Vestal Endowed Scholarship (2005)

Virginia Maritime Association/Carter T. Gunn Scholarship (2007)

Wachovia Bank, N. A. Endowed Scholarship Fund (1991)

E.V. Williams Center for Real Estate & Economic Development (2005)

E.V. Williams Endowed Chair in Strategic Leadership (2005)

E.V. Williams Faculty Fellowship Endowment (2008)

Rolf Williams Memorial Endowed Scholarship (2007)

Anne D. Wood Endowed Scholarship Fund (2001)

Yamanaka Endowment (1995)

Kazuo Yoshikawa Research Fund Endowment in Economics (1981)

^{*} Denotes endowments established or renamed in 2009

Sarah Bishop (opposite) and Remica Bingham, Speakers at the 2009 Hugh L. Vaughan Scholarship Luncheon

DARDEN COLLEGE OF EDUCATION

Sarah E. Armstrong Education Scholarship Endowment (2002)

* Linda Zydron Bamforth Scholarship in Early Childhood Development (2009)

Batten Endowed Chair in Counseling (2005) Bennett's Creek Sertoma Club Scholarship (2007)

W. Lee Bullard Prize Fund Endowment (1985) Coca-Cola Scholars Endowment (2001)

Charles and Minette Cooper Aesthetic Education Seminar Endowment (1989)

* Frank L. Cotroneo Scholarship (2009)

Robert B. Cunningham Endowed Scholarship (2007)

Constance & Colgate Darden Professorships in History & Education (1976)

Carol V. DeRolf Early Childhood Education Award (2005)

Carl N. and Vickie Page Eckert Endowment for Ph.D. in Literacy (2008)

Mark A. Forget Endowed Scholarship in Content Area Reading Education (2008)

John Albert Gay Scholarship Endowment (1982) Higginbotham Endowed Scholarship Fund (2003) Peggy Woofter Hull Scholarship Endowment (1983)

Frank Hill Knecht Memorial Scholarship Endowment (1982) Robert W. MacDonald Endowment (1989) Alan Mandell Endowed Award (1991) Martha Mullins-Callendar Memorial Award

Endowment (1988)
Rosanne Keeley Norris Professorship (2008)

Nybakken-Graves Scholarship (2003) Peggy Ashford Scott Memorial Endowed Scholarship (2005)

J. Frank Sellew Memorial Scholarship in Education (2004)

Sertoma Club of Norfolk Scholarship for Speech Pathology (2008)

Darden College of Education Tonelson Award for Top Faculty (1984)

Dr. A. Rufus and Sara Tonelson Scholarship in Special Education (2007)

Jessica Rhea Turner Scholarship in Human Services Counseling (2003)

Ulysses Turner Scholarship in Educational
Curriculum and Instruction (2008)

Charles P. and Margaret B. Wildermann Endowed Scholarship for Future Teachers (2008)

Melvin H. Williams Scholarship for Exercise Science (2007)

^{*} Denotes endowments established or renamed in 2009

FRANK BATTEN COLLEGE OF ENGINEERING AND TECHNOLOGY

Adolphi Endowed Scholarship in Electrical and Computer Engineering (2003)

American Society of Highway Engineers – GHRC Scholarship in Engineering (2007)

BBG Incorporated Endowed Scholarship in Engineering (2004)

P. Stephen Barna Professorship in Aerospace Engineering (2003)

Batten Endowed Chair in Advanced
Transportation Engineering (2003)

Batten Endowed Chair in Bioelectrics Engineering (2003)

Batten Endowed Chair in Biomedical Engineering (2003)

Batten Endowed Chair Computational Engineering (2003)

Batten Endowed Chair in Micro- and Nano-Electronics Engineering (2003)

Batten Endowed Chair in System of Systems Engineering (2003)

Oktay Baysal Endowed Graduate Scholarship in Computational Engineering for Aerospace (2003)

Dr. Frederick J. Berger and Gary R. Crossman Endowed Scholarship in Engineering Technology (2005)

Civil and Environmental Engineering Visiting Council William M. Boone Memorial Scholarship (1994)

Civil and Environmental Engineering Visiting
Council Endowed Graduate
Assistantship (2003)

Clark-Nexsen Dominion Scholarship in Engineering (2003)

Frank Batten College of Engineering and Technology Academic Scholarship Fund Endowment (1996)

* CodeBetter.com/Devlicio.us Endowed Scholarship in Computer Science (2009)

Corporate Circle Endowed Scholarship (2003)
Rollie Dubbé Engineering Scholarship
Endowment (2005)

Electrical and Computer Engineering Scholarship Fund Endowment (1996)

Engineering Design Competition Program Endowment (2008)

Engineering Fundamentals Program Endowment (2008)

Charles H. Eure Memorial Scholarship Fund Endowment (1992)

Ray Ferrari Endowed Professorship (1997) John Foster Memorial Endowment (1998) Lee Klinefelter Endowment Fund (1990)

Edgar A. and Kathleen O. Kovner Scholarship Endowment (1980)

LaBelle Endowed Scholarship in Engineering (2007)

Lewis Endowed Scholarship in Engineering (2006) William E. Lobeck Endowed Chair (1999)

Metts Endowed Scholarship in Engineering (2007)

Mitsubishi Kasei Professorship Endowment (1990) Dr. Frankie Gale Moore Endowed Scholarship (2006)

A.D. and Annye Lewis Morgan Professorship (1986)

NNS ODU Alumni Scholarship in Engineering and Technology (2004)

PACE Collaborative Endowed Scholarship in Engineering (2006)

Clarence Lee Ray Endowed Scholarship (2005)
Frank Reidy Endowment for Bioelectrics Research
(2006)

Stuart H. Russell Memorial Scholarship Endowment (1989)

William D. Stanley Endowed Scholarship Fund in Engineering Technology (1996)

Sumitomo Machinery Corporation of America Endowed Scholarship (1990)

Tidewater Association of Service Contractors (TASC) Endowed Scholarship (2006)

Tiwari Endowed Graduate Scholarship in Mechanical Engineering (2006)

Rafael Torrech-Tecnico Endowed Scholarship in Engineering (2006)

Clarke and Susan Vetrono Endowed Scholarship (2006)

Virginia Natural Gas Endowed Scholarship in Environmental Engineering (2008)

Virginia Society of Professional Engineers, Tidewater Chapter, Endowed Scholarship (1991)

Benjamin R. Walker Scholarship in Engineering (2004)

Edward L. White Endowed Scholarship Fund (1999)

George C. Winslow Mechanical Engineering Endowed Scholarship Fund (1985)

Lonnie D. and Frieda Young Science and Engineering Prize Endowment (1992)

Gordon Webster Zipperer III/Hampton Roads ASHRAE Endowed Scholarship in Engineering (2008)

^{*} Denotes endowments established or renamed in 2009

COLLEGE OF HEALTH SCIENCES

Amerigroup Leadership Endowed Scholarship (2004)

Thomas C. Auclair '78 Scholarship Fund Endowment (1984)

Capt. Kenneth B. Austin USN and Mrs. Virginia Frank Keller Austin Scholarship for Nursing Students (2001)

Batten Endowed Chair in Health Sciences (2004)

* Dr. Tapan K. Chaudhuri Endowed Scholarship
(2009)

Chesapeake Regional Medical Center Nursing Endowed Scholarship (2008)

College of Health Sciences Equipment and Instrumentation Endowment (2006)

College of Health Sciences Quasi-Endowment (1993)

DPS Inc. Dental Hygiene Faculty Development Endowment (1989)

* DPS Inc. Graduate Dental Hygiene Endowed Scholarship (2009)

John L. Echternach Sr. Endowed Lectureship (2006)

Endowed Professorship in Nursing (1996)

Friends of Dental Hygiene Endowed Scholarship (2004)

Health Sciences Continuing Education
Operations Quasi-Endowment (2000)

Gene W. Hirschfeld Faculty Excellence Award Endowment (1981)

Gene W. Hirschfeld Scholarship Fund Endowment (1986)

Kate and George Maihafer Scholarship in Physical Therapy (2005)

Samuel Byrom and Anne Mayes Murphey Endowed Scholarship in Nursing (2005)

Norris-Keeley Scholarship for Registered Nurse Students in Hampton Roads (2008)

George and Susan Petro & Michael and Anna Yura Endowed Scholarship (2005)

Physical Therapy Program Endowment (1996) Virginia Natural Gas Endowed Scholarship in

Environmental Health (2008)

* Eugene Michael Yura and Eli Petrun Memorial
Endowed Nursing Scholarship (2009)

* Denotes endowments established or renamed in 2009

COLLEGE OF SCIENCES

- Clifford and Lillian R. Adams Scholarship Endowment (1986)
- Sarah E. Armstrong Science Scholarship Endowment (2002)
- Virginia S. Bagley Endowed Scholarship Fund in Biological Sciences (1993)
- Richard F. Barry Jr. Endowed Professorship (1997)
- Batten Chair Fund in Sciences (2003)
- Robert Bock Memorial Endowed Scholarship Fund (1999)
- Alan A. Chaikin Prize Fund Endowment in Psychology (1990)
- Richard T. Cheng Chair in Computer Science Endowment (1998)
- Sree Taposh Kumar & Sreemati Bulu Rani Chowdhury Memorial Scholarship (2008)
- * CodeBetter.com/Devlicio.us Endowed Scholarship in Computer Science (2009)
- College of Sciences Academic Scholarship Fund Endowment (1996)
- Computer Science Networking Professorship Endowment (1992)
- Claire Virginia Dabel Memorial Scholarship Endowment (1984)
- Ellis Family Endowed Scholarship (2003)
- Lee Entsminger Scholarship for Coastal Geology (2008)
- Nancy Ferguson Frye Award Endowment (1989)
- * GATS Inc. Endowed Scholarship (2009)
- Elizabeth C. Guy Award Endowment (1987)
- Gene W. Hirschfeld Faculty Excellence Award Endowment (1981)
- Mary Payne Hogan Endowed Professorship in Botany (1997)
- Arthur & Phyllis Kaplan Orchid Conservatory Endowment (2005)
- Neil and Susan Kelley Endowed Scholarship Fund (2001)
- Dr. James M. Kiernan Memorial Scholarship Endowment (2001)
- Emily and Christine Maria Student Loan Fund Endowment (1994)

- Harold G. and Vivian J. Marshall Endowed Scholarship (2004)
- A.D. and Annye Lewis Morgan Professorship (1986)
- The Lytton J. Musselman Natural History Endowed Lecture Series (2004)
- Oceanographic Faculty Endowment (1995)
- Dr. David Leigh Pancoast Memorial Prize Endowment Fund (1993)
- Perry Endowed Chair (1996)
- Physical Electronics and Material Science Professorship Endowment (1996)
- Psychology Scholarship Endowment (1996)
- Nick Savage Scholarship (2008)
- Science Museum Association of Eastern Virginia Prize Fund Endowment (1985)
- A. Kenneth Scribner Science Scholarship Fund Endowment (1978)
- C.S. Sherwood III Scholarship Endowment Fund (1977)
- Samuel L. and Fay M. Slover Eminent Scholars Endowment (1968)
- Samuel L. and Fay M. Slover Operating Fund Endowment (1968)
- * Dorothy Brown Smith Endowed Fellowship in Oceanography (2003)
- Oscar F. Smith Endowed Chair in Oceanography (1968)
- Daniel E. and Helen N. Sonenshine Endowed Lecture Series (2005)
- J. Robert Stiffler Distinguished Professorship in Botany (2003)
- John Van Norman Endowment Fund (1996)
- Lewis and Lisa Warren Endowed Student Internship Fund (1998)
- Elzie Glenn Whitlock Endowed Scholarship in Math (2003)
- Philip R. Wohl Mathematics Award (2004)
- Lonnie D. and Frieda Young Science and Engineering Prize Endowment (1992)
- Jacques S. Zaneveld Endowed Scholarship Fund (1996)

^{*} Denotes endowments established or renamed in 2009

HONORS COLLEGE

Brock Foundation Endowed Honors Scholarship (1998)

Cranmer-Skinner Honors Endowed Scholarship (1987)

Honors College Endowment (2003)

LIBRARY ENDOWMENTS

Bain Library Fund Endowment (1969)
Allan Blank Fund for Old Dominion University

Libraries Diehn Composers Room (2008)

Alice R. Burke Library Fund Endowment (1974)

Clymer Reference Library Endowment (1986)

Friends of the Library Life Membership Endowment (1996)

Annette M. Hibbs Library Purchase Endowment (2002)

Elise Hofheimer Art Library Materials Fund Endowment (1983)

Paul J. and Judith W. Homsher Friends of the ODU Libraries Annual Lecture (2008)

Patricia and Douglas Perry Foundation Library Endowment (1998)

David S. Prosser Library Fund Endowment (1979) Seeley Library Fund Endowment (1960) University Library Endowment (1998)

STUDENT SERVICES ENDOWMENTS

Diversity Programming Quasi-Endowed Account (2003)

Kaufman Prize Endowment (1985) Student Practica Fund Endowment (1996)

GENERAL ENDOWMENTS

Alumni Association Quasi-Endowment (2008)

* Perry/An Achievable Dream/Peninsula Endowed
Scholarship (2006)

Nicholas Andrasz Ácademić and Social Service Endowed Scholarship (1999)

BBL ODU Endowed Scholarship (2008)

Bannon Foundation Quasi-Endowed Account (2004)

Batten Endowed Technology Fund (1995)

Batten Research Endowment (2003)

Beta Sigma Phi/Alice Brewer White Memorial Endowed Scholarship Fund (1985)

The Birshtein Family Scholarship Endowment (2001)

Opie and Peggy Bittle Memorial Endowment (2001)

James L. Bugg Jr. Scholarship Endowment (1978) John R. Burton Scholarship Fund Endowment (1980)

Campus Beautification Quasi-Endowment (2001)

Catholic Campus Ministry Alumni Chapter Endowed Scholarship (2005)

Claytor Memorial Scholarship Endowment (1994)

The Coalition of Black Faculty and Administrators' Endowed Scholarship (1997)

Commonwealth Eminent Professorships Endowment (1966)

Theodore F. and Constance C. Constant Dominion Scholarship Endowment (1989)

Mary T. and Dudley Cooper Dominion Scholarship Fund Endowment (1985)

Clifford and Ann Cutchins III Dominion Scholarship Endowment (1985)

Peter G. Decker Endowed Scholarship for Graduates of the ODU Lambert's Point Summer Program (1995)

Delta Sigma Lambda Scholarships Endowment (1979)

Faculty Release and Staff Dream Fund Endowment (2006)

Holland Dunston Ellis Jr. Memorial Scholarship Endowment Fund (1988)

Filipino American Center Quasi-Éndowment (1998)

Robert L. and Geraldine E. Fodrey Alumni Association Memorial Scholarship Endowment (1990)

Friends of Dr. G. William Whitehurst Endowed Scholarship (2005)

Hackworth-Hobbs Endowed Scholarship (2002) Haislip-Rorrer Endowed Scholarship (2001)

^{*} Denotes endowments established or renamed in 2009

GENERAL ENDOWMENTS

Haislip-Rorrer Presidential Scholars Endowment (2007)

E.L. Hamm Endowed Scholarship (1995) Robert Hicks Memorial Scholarship Fund Endowment (2003)

Ronald L. Horne BAC Scholarship (2007) James W. Ingersoll Memorial Scholarship Endowment (1978)

International Initiatives Endowment (2001)
The Marc and Connie Jacobson Raoul
Wallenberg Humanitarian Lecture
Endowment (1997)

Max. B. Jones Endowed Memorial Scholarship (2005)

Robert J. Kasdon Endowed Scholarship (2006) George M. and Linda H. Kaufman Eminent Scholars Endowment Fund (1984)

Martin Luther King Jr. Endowed Scholarship (1986)

Kiwanis Člub of Suburban Norfolk Endowed Scholarship (2008)

James V. and Donna L. Koch Endowed Scholarship (2001)

Lambda Chi Alpha Fraternity Scholarship Endowment (1988)

Parker Lesley Endowed Fund (1992)

Aubrey and Lucille Machen Endowed Scholarship Fund (1991)

Dr. Robert A. and Ronnie Slocum Magoon Professorship Endowment (1992)

Prabhav Maniyar International Exchange Program Endowed Scholarship (2006)

Marie A. and Harry H. Mansbach Dominion Scholarship Endowment (1983)

Joseph M. Marchello Dominion Scholars Endowment (1989)

Memorial and Recognition Scholarship Fund (2001)

Meredith Family Scholarship Endowment (1984) Merit Scholarship Fund Quasi-Endowment (1989) A.D. and Annye Morgan Scholarship (1992)

Steve Russell Morrison Memorial Endowed
Scholarship Fund (1995)

Jill Cleveland Nolte Fund Endowment (1982) Norfolk Southern Scholars Endowed Scholarship Fund (2000)

Norfolk Southern Old Dominion University Alumni Association Scholarship Endowment (2004)

ODU Army R.O.T.C. Alumni Chapter Endowment (2006)

Old Dominion University Alumni Association Adam Thoroughgood Scholars (2001) Old Dominion University Alumni House Quasi-Endowment (1998)

Old Dominion University Faculty Emeriti
Association Endowed Scholarship (1997)

Parents Association of Old Dominion University Scholarship Endowments (1989)

Phi Kappa Phi Scholarship Endowment (1982) Presidential Faculty Development Endowment (2002)

Princess Anne County Training School/Union Kempsville High School (PACTS/UKHS) Faculty Heritage Endowed Scholarship (2001)

Sandra Gieratz Reed Memorial Scholarship Endowment (1997)

Alfred B. Rollins Jr. Scholarship Endowment (1985)

Sam H., Willie Mae, and Herbert L. Sebren Dominion Scholars Memorial Endowment (1974)

C.S. Sherwood III Trust Quasi-Endowment (1990)

Clare M. Silva Endowed Scholarship Fund Endowment (1996)

William B. Spong Jr. Dominion Scholars Endowment (1990)

John and Grace Staley Memorial Scholarship Endowment (1968)

Suffridge-Fallon Endowed Scholarship Fund (2003)

Brent M. Terres Leadership Memorial Endowed Scholarship (2008)

Town-N-Gown Endowment Fund (1986)
Hugh Livius Vaughan Scholarship Endown

Hugh Livius Vaughan Scholarship Endowment (1979)

Patricia Ann Vaughan-Myers '61 Memorial Scholarship Endowment (1991)

Lillian Vernon Endowed Scholarship (1995)
Matthew Wallace Patriot Scholarship (2007)

E.C. Wareheim Returning Women's Scholarship Fund Endowment (1986)

Lewis and Virginia Webb Scholarship Endowment (1975)

Weiner International Affairs Scholarship Fund Endowment (1987)

Calvert S. Whitehurst Scholarship Fund Endowment (1988)

George William and Jennette Whitehurst Endowed Scholarship (2005)

Fritz and Marcy Wildermann Scholarship Endowment (1980)

Robert F. and Nancy M. Wildermann Endowment Scholarship (2002)

^{*} Denotes endowments established or renamed in 2009

Athletic Endowments

BASEBALL

Baseball Scholarship Endowment (1996) Bud Metheny Baseball Scholarship Endowment (2001)

Tim Miller Baséball Scholarship Endowment (2000)

Ed Nagourney Baseball Scholarship Endowment (2005)

Volvo Baseball Scholarship Endowment (1975)

BASKETBALL

Anonymous

Carlton Bennett Men's Basketball Endowed Scholarship (2004)

Cal Bowdler Basketball Program Quasi-Endowment (2000)

Cal Bowdler Men's Basketball Scholarship Endowment (2000)

Jerry and Barbara Brown Men's Basketball Endowed Scholarship (2004)

Jeff Chernitzer Men's Basketball Scholarship (2004)

Creecy Family Men's Basketball Endowed Scholarship (2003)

Richard A. Fraim Men's Basketball Endowed Scholarship (2004)

Haislip-Rorrer Endowed Basketball Scholarship (2007)

Marc and Connie Jacobson Women's Basketball

Endowed Scholarship (2005) Doug and Cathy Jewell Men's Basketball Endowed Scholarship (2004)

Peter and Beverly Keilty Endowed Men's Basketball Scholarship (2005)

Lady Monarch Pride Women's Basketball Endowed Scholarship (2006)

Men's Basketball Scholarship Endowment (1997) John and Mary Alice Peterson Scholarship

Endowment (1987) Richels Family Endowed Basketball Scholarship (2003)

Jack Siebert Men's Basketball Endowed Scholarship (2001)

* Melissa A. Warfield Fund (2009)

Women's Basketball Scholarship Éndowment (1996)

CREW

Elizabeth C. Newton Endowed Scholarship (2005)

CROSS COUNTRY

Women's Cross-Country Scholarship Endowment (1996)

FIELD HOCKEY

Field Hockey Scholarship Endowment (1996)

FOOTBALL

* Drewry Family Football Scholarship (2009) Football Program Endowment (2006) Givens Foundation Football Scholarship (2007) Luke Hillier Endowed Football Scholarship (2007) Barry M. Kornblau Endowed Football Scholarship (2007)

GOLF

Chandler Harper Golf Scholarship Endowment (1985)

The Hoffman Beverage Company Men's Golf Scholarship Endowment (1993)

Hunter A. Hogan Jr. Golf Scholarship Endowment (1994)

Lee and Bernard Jaffe Scholarship (2003) Men's Golf Endowed Scholarship (1990) Men's Golf Quasi-Endowment (1990)

* Denotes endowments established or renamed in 2009

Athletic Endowments

Women's Lacrosse Scholarship Endowment (1996)

SAILING

E. Aaron Szambecki Team Race Intersectional Fund Endowment (1999)

SOCCER

ODU Men's Soccer Alumni Endowed Scholarship (2006)

Christopher M. Whitley Memorial Endowed Athletics Scholarship (1986)

Women's Soccer Scholarship Endowment (1996)

SWIMMING

Men's Swimming Scholarship Endowment (1996) Swimming Scholarship Endowment (1996) Women's Swimming Scholarship Endowment (1996)

TENNIS

Breit Tennis Scholarship Endowment (2003) Robert M. Furniss Tennis Scholarship Endowment (1978)

Sugie Scott Harrison Jarrett Endowed Scholarship (2001)

Men's Tennis Scholarship Endowment (1996) Thomas L. Scott Memorial Athletics Scholarship Endowment (1969)

Maurice Steingold Tennis Scholarship Endowment (1986)

Tennis Center Quasi-Endowment (2001) Tennis Scholarship Endowment (1996) Women's Tennis Scholarship Endowment (1996)

WRESTLING

Wrestling Scholarship Endowment (1996)

GENERAL ATHLETIC ENDOWMENTS

Balmuth Technology Grant (1998)

Board of Visitors Unrestricted Endowment for

Athletics (2000) Joseph C. "Scrap" Chandler Scholarship Endowment (1985)

B. Wayne Coleman Endowed Scholarship (2007) LeRoy W. Davis III Scholarship Endowment (1990) Donna Doyle Scholarship Endowment (1984)

* Edward J. Fraim Endowed Athletic Scholarship (2009)

Stella Hager Memorial Scholarship Endowment (2005)

Max W. Lewis Memorial Athletics Scholarship

Endowment (1974)
Arther Jerome Lilienfeld Academic Scholarship Endowment (2001)

Lee M. Lobeck-Marks Athletic Scholarship Fund Endowment (1999)

Monarch Club Athletics Scholarship Endowment (1979)

Scholarships Endowment (1995)

Marvin Simon Athletic Scholarship Endowment (1995)

Harry Teagle Memorial Scholarship Endowment

Tonelson Athletic Scholarship Endowment (1985) E.V. Williams General Endowment (2006) William Elliott Wood Jr. Endowed Scholarship (2003)

* Denotes endowments established or renamed in 2009

2009 FOUNDATIONS SUPPORT

// //	2008	2009
General	\$971,674	\$852,315
Athletics	\$442,728	\$918,855
Capital	\$1,506,573	\$571,302
Arts & Letters	\$454,002	\$690,930
Business	\$612,875	\$811,601
Education	\$169,296	\$226,674
Engineering	\$1,515,021	\$1,487,726
Sciences	\$1,597,367	\$1,578,452
Library	\$249,071	\$292,625
Health Sciences	\$187,841	\$442,480
Scholarships	\$1,325,261	\$1,124,784
Student Services	\$36,688	\$72,212
Total Support	\$9,068,397	\$9,069,956

Endowment spendable funds and annual gifts transferred to support programs, scholarships and professorships.

Calendar year 2009 marked a time of rebuilding for the endowment fund. As the U.S. economy showed signs of recovery, the endowment's performance improved as well. Overall for the year, the endowment fund had an 11 percent positive return. As a result, at year-end, the total market value of the fund was \$145 million, up from \$129 million the previous year. Though the value is still down from a peak of \$183 million in May of 2008, we are buoyed by this year's strong performance and the foundations' consistent level of support to the university.

The foundation's policy calculates spending based on Sept. 30 market values. After the significant drop in market values in October 2008, the foundations' boards

and staff worked with university officials to develop plans for lessening the impact of this downturn on available funding to Old Dominion. After implementing those plans and strategies, the foundations were able to maintain a consistent level of funding support to the university. In the short term, the foundations' board and staff will continue to anticipate or respond tactically to current market conditions. The Foundations' Investment Committee is looking strategically at our endowment model, which, over the long term, should maximize the endowment's value to ensure that future generations of Old Dominion students and faculty have equal or greater support relative to today. With continued patience, prudence and help from donors like you, we will meet that goal.

FIVE-YEAR ENDOWMENT VALUES

OFFICE OF DEVELOPMENT AND FOUNDATIONS STAFF

Kelvin W. Arthur '85 Chief Financial Officer

Elizabeth S. Aucamp '05 '09 Major Gifts Officer College of Health Sciences

Cinda C. Ayers Major Gifts Officer College of Business and Public Administration

Mark Benson Assistant Vice President Big Blue Club

Tory L. Borland Database Manager

Tanisha L. Bradley '03 Office Manager

Alonzo C. Brandon '85 Executive Director, Foundations

Jerome C. (J.C.) Brinker Jr. '80 Senior Major Gifts Officer Frank Batten College of Engineering and Technology

Karen E. Cook Assistant to the Executive Director

Catherine C. Craft Major Gifts Officer College of Arts and Letters

Keith D. Dixon '91 Major Gifts Officer Frank Batten College of Engineering and Technology Anita S. Friedmann Assistant Vice President of Development

Cindy R. Gall '09 Foundations Administrative Coordinator

Shacola Generals Fiscal Specialist

Lois Hairston '04 Assistant Director The Dominion Fund

Anthony D. Henderson Assistant Director Big Blue Club

Meghan L. Hindley-Chugg
Foundations Fiscal Technician

Debra Howard Property Manager Real Estate Foundation

Kathleen A. Kaplan Director, Donor Relations

Deborah Lord Research Analyst

Natalie J. MacCall '95
Director, Foundation Accounting

Richard A. Massey Associate Vice President, Foundations

Trinity Massey
Assistant Director, The Dominion Fund

Patrice Mayes Office Manager Big Blue Club Ben I. Murray Director, Big Blue Club

Priya Panikkar '99 Director, Prospect Management and Research

Jonas M. Porter '92 Director of Information

Dawn M. Richardson '08 Director, The Dominion Fund

Tara Saunders '85 '92 Executive Director Real Estate Foundation

Gisela J. Smith Systems Analyst

Kelly Stallings Special Events Coordinator Big Blue Club

Rita Sutherland Senior Proposal Writer

Amber L. Ungvarsky '02 Accounting Supervisor

Brandi J. Valet '05 Administrative and Office Specialist

Stacey Vellines Real Estate Manager Real Estate Foundation

Michael J. Walker '88 Senior Major Gifts Officer College of Business and Public Administration

Orlando White '01 Accounting Assistant

Hunter W. Wortham Major Gifts Officer College of Sciences

Greg Anderson, a senior at Old Dominion University, is from Woodbridge, Va. Greg is earning a bachelor's degree in the study of graphic design with a minor in film. He works for the Office of Development designing multi-media communication pieces ranging from letterheads to websites. Greg has designed the Foundations Annual Report for the past three years and will graduate in May 2011.

EDITOR: Kathleen A. Kaplan

PHOTO CREDITS:

All photos by Chuck Thomas, unless otherwise noted

Office of University Advancement 4417 Monarch Way - 4th Floor 757-683-3090 www.odu.edu/give2odu