


2 0 0 9 A N N U A L R E P O R T

The Field
Museum

INTRODUCTORY LETTER

THE PAST YEAR MARKED ONE OF THE MOST PRODUCTIVE times in The Field Museum's history. Our staff conducted 3,400 education programs, loaned 40,000 specimens to researchers worldwide, described 150 new species of plants and animals, including a number of major discoveries, and enjoyed strong attendance to our vibrant exhibition offerings. Some noteworthy 2009 highlights include:


- ◆ Anthropologist Gary Feinman uncovered more than twenty ancient Zapotec tombs in Mexico, shedding new light on these enigmatic people's spiritual beliefs;
- ◆ The opening of the *Ernst & Young 3D Theater*, which became an enormously popular addition to the visitor experience;
- ◆ Paleontologist Peter Makovicky discovered two new dinosaurs in China that are a "missing link" to the Tyrannosaurus Rex;
- ◆ The ECCo team successfully protected two new areas in the Andes/Amazon, one in Ecuador and one in Peru, bringing the total land protected or on the road to protection equivalent to 99% of all lands in the National Park System in the lower United States;
- ◆ *Real Pirates* was a very successful exhibition and enjoyed robust attendance with multiple "sold out" days;
- ◆ Zoologist Bruce Patterson proved through isotope analysis that the famed man-eating Tsavo lions ate far fewer people than previously claimed;
- ◆ Botanist Thorsten Lumbsch pioneered a gene sequencing technique that may allow for the creation of pharmaceutical products from lichens for the first time;
- ◆ More than 164,000 children enjoyed new digital initiatives offered by the Museum's Education Department and their strategic partners.

Like other institutions, we also faced several challenges due to the global economic recession. Since 1893, the Field has weathered 24 recessions – emerging from each a stronger, more vibrant institution. This history helped us creatively streamline the Museum's operations, while making bold decisions to invest in new programs on climate change, children's science education, emerging diseases and innovative exhibitions.

Our strategy succeeded. The Museum maintained a balanced budget while serving over 1.32 million visitors, including 267,000 children on fieldtrips, and more than 9 million e-visitors.

The following pages briefly outline our major accomplishments in 2009 – all of which were possible only because of our donors' confidence in The Field Museum. Thank you for your investment in our operations. We hope you enjoy reading about our work.

Sincerely,

JOHN A. CANNING, JR.
CHAIRMAN

JOHN W. MCCARTER, JR.
PRESIDENT AND CEO

A key component of The Field
Museum's mission is to use
our collections of the Earth's
treasures to engage students of
all ages in scientific learning.


COLLECTIONS AND RESEARCH: PRESERVING AND EXPLORING THE EARTH'S TREASURES

Each year, millions of acres are lost to human development or natural causes, often sweeping away evidence of the Earth's past and denying the future. For 115 years, The Field Museum has worked to mitigate this loss by actively collecting the Earth's treasures; everything from the largest mammals to the tiniest traces of past civilizations. The Museum now cares for more than 24 million objects, and our collections grow by approximately 500 specimens each day as our researchers investigate biological and cultural diversity around the world.

From this work, it is clear that change is occurring faster than human and natural communities can adapt to their shifting environments. During 2009, our staff focused heavily on using its scientific expertise to understand the root causes of these changes and to develop practical responses. From outreach efforts such as creating wildlife conservation posters for rural Kenyan children to parasite research with the Centers for Disease Control, the Museum coordinated more than 100 biodiversity research and conservation programs in 35 countries.


◆ Field Museum biologists Steve Goodman and John Bates are working with African university students to study the DNA of small animals displaced by climate change in Madagascar and the Congo. These new studies are using The Field Museum's collections to determine whether warmer temperatures are causing changes to animals' DNA that could lead to infertility, abnormalities, or even extinction. The results will help land managers and conservationists better mitigate environmental hazards caused by climate change.

◆ The Field Museum launched a new *Emerging Pathogens* program to coordinate research among biologists, conservationists, and the medical community on emerging wildlife diseases in East Africa. This work will greatly advance the medical community's understanding of new animal diseases and help prevent them from becoming a major threat to human populations.

◆ The Museum continued its strong tradition of scientific capacity-building in developing nations. We extended our century-old commitment to East Africa by establishing *The Field Museum/IDP Foundation, Inc. African Training Fund*. This unique five-year program enables African students to work directly with Museum staff on projects and participate in training workshops throughout Africa.

◆ Similarly, the Museum launched the *Iraq Cultural Heritage Project* to educate Iraqi cultural institution staff in modern museum practices. The program provides training in the proper care for ancient artifacts and administration of archaeological sites and promises to greatly improve the quality of Iraq's museums and further protect the country's rich cultural heritage.


EDUCATION OUTREACH: UNDERSTANDING THE EARTH'S TREASURES

A key component of The Field Museum's mission is to use our collections of the Earth's treasures to engage students of all ages in scientific learning. In 2009, The Field Museum worked with over 360 school partners, trained 6,000 teachers and engaged more than 345,000 students in field trips and student workshops on site and offsite for grades PreK-12. These programs reflect the Museum's commitment to using our resources to make science education interactive, dynamic, and fun.

- ◆ Teacher Professional Development is a major part of the Museum's strategy to improve science education in Chicago's schools. In 2009, we extended our approach through a major new partnership program, the *Early Elementary Science Partnership* (E2SP). E2SP focuses on helping Chicago area teachers effectively use hands-on activities in conjunction with resources at the city's museums and zoos to progressively build children's understanding of how science works. This program is unique in its focus on the early elementary years which are so critical to later student achievement. E2SP will impact 700 teachers and 25,000 students over the next five years.
- ◆ In 2009, The Field Museum launched two new programs, an annual *Storytelling Festival* and a monthly *Artists and Authors* program. These programs bring acclaimed children's entertainers to the *Crown Family PlayLab* for special workshops that promote early literacy by engaging children in story-making and reading.

The children also meet the creators of their favorite books, allowing them to understand that stories come from people's imaginations just like theirs.

- ◆ The Museum expanded its digital learning offerings through a strategic partnership with Oracle Education Foundation's *ThinkQuest* program. *ThinkQuest* enables teachers to seamlessly integrate on-line projects into their classroom curricula to help their students develop critical 21st century skills, such as digital research, cyber communications and online teamwork. The Museum's *ThinkQuest* projects focus on its most popular exhibitions in order to help students learn about topics such as evolution, climate change, and ancient cultures. Currently, 350 classrooms in 30 countries are participating in The Field

Museum's projects. In the coming year, the Museum will engage more than 10,000 students from Chicago Public Schools and around the globe through *ThinkQuest*.


EXHIBITIONS: SHARING THE EARTH'S TREASURES

The Museum's permanent exhibitions highlight treasures from our extensive collections while our temporary exhibitions share rarely seen treasures from The Field Museum's holdings and private collections from around the world. Our exhibitions delve into the wonders of nature or the uniqueness of other cultures to help visitors better understand the Earth's amazing diversity. During 2009, the Museum presented ten temporary exhibitions that explored everything from the social history of the Civil Rights Movement to the legacy of piracy. Throughout the year, 1.3 million visitors experienced:

- *Masterpieces of Ancient Jewelry: Exquisite Objects from the Cradle of Civilization*
- *Road to Freedom: Photographs of the Civil Rights Movement, 1956 – 1968*
- *Real Pirates: The Untold Story of the Whydah*
- *Sacred Waters: India's Great Kumbha Mela Pilgrimage*
- *Yellowstone to Yukon: Freedom to Roam*
- *Bunce Island: A British Slave Castle in Sierra Leone*
- *Travels of the Crow: Journey of an Indian Nation*
- *The Aztec World*
- *Water*
- *The Nature of Diamonds*


- ◆ *Real Pirates* featured more than 200 artifacts from the only authenticated pirate ship ever discovered. The exhibition traced the history and culture of the 18th century Caribbean as an economic center, the impact of the slave trade, pirate politics, and daily life aboard period ships. The exhibition also introduced our visitors to marine archaeology and the painstaking process necessary to recover sunken artifacts.
- ◆ *The Nature of Diamonds* took Museum visitors on the billion-year journey of diamonds from carbon to coronation crown. Through hundreds of sparkling examples, the exhibition explained the origins of diamonds as a natural, transparent form of pure carbon. *Diamonds* also explored the complex relationships that people have formed with diamonds, from a commitment of never-ending love to a strategic and high-tech super-material underpinning our society's technology.
- ◆ The *Grainger Hall of Gems* reopened in October after a renovation that transformed this iconic exhibition into the Midwest's finest gem display. The new *Grainger Hall of Gems* showcases stunning, never before seen gems from The Field Museum's collection, jewelry from the oldest known royal burials, and special jewels created by world-famous designers. The renovated Hall also features a new layout to help visitors understand how gems are created, the processing of raw gems, and the various roles cut gemstones play in cultures worldwide.


ENVIRONMENT, CULTURE AND CONSERVATION (ECCo): SAVING THE EARTH'S TREASURES

In the 19th century, when vast expanses of unexplored and barely inhabited terrain covered much of the Earth, natural history museums sent expeditions around the globe collecting samples of the world's biological and cultural riches for study. Few such places survive and an integral part of The Field Museum's mission is to now conserve these hubs of diversity for future generations.

Environment, Culture, and Conservation (ECCo) is the Museum division dedicated to translating our science and collections into immediate results for conservation and cultural understanding. Since 1999, ECCo's work has protected 26.3 million acres (an area $\frac{3}{4}$ the size of Illinois) of intact forests in the headwaters of the Amazon. In the Chicago region, ECCo is also a leader in the Chicago Cultural Alliance and the Chicago Wilderness coalition, two organizations dedicated to improving our region's quality of life.

In 2009, ECCo completed its 22nd rapid biological and social inventory, while previous inventories led to the creation of two new protected areas, one in Peru and one in Ecuador. ECCo also joined forces with the City of Chicago and Chicago Wilderness to design climate change programs that engage diverse residents in the Chicago Climate Action Plan and to focus on adaptation strategies for natural communities in the region.

- ◆ ECCo is partnering with Peruvian collaborators to ensure legal protection of vast expanses of rich forests in the Andes/Amazon that have been inventoried from 2002 to 2008. In 2009, ECCo's work with Peru's Ministry of the Environment resulted in a portion of these forests declared as a National Reserve. *Reserva Nacional Matsés* (1 million acres, the size of Delaware) is largely dedicated to the Matsés indigenous people.
- ◆ What's culture got to do with it? That is the question ECCo investigated to identify strategies for engaging diverse residents in the Chicago Climate Action Plan. ECCo completed social inventories in Calumet and Bronzeville. Field Museum researchers identified several social assets that can serve as springboards for climate action, including place-based heritage traditions, momentum around school gardens, and private homes serving as demonstration models for energy efficiency. Based on this work, ECCo collaborated with the City of Chicago Department of Environment and its partners to launch the Energy Action Network-Chicago (EAN).


- ◆ To respond to the issue of climate change and the possible effects on local biodiversity, ECCo collaborated with Chicago Wilderness on two initiatives: *The Climate Action Plan for Nature (CAPN)* and *The Biodiversity Recovery Plan Climate Change Review*. The CAPN complements the City's Climate Change Action Plan, expanding the geographic scope beyond city boundaries and focusing on conservation of native species, natural areas, and ecosystem services including water absorption, soil stabilization, and retention of greenhouse gases.


© The Field Museum, Laurel Ross


© The Field Museum, Laurel Ross


CONCLUSION

AS THE MOST INTERNATIONAL OF CHICAGO'S INSTITUTIONS and housing a treasure trove of artifacts and information with global impact, The Field Museum continues to reach for new heights in educational programming, scientific research and cutting-edge exhibitions.

2010 promises to be another exciting year for The Field Museum. Our vibrant exhibition schedule begins with our very own *Mammoths and Mastodons*, and culminates with the Women's Board Gala evening of *Gold*. In between we will introduce *RoboSUE* featuring new and startling technology which brings dinosaurs to life. Throughout the year Museum scientists will travel the globe to explore unknown coral reefs in Palau, hunt for fossils in Brazil, and study the Asian Carp in Illinois waterways—experiences they will share with students worldwide through new extensions of our digital learning programs. Finally 2010 marks SUE's 10th year at The Field Museum and we will celebrate this milestone with events throughout the year.

Thank you for supporting The Field Museum. Your generosity ensures our success.


STATEMENT OF BUDGETED OPERATING ACTIVITIES

for the year ended December 31, 2009


Operating Budget Revenue and Other Support

Total \$64.2 million


Operating Budget Expenditures

Total \$61.2 million


The Museum managed another challenging fiscal year in 2009, which began with an approved operating budgeted deficit of \$(1,645,000). The Board of Trustees approved the budgeted deficit with the direction that management work throughout the year to bring the deficit to a balanced position by year end. Several strategies to achieve the objective were successfully implemented and included a reorganization of the public side of the institution to maintain a more aggressive and cohesive focus to the overall revenue goals of Admissions, Membership and Business Enterprises. Museum management controlled expenses throughout the year by continuing the hiring freeze implemented in 2008 for non-critical positions, slowed the hire of critical positions, and delayed some planned programming. The results of the strategies were successful.

Operating Budget Revenue and Other Support

The 2009 operating budget revenue was \$64.2 million. This amount was \$3.0 million or 6% over budget goals. All revenue generating areas exceeded the 2009 budget, with the greatest variance seen in Admission revenue, which ended \$1.6 million greater than budget. Contribution revenue concluded the year with strong results at \$7.3 million, which was 18% or \$1.1 million over the budget. Membership sales were \$2.9 million or 26% over budget. Program Service Fees from educational programs and outbound traveling exhibitions totaled \$2.9 million, which was 89% or \$1.4 million over budget. This was achieved through the addition of venues for the international traveling exhibition a T-Rex Named Sue in South America, increased educational public program pricing and attendance for the Dozin' with the Dino's overnight program, the summer camp program, and featured lectures, workshops and performances.

Operating Budget Expenditures

Operating budget expenditures in 2009 were \$61.2 million. Expenses were 5% under budget as of December 31, 2009 and 6% less than the 2008 actual expense level. On an unrestricted basis, the majority of functional areas were at budget, while most areas were under expense budget for use of funds from restricted net assets and government and private grants and contracts.

CHANGE IN NET ASSETS

The Museum's Statement of Financial Position reflects the upturn in the financial markets that occurred after the first quarter of 2009. As of December 31, 2009, net assets increased 19%, to \$358.4 million from \$302.4 million from the previous year. Unrestricted net assets totaled \$224.1 million at year end, while temporarily restricted net assets were \$70.7 million, and permanently restricted

net assets were \$63.7 million. This compares to 2008 unrestricted net assets of \$194.9 million, temporarily restricted net assets of \$46.9 million, and permanently restricted net assets of \$60.7 million.

Total assets increased from \$541.6 million in 2008 to \$583.5 million as of December 31, 2009, an increase of 8%. The largest asset categories were investments of \$286.7 million and Museum property of \$269.1 million (shown net of accumulated depreciation). The increase in asset value was due in large part to the recovery in the market value of institutional investments (the endowment and the funds functioning as endowment) that increased by \$57.0 million or 25% from 2008. Total liabilities decreased \$14.1 million or 6%. The largest liability category was notes payable, which ended the year at \$179.0 million. Interest rate swaps decreased by \$12.2 million. The other major decreases in liabilities were accrued expenses and deferred revenue which decreased by \$1.7 million and \$1.5 million, respectively.

Overall Financial Performance in 2009

Overall, the Museum managed another challenging fiscal year in 2009 but had a nice recovery as the financial markets improved toward the latter part of the year. Management implemented several strategies to successfully end the year with an increase in net assets, from the operating budget, of \$3.0 million. Management continues to monitor the volatility of the financial markets and continues to analyze the Museum's various public learning and research programs.

The complete audited financial statements for The Field Museum for the year ended December 31, 2009 are available on the Web at <http://fieldmuseum.org/audit> or by writing to the Office of the Controller, 1400 South Lake Shore Drive, Chicago, Illinois 60605


© Thomas Brandenburg


2009 DONOR LISTS

The Board of Trustees Pg.11

Restricted Gifts and Grants Pg.12

- ◆ Individual
- ◆ Corporate, Foundation and Public Entities

Unrestricted Gifts and Grants Pg.15

- ◆ Chairman's Circle
- ◆ The Founders' Council
- ◆ The Annual Fund
- ◆ Corporate Relations Program
- ◆ Unrestricted Corporate and Foundation

The Women's Board Pg.31

Campaign for The Field Museum Pg.34

Commemorative Gifts Pg.36

Edward Ayer Society Pg.37

Estate Gifts and Bequests Pg.38

Matching Gifts and Grants Pg.38

In-Kind Contributions Pg.38

Donated Collections Pg.38

Staff Contributions Pg.41

Volunteer Leadership Pg.41

Museum Volunteers Pg.42

THE BOARD OF TRUSTEES

Officers:

John A. Canning, Jr.	James S. Frank
<i>Chairman</i>	<i>Vice Chairman, Facilities</i>
Anthony K. Anderson	Marshall B. Front
<i>Vice Chairman, Public Programs</i>	<i>Vice Chairman, Investment</i>
Howard B. Bernick	Wilbur H. Gantz III
<i>Vice Chairman, Pension</i>	<i>Vice Chairman, Science</i>
Judith S. Block	John W. McCarter, Jr.
<i>Assistant Secretary</i>	<i>President and CEO</i>
Norman R. Bobins	Peter B. Pond
<i>Vice Chairman, External Affairs</i>	<i>Vice Chairman, Finance</i>
James A. Delaney III	John W. Rowe
<i>Vice Chairman, Budget</i>	<i>Vice Chairman, Governance</i>
Michael W. Ferro, Jr.	Kimberly Querrey
<i>Vice Chairman, Technology</i>	<i>Secretary</i>
Marshall Field	Kelly R. Welsh
<i>Vice Chairman, Development</i>	<i>Vice Chairman, Audit</i>
<i>Assistant Secretary</i>	Miles D. White


Trustees

Wendy Abrams
 James L. Alexander
 Ralph Alvarez
 Anthony K. Anderson
 John R. Anderson
 Susan M. Benton
 Tom Bernardin (1)
 David W. Bernauer x
 Howard B. Bernick
 Judith S. Block
 Norman R. Bobins
 Gail K. Boudreaux
 John L. Bucksbaum
 John A. Canning, Jr.
 Gregory C. Case
 Richard A. Chaifetz
 Robin T. Colburn
 Michelle L. Collins
 Robert W. Crawford, Jr.
 James A. Delaney III
 Louis T. Delgado
 Roger K. Deromedi
 Janet J. Duchossois
 Richard Elden
 Michael W. Ferro, Jr.
 Jamee C. Field
 Marshall Field
 David W. Fox, Jr.
 James S. Frank
 Marshall B. Front
 J. Erik Fyrwald (2)
 Wilbur H. Gantz III
 Ronald J. Gidwitz
 Sue Ling Gin
 Antonio J. Gracias
 Judson C. Green
 Jack M. Greenberg
 Lewis S. Gruber
 David A. Helfand
 David G. Herro
 David D. Hiller (3)

Mellody L. Hobson
 Gary E. Holdren
 Cheryle R. Jackson
 Bryant L. Keil
 Michael L. Keiser (4)
 Constance T. Keller
 Richard L. Keyser
 William C. Kunkler III
 Randolph R. Kurtz
 Alan J. Lacy x
 Diane von Schlegell Levy
 Cary J. Malkin
 John W. McCarter, Jr.
 Andrew J. McKenna, Jr.
 W. James McNerney, Jr.
 Bobby Mehta
 Leo F. Mullin
 Clare Muñana
 Neil S. Novich
 James J. O'Connor, Jr.
 Aurie A. Pennick
 Peter B. Pond
 J.B. Pritzker
 Kimberly Querrey
 M. Jude Reyes
 Larry D. Richman
 John W. Rowe
 Patrick G. Ryan, Jr.
 Timothy R. Schwertfeger x
 Nydia Santos Searle
 Alejandro P. Silva
 Adele S. Simmons
 Charles Slamar, Jr. x
 Maureen Dwyer Smith
 David B. Speer
 Michael Tang
 Rebecca Ford Terry x
 Glenn F. Tilton
 David M. Tolmie
 Joseph V. Tripodi
 Everett S. Ward (5)
 Laura S. Washington
 Kelly R. Welsh


B. Joseph White x
 Miles D. White
 W. Rockwell Wirtz (6)
 Linda S. Wolf

Ex-Officio Trustees

Laura Ferris Anderson
 Frances A. Beatty
 Gery J. Chico
 Judith K. Lavender
 Robert B. Loveman

Life Trustees

Mrs. T. Stanton Armour
 Charles W. Benton
 Bowen Blair•
 Willard L. Boyd
 Worley H. Clark, Jr.
 James W. Compton
 Frank W. Considine
 Stanton R. Cook
 Thomas E. Donnelley II
 Mrs. David W. Grainger
 Mrs. Robert S. Hartman
 Barry G. Hastings•
 Wayne E. Hedien
 Doris B. Holleb
 Richard M. Jones
 William H. Kurtis
 Scott P. Marks, Jr.
 Hugo J. Melvoin
 James J. O'Connor, Sr.
 Richard J. Pigott
 Robert A. Pritzker
 Robert L. Wesley
 William J. White
 Blaine J. Yarrington


KEY FOR TRUSTEES:

- National Trustee
- x Term Concluded in 2009

New trustees are numbered for photos.

Not pictured are new trustees
 Nydia Santos Searle and
 Doris Holleb


RESTRICTED GIFTS AND GRANTS

Restricted gifts and grants are contributions from individuals, foundations, corporations and public entities designated for specific programs. Grants restricted to The Campaign for The Field Museum: Understand the Past, Shape the Future are listed on page 34.

Individual and Family Foundations

\$1,000,000 and above

Harris Family Foundation
Biodiversity Synthesis Center
 Kimberly Querrey* and Louis Allen Simpson
Educational Programs
 John W.* and Jeanne M. Rowe
Rowe Family Curator of Evolutionary Biology
 Robert M. and Diane* von Schlegell Levy
General Operations Fund
 The Women's Board
General Operations Fund
Women in Science Fellowship

\$100,000 to \$999,999

Anonymous
Anthropology Research Assistant Endowment
Council on Africa
 Mr. and Mrs. Matthew Bucksbaum
Bucksbaum Young Scientist Fund
 The Davee Foundation
Emerging Pathogens Project
 Mr. and Mrs.* Dennis J. Keller
Council on Africa
Field Dreams Anthropology
Field Dreams Botany
Madagascar Research Fund
 Mr. and Mrs. Richard L. Keyser*
Biodiversity Synthesis Center
 Lewis and Susan Manilow
Biodiversity Synthesis Center
President's Discretionary Fund
 The Negaunee Foundation*
Collections and Research Fund
Expeditions at The Field Museum
 Mr. and Mrs. Werner E. Neuman
Chicago Area Fungus Project
 The Segal Family Foundation II
Special Programs

\$25,000 to \$99,999

Mr. and Mrs. James H. Bankard
Botany Fund
 Comer Science and Education Foundation /
 The Gary C. Comer Family
Chicago Climate Action Plan
 Philip Enquist and Joanna Karatzas
Water Exhibition
 Mr. Steve M. Goodman^ and
 Ms. Asmina Goodman
Madagascar Research Fund
 Mr.* and Mrs. Antonio J. Gracias
Biodiversity Synthesis Center
 Mr. Robert B. Shapiro and Ms. Virginia Farley
Crown Family PlayLab
 Bob and Charlene Shaw
Anthropology Fund
 Mr.* and Mrs. David M. Tolmie
Council on Africa
Salary Support
 Mr. and Mrs. Orlin D. Trapp, Jr.
Mammals Fund

\$10,000 to \$24,999

Anonymous (3)
Anthropology Fund
CCUC
Geology Fund
Turnbull Research
 Bertha Lebus Charitable Trust
Zoology Fund
 Barbara E. Brown^
Mammal Research Endowment
 Mrs. Joyce E. Chelberg
Anthropology Fund
 Jack Fuller and Debra Moskovits^
Environmental Programs
 Mr. Robert D. Rodgers
Ornithologist's Research Fund
 The Warwick Foundation
Environmental Education Programs
Ornithologist's Research Fund

\$5,000 to \$9,999

Anonymous
Anthropology Fund
 Mr. Rüdiger Bieler^ and Ms. Petra Sierwald^
Biodiversity Research
 Mark and Connie Crane
Field Dreams Anthropology
 Dr. Kennon P. McKee
Mammals Fund

Mr. and Mrs. William A. Osborn

Field Dreams Anthropology

Mrs. China I. Oughton

Library Fund

Charles and M. R. Shapiro Foundation

Crown Family PlayLab

\$2,000 to \$4,999

Mrs. Lee Winfield Alberts
Mammals Fund
 Sue and Stephen Baird
CCUC
Field Dreams Anthropology
 Mr. and Mrs. Philip S. Beck
Field Dreams Geology
 Mr. and Mrs. Randolph Burt
Educational Programs
 Pam and Howard Conant, Jr.
Council on Africa
 Ms. Marian F. Cook
Council on Africa
 Mark and Connie Crane
Field Dreams Anthropology
 Christine A. and William B. Denniston, Jr.
Council on Africa
 Mary and Bruce Feay
Botany Fund
Council on Africa
 Dr. and Mrs. James L. Foght
Council on Africa
 Susan M. Forney and Stryker Warren
Council on Africa
 Joanne Benazzi Friedland
CCUC
 Efroyimson – Hamid Family Foundation
Educational Programs
 Dr. Malcolm H. Hast and Dr. Adele Hast
Mammals Fund
 Mrs. Robert C. Hyndman
Field Dreams Anthropology
Pritzker Laboratory
 Ms. Judy Johanson
Council on Africa
 Mr. and Mrs. Bruce H. Lauer
Council on Africa
 Deborah and Daniel Manoogian
Council on Africa
 Ms. Nancy A. McDaniel
Council on Africa
 John E. McGovern III
Educational Programs

Mrs. Withrow W. Meeker
Field Dreams Geology
Mr. and Mrs. Walter B. Newsom
Mammals Research Fund
Mr. and Mrs. James P. Niekamp
Mammals Fund
Ornithologist's Research Fund
Mrs. Marlene W. Phillips
Field Dreams Zoology
Ms. Irene D. Pritzker
Council on Africa
Dr. George B. Rabb
Environmental Programs
Zoology Endowment
Mr. and Mrs. John W. Robinson, Sr.
Crown Family PlayLab
Mr. and Mrs. Jeffrey S. Ross
Field Dreams Educational Programs
Field Dreams Zoology
Ms. Cynthia M. Scalzo and Dr. Henry Brown
Field Dreams Botany
Mr. Ronald S. Sherman
Andean Research
Mr. and Mrs. Thomas Tisbo
Field Dreams Geology


© 2009 The Field Museum, John Weinstein GE086314C

\$1,000 to \$1,999

Mr. and Mrs. Robert Dean Avery
Zoology Fund
Mr. and Mrs. Robert O. Delaney
Field Dreams Geology
Mr.* and Mrs. Roger K. Deromedi
Field Dreams Zoology
Mr.* and Mrs. Thomas E. Donnelley II
Donnelley Research Fund
Janet* and Craig Duchossois
Anthropology Fund
Phyllis Weil Ellis
Anthropology Fund
Ms. Tan Fui Lian^ and Dr. Robert F. Inger^
Reptile Research Fund
Mr. Dale G. Kalina and Dr. Davida W. Kalina
Mammals Fund
Mr. Bryant L. Keil*
Educational Programs
Ms. Renée Logan
Anthropology Fund
Mr.* and Mrs. Scott P. Marks, Jr.
Field Dreams Botany
Field Dreams Geology
Ms. Elisabeth C. Meeker

Field Dreams Geology
Ms. Anna T. Meyer
Educational Programs
Mr. and Mrs. Raymond M. Mota
Field Dreams Pritzker Lab
Mr. and Mrs. J. Christopher Reyes
Field Dreams Botany
Ross Family Foundation
Environmental Programs
Harris Loan Education Endowment
Mr. H. Nelson Rowley III
Invertebrate Fund
Mr. and Mrs. Patrick G. Ryan
Field Dreams Anthropology
Mr. and Mrs. Richard H. Schnadig
Field Dreams Zoology
Van Nice Foundation
Educational Programs
Matthew J. von Konrat^ and Genea Pitts
Botany Fund
Ms. Jennifer Wulfflen
Americas Research

\$500 to \$999

Mr. and Mrs. Robert C. Brunner
Reptile Research Fund
Mr. and Mrs. John T. Cunningham
Field Dreams Geology
Mr.* and Mrs. Roger K. Deromedi
Anthropology Fund
Ms. Tonja Rizai Hall
Field Dreams Anthropology
John C. and Victoria Martin Myers
Educational Programs
Mrs. Gerhart Schild
Botany Fund
The Nelson Insect Endowment Fund
Ms. Heather T. Sparling
Geology Fund
Dr. Alissa B. and Mr. Jonathan K. Shulkin
Educational Programs
Mrs. Susan Stein
Anthropology Fund
Mr. Edward J. Valauskas and Mrs. Nancy John
Geology Fund
Mr. and Mrs. John F. Vicha
Human Resources Fund

\$200 to \$499

Cinda and Fred Axley
Environmental Programs
Mr.* and Mrs. Norman R. Bobins
Field Dreams Anthropology
Mrs. Robert Adams Carr
Field Dreams Geology
Mrs. Silas S. Cathcart
Mary W. Runnels Rare Book Room
Dr. Joan B. Chapin
Insect Purchase Fund
Ms. Betsy Hoffmeister
Madagascar Research Fund
Mr. and Mrs. W. Bruce Johnson
Field Dreams Anthropology
Mr. and Mrs. Adam Klauber
Field Dreams Anthropology
Mr. and Mrs. Aidan I. Mullett
Mary W. Runnels Rare Book Room

Mr. Verne Peterson and Ms. Julie Lipkin
Evolving Planet Exhibition
Mrs. Charles S. Potter
Anthropology Fund
Frank and Karen Schneider
Geology Fund
James and Pamela Stola
Anthropology Fund
Duane E. and Christine M. Stout
Human Resources Fund

Corporate, Foundation and Public Entities

\$5,000,000 or more

Abbott
Abbott Hall of Conservation
The Boeing Company
Environment, Culture & Conservation
The Grainger Foundation
Grainger Fund for Science
Grainger Hall of Gems Renovation
Nature of Diamonds Exhibition
Tawani Foundation
Robert A. Pritzker Center for Meteoritics and Polar Studies

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

Allstate
Nature Unleashed Exhibition
Exelon Corporation
The Aztec World Exhibition
Environment, Culture & Conservation
John D. and Catherine T. MacArthur Foundation
Climate Change in the Albertine Rift
Climate Change in Madagascar
Cofan Landscape in Northern Ecuador
Encyclopedia of Life
Science Based Conservation at The Field Museum
Strengthening Organizations in Cordillera Azul
WhyReef
The Andrew W. Mellon Foundation
Ecologists Fund
Global Plants Initiative
Latin American Scientist Training Fund
National Science Foundation
Collaborative Research: Bivalves in time and space
Doctoral Dissertation Improvement Grant (3)
Phylogeny, revisionary taxonomy & the fossil record of asiloid flies
Household and Social Change in Ancient Puerto Rico
Mesozoic vertebrate faunas in Antarctica research
Collaborative research: New research on the Mesozoic vertebrate faunas of the Beardmore Glacier region, Antarctica
Prehistoric Settlement Nucleation on the Great Hungarian Plain
Collaborative Research: Worm snails revised
U.S. Department of State
Iraqi Museum Professional Program


\$500,000 to \$999,999

Dr. Ralph and Marian Falk Medical Research Trust
Emerging Pathogens Project
IDP Foundation, Inc.
The Field Museum / IDP Foundation, Inc.
African Training Fund
Polk Bros. Foundation
Collections Resource Center
Early Elementary Science Partnership (EESP)
Prince Albert II of Monaco Foundation
Conservation of Landscapes of Amazonian Peru
Searle Funds at The Chicago Community Trust
Early Elementary Science Partnership (EESP)

\$250,000 to \$499,999

Critical Ecosystem Partnership Fund
Vahatra
Small Mammal Study
Gaylord and Dorothy Donnelley Foundation
Calumet Environmental Education Program (CEEP)
Films from The Field
Ernst & Young LLP
Eurafrasian Research
3D Theater Sponsorship
Hamill Family Foundation
Protecting Diverse Amazonian Lowlands: The Rich Forests of Gueppi
Target
Target Free Second Mondays

\$100,000 to \$249,999

America for Bulgaria Foundation
Collections & Research
Baker & McKenzie
Marae Gallery Exhibitions
Blue Moon Fund
Rapid Biological and Social Inventory in Peru

Caterpillar Foundation
Botany Fund
Institute for Museum and Library Sciences
Long Term Security and Access to Genetic Resources
The Joyce Foundation
Water Exhibition
JRS Biodiversity Foundation
Index for Conservation Compatibility
Motorola Foundation
Climate Change Exhibition
High School Transformation Project
Wege Foundation
Water Exhibition

\$50,000 to \$99,999

Baxter International Inc.
Biotechnology Education Programs
Water Exhibition
The Brinson Foundation
Crown Family PlayLab Programs
The Bobolink Foundation
Environmental Programs
The Margaret A. Cargill Foundation
Environmental Programs
Centers for Disease Control
Laboratory Equipment (In-Kind)
Discover
Mammoths & Mastodons Exhibition
Ford Motor Company Fund
Calumet Environmental Education Program (CEEP)
HSBC - North America
Climate Change Exhibition
JPMorgan Chase & Co.
Teacher Professional Development Programs
Water Exhibition
Kraft Foods
Story Time Educational Program
Henry Luce Foundation
Anthropology Fund

McDougal Family Foundation
Environmental Education Programs
Oracle Education Foundation
SUE Student Symposium
ThinkQuest (In Kind)
Underwriters Laboratories Inc.
Water Exhibition

\$25,000 to \$49,999

The Robert and Isabelle Bass Foundation, Inc.
Educational Programs
Efroymson Family Fund, A CICF Fund
Crown Family PlayLab Programs
Educational Programs
Frankel Family Foundation
Environmental Programs
Illinois Arts Council
General Operations Fund
Oberweiler Foundation
Water Exhibition
Whole Foods Market
Climate Change Exhibition
Wildlife Conservation Society
Tanzanian Mammals

\$10,000 to \$24,999

Bears Care Fund
Educational Programs
Cascade Foundation
Northwest Coast Exhibition
Elizabeth F. Cheney Foundation
Chinese Rubbings Exhibition
Renewable Energy Vehicle Program
The Maurice R. and Meta G. Gross Foundation
Educational Programs
James S. Kemper Foundation
Summer Internship Fund
New York Community Trust
Harris Loan Center
Albert Pick, Jr. Fund
Educational Programs
Relations Foundation
Educational Programs
Dr. Scholl Foundation
CPS Summer Internship Fund
Siragusa Foundation
Educational Programs

\$5,000 to \$9,999

95% Share Marketing, Inc.
Mammals Fund
Ornithologist's Research Fund
City of Chicago, Department of Cultural Affairs
CityArts Program
Patrick and Anna M. Cudahy Fund
Crown Family PlayLab Programs
Max Goldberg Foundation
Mammals Fund
The Hoellen Family Foundation
General Program Support
The Kainz Family Foundation
Environmental Programs
National Marine Fisheries Service
Smalltooth Sawfish Study
Tourneau
Educational Programs

\$2,500 to \$4,999

Charles Adams Nature Research Foundation
Botany Fund
 Jocarno Fund
Environmental Programs
 Max and Victoria Dreyfus Foundation Inc.
CPS Summer Internship Fund

\$1,000 and below

Resolute Consulting, LLC
Educational Programs
 Sonnenschein, Nath & Rosenthal, LLP
Educational Programs
 The Warranty Group
Educational Programs

UNRESTRICTED GIFTS AND GRANTS

Chairman's Circle

\$25,000 and above

Anonymous (5)
 Mr. and Mrs.* James D. Abrams
 Mr.* and Mrs. Ralph Alvarez
 Mr.* and Mrs. Anthony K. Anderson
 Mr.* and Mrs. John R. Anderson
 Mr. Thomas H. Bailey
 Mr. and Mrs. Frank L. Bauer
 Mr. Thomas F. Beauvais
 Howard B. Bernick Foundation*
 Mr.* and Mrs. Norman R. Bobins
 Barbara^ and Roger Brown
 Mr.* and Mrs. John A. Canning, Jr.
 Mr.* and Mrs. Gregory C. Case
 Dr.* and Mrs. Richard A. Chafetz
 Mr. and Mrs. Henry T. Chandler
 Ms. Michelle L. Collins*
 Mr. Stanton R. Cook*
 Mr.* and Mrs. Robert W. Crawford, Jr.
 Mr.* and Mrs. Roger K. Deromedi
 Janet* and Craig Duchossois
 Mr.* and Mrs. Richard Elden
 Philip Enquist and Joanna Karatzas
 Ms. Jamee C. Field*/The Edith B. and Lee V. Jacobs Fund No. 1
 Mr.* and Mrs. Marshall Field
 Mr. and Mrs. Paul J. Finnegan
 Mr.* and Mrs. James S. Frank
 Wilbur* and Linda Gantz
 Christina and Ron* Gidwitz
 Ms. Sue Ling Gin*
 Mr.* and Mrs. Lewis S. Gruber
 Wayne E.* and Colette J. Hedien
 Mr. David G. Herro*
 Mr. David D. Hiller*
 Mrs. Harold H. Hines, Jr.
 Mr.* and Mrs. Michael L. Keiser
 Mr. and Mrs.* Dennis J. Keller
 Mr.* and Mrs. Richard L. Keyser
 Randolph R. Kurtz*
 Mr. and Mrs. Daniel E. Levin
 Robert M. and Diane von Schlegell* Levy
 Mr.*^ and Mrs. John W. McCarter, Jr.
 Mr.* and Mrs. W. James McNerney, Jr.
 Mr.* and Mrs. Siddharth Mehta

**Mrs. Withrow W. Meeker**

Mr.* and Mrs. Hugo J. Melvoin
 Mr. Hymen T. Milgrom
 Mr. Richard M. Morrow
 Cathy and Bill Osborn
 Mr. and Mrs. Gordon S. Prussian
 Lydia and Patrick* Ryan, Jr.
 Mrs. William L. Searle
 Mr. and Mrs.* Edward Byron Smith, Jr.
 Barbara and David* Speer
 Mr. and Mrs. Theodore D. Tieken, Jr.
 Glenn* and Jacqueline Tilton
 Mr. and Mrs.* Howard J. Trierens
 Mr.* and Mrs. Joseph V. Tripodi
 Mrs. Herbert A. Vance
 Ms. Leslie A. Weaver and Mr. Hilton Weinberg
 Linda* and Ron Wolf

Collector

\$7,500 to \$9,999

Mr.* and Mrs. Thomas L. Bernardin
 Dr. and Mrs. Robert Wells Carton
 Harris Family Foundation
 Mr. Robert B.* and Mrs. Gail J. Loveman
 Cary J.* and Lisa Klimley Malkin
 Mr. and Mrs. Walter S. Snodell III
 Mrs. Ann S. Wolff

Surveyor

\$5,000 to \$7,499

Anonymous (4)
 Alexander and Alexander Attorneys at Law*
 Mr. Harry Axelrod
 Ms. Susan M. Benton*
 Mrs. Barbara Beré
 Dr. and Mrs. Norman L. Blankenship
 Rosemarie and Dean Buntrock
 Mr. Kent Chandler, Jr. / The Buchanan Family Foundation
 Mr. and Mrs. John S. Chapman
 Mrs. Joyce E. Chelberg
 Mr.* and Mrs. Worley H. Clark, Jr.
 Mary and Jim Costello
 Dr. and Mrs. Tapas K. Das Gupta
 Mr. and Mrs. Robert O. Delaney, Jr.
 Mr. and Mrs. James M. Denny / John G. Searle Family Trust
 Mr. Richard A. Ditton
 Dr. Eric J. Dybal
 Mr. and Mrs. Samuel H. Ellis
 Mr. and Mrs. James H. Ferry III
 Mr. Andrew J. Filipowski and Mrs. Melissa Oliver
 Ms. Abigail B. Gerry / The Edith B. and Lee V. Jacobs Fund No. 3
 Stephen Gieser and Ruth Williams
 Mr. and Mrs. James J. Glasser
 Richard and Mary L. Gray
 Mr. and Mrs. Burton W. Hales, Jr.
 Mrs. D. Foster Harland
 Mr. and Mrs. Thomas H. Hodges
 Mrs. Noel Kaplan
 General Packaging Products
 Mr. William C. Kunkler* and Ms. Susan M. Crown
 Mr. and Mrs. Bruce H. Lauer
 Mr. Richard J. Loewenthal, Jr.

Mr. and Mrs. Benjamin C. Madey
Mr.* and Mrs. Scott P. Marks, Jr.
Mr. Andrew H. Mathis
Ms. Sarah L. Mathis
Mr. and Mrs. Michael A. Miles
Mrs. China I. Oughton
Mr. and Mrs. Charles W. Palmer
Lanny and Terry Passaro
Ms. Aurie A. Pennick*
Mr. and Mrs. John W. Puth
Mr. and Mrs. George A. Ranney, Jr.
Roberts Family Foundation
Mr. and Mrs. Andrew M. Rosenfield
Mr. and Mrs. Robert J. Sanborn
Ms. Karla Scherer
Mr. and Mrs. Thomas J. Schnitzer
Fred and Sue Schulte
Segal Family Foundation
Mr. Roger D. Shaw, Jr.
Adele S. Simmons* and John L. Simmons
Mrs. Phelps Hoyt Swift
Mr. Kelly R. Welsh* and Ms. Ellen S. Alberding
Barbara H. West
John and Mary Willis Foundation
Jack and Goldie Wolfe Miller
Mr.* and Mrs. Blaine J. Yarrington

Member

\$2,500 to \$4,999

Anonymous (2)
Mrs. Lee Winfield Alberts
Mrs. John W. Allyn / The Allyn Foundation, Inc.
Mr. and Mrs. Richard J. Almeida
Lynn Donaldson and Cameron Avery
Sue and Stephen Baird
Mr. E. M. Bakwin
Mr. and Mrs. James H. Bankard
Mr. and Mrs. John W. Barr
Warren and Eloise Batts
Ms. Dorothy L. Baumgarten
Ms. Deborah A. Bekken^ and
 Mr. Richard G. Kron
Mr.* and Mrs. Charles W. Benton
Mr.* and Mrs. David W. Bernauer
Mr. and Mrs. Andrew K. Block
George H. and Nancy L. Bodeen
Robert and Laura Boyd
Mr. Joseph B. Brennan^
Mr. and Mrs. Richard S. Brennan
Mr. and Mrs. Wiley N. Caldwell
Mr. and Mrs. Peter R. Carney
Joan and Tom Castino
Mrs. Hammond Chaffetz
Kenneth and Linda Ciriacks
Mr. and Mrs. Thomas Colberg
Mr. and Mrs. James J. Conrad
Mark and Connie Crane
Mr. and Mrs. William A. Crane
Mr. and Mrs. Thomas M. Cushing
Mrs. Carla M. Dehmlow
Mr. and Mrs. Thomas Delahunt
Owen Deutsch and Rona Talcott
Mr. and Mrs. Byram E. Dickes
Ms. Janet W. Diederichs
Mr. Thomas R. Doler
Enivar Charitable Fund
Mrs. Jerome L. Ettelson

Mrs. Juila B. Faust
Sonia and Bill Florian
Donna and Peter Freeman
Mr. and Mrs. Cyrus F. Freidheim, Jr.
Mr. and Mrs. John E. Freund
Mr. and Mrs. Timothy D. Friedman
Virginia and Gary Gerst
Mr. and Mrs. Camillo Ghiron
Mr. and Ms. Stanford J. Goldblatt
Mrs. Delta A. Greene
Timothy and Joyce Greening
Mrs. Paul W. Guenzel
Dr. Jonathan Haas^ and Dr. Winifred Creamer^
Mr. and Mrs. William J. Hagenah III
Mr. and Mrs. David P. Harris
Mr. and Mrs. Dean M. Harrison
Mr. and Mrs. Thomas Z. Hayward, Jr.
Mr. and Mrs. Patrick J. Herbert III
Mr. and Mrs. John L. Hines
Ms. Peggy Hoberg
Mr. and Mrs. Arthur Holzheimer
Mrs. Ruth P. Horwich
Mr. and Mrs. Lawrence V. Howe, Jr.
Dr. Maria R. Hrycelak
Mr. Stewart S. Hudnut and Mrs. Vivian Leith
Mr. and Mrs. J. Thomas Hurvis
Mr. Robert S. Ingersoll
Ms. Pamela M. MacVicar Johnson
Mr. and Mrs. Sheldon E. Kent
Mr. and Mrs. T. Eric Kilcollin
Mrs. Lynne King Roberts
Mr. and Mrs. Robert E. King
Mr. and Mrs. William J. Kirby
Mr. and Mrs. John E. Kirkpatrick
Mr. and Mrs. M. Laird Koldyke
Dr. Robert A. Kubicka and Dr. Claire Smith
Mr. and Mrs. Elliot Lehman
Ronna B. Lerner and Joel Horowitz
Mr. and Mrs. Louis L. Lizzadro
Ms. Renée Logan
Mr. and Mrs. Craig Luce
Mr. and Mrs. J. David Lynn
Mr. J. Robert Lynn
Bettina Reed MacAyeal†
Mr. Douglas MacAyeal
Mr. and Mrs. Timothy J. Malloy
Sandy and Jerry Manne
Ms. Marie A. Marotta
Mr. and Mrs. Arthur C. Martinez
Mr. and Mrs. E. Jerome McCarthy
Mr. and Mrs. Archibald McClure
Dr. William B. McDonald and Ptah Sekhemet
 Udjahorresnet Ptahhotp
Patty and Mark McGrath
Dr. Kennon P. McKee
Jane and Bruce McLagan
Mr. and Mrs. Charles P. McQuaid
Erma S. Medgyesy
Ms. Elisabeth C. Meeker
Susan Mikalauskis
Mr. and Mrs. Raymond M. Mota
Mr. Robert Moyer and Ms. Anita Nagler
Mr.* and Mrs. Leo F. Mullin
Ms. Christine M. Myers
Mr. and Mrs. Werner E. Neuman
Mr. Arthur C. Nielsen, Jr.
Mr.* and Mrs. James J. O'Connor, Jr.

Mr.* and Mrs. James J. O'Connor, Sr.
Jim and Diane Otis
Ms. Donna L. Owens
Irma Parker
Mr. and Mrs. Edward Pasquesi
Carl and Barbara Plochman
Mrs. Charles S. Potter
Mr. and Mrs. John W. Power
Mr. and Mrs. Philip J. Purcell III
James A. Radtke and Susan A. Kressin
Mr. and Mrs. Michael G. Rahal
Mr. and Mrs. Rudolph S. Rasin
Mr. and Mrs. John Shedd Reed
Mr. Richard F. Reynolds
Mr. Joseph Roberti
Mr. and Mrs. John W. Robinson, Sr.
Mr. and Mrs. Robert Rotering
Mr. and Mrs. Norman J. Rubash
Dr. and Mrs. Myron E. Rubnitz
Mr. and Mrs. Paul A. Rubschlager
John and Shirley Schlossman
Mr. and Mrs. F. Eugene Schmitt
Mr. and Mrs. Allan P. Scholl
Mr. and Mrs. Peter M. Schwab
Mr. and Mrs. Richard J. L. Senior
Mr. and Mrs. Stephen H. Sentoff
Mr. and Mrs. Jeffrey S. Sharp
Mrs. Beverly E. Shaw
Bob and Charlene Shaw
Pam and Tom Sheffield / JS Charitable Trust
Dr. and Mrs. Thomas W. Shields
Dr. Neil H. Shubin and Ms. Michele Seidl
Rose L. Shure
Mr. and Mrs. John T. Shutack
Mr. and Mrs. Romolo Sidoli
Mrs. Dolores Silverman
Mr. and Mrs. Scott C. Smith
Toni Sandor Smith
Mr. and Mrs. John B. Snyder
Mr. and Mrs. Peter J. Solomon
Mrs. Ida N. Sondheimer
Mr. and Mrs. Gerald A. Spore
Joachim and June Staackmann
Mrs. Susan Stein
Ms. Lisbeth C. Stiffel
Mr. and Mrs. Roger W. Stone
Harvey and Mary Struthers
Mr. and Mrs. Robert D. Stuart, Jr.
Mr. Arthur T. Susman
Mr. and Mrs. Ed Thayer
Mr. and Mrs. Richard L. Thomas
Mr. and Mrs. Stuart B. Townsend
Dr. and Mrs. Michael H. Veeder
Mr. and Mrs. Douglas H. Walter
Mr. Everett S. Ward* and Ms. Iris Sims
Mrs. Roy I. Warshawsky
Mrs. Hempstead Washburne
Mr. and Mrs. Edward Yastrow
Dr. and Mrs. Gerald D. Young
Mr. and Mrs. Robert P. Zabel, Sr.
Mr. and Mrs. Robert Zentner
Mark H. Zornow, M.D.

The Annual Fund

Field Explorers

\$1,000 to \$2,499

Anonymous

Mr. and Mrs. A. Robert Abboud

Mary and Mike Abroe

Mr. and Mrs.* Matthew D. Anderson

Mr. and Mrs. Paul F. Anderson

Mr. and Mrs. Edward M. Apke

Mr. Henry G. Bates, Jr.

Dr. Verna L. Baughman

Mr. and Mrs. Donald A. Belgrad

Mr. and Mrs. Robert L. Berner, Jr.

Ms. Lisa K. Bibb

Mr. George W. Blossom III

Willard L.* and Susan K. Boyd

Mr. Clay Brock

Mr. John P. Bryan

Samuel and Beth Buchsbaum

Mr. and Mrs. Allan E. Bulley, Jr.

Mr. Roger B. Burckert

Mr. and Mrs. John D. Burns II

Mr. and Mrs. Randolph Burt

Mr. and Mrs. Rhett W. Butler / Butler Family Foundation

Thomas and Dianne Campbell

Mr. and Mrs. James J. Cannella

Mr. and Mrs. Walter R. Carlson

Mr. and Mrs. Gregory P. Casimer

Mrs. Silas S. Cathcart

Sheila M. Cawley^ and Stephen Kahnert

Mr. and Mrs. John C. Colman

Mr. James W. Compton*

Froilan and Cecilia Concepcion

Mr. and Mrs. E. David Coolidge, III

Mr. and Mrs. Larry A. Cooper

Ms. Christine Courtnage

Ms. Diana DeBoy

Mr. and Mrs. William E. Derrah III

Ms. Kathryn Deupree

Mr. Eugene H. Deutsch

Ms. Ann C. Dienner

Mrs. Glenda W. Duncan

Mark and Kitty Egan

Mr. and Mrs. Philip L. Engel

Mary and Bruce Feay

Ms. Sylvia Fergus

Dr. Fred G. Freitag and Ms. Lynn N. Stegner

Mr. and Mrs. Joel M. Friedman

Mr. and Mrs. Philip M. Friedmann

Mr. and Mrs. Howard Garoon

Ms. Donna J. Godel and Mr. Roger E. Godel

Mr. and Mrs. Richard C. Godfrey

Mr. John C. Goodall, Jr.

Ms. Cynthia E. Goodenough

Mr. and Mrs. John A. Goodman

Mr. and Mrs. Carson G. Greene

Mr. and Mrs. William J. Gruber

Dr. Rolf M. Gunnar

Mr. Corwith Hamill

Mr. Graham Hamilton

Mr. and Mrs. M. Hill Hammock

Mr. and Mrs. David S. Harrington

Mrs. Stephanie C. Harris / The Edith B. and Lee V. Jacobs Fund No. 2

Janet and Bob Helman

Mr. and Mrs. David C. Hess

Melissa Hilton^ and Jonathan Perman

Mr. and Mrs. Charles F. Hofbauer

Mr. Richard M. Holm

Mrs. H. Earl Hoover

Mr. and Mrs. Michael Huchel

Tex and Susan Hull

Dr. James D. Hurst

Mr. Lawrence L. Johnson

Mr.* and Mrs. Richard M. Jones

Linda M. Jung

Mr. and Mrs. Jerry M. Kelly

Mr. John A. Kolden

Komlofske Fund of the Evanston Community Foundation

Ms. Janet M. Landato

Mr. David M. Lauerman

Mr. and Mrs. Patrick Layng

Ms. Cathy G. Lazaroff

Mr. and Mrs. Michael P. Leahy

The Lefkofsky Family Foundation

Mr. Sheldon L. Leibowitz

Ms. Ruth W. Lekan

Ms. Deirdre LeMire

Bonita and Bob Levin

Mr. and Mrs. Charles Liebman

Mr. and Mrs. Robert E. Lindgren

Mrs. Robert R. Lipsky

Mrs. Laura Litten and Mr. Andre Leduc

Amy & Steve Louis Foundation

Ms. Susan H. Luciu

Ms. Michelle L. Maton and

Mr. Michael C. Schaeffer

Mrs. Donna J. Matson and

Mr. Robert W. Carpenter

Ms. Bess Catherine McCord

Ms. Anne L. Metcalf^ and Mr. John Stoeny

Mr. and Mrs. Horst J. Metz

Mr. and Mrs. Loring Richard Miceli

Mr. and Mrs. Jonathan M. Mills

Mr. and Mrs. Robert R. Moeller

Ms. Mary K. Moreland and Mr. Daniel T. Jenks

Mrs. Mary Lou Morelli

Mr. and Mrs. Peter A. Morse, Sr.

Mr. and Mrs. David W. Mortara

Ms. Helga E. Muench

Mr. and Mrs. Lester Munson, Jr.

Luvie and Scott Myers

Mr. and Mrs. Madhavan K. Nayar

Mr. and Mrs. Kenneth Nebenzahl

Mr. and Mrs. John P. Nielsen

Ms. Christina J. Norton and Mr. John A. Biek

Ms. Lynn R. Olman

Mrs. Virginia O'Neill

Ms. Sarah R. Packard

Mr. and Mrs. James B. Patton

Mr. and Mrs. William B. Pearce

Mr. and Mrs. Robert P. Perkaus, Jr.

Mr. John O. Peters

Reverend and Mrs. Richard E. Pistole

Mr. and Mrs. Keith Powell

Ms. Dellyn Raimondi

Nancy and Warren Rasmussen

Mr. Alan Resetar^ and Mrs. Donna Resetar

Thomas and Cecelia Ricketts

Mr. James C. Ringenoldus

Mr. and Mrs. Richard M. Rosenberg

Mr. and Mrs. Harold Rosenson

Mr. Robert A. Rosholm and

Ms. Sharon L. Brunelle

Mr. and Mrs. Edward W. Ross

Ms. Linda Rotering

Mrs. Elizabeth D. Rothermel

Ms. Kristine L. Rull

Robert E. and Cynthia M. Sargent

Ms. Barbara M. Schleck and Mr. Gary M. Ropski

Ms. Carol H. Schneider

Frank and Karen Schneider

Mr. and Mrs. Peter D. Scully

Mr. and Mrs. Irving Seaman, Jr.

Mr. and Mrs. Madison A. Self

Mr. Matthew J. Sideman

Mrs. Stephanie A. Smith

Ms. Elizabeth L. Snyder

Mr. and Mrs. John R. Stanek

Mr. and Mrs. Ivan G. Strauss

Ms. Judith B. Sugarman

Mr. and Mrs. Robert Szalay

Mr. and Mrs. R. Michael Tanner

Mr. and Mrs. Paul Tashima

Jim and Carol Tichy

Dr. Michael M. Todd

Mr. and Mrs. Charles Trangsrud

Mr. and Mrs. John P. Tubutis

Mr. and Mrs. David J. Vitale

Mr. Thomas W. Vogelsang and

Ms. Kathleen M. Moran

Ms. Jeri L. Webb^

Professors Johannes and Julia R. Weertman

Mr. and Mrs. Robert G. Weiss

Mr. and Mrs.^ Michael White

Ms. Jean Ann White and Ms. Helen Beisecker

Mr.* and Mrs. William J. White

Mr. and Mrs. Paul R. Wiggin

Mr. David E. Willard^

Mr. Darnell Williams^

Ms. Claudia L. Winkler

Mr. Lawrence J. and Mrs. Margaret V. Witry

Mr. Theodore M. Wynnychenko and

Ms. Laura Hill

Field Naturalists

\$500 to \$999

Anonymous

Mr. and Mrs. John Aalbregtse

Ms. Susan S. Adler

Mr. and Mrs. Neil W. Allen

Dr. and Mrs. Dominic J. Alocco

Mr. and Mrs. Darrel J. Anderson


Mr. and Mrs. Paul Anest
 Mr. and Mrs. Daniel Arntzen
 Ms. Kasandra L. Astor^
 Mr. James Erbs and Ms. Margaret Atkins
 Mr. Rodney Austin
 Mr. and Mrs. Robert H. Bacon, Jr.
 Richard P. Bail and Janice G. Bail
 Mr. and Mrs. Peter Barclay
 Mr. and Mrs. Mervin R. Barnes
 Mr. Clyde E. Bassett, Jr.
 Ms. Nancy J. Beaumont
 Mr. and Mrs. Edward M. Becht
 Mr. and Mrs. Michael D. Belsley
 Ms. Ann Bentzen-Bilkvist
 Laura Biddle-Clarke^
 President and Mrs. Henry S. Bienen
 Mr. Thomas R. Bland
 Mrs. Florence H. Boone
 Mr. and Mrs. John J. Borland, Jr.
 Mr. Keith D. Bowersox
 Mr. Richard T. Brannegan
 Mr. and Mrs. Robert B. Breisblatt
 Mr. and Mrs. Michael Bresolin
 Mr. and Mrs. Cameron Brown
 Mr. and Mrs. Steven L. Brown
 Mr. and Mrs. William M. Brown
 Mr. and Mrs. David M. Buck
 Mr. and Mrs. Edward Buker
 Mr. Nathaniel P. Clapp
 Mr. James A. Clark
 Gregory and Peggy Clements
 Mr. and Mrs. David S. Cohen
 Mr. Louis J. Cohn and Mrs. Patricia Kroness
 Mr. Franklin A. Cole
 Mr. John T. Coletta
 Pam and Howard Conant, Jr.
 Mr. William D. Cox, Jr.
 Mr. Guy R. Crane
 Mr. and Mrs. Richard Crawford
 Mr. and Mrs. Bruce Crown
 Mr. Justin Daab and Ms. Lois Morrison
 Robert and Cathy Daly
 Mr. William R. Darman and Ms. Maria Mau
 Ms. Melissa K. David
 Ms. Rebecca Davidson
 Mr. and Mrs. Allen R. Davies
 Mr. and Mrs. Mark D. Dawson
 Mr. and Mrs. John H. Dick
 Mr. and Mrs. Blair C. Dickinson
 Mr. and Mrs. James S. DiMatteo
 Mr. and Mrs. David W. Dodson
 Mr. John R. Dooley
 Mrs. Lowell B. Dwinell
 Mr. and Mrs. Timothy Earle
 Mr. Merrick M. Elfman and
 Ms. Therese L. Wareham
 Mr. and Mrs. Fabio Fabbri
 Mr. and Mrs. John F. Faulhaber
 Mr. and Mrs. Raymond R. Fessler
 Mr. Luis A. Fierro
 Mr. and Mrs. Gregory Fieser
 Ms. Georgeanna Fischetti and Mr. Robert Kritz
 Mr. and Mrs. John F. Flynn
 Mr. and Mrs. Henry Fragnoli
 Mrs. Arthur A. Frank, Jr.
 Mr. and Mrs. Henry S. Frank
 Mr. William J. Friend and Ms. Linda L. Friend

Mr. and Mrs. Maurice F. Fulton
 Mr. John F. Fyfe and Ms. Joan M. Greco
 Mr. and Mrs. J. Patrick Gallagher, Jr.
 Mrs. Mary S. Gallagher
 Mr. and Mrs. William Gantz
 Mrs. Mary K. Gasser
 Mr. and Mrs. David F. Geraghty
 Mrs. Mary Jane Gibbs and Mr. Thomas Gibbs
 Mr. John D. Goerner
 Mr. Robert Golant
 Mr. and Mrs. James P. Gorter
 Ms. Patricia Gowland
 Patricia Gramling-Babb M. D.
 Mr. and Mrs. Byron L. Gregory
 Mrs. George Price Grieve
 Mr. and Mrs. Scott W. Gunnison
 Mr. and Mrs. Charles C. Haffner III
 Mrs. William M. Hales
 Ms. Elizabeth W. Halpern
 Mrs. Herbert L. Hanna
 Mr. E. J. Hansman
 Ms. Alice E. Harper
 Ms. Katherine P. Harris and Mr. Robert S. Jendra
 Mrs. Augustin S. Hart, Jr.
 Mr. and Mrs. Raymond V. Hartman
 Mr. and Mrs. Brendan Head
 Dr. and Mrs. Leo M. Henikoff
 Dr. and Mrs. Marvin K. Henry
 Mr. and Mrs. Scott E. Hertenstein
 Mr. and Mrs. Daniel P. Hidding
 Mr. Thomas Hilgart and Ms. Shirley Kitzmann
 Mr. Stuart L. Hirschman and
 Ms. Melinda K. Arbaugh
 Mr. and Mrs. Richard C. Hoffman
 Ms. Christine B. Holliday
 Mr. and Mrs. William S. Hoppe
 Rose Houston Charitable Foundation
 Mr. and Mrs. Mark S. Hoyt
 Ms. Patricia J. Hurley
 Mrs. Lorraine M. Hurt and
 Mr. George M. Ingram
 Jill M. Hutchison and David Rosholt
 Mr. Joseph Ingino and Ms. Martha Arroyo
 Mr. Matthew Isoda
 Mr. and Mrs. William C. Jackson
 Mr. and Mrs. Sidney F. Jarrow
 Ms. Deborah Johnson and Ms. Angela Nesci
 Mr. and Mrs. Paul R. Judy
 Ms. Loretta Kahn
 Ms. Verla Kasmerchak
 Mr. and Mrs. Dennis J. Kelly
 Mrs. Katharine J. Kelly
 Mr. and Mrs. Eric Kennedy
 Mr. and Mrs. Paul Kepes
 Mr. and Mrs. Thomas L. Kittle-Kamp
 Mrs. Alberta Kosik
 Scott Kosmeder and Corey Green
 Mr. and Mrs. Martin J. Kozak
 Mr. Paul R. Kressin and Ms. Kay Lee
 Mr. and Mrs. Elliott H. Krieter
 Mr. and Mrs. Mark H. Kruse
 Susan and Duane Kullberg
 Katherine Kurtz and Raburn Howland
 Mr. William T. W. Kwan
 Mr. and Mrs. John R. La Montagne
 Mr. and Mrs. James Lancaster
 Mr. and Mrs. William W. Lane


© Thomas Brandenburg

Mr. and Mrs. Michael Perlman
 Mr. S. James Perlow and Ms. Sandra Jo Allen
 Mr. and Mrs. R. Douglas Petrie
 Mr. and Mrs. Burt Pickard-Richardson
 Mr. John Pincenti
 Ms. Nancy Ellen Plax and
 Mr. Steven Schwartzman
 Mrs. John W. Pocock
 Mrs. Mary F. Quednau
 Mr. and Mrs. John R. Berry II
 Dr. George B. Rabb
 Mrs. Carolyn F. Rademacher
 Mrs. Sheila T. Reynolds
 Mr. and Mrs. Stephen L. Ritchie
 Mr. and Mrs. Kevin Robbins
 Ms. Janice E. Rodgers
 Ms. Anita J. Rogers
 Mr. and Mrs. Howard J. Romanek
 Mr. and Mrs. Bernhard Rosenstein
 Mr. Gerson M. Rosenthal
 Mrs. Donald I. Roth
 Ms. Rachel Ryan
 Laura^ and Steven Sadler
 Jessica and Steve Sarowitz
 Mrs. Lawrence K. Schnadig
 Mr. and Mrs. Thomas J. Schultz
 Mrs. Marilyn L. Schweitzer and
 Mr. Michael A. Firman
 Mr. and Mrs. G. Curtiss Shaffer
 Ms. Linda Soreff Siegel and Mr. Ira O. Glick
 Mr. Andrew B. Simmons and Mr. Mitchell
 Loewenthal-Grassm
 Mr. Richard M. Skolly and Dr. Kate A. Feinstein
 Ms. Maureen M. Slavin
 Dr. James L. Smith
 Mr. and Mrs. Robert W. Smolen
 Mr. and Mrs. Dan W. Snyder, Jr.
 Mr. Tom Sourlis
 Ms. Sharon E. Spanogle
 Ms. Faith H. Spencer and Mr. Mark Parts
 Mr. and Mrs. James Stanczak
 Mr. and Mrs. John A. Stepan
 Mr. and Mrs. Phillip L. Stern
 Mr. and Mrs. Kevin Stineman
 Mr. and Mrs. Russ M. Strobel
 Mr. and Mrs. David W. Swartz
 Mr. and Mrs. John S. Swift III
 Mr. and Mrs. Blake H. Swift
 Dr. and Mrs. Joseph W. Szokol
 Ms. Nina Tai
 Ms. Anne M. Talluto
 Mr. and Mrs. Nick Thomas
 Mr. and Mrs. Alvin V. Tollesstrup
 Ms. Sally L. TreKell
 Ms. Bessie Trigourea
 Mr. J. Michael Trumbold
 Mr. Scott F. Turow
 Mr. and Mrs. Michael E. Uonetich
 Mr. Shawn K. VanDerziel^ and Mr. Jay Clarke
 Mr. and Mrs. Robert J. Wagner
 Mr. and Mrs. Richard A. Waichler
 Ms. Belle Waldfogel and
 Ms. Georganne Goldenberg
 Mr. and Mrs. Scot E. Warren
 Mr. and Mrs. Gary W. Watt
 Mrs. Dorothy B. White
 Mr. and Mrs. Raymon Whitney


Mr. and Mrs. Robert E. Wilkens
 Mrs. Aimee G. Willetts^
 Mr. Michael J. Wisnowski and
 Ms. Dawn I. Walker
 Ms. Vickie C. Wood
 Mr. and Mrs. Tom Wotovich
 David and Kay Wulf
 Mr. N. C. Yang and Mr. Ding D. Yang
 Mr. and Mrs. William B. Zigterman
 Mr. and Mrs. Thomas Ziolkowski

Field Adventurers

\$250 to \$499

Anonymous (12)
 Mrs. Joan Abdul and Ms. Kathy Abdul
 Mr. and Mrs. Richard L. Abrahams
 Mr. and Mrs. Robert A. Abrams
 Mr. Roger S. Adamek
 Mr. Cyrus H. Adams
 Kathleen and Bruce Adams
 Mrs. Mavis M. Adams
 Mr. and Mrs. Roger Addison
 Barbara and Steven Adelman
 Dr. and Mrs. Leon Adler
 Ms. DeAnne M. Aguirre
 Mr. and Mrs. Joe Aguzzi
 Mr. and Mrs. Robert D. Ahlgren
 Arshad and Rebecca Ahmed
 Bob and Pam Aitchison
 Ms. Judith A. Akers
 Mr. and Mrs. Colin Albertson
 Mr. Greg Albiero
 Mr. and Mrs. Arlyn E. Albrecht
 Mr. William N. Aldeen and Ms. Shelley Torres
 Mr. and Mrs. Marco Alejandre
 Ms. Gwen Alexander
 Mr. and Mrs. Walter Alexander
 Mr. David J. Allen
 Mr. and Mrs. Andrew P. Allen
 Mr. and Mrs. Thomas J. Allison
 Mr. Eric D. Alsberg and Ms. Joyce Steinberg
 Mr. and Mrs. Jay Alter

Mr. and Mrs. Michael Altman
 Mr. Fouad Amer and Ms. Dina Qader
 Mr. and Mrs. Jay E. Amond
 Mr. and Mrs. Paul F. Anderson
 Ms. Audre Anderson and Ms. Wendy Maka
 Darrell and Deb Anderson
 Ms. Lois M. Anderson and Mr. Hans Anderson
 Mr. and Mrs. Terry L. Anderson
 Mr. and Mrs. William Anderson
 Mr. Thomas A. Andreoli
 Mr. Timothy Angel
 Mr. Kenneth D. Angielczyk^ and
 Ms. Audrey Aronowsky^
 Ms. Alona W. Anspach
 Ms. Vickie Apostolos and Mr. Richard Godfrey
 Mr. and Mrs. S. Frank Arado, Jr.
 Mr. and Mrs. Sidronio Arellano
 Mr. and Mrs. Timothy J. Arens
 Mr. Joshua Arlow
 Mr. and Mrs. Bruce T. Armstrong
 Ms. Harriet B. Arnold
 Mr. and Mrs. Delbert W. Arsenault
 Ms. Joan Arturi
 Ms. Catherine Ashdown and Mr. Neal Lofchy
 Ms. Courtney Ashley and Mr. Mark Wieting
 Mr. Richard Assmus and Ms. Leah Welty
 Mr. and Mrs. Brett A. August
 Ms. Kaye B. Aurigemma
 Ms. Katherine Austin
 Mr. and Mrs. Merrick Axel
 Mr. and Mrs. Cooper Babich
 Mr. and Mrs. John S. Babowice
 Mr. James S. Baccoccio
 Mr. and Mrs. William Backs
 Mr. and Mrs. Paul F. Baedke
 Mr. and Mrs. Jeffrey G. Baer
 Mr. Luke Baer
 Mr. and Mrs. Steve Baer
 Mr. and Mrs. Jack Bagby
 Mr. and Mrs. Ronald Bahr
 Mr. and Mrs. David Baier
 Mr. and Mrs. Larry Bailey

Mr. Timothy R. Baker and Ms. Denise Guardino	Mr. and Mrs. Gene Bernardoni	The Bresch Family
Mr. and Mrs. William W. Baker	Mr. and Mrs. Robert Bernot	Mr. and Mrs. Hugh F. Breslin
Mr. and Mrs. Allan Baldwin	Mr. and Mrs. Howard Bernstein	Mr. and Mrs. Kenneth L. Brewer
Mrs. Jennifer Balestry	Mr. and Mrs. Edward C. Berry	Mr. and Mrs. Charles A. Brickman
Ms. Julie Ball	Mr. David Berten and Mrs. Jane Kozuch	Mr. and Mrs. Joseph M. Brickman
Mr. and Mrs. Stephen W. Ball	Mr. and Mrs. Merle W. Betterman	Mrs. Elizabeth M. Brieva
Mr. and Mrs. Ronald B. Balsbaugh	Mr. and Mrs. Adrian D. Beverly	Mr. and Mrs. Lance M. Brisben
Mr. and Mrs. James H. Banach	Mr. and Mrs. Sanjay Bhasin	Mr. and Mrs. John Brisch
Tom and Ann Banaszak	Mr. and Mrs. Keki R. Bhole	Mary J. Brister and McKinley H. Brister
Mr. Roger Bancroft	Mr. and Mrs. Joseph Bianco	Ms. Carolyn J. Brna
Ms. Deborah Bane and Mr. Stanley Marcyanik	Mr. and Mrs. Sam Bianco	Dr. and Mrs. Steven Broad
Mr. and Mrs. Merle H. Banta	Mr. and Mrs. Joesph Bibbs	Dr. and Mrs. Norman F. Brockmeier
Mr. and Mrs. Randolph C. Barba	Mr. William E. Bible	Mr. and Mrs. Richard Broderick
Dr. Amy Barcroft	Mr. and Mrs. Kent Bickett	Mr. and Mrs. John Broeker
Dr. Simon Bare	Ms. Lois J. Bider	Ms. B. B. Bromwell and Mr. M. S. Bromwell
Mr. and Mrs. Barry Baretta	Mr. Rüdiger Bieler^ and Ms. Petra Sierwald^	Mr. and Mrs. Bruce S. Bronson
Mr. and Mrs. Tom Barlich	Mr. and Mrs. Don Biesen	Ms. Lisa A. Bronson
Tom Barkalow and Patricia Lougheed	Mr. and Mrs. Michael A. Bill	Mr. Charles Brooks and Mrs. Suzan Bramson
Mr. and Mrs. Robert C. Barker	Ms. Julie Billingsley	Mr. and Mrs. Jonathan Bross
Ms. Katherine M. Barnash	Dr. Michael D. Bishop	Mr. and Mrs. Conrad Brouwer
Mr. and Mrs. Martin S. Barnat	Dr. and Mrs. James E. Bitter	Mr. and Mrs. Daniel J. Brown
Laurence and Sarah Barr	Ms. Kay A. Bjork	Mr. Seth N. Brown and Ms. Marya Lieberman
Mr. and Mrs. Richard P. Barrett	Mr. Tim Blair	Ms. Shannon E. Brown
Mr. and Mrs. Charles Barriball	Mr. and Mrs. John Blaser	Mr. and Mrs. Lyle G. Bruce
Mr. and Mrs. Allan R. Bartel	Mr. and Mrs. Merrill Blau	Mrs. Mildred S. Bruhn
Ms. Diane M. Bartels	Mr. and Mrs. Jay S. Bleecker	Mr. and Mrs. Jackson Brunsting
Mr. and Mrs. Phil Basak	Mr. and Mrs. Philip D. Block IV	Mr. Trevor Bruss
Kim and Carlo Basile	Mr. and Mrs. John C. Blomgren	Mr. and Mrs. Archibald T. Bryant
Ms. Sandra Bass	The Bloom-Kessler Family	Ms. Leah E. Bryant and Mr. David J. French
Stefanie and John Bates	Mr. and Mrs. David Blumenfeld	Mr. and Mrs. Joshua T. Buchman
Mr. and Mrs. Frank Bauer	Mr. Jerry V. Bobek, Jr.	Mr. Steve Buchtel and Ms. Laura Devine
Mr. Nick J. Bauer	Mr. and Mrs. James Boborci	Dr. Stephen J. and Mrs. Susan P. Buck
Mr. and Mrs. Todd Bauer	Dr. R. Darrell Bock and Dr. Renee Menegaz-Bock	Mr. and Mrs. Thomas Buck
Mr. and Mrs. Douglas D. Baum	Ms. Darlene M. Boegen	Ms. Laurie H. Bulson
Ms. Lisa Bauman	Raphael and Shirlann Boghosian	Mr. and Mrs. Michael C. Bunnell
Mr. and Mrs. Michael H. Bauschelt	Mr. and Mrs. Erwin F. Bogs	Mr. and Mrs. Werner Buol
Mr. and Mrs. Douglas E. Bayer	Dr. Therese M. Bogs and Mr. W. Haser	Mr. and Mrs. Werner H. Buol
Mr. John M. Beal	Mr. and Mrs. George Bohling	Mr. John F. Burke, Jr.
Mr. and Mrs. Andrew Beaumont	Mr. Thomas C. Boltik and Ms. Ava Boltik	Mr. and Mrs. Timothy L. Burke
Mrs. Earl J. Beck	Mr. Marcello Bondurant	James Burnside and Fritzi Jones
Mr. and Mrs. G. Arthur Beck	Mr. and Mrs. Jeffrey Bonebrake	Mr. Timothy J. Burroughs and Ms. Barbara Smith
Mr. William T. Beck	Mr. and Mrs. David Bonnette	Dr. and Mrs. Rodney L. Burton
Mr. and Mrs. Shane Becka	Mr. and Mrs. Laurence O. Booth	Mr. and Mrs. Lawrence Buzecsky
Mr. and Mrs. Alvin G. Becker	Mr. and Mrs. Peter Bordwell	Mr. and Mrs. Danny J. Byrne
Mr. Norbert Becker and Ms. Suzanne Becker	Mr. and Mrs. Patrick Bornhorst	Mr. Thomas Byrnes and Ms. Carol Rigmark
Mr. and Mrs. Paul D. Becker	Ms. Loris Bosques and Mr. Vincent Schurring	Eileen Cahill and Family
Mr. Robert D. Becker	Ms. Elisabeth Bott	Mr. and Mrs. Joseph D. Calandra
Reverend William C. Beckmann	The Bottomlee Family	Dr. Gregory Calleia and Ms. Judith Howard
Mr. and Mrs. William Bedford	Mr. and Mrs. Mark G. Boulanger	Ms. Geneva R. Calloway and Mr. Robert Calloway
Mr. and Mrs. Jeffrey Beech	Michael and Satoko Bourdaghs	Ms. Judith A. Caloud and Ms. Mary A. Caloud
Mr. and Mrs. Chris P. Behmer	Mr. and Mrs. Charles Bowen	Dr. and Mrs. Rafael Z. Campanini
Ms. Nancy Behrendt	Mr. and Mrs. William C. Bowman, Jr.	Mr. and Mrs. Howard W. Campbell
Ms. Marilyn I. Beil	Mr. and Mrs. Gary Bowyer	Mr. and Mrs. Adan Campos
Mr. and Mrs. Stephen Beitler	Mrs. Barbara A. Boyer	Dr. and Mrs. John R. Canning
Mrs. Angela Benavides and Mr. Joseph Maxwell	Ms. Thania Bozanos	Mr. and Mrs. Robert A. Cantone
Ms. Lynne Bender	Mr. and Mrs. Dennis E. Bozych	Mr. Leslie P. Capri
Mr. and Mrs. Stephen E. Benefiel	Roger and Mary Bradford	Mr. Severio Capuano and Mrs. Allison Gunn
Mr. and Mrs. Scott Bening	Mr. and Mrs. David Bradley	Mr. and Mrs. Drew A. Carhart
Arlene and Wayne Bennett	Mr. and Mrs. John J. Bradley	Mr. and Mrs. Donald L. Carlson
Mr. Matthew Benoit and Ms. Cathleen Dohrn	Mr. John L. Bradshaw	Mr. and Mrs. Thomas M. Carmazzi
Mr. and Mrs. Peter B. Bensinger	Mr. and Mrs. Scott Brady	Mr. and Mrs. Kevin Carmichael
Dr. and Mrs. Michael Bercek	The Bragg Family	Ms. Judy Carmona
Nancy and Mark Bergner	Mr. and Mrs. John Bratsakis	Mr. and Mrs. Fairbank Carpenter
The Bergstrom Family	Mr. and Mrs. Michael Brattain	Mr. and Mrs. Robert R. Carpenter
Ms. Kate Berkeley	Mr. and Mrs. Dean Brauer	Mr. and Mrs. Andrew Carrillo
Mr. and Mrs. Jeffrey A. Berkson	Ms. Kimberlee A. Breckler	Mr. and Mrs. Robert E. Carroll
Zachary and Isabell Bernard	Mrs. Marie Brelin	Mr. Rowan Carroll

Mr. and Mrs. Jason Carter
 Mr. and Mrs. Donald Carvallho
 Mr. and Mrs. John Casciotti
 Mr. and Mrs. Robert P. Casey
 Mr. and Mrs. James Cassens
 Mr. and Mrs. Donald Cassil
 Mr. and Mrs. John W. Castle
 Mr. and Mrs. Joseph J. Catanzaro
 Mr. and Mrs. Clarke Caywood
 Mr. and Mrs. David D. Cemate
 Ms. Fritzi L. Cerinich
 Mr. Donald H. Cernansky
 Ms. Oliva V. Cervantes
 Mr. and Mrs. Raymond M. Champion, Jr.
 Ms. Suzan L. Chap
 Mr. and Mrs. Wilfred P. Chapleau III
 Mr. and Mrs. Danny Chapman
 Mr. and Mrs. David A. Cheek
 Ms. June M. Chenelle
 Mr. and Mrs. Thong M. Cheng
 Julie and Joshua Chernoff
 Ms. Joan S. Cherry and Mr. John R. Cara
 Mr. Jayanth S. Chintamani
 Mr. Mark Chiu and Mrs. Maria MacWilliams
 Mr. and Mrs. John A. Chojnicki
 Mr. and Mrs. Brian Chojnowski
 Ms. Alma J. Chomsky
 Mrs. Emily J. B. Christian
 Mr. and Mrs. R. Lee Christie
 Mr. and Mrs. Dean Chudy
 Ms. Grace H. Chun
 Ms. Mary Lee Cichy
 Mr. Robert Clapp and Mr. J. Robert Clapp, Jr.
 Randall Clark
 Dr. and Mrs. Robert D. Clark
 Ms. Saundra Clark
 Ms. Barbara Clarke
 Brian J. Clarke and Margaret Feit Clarke
 Mr. and Mrs. Albert C. Claus
 Mr. and Mrs. Wayne Clayton
 Mr. and Mrs. Norman J. Clemetsen
 Mr. Peter L. Clerkin
 Mr. and Mrs. John E. Clisham
 Mr. Benjamin A. Coats
 Ms. Elizabeth Cocoma
 Ms. Sandra Cody and Mr. Joe Gwinn
 Mr. William S. Cohen
 Mr. Ray Colebaugh
 Dr. and Mrs. John J. Coleman III
 Mr. and Mrs. Terrance Coleman
 Mr. and Mrs. Terrence Collins
 Mr. Kevin Combs
 Dr. Cynthia L. Comella
 Mr. and Mrs. Peter Conboy
 Ms. Constance S. Coning
 Ms. Cira V. Conley and Ms. Stephanie Limesand
 Ms. Erica J. Conlon
 Mrs. Gladys Connolly
 Ms. Sarah Connor and Mr. Tom Dordak
 Ms. Lorraine M. Connroy
 Mr. and Mrs. Louis J. Conti
 Mr. Mark D. Contratto
 Mr. and Mrs. Barry Conybeare
 Mr. and Mrs. Mercer Cook
 Ms. Julia Corcoran
 Mr. and Mrs. Arlen Cordoba
 Mr. Gerald Corrigan

Ms. Linda K. Corteen
 Ms. Danielle Cosma
 Mr. and Mrs. Randall Costa
 Mr. John Cottes and Ms. Linda Brink
 Mr. and Mrs. Earl W. Cowell
 James and Lisa Cowhey
 Mr. and Mrs. Milton E. Cox
 Mr. and Mrs. William W. Cox
 Ms. Noreen Coyan
 Mr. and Mrs. Randall J. Crabtree
 Ms. Susan Craft
 Ms. Carol Ann Craig and Ms. Joanie Birdsall
 Mrs. Betty Ann Cratty
 Mr. Robert X. Creevy and Ms. Sarah M. Hughes
 Mr. and Mrs. James Cronin
 Ms. Billie Crotty
 Ms. Susan M. Crowell and Ms. Kathleen Cooke
 Ms. Eleanor L. Crumback
 Mr. Wilfredo P. Cruz
 Mr. and Mrs. Geoffrey R. Cubitt
 Mr. and Mrs. Patrick Culver
 Ms. Yvonne M. Curbis
 Mr. and Mrs. Brian Curry
 Dr. and Mrs. Arthur W. Curtis, M.D.
 Mr. and Mrs. David V. Curtis
 Mr. and Mrs. Charles F. Custer
 Mr. Lorelle Cutforth and Dr. Nancy B. Cutforth
 Ms. Laura Cuzzillo and Ms. Caryn Berman
 Mr. Michael P. Cwiklik
 Ms. Wanda Cygan
 Ms. Anissa Cyhaniuk
 Ms. Cordelia Dahlberg-Benedict
 Mr. Thomas D'Alesandro
 Mr. and Mrs. James M. Daly II
 Ms. Marie Daly
 Mr. William Daly and Mrs. Michele Romero
 Mr. and Mrs. John M. Damron
 Mr. and Mrs. Chuck Danby
 Mr. and Mrs. Mark Daniel
 Mr. and Mrs. Ronald J. Danner
 Professor and Mrs. Gerald A. Danzer
 Mr. and Mrs. William J. Darley
 Mr. and Mrs. Richard W. Daspit, Jr.
 Mr. Michael Daugherty
 Ms. Judy Dauparas
 Mr. and Mrs. Andrew J. Davidson
 Ms. Nancy J. Davidson
 Ms. Sandra Davidson
 Ms. Laura Davis
 Mr. and Mrs. William L. Davis III
 Mr. and Mrs. David Davy

Mr. and Mrs. Bill Dawson
 Sujata and Sandeep Dayal
 Mr. and Mrs. Dennis De Bruler
 Mr. Pierre De Smul and Dr. Carol De Smul
 Mr. Bruce Dean
 Mr. and Mrs. William W. Dean
 Mr. and Mrs. James A. Deboer
 The DeBord Family
 Mr. and Mrs. Larry M. Debrock
 Dr. Brank B. DeBruhl
 Mr. and Mrs. Joseph Decker
 Ms. Nancy De Dakis^
 Mr. and Mrs. Joe Deditz
 Mr. John E. Deimel
 Mr. and Mrs. Chris Dekker
 Mr. and Mrs. David Dekker
 Mr. and Mrs. John DeLeon
 Ms. Judith A. DeLeon
 Ms. Claudia Delestowicz
 Louis* and Margarette Delgado
 Mr. Larry E. DeMar
 Mr. and Mrs. Larry B. Denison
 Mr. Harry M. Dent and Ms. Anne Moore
 Mr. and Mrs. Joseph DeSalvo
 Dr. and Mrs. Eugene R. DeSombre
 Mrs. Uta DeTappan-Staley
 Ms. Doris Devine
 Mr. William Dewoskin
 Ms. Eloise DeYoung
 Mr. and Mrs. Philip Diamond
 Ms. Rosanne L. Diamond
 Mr. and Mrs. Jorge Diaz
 Mr. and Mrs. Cristhian Dick
 Ms. Amy T. Dickinson
 Ms. Leonora Dickson
 Mr. and Mrs. Kevin Dieckgraef-Dreyer
 Ms. Janet E. Diehl
 Ms. Louise E. Dieterle
 Ms. Patricia Ann Dihel
 Mr. and Mrs. William S. Dillon
 Dr. and Mrs. John R. Dimar
 Ms. Sandra DiMonte and Ms. Betty DiMonte
 Mr. William D. Dini
 The DiSantis Family
 Mr. and Mrs. Alec DiSanto II
 Ms. Henrietta L. Dixon
 Mr. James Dixon
 Mr. and Mrs. John M. Slutowski
 Mr. and Mrs. Robert Dobis
 Glen and Suzanne Dobosz
 Mr. Michael Dobray


© 2009 The Field Museum, John Weinstein A114800d_05E


Mr. and Mrs. David Dobreff
 Mr. and Mrs. Howard Dobuck
 Judith and Edward Docekal
 Mr. and Mrs. Thomas W. Doddridge
 James and Paulette Dodson
 Mr. and Mrs. Kevin M. Doherty
 Leonard and Patricia Dominguez
 The Dominguez-Valdez Family
 Mr. Daniel J. Donahue
 Donald and Margaret Donahue
 Mr. and Mrs. Joseph E. Doninger
 Mr. William S. Donnell and Mrs. Claudia Daly
 Ms. Gloria Donnelly
 Mr. Mark I. Donnelly and Ms. Veta A Bonnewell
 Ms. Eileen Dordek and Mr. Chris Landgraaf
 Ken and Karen Dort
 Mr. and Mrs. James H. Douglas
 Mr. and Mrs. Anthony Drabik
 Mr. Thomas A. Drebenstedt
 Mr. and Mrs. Dennis Drennan
 Mr. George D. Driggers
 Ms. Sally L. Drucker
 Mr. Joseph H. Drummond
 Mr. Raymond H. Drymalski
 Mike and Vickie Drzik
 Dr. and Mrs. Anthony B. D'Souza
 Mr. Michael S. Dublak and
 Mrs. Sharon M. Authier
 Ms. Lisa DuBrock
 Mr. and Mrs. Timothy A. Dugan
 Mr. Randy Dujmovich
 Mr. and Mrs. Harvey Dulin
 Dr. and Mrs. Stephen J. Dulland
 Mr. and Mrs. Ferne L. Dungan
 Ms. Helen M. Dunlap
 Mr. and Mrs. Thomas E. Durica
 Mrs. Frances Dutton
 Mr. and Mrs. David Dvorak
 Mr. J. Patrick Dyson
 Mr. and Mrs. Richard Dzienis
 Ms. Glenna R. Eaves and
 Mr. Christopher J. Boebel
 Ms. Mara Eckerling
 Mr. and Mrs. Martin Eckstein
 Mr. Richard W. Economou and
 Mr. Peter Economou
 William and Mary Edgar
 Ms. Linda L. Egebrecht
 Ms. Margaret M. Eiden
 Mr. and Mrs. Joseph J. Eisman
 Mr. Gregory P. Ekey and Ms. Jennifer A. Homer
 Mr. and Mrs. Steve Ekholm
 Mr. and Mrs. Jason Elder
 Mr. Allen E. Eliot
 Mr. J. Thomas Eller
 Mr. Timothy Elliott
 Mr. and Mrs. Stephen Elrod
 Professor Jean B. Elshain
 Mr. John E. Emel and Ms. Cordelia Ryan
 Mr. and Mrs. Charles M. Endo
 Mr. and Mrs. Tomy Endo
 Mr. and Mrs. Wayne Eng
 Ms. Barbara Engel
 Kevin and Lori Eppel
 Mr. and Mrs. William Erbe
 Ms. Erika E. Erich
 Dr. and Mrs. James O. Ertle

Dr. and Mrs. Thomas B. Flanagan
 Timothy and Mary Flanagan
 Mr. and Mrs. Timothy Flannery
 Mr. and Mrs. Dale Fleming
 Mr. and Mrs. Peter L. Flemister
 Mr. and Mrs. James A. Fletcher
 Mr. and Mrs. Steve Flexman
 Mr. Geoffrey A. Flick
 Mr. Eric Flint and Mrs. Lucille Robbins
 Dr. and Mrs. James L. Foght
 Mr. Robert Fogt and Ms. Kim Mussatto
 Mr. and Mrs. William D. Folland
 Dr. and Mrs. James J. Foody
 Mr. and Mrs. James W. Forhan
 Mr. and Mrs. George W. Forrest
 Ms. Lynette Foss
 Mr. and Mrs. Matthew Foster
 Ms. Lorraine G. Foucher
 Ms. Katherine M. Fox
 Mrs. Betty S. Frank
 Dr. and Mrs. Norman Frankel
 Mr. Robert R. Frankenstein
 Dr. Stasia J. Frank-Powers and
 Dr. Richard J. Powers
 Mr. and Mrs. William D. Franz
 Mr. and Mrs. Sadgio Fredianelli
 Mr. and Mrs. Scott Free
 Mr. and Mrs. Douglas Freedman
 Mr. and Mrs. Clifford Freiberger
 Ms. Eleanor B. Frew
 Mr. and Mrs. Josh Friegvogel
 Mr. and Mrs. Dennis Fruin
 Ms. Tara A. Fumerton and Mr. David A. Porter
 Mr. and Mrs. Ciaran Furlong
 Mr. and Mrs. James M. Furner
 Ms. Anne V. Fussell
 Mr. and Mrs. Max C. Gabbard
 Damien and Rita Gabis
 Ms. Kristine L. Gaeta
 Mr. and Mrs. John Gage
 Mr. Gregory G. Gajda
 Albert and Sherri Galante
 Mr. and Mrs. Cornelius Gallagher
 Mr. and Mrs. Matthew Gallagher
 Ms. Donna M. Gallee
 Mr. and Mrs. Roger Gansauer
 Dr. and Mrs. Joe G. N. Garcia, M.D.
 Ms. Martha A. Garcia
 Mr. and Mrs. John J. Gardner
 Mr. Richard H. Gardner
 Mr. and Mrs. Andrew Garman
 Mr. and Mrs. Ed Garman
 Mr. James J. Garvey
 Mr. David Garza
 Mr. and Mrs. Charles Gaul
 Mr. and Mrs. Gilbert Gavlin
 Mr. and Mrs. Karl F. Gawlas
 Mr. and Mrs. Nick Gawrit
 Mr. and Mrs. James Gazis
 Mr. Michael S. Gelber and Ms. Debra Hammond
 Ms. Julie L. Gentes
 Ms. Marylou Georgis
 Mr. and Mrs. Stephen A. Gerlicher
 Dr. and Mrs. Thomas P. Germino
 Mr. Charles E. Geyer
 Mr. and Mrs. Anthony Ghelfi
 Mr. Ben Gierl and Ms. Karla Hayter


Dr. and Mrs. Hugh C. Gilbert
 Mr. Scott M. Gilbert
 Mr. and Mrs. David A. Gillam
 Mr. and Mrs. Michael J. Gillian
 Mr. and Mrs. William H. Gilliland
 Ms. Judy Girard
 Mr. and Mrs. James Gladden
 Mr. and Mrs. Stanford L. Glass
 Mr. and Mrs. Norman Glassberg
 Mr. John A. Glassgow
 Mr. and Mrs. Brian Glauberg
 Mr. and Mrs. Thomas F. Glennon
 Mr. and Mrs. Layne Glunt
 Ms. Maureen Glynn
 Mr. Richard Gnaedinger
 Amy and Greg Goberville
 Mr. and Mrs. William H. Gofen
 Mr. and Mrs. George M. Gogola
 Alexandra Margo Goia
 Mr. and Mrs. Joseph P. Goldberg
 Mr. and Mrs. Samuel D. Golden
 Rabbi Douglas H. Goldhamer and
 Ms. Peggy L. Bagley
 Mr. and Mrs. Peter Goldman
 Dr. and Mrs. Robert D. Goldman
 Ms. Susan R. Goldman
 Dr. David Goldrath and Dr. Carol Goldrath
 Ms. Susan Goldschmidt and Mr. Miles Taub
 Mr. and Mrs. Donald F. Goldsmith
 Ms. Joan Goldstein
 Mr. and Mrs. Marion Golebiowski
 Mr. Christopher G. Golec
 Ms. Guadalupe Gonzalez
 Mr. and Mrs. Jesus Gonzalez
 Mr. and Mrs. Sergio Gonzalez
 Ms. Elizabeth L. Goodbody and
 Mr. Ralph P. Beck
 Ms. Lisa J. Gooding
 Joan Riley and James Goodridge
 Ms. Ligia Mendez Goodwillie
 Ms. Dorothy G. Goos
 Mr. Gary Gordon and Ms. Marilyn Hirsch
 Mr. and Mrs. George H. Gordon, Jr.
 Mr. Anthony Gorski
 Mr. and Mrs. Donald E. Goss
 Mr. and Mrs. Numa R. Gottardi-Littell

Ms. Judith A. Graf
 Don and Jane Gralen
 Ms. Karen L. Granda and Mr. John S. Mrowiec
 Dr. Lance Grande^A and Dr. Terry Grande
 Mr. and Mrs. Craig C. Grannon
 Mr. and Mrs. Leland E. Graul
 Mr. and Mrs. David L. Smith
 Mr. and Mrs. Richard Gray
 Ms. Patricia Graziani
 Mr. and Mrs. Richard K. Green
 Mr. and Mrs. Burt Green
 Mrs. Kathleen P. Greenawalt
 Mr. and Mrs. James E. Greenebaum II
 Mr. and Mrs. Mark J. Greenwood
 Mrs. Nicole Grelecki
 Mr. and Mrs. Allen Grgurovic
 Ms. Catherine A. Griffin
 Mr. and Mrs. Hollis J. Griffin
 Ms. Ann Griffith Ash
 Mr. and Mrs. Bobby D. Griffith
 Ms. Ann Grissom and Ms. Hilcia Ticas
 Mr. and Mrs. Wayne J. Grobarcik
 Mr. John Grobe
 Mr. Alvin J. Grossman
 Mr. Joe Grozik
 Rose and Steven Grumbine
 Mr. and Mrs. David L. Grumman
 Ms. Patricia Grundke
 Mr. Robert L. Grzywinski and Ms. Pamela S. Moy
 Ms. Carolina Guerra and Mr. Yadira Hernandez
 Mr. and Mrs. Jose Guevara
 Ada Mary Gugenheim and Jon N. Will
 Mr. and Mrs. John V. Guida
 Ms. Halina Gumiela
 Mr. and Mrs. Dale F. Gustafson
 Dr. and Mrs. John W. Gustaitis, Jr.
 Mr. and Mrs. Stephen E. Gustavson
 Mr. and Mrs. Pedro Guzman
 Mr. and Mrs. Peter Haak
 Mrs. Evangeline R. Haarlow
 Mr. and Mrs. Dean L. Haas
 Mr. Robert A. Habermann
 Mr. and Mrs. Alfred E. Hackbath, Jr.
 Dr. and Mrs. John N. Hackett
 Mr. and Mrs. Albert Haddad
 Mr. and Mrs. Joseph G. Hagee

Mr. Robert Hagele and Ms. Mary Jo Kuffner
 Mr. and Mrs. Mervin D. Hagen
 Mr. and Mrs. John A. Hagenah
 Mr. and Mrs. John Hagensicker
 Mr. and Mrs. John Hague
 Ms. Holley Hall
 Dr. and Mrs. George S. Hallenbeck
 Mr. Christopher J. Hallett and Ms. Jackie Lustig
 Philip and Deborah Halpern
 Mr. and Mrs. Marc Halpin
 Mrs. June R. Hamer
 Dr. Adnaan Hamid and Mrs. Elissa Efroymson
 Mr. and Mrs. John Hamilton
 Mr. and Mrs. Ralph Hamilton
 Mr. and Mrs. Timothy P. Hamilton
 Mr. and Mrs. Dave Hamlin
 Mr. Michael Hammerman
 Mr. and Mrs. Michael S. Hammond
 Mr. and Mrs. Joel L. Handelman
 Mr. Larry L. Hanes
 Mr. and Mrs. Wayne R. Hannah
 Ms. Kate Hannigan and Mr. Naoum Issa
 Mr. and Mrs. John F. Hardin
 Ms. Antonia M. Hargis
 Mr. and Mrs. Kevin Hargis
 Mr. and Mrs. Gene E. Haring
 Mr. and Mrs. Peter Harrington
 Mr. and Mrs. Charles Harris
 Mr. and Mrs. Kenneth Harris
 Mr. and Mrs. Ralph Harris
 Ms. Sylvia Harris
 Ms. Mary Anne Harrison
 Mr. William R. Hartig
 Mr. and Mrs. Max E. Hartl
 Mr. and Mrs. Charles Daggett Harvey, Jr.
 Mr. and Mrs. Peter Harwood
 Dr. Harrith M. Hasson and
 Ms. Sharon A. Sharrett
 Mrs. Jacqueline Hatch
 Mr. and Mrs. Edward D. Hatcher
 Mr. and Mrs. David K. Farnia
 Mr. and Mrs. Bruce Hauge
 Mr. and Mrs. Martin F. Hauselman
 Mr. and Mrs. James Hauser
 Mr. and Mrs. Robert Hauser
 Mr. and Mrs. Allan Hausfeld

Mr. and Mrs. Dieter R. K. Haussmann
Mr. Jeffrey Havy
Mr. and Mrs. Jim Haworth
Mr. and Mrs. Ronald G. Hayden
Kathleen and Daniel Hayman
Mr. and Mrs. James Haynie
Mr. and Mrs. Thomas C. Heagy
Mrs. Eugene Heal
Lawrence R. Heaney, Ph.D.[▲]
Mr. and Mrs. James B. Heaton
Mr. and Mrs. John C. Heaton
Mrs. Jane B. Hecht
Mrs. Bette Heide
Ms. Joyce E. Heidemann
Mr. and Mrs. Michael E. Heisley
James A. and Mary E. Henderson
Mr. and Mrs. Kenneth M. Henderson, Jr.
Mr. and Mrs. Dave Hendricks
Mr. and Mrs. Michael C. Henkel
Ms. Marilyn Hennessy
Mr. and Mrs. Donald J. Henry
Mr. and Mrs. James P. Hepp
Mr. and Mrs. Douglas Herbolzheimer
Ms. Joyce K. Herdlikska
Mr. Juan Herena and Ms. Michele Carlon
Mr. and Mrs. Paul M. Herkes
G. Hermanas Family
Ms. Sarah Hernandez
Dr. Charlotte C. Herzog
Mrs. Patricia Heywood and Mr. Glen Komperda
Mr. and Mrs. Mark C. Hibbard
Mr. and Mrs. Robert M. Hickey
Mr. and Mrs. Howard E. Hight
Mr. and Mrs. David M. Hilko
Mr. and Mrs. George Hill
Mr. and Mrs. Glenn Hill
Mr. Kenneth R. Hilton and Mr. Kenton Owens
Mr. and Mrs. Austin L. Hirsch
Ms. Marcia A. Hirsch
Mr. and Mrs. Patrick R. Hirsch
Mr. and Mrs. Richard M. Hirsch
Ms. Jeanne Hjorth
Ms. Geraldine B. Hletko
Mr. Dean Hobart
Dr. and Mrs. Zachary I. Hodes
Ms. Susan Hoffman
Ms. Mary Alice Hogueisson
Mr. and Mrs. James M. Hohner
Mr. and Mrs. Gerald Hokkanen, Jr.
Mr. and Mrs. Ed Holba
Mr. Craig J. Holderness
Dr. and Mrs. James M. Holland
Mr. Robert A. Holmgren
Mr. and Mrs. Fred Holubow
Mr. and Mrs. Vern Holzhall
Mr. Donald S. Honchell and Ms. Susan K. Horn
Mr. and Mrs. Dean T. Honda
Mr. and Mrs. George H. Honig
Mr. and Mrs. Charles L. Honkisz
Mr. and Mrs. Thomas J. Hope
Mr. and Mrs. G. Michael Horn
Mr. and Mrs. James D. Hornbrook
Ms. Heather Hornby
Mr. and Mrs. Jay Hornstein
Mr. and Mrs. Michael L. Horsley
Andrew and Cheri Houha
Mr. and Mrs. James Hovis

Mrs. Laurie W. Howick
Mr. Elbert S. Huang and Ms. Tina H. Louie
Mr. and Mrs. David Hubbard
Dr. and Mrs. Michael S. Huckman
Mr. and Mrs. Ryan Huddlestun
Mr. and Mrs. Patrick M. Huff
Mr. and Mrs. Frederick J. Hug, Jr.
Mr. and Mrs. Robert Hughes
Mr. and Mrs. Phillip D. Huiben
Mrs. Diane S. Humphrey
Mr. and Mrs. G. Cleveland Hunt, Jr.
Mr. and Mrs. Jeffrey L. Hunt
Mr. and Mrs. Donald Hunter
Mr. and Mrs. Robert Hurl
Maryam J. Hussain
Mr. and Mrs. Richard W. Hutson
Mr. Michael S. Hyman
Ms. Maria A. Iafollo
Mr. Bruce H. Iehl
Mr. and Mrs. Mark E. Ignas
Mr. and Mrs. Allan Immelman
Mr. Matthew Ing and Ms. Betty Ing
Mr. and Mrs. Steven D. Ingraham
Mr. and Mrs. Gary Ingram
Mr. Steve M. Isaac and Ms. Judy Olds
Donna and Marshall Isaacson
Ms. Saira Ismail and Mr. Kirk Stiffler
Mr. and Mrs. Glynn Isoda
Mr. James Iverson
Mr. Steven Jabek
Ms. Denise Jabotte
Ms. Cristina Jacobo and Mrs. Irma Jacobo
Mr. and Mrs. Arthur I. Jacobson
Dr. William M. Jagiello
Mr. and Mrs. Robert A. Jahnke
Mr. and Mrs. John Jakob
Mr. and Mrs. Paul A. James
Mr. and Mrs. Joseph Janas
Joseph and Rebecca Jarabak
Ms. Janice A. Jarnholm
Ms. Catherine A. Jaselskis and
 Mr. Gary G. Alberts
Mr. and Mrs. James S. Jasionowski
Mr. and Mrs. Donald Jeffers
Mr. Robert H. Jeffers and Ms. Sara E. Byron
Miss Rose Mary Jelinek
Mr. and Mrs. Terrence Jelinek
Mr. and Mrs. Rich Jernstedt
Mr. and Mrs. William A. Jindrich
Ms. Judy Johanson
Mr. and Mrs. Carl W. Johnson
Karen and Dennis Johnson
Mr. and Mrs. Donald C. Johnson
Mr. and Mrs. Earle D. Johnson
Mr. and Mrs. Jerald L. Johnson
Mr. Mark A. Johnson and Ms. Judith M. Wright
Mr. and Mrs. Wesley L. Johnson
Dr. Maryl R. Johnson
Mr. and Mrs. Matt Johnson
Mr. Michael J. Johnson and
 Ms. Elizabeth A. Barnes
Ms. Stacy L. Johnson
Mr. and Mrs. Douglas L. Jones
Mr. and Mrs. Daniel H. Jones
Mr. and Mrs. George T. Jones, Jr.
Mr. and Mrs. Robert A. Jones, Jr.
Ms. Sethras L. Jones

Mr. and Mrs. Horace W. Jordan
Mr. Eric B. Jorgensen
Mr. and Mrs. Richard W. Josd
Mr. and Mrs. Matt Joy
Mrs. Laura Joyce-Hubbard and
 Mr. Lloyd Hubbard
Ms. Carin J. Judkins
Mrs. Elizabeth E. Jurjevich
Mr. and Mrs. Richard Juro
Mr. Dan Kacey and Mrs. Alejandra Perez Tamayo
Mr. and Mrs. Tom F. Kacprowicz
Miss Judith Kadish
Mr. and Mrs. Thomas Kadlec
Mr. and Mrs. Erik T. Kahler
Ms. Jill M. Kainu
Mrs. Mary S. Kaiser
Mr. and Mrs. Richard Kalina
Ms. Kathleen G. Kallan
Dr. Sona Kaloudsian and Dr. Ira D. Lawrence
Mr. Michael Kalway
Ms. Patricia M. Kammerer
Mr. Dan Kane and Mrs. Sonia Dickerson
Dr. Mary G. Kane and Mr. Vern Kerchberger
Mr. Scott Kane and Ms. Emily Barr
Dr. and Mrs. Alan J. Kanter
Mr. Allan Kaplan
Mr. and Mrs. Jon Kaplan
The Karesh Family
Mr. and Mrs. Richard F. Karger
Ms. Susan Karol and Mr. Glenn Warning
Mr. and Mrs. John A. Karoly
Mr. Nick Karonis and Ms. Hania Yassin
Mr. and Mrs. Gilbert Kart
Mr. and Mrs. John S. Kasang
The Kasserman Family
Mrs. Catherine M. Katauskas
Mr. and Mrs. Demetrios Katsaros
Mr. Richard A. Katz
Ms. Carol J. Katzberger
Mr. and Mrs. Walter Kawula
Mr. and Mrs. Arthur H. Kay
Mr. and Mrs. Dennis M. Kay
Ms. Leslie Kaye
Mr. and Mrs. John Keating
Mr. and Mrs. Michael G. Keck
Mr. and Mrs. Joseph Kee
Ms. Tina D. Keith and Mr. Aaron Montavon
Mr. and Mrs. James Kelleher
Mr. and Mrs. Marion F. Kellum
Mr. and Mrs. Frank Kelly
Mr. and Mrs. Austin Kelly
Ms. Miriam J. Kelm
Mr. Andrew J. Kennedy and Ms. Marcia T. Kaiser
Mr. Christopher M. Kennedy
Ms. Doris Kennedy and Mr. Joseph Hoffman
Mr. and Mrs. James Kennedy
Ms. Ruth A. Kennedy
Mr. and Mrs. Terrence Kennedy
Mr. and Mrs. William S. Kenney
Mr. and Mrs. Steven Ketel
Ms. Susan Key and Ms. Julie Key
Dr. and Mrs. Alan C. Keyes
Mr. and Mrs. Bryan Keyt
Mr. and Mrs. Kevin Kickhaefer
Mr. Albert Kieser
Mr. and Mrs. Robert A. Kilinskis
Mr. and Mrs. Chinuk U. Kim


Mr. and Mrs. Dunstin Kimball
Mr. and Mrs. James P. King
Ms. Niamh King
Mr. and Mrs. Kenneth Kinney
Ms. Mary C. Kinney
Mr. Dennis J. Kinzig
Mr. and Mrs. Albert Kircher, Jr.
Mr. and Mrs. Korhan Kivanc
Ms. Caryn Kiven
Mr. and Mrs. Frank L. Klapperich, Jr.
Mr. and Mrs. Paul Klapperich
Ms. Alida Klaud
Mr. Keith Kleehammer and Ms. Cheryl Sweeney
Mr. and Mrs. John Kliczko
Dr. and Mrs. Thornton C. Kline, Jr.
Dr. Audrey L. Klopp and Mr. Keith I. Klopp
Ms. Judith L. Knie
Mr. and Mrs. Andrew Knight
Ms. Sonja Knight
Ms. Alexandra Knox
Mr. Timothy B. Knuth and Ms. Elizabeth Tate
Mr. and Mrs. Jayson Koback
Ms. Lottie J. Kobza
Ms. Sibyl Kobza and Ms. Laura L. Kobza
Mrs. Lisa Koch Kornick and Mr. Michael Kornick
Mr. and Mrs. Norman A. Koglin
Mr. and Mrs. Daniel Kohn
Ms. Geralind Kolarik
Mr. and Mrs. John E. Koliopoulos
Mr. James Kolovos and Ms. Anne E. Miller
Mr. and Mrs. Joseph A. Konen, Sr.
Mr. and Mrs. Rasit Konuk
Ms. Barbara L. Korasek and Ms. Mindy Willard
Mr. and Mrs. Anthony A. Kossiakoff
Mr. and Mrs. David Koza
Ms. Jennifer L. Kraft
Ms. Regina Krakowski
Mr. and Mrs. Darryl Krall
Mr. and Mrs. Manuel S. Kramer
Mr. and Mrs. Jeffrey M. Krasner
Mr. Joseph J. Kratzer
Mr. and Mrs. Jake Krawcyzk
Mr. and Mrs. James Krema
Mr. and Mrs. Leon V. Kremer
Mr. and Mrs. Dan Krentkowski
Mr. and Mrs. Jeffrey A. Kriegelman
Mrs. William J. Kristy
Mr. and Mrs. Joseph A. Krizan
Mr. and Mrs. Brian Krob
Ms. Alison Krueck and Ms. Marion Krueck
Mr. and Mrs. Larry S. Krucoff
Mr. Ed Kruckiewicz and Mrs. Valerie Kruckiewicz
Mr. and Mrs. Gilbert K. Krulee
Mr. and Mrs. Michael J. Kuehl
Mr. and Mrs. Robert Kukulka
Ms. Heather Kummerer
Ms. Nancy E. Kumskis
Mr. and Mrs. Thomas E. Kupferer
Mr. and Mrs. Sheldon F. Kurtz
Mr. and Mrs. Mark R. Laatsch
Ms. Jeanne M. Ladd and Mr. Jeffrey M. Siergey
Mr. and Mrs. Robert A. Ladewig

Dr. Ted J. Lafeber and Ms. Christine S. Davis
Mr. and Mrs. Dale Laidlaw
Mr. and Mrs. Michael Lambert
Mr. and Mrs. Eliot A. Landau
Mr. and Mrs. Dirk B. Landis
Mr. and Mrs. Bradley G. Lane
Mr. and Mrs. Lee Lane
Ms. Christine J. Laperuto and
Mr. William J. Roznowski
Mr. Albert K. Larsen
Mr. and Mrs. Charles W. Larsen
Mr. and Mrs. David R. Larson
Mr. and Mrs. Glenn Larson
Ms. Marie R. Larson
Mr. and Mrs. Stephen Laslo
Mr. and Mrs. David Latham
Ms. Linda S. Lauterbach
Ms. Devalina Law and Ms. Sharmistha Law
Mr. and Mrs. Herbert G. Lawrence
Mrs. Samuel T. Lawton, Jr.
Ms. Michelle D. Layman
Mr. and Mrs. David C. Lazar
Mr. and Mrs. John H. Leach
Ms. Mary L. Leahy
Mr. and Mrs. John J. Leane
Mr. and Mrs. Arnold Learner
Mr. and Mrs. Roy S. Lee
Mr. Frank R. Miller and Ms. Nancy M. Lee
Dr. Steven H. Lee and Dr. Kimberly F. Lee
Mr. William M. Lee, Jr.
Mr. and Mrs. Stephen H. Legg
Mr. and Mrs. Paul Lehman
Mr. Paul A. Lehman and Ms. Ronna Stamm
Mr. Mike C. Leland
Ms. Bernadine J. Lelko
Ms. Donna Lenhardt
Mr. and Mrs. Ralph Leonard
Mr. and Mrs. Vincenzo O. Leone
Mr. and Mrs. Thomas A. Lesher
Mr. Barry Lesht and Ms. Kay Schichtel
Mr. and Mrs. Thomas E. Lesko
Mr. and Mrs. Duane Leslie
Mr. William T. Leslie
Mr. and Mrs. Gary Lessenberry
Mr. and Mrs. John G. Levi
Mr. Gregory Lewandowski and
Ms. Kathleen Stenson
Mr. and Mrs. Kenneth C. Lewin
Dr. and Mrs. Michael S. Lewis
Dr. and Mrs. David B. Lieb
Ms. Susan E. Linde
Mr. and Mrs. Richard J. Linden
Mr. Charles N. Lindsey and Mr. Zikri Yusof
Mr. and Mrs. Bert H. Lindstrom
Dr. and Mrs. Gordon T. Lindstrom
Ms. Kristin Lingren
The Linley Family
Mrs. Cynthia C. Linton
Mrs. Mary S. Lippa
Mr. and Mrs. Steven E. Lippai
Ms. Lois Lipton and Mr. Peter Carey
Ms. Nancy J. Lipuma
Mr. and Mrs. Wade Liston
Mr. and Mrs. Paul Livingston
Mr. Joseph F. Lizzadro III
Mr. and Mrs. William F. Lloyd
Ms. Juanita M. Lo Giudice and

Ms. Angela Lo Giudice
Mr. and Mrs. J. William Locke
Mrs. Carmella A. Lockwood
Mr. and Mrs. Wolfgang Loentz
Mr. and Mrs. William L. Long, Jr.
Mr. and Mrs. Warren H. Long
Mr. and Mrs. Mark Lopez
Mr. and Mrs. Adrian D. Lorentson
Mr. and Mrs. Ralph Love
Mr. Kenneth Lowell and Mr. Kevin Lowell
Claude and Ruth Lucchesi
Mr. and Mrs. Roger A. Lucero
Dr. and Mrs. Louis P. Lukancic
Mr. and Mrs. William C. Lundberg
Dr. John R. Lurain and Dr. Nell S. Lurain
Mr. and Mrs. Pat Lynch
Mr. and Mrs. Douglas W. Mabie
Mr. and Mrs. Scott N. MacGregor
Daniel C. Macken
Mr. and Mrs. James A. Mackey
Mr. and Mrs. Craig A. Mackrides
Ms. Margaret L. Maczulski
Mr. and Mrs. Don Madill
Kathleen Madsen
Ms. Michele Madura-Griffin
Ms. Lory Magenta and Mr. Steve Magenta
Mr. and Mrs. Dennis Magnabosco
Mr. and Mrs. Timothy J. Maher
Ms. Elizabeth Makelim
Mr. and Mrs. Curt Malone
Mr. and Mrs. Lester Mandelstein
Mr. and Mrs. John Mangel III
Mr. and Mrs. Richard J. Manietta
Mr. and Mrs. Jeffrey Mann
Mr. Lester Mann
Ms. Beth Mannino and Mr. Paul Schick
Deborah and Daniel Manoogian
Mr. and Mrs. Jeffrey S. Mantia
Mr. and Mrs. James Manz
Mr. and Mrs. Thomas J. Manzardo
Mr. and Mrs. Jim Marcoux
Mr. and Mrs. Ira Marcus
Marczewski Family
Arthur and Elaine Margulis
Mr. and Mrs. Dale Mark
Mr. and Mrs. John Hummel
Ms. Angela M. Marquez
Mr. and Mrs. Brad Marsh
Christopher J. Marsh
Mr. and Mrs. Kenneth Marshall
Ms. Lynne Marshall
The Martin Family
Todd and Erika Martin
Mr. and Mrs. David A. Martinet
Drs. Marco and Susan Martinez
Ms. Judith Marx Golub
Ms. Linda Tiffin Mascorro and Mr. Gerald Grych
Ms. Carmen Maso
Mr. and Mrs. John Massey
Mr. John R. Masters and Ms. Carmella Cottonaro
Mr. and Mrs. John Mastrud
Mr. and Mrs. James R. Mather
Mr. and Mrs. James Mathews
Mr. and Mrs. Alan Matson
Mr. and Mrs. Ivan Matsunaga
Mr. Wesley D. Matthews and Ms. Lucia Acuna
Mr. and Mrs. Charles Mauter

Mr. and Mrs. Peter J. Maxwell
 Catherine and Miles Maxwell
 Mr. Charles J. May
 Mr. and Mrs. Charles M. May
 Heidi and Gregory Mayer
 George and Nancy Maze
 Mr. and Mrs. Henry H. Maze
 Mr. and Mrs. Todd Mazur
 Mr. Raymond Mc Bride
 Mr. and Mrs. Steven D. Mc Cormick
 Mr. and Mrs. Mark Mc Gaughay
 Mr. and Mrs. Philip S. McCaleb
 Mr. and Mrs. M. Thomas McCall
 Mr. Roy F. McCampbell and Mrs. Mary Jane Goldthwaite-McCampbell
 Kevin and Patti McCanna
 Mr. William J. McCarter
 Mr. and Mrs. Patrick McCarthy
 Mr. and Mrs. Mark J. McCarville
 Mr. and Mrs. James McClelland
 Mr. and Mrs. Paul R. McClure, Jr.
 Mr. and Mrs. John N. McConnell
 Mr. Stuart A. McCrary and Ms. Nancy L. Davis
 Ms. Nancy A. McDaniel
 Mrs. Sherry L. McFall and Mr. Kenneth J. Porrello
 Mr. Rich McFate
 Mr. and Mrs. John McGee
 Mr. John E. McGovern III
 Mr. and Mrs. Sidney McGraw
 Mr. and Mrs. R. Edward McGreevy, Jr.
 Lynn and Anthony (Tony) McGuire


Mr. and Mrs. G. Thomas McKane
 Mr. Michael McKenna
 Ms. Susan A. McLaughlin and Mr. Alan H. Rebar
 Ms. Carole P. McMahon
 Pat McMahon and L.W. McMahon-Padolski
 Mr. Terrence D. McMahon and Mr. Daniel W. Bednarz
 Ms. Alisa McQueen and Mr. Peter Lio
 Mr. Sean Meagher
 Mr. and Mrs. John S. Meany, Jr.
 Mr. and Mrs. James Meehan
 Ms. Judith M. Meek and Ms. Nancy Wardrobe
 Mr. and Mrs. Lawrence Meekma
 Mr. John M. Meeks
 Mr. David Mehlman and Ms. Arlene Alper
 Ms. Claretta F. Meier

Mr. and Mrs. Bruce Meier
 Paul R. Meincke and Wendy L. Ellis
 Mr. and Mrs. James R. Meindl
 Mr. and Mrs. Donald Meints
 Mrs. Sarah J. Meisels
 Mr. David H. Mejdrich
 Mr. and Mrs. Thomas J. Meldrum
 Mr. Sergio Melgar
 Ms. Marisol Mella and Mr. Jose Goris
 Mr. and Mrs. Boyd Melvin
 Mrs. Maria Mendietta and Mr. Julio C. Rodriguez
 Mr. Apolinar Mendoza and Ms. Dalia Ramirez
 Mr. and Mrs. Juan Mendoza
 Mr. and Mrs. John R. Menees
 Mr. and Mrs. Edward Mensah
 Ms. Marilynn Menuey
 Mr. Simon R. Meredith and Ms. Frances E. Tuite
 Dr. and Mrs. Frank W. Merrick
 Mrs. Margot T. Merrick
 Mr. Glenn E. Merritt
 Mr. and Mrs. Joe Meschi
 Ms. Mary Sue Meshes
 Mr. and Mrs. David A. Meskan
 Mrs. E. J. Metzdorf
 Mr. and Mrs. Robert Metzger
 Mr. Kevin Metzner and Ms. Brittany Barber
 Mrs. Beverly M. Meyer
 Mr. and Mrs. Nathaniel Meyer
 Ms. Karen M. Meyer
 Mr. and Mrs. Robert Meyer
 Mr. and Mrs. Victor Mezera
 Mr. and Mrs. Joseph Michalik
 Mr. and Mrs. Thomas R. Michelmore
 Mr. Craig S. Michelsen
 Mr. Charles R. Middleton and Mr. John S. Geary
 Mr. and Mrs. Jan Miecznikowski
 Mr. and Mrs. Christopher A. Miller
 Mr. Gary R. Miller
 Ms. Leah D. Miller
 Mr. and Mrs. M. Pete Miller
 Mr. Subhash R. Rao and Ms. Patricia A. Miller
 Dr. and Mrs. Sheldon I. Miller
 Mr. Vernon A. Miller and Ms. Kathryn Tecza
 Ms. Victoria A. Miller
 Mr. James C. Mills and Ms. Lois S. Zoller
 Mr. and Mrs. Donald Mitchell
 Ms. Lorraine Mitchell and Mr. Scott Edwards
 Ms. Catherine Mlot and Ms. Eleanor Mlot
 Dr. Michael E. and Mrs. Kathy Moats
 Mr. David Moberg and Ms. Jo Patton
 Ms. Miriam A. Mobley Smith
 Mr. and Mrs. Bruce K. Modahl
 Sai Ram Mohan and Tarigoppula Venkata
 Mr. and Mrs. Raymond L. Molina
 Mr. and Mrs. Thomas M. Monahan
 Mr. and Mrs. Joseph Mondschein
 Sara and Tyler Mongerson
 Mr. and Mrs. Gregory Monges
 Mrs. Virginia G. Monroe
 Ms. Jhamileth Montero and Ms. Alexis Montero
 Mr. Jose Dennis A. Monteverde
 Mr. James R. Montgomery
 Ms. Cynthia A. Moody
 Mr. Thomas H. Moog
 Mr. and Mrs. Carl E. Moore
 Ms. Catherine A. Moore
 Mr. and Mrs. Douglas Moore

Mr. and Mrs. Gerald W. Moore
 George and Isela Morales
 Ms. Barbara L. Moran
 Ms. Debbie Moravek
 Ms. Tina L. Moravek
 Ms. Marilyn A. Morel
 Mr. and Mrs. Fred M. Morelli, Jr.
 Mr. and Mrs. Henry C. Morf
 Mr. and Mrs. Lawrence M. Morgan
 Mr. and Mrs. Donald Morich
 Mr. and Mrs. David D. Morimoto
 Ms. Patricia D. Morris
 Mr. and Mrs. Kenneth Morrison
 William and Kate Morrison
 Mr. and Mrs. Paul Morsbach
 Vijai K. Moses and Dr. Raj Lartius
 Ms. Josephine Mosillami
 Mr. and Mrs. Anton Motz
 Ms. Allison M. Moulton
 Ms. Cheryl E. Mounts and Ms. Carla Williams
 Mr. Jeffrey Moy
 Ms. Georgianne S. Mudie
 Mr. and Mrs. Kurt M. Mueller
 Lisa and John Mueller
 Mrs. Sandra L. Mueller
 Mr. and Mrs. Dan Mueth
 Mr. and Mrs. Robert E. Mulholland
 Mr. and Mrs. John P. Mull
 Ms. Maureen G. Mullally
 Ms. Joan L. Mullen
 Mr. John Muller and Ms. Jane Kelly
 Mr. and Mrs. Paul A. Mumford
 Mr. and Mrs. Raymond Munaretto
 Dr. Larry Munch
 Mr. Juan A. Munoz
 Mr. David G. Munro, Jr.
 Dr. and Mrs. Glenn H. Murakami
 Mr. and Mrs. Guy B. Murdock
 Mr. and Mrs. James G. Murphy
 Mr. John Murphy
 Mr. John C. Murphy, Jr.
 Mr. and Mrs. J. B. Murphy
 Mr. and Mrs. Stanley L. Murphy
 Mr. Terrence A. Murray
 Mr. Michael J. Murrin
 Mrs. Joyce C. Mutz
 Mr. and Mrs. James W. Myers
 Mr. and Mrs. Martin Myers
 Mr. and Mrs. Michael Myers
 Ms. Sheryl Myhre
 Mr. Jerry A. Nagles
 Mr. and Mrs. Mark C. Nagy
 Mr. and Mrs. Roderick F. Nagy
 Mr. and Mrs. Ron Nahser
 Mr. and Mrs. Kenneth P. Jones
 Venkat Narayanan and Devi Chitra Lakshmanan
 Ms. Carolyn E. Nasheim
 Mr. Ganesh Natarajan and Ms. Faye Katt
 Linda and Phil Neal
 Ms. Ellen J. Neely and Mr. Jeffrey S. Arnold
 Mr. and Mrs. Michael Neenan
 Craig and Kristen Nelson
 Mr. and Mrs. Robert J. Nelson
 Ms. Mary A. Nelson
 Mr. and Mrs. Neil C. Nelson
 Mr. and Mrs. Charles J. Nelson
 Mr. and Mrs. Willard K. Nelson


Mr. and Mrs. Joseph Neme
Lady Linda Neumann and
Ms. Jeanette Grossenbacher
Mr. and Mrs. Jonathan B. Newcomb
Mr. and Mrs. Richard J. Newman
Mr. and Mrs. Fred Newton
Mr. and Mrs. Terry Newton
Dr. Anh Nguyen
Ms. Gina Nicholas
Ms. April Nicholson and Mrs. D. Sampson
Mrs. Leslie Nickels and Mr. Lon Berkeley
Ms. Karen Nickelson
Mr. and Mrs. John Nicolette
Ms. Ada C. Nielsen and Ms. Jeanne Nielsen
Mr. and Mrs. Frederick O. Nietzel
Ms. Claire Nighman
Ms. Jill Niland
A. J. Nocchiero
Mr. Raymond L. Noftsger and Dr. Tina Forchetti
Mr. and Mrs. Richard S. Nopar
Dr. and Mrs. Gary L. Nordbrock
Mr. and Mrs. Gilbert H. Nore
Mrs. Lisa Nottoli
Mr. and Mrs. John K. Notz, Jr.
Mr. and Mrs. Kenneth A. Nowak, Sr.
Mr. and Mrs. David Nugent
Mr. and Mrs. Marcus J. Nunes
Ms. Jeannette H. Nussbaum
Mr. Mark A. Oates and Ms. Elizabeth E. Lewis
Ms. Constance O'Brien
Ms. Mary O'Callaghan
Ms. Carrie O'Connor
Mr. and Mrs. Neil O'Connor
Ms. Patricia A. O'Connor
Mr. and Mrs. Piermaria Oddone
Mr. and Mrs. Donald R. Oder
Mr. and Mrs. William W. Oelman
Mr. and Mrs. Jeffrey J. Oesterle
Mr. Fernando A. Ojea
Mr. and Mrs. Kevin O'Keefe
Mr. and Mrs. Walter Olczak
Miss Marie E. Olsofka
Mr. and Mrs. Norman Olson
Bob and Ann Olson
Mr. and Mrs. Theodore A. Olson
Mr. and Mrs. Neil O'Mahony
Mr. and Mrs. James J. O'Malley
Ms. Paulette Onesto
Ms. Audrey M. Ongman
Mr. and Mrs. Jazier Ordaz
Mr. and Mrs. Baltimore F. Ortega
Mr. and Mrs. James Orth
Ms. Gloria K. Ortiz-Monroy and
Mr. and Mrs. Dennis V. Osimitz
Mr. and Mrs. James J. O'Sullivan, Jr.
Mr. and Mrs. Elliott N. Otis
Ms. Barbara E. Otte and Mr. Bruce C. Shelley
Mr. and Mrs. Jay Owen
Mr. and Mrs. Kevin Owens
Dr. Lois Rainey Owens and
Ms. Kimberly Dawn Owens
Dr. and Mrs. David W. Oxtoby
Dr. and Mrs. Richard O'Young
Mr. and Mrs. James Pace
Mr. and Mrs. Raymond Paice
Mr. Bruce Palmer
Mr. and Mrs. Stephen Paoletti

Mr. Eric Nielsen and Ms. Ellen Papacek
Mr. and Mrs. Michael Parfenoff
Ms. Phyllis Parish
Richard and Lucy Park
Ms. Cheryl Parker
Mr. and Mrs. Chris Parker
Mrs. Pam Parkos and Mr. Joe Pomilia
Mr. and Mrs. Robert D. Parks
Mr. and Mrs. Lindsey Parsons
Stanley J. Parzen and Lynn Raimondo
Mr. and Mrs. Richard B. Paskin
Mr. and Mrs. Anthony R. Pasquinelli
Dr. and Mrs. Ashvin Patel
Mr. Umang Patel and Ms. Susan Danial
Mr. and Mrs. Ted Patras
Mr. and Mrs. Rudy Patriarca
Ms. Catherine M. Patrick
Ms. Maureen Patrick
Mr. and Mrs. Tim Patronik
Mr. and Mrs. James J. Patterson
Mr. Scott Pattullo and Ms. Jenny A. Johnson
Mr. and Mrs. Gary Patula
Mr. and Mrs. Richard A. Paulus
Dr. James C. Pauly
Mr. and Mrs. Rick Pavinato
Mr. and Mrs. Dennis J. Pavlik
Frank and Lola Payette
Mr. and Mrs. Paul R. Payne
Dr. David J. Peace and Ms. Karen Ferrer
Mr. Frederic C. Pearson
Mr. and Mrs. George Peinado
Mrs. Margaret M. Pendry
Mr. and Mrs. Richard S. Pepper
Mr. and Mrs. Juan R. Perez
Mr. and Mrs. Philip Perkins
Mr. and Mrs. Stephen Perl
Dr. and Mrs. Lawrence Perlman
Ms. Selma L. Perlmutter
Mr. and Mrs. Norman Perman
Dr. Philip S. Perona
Mr. and Mrs. David Perry
Mr. and Mrs. Philip Perry
Ms. Cynthia Perucca
Mr. Ira J. Peskind
Ms. Bonnie S. Peters
Mr. and Mrs. Kurt T. Peters
Mr. James W. Peters
Mr. and Mrs. Mark Peters
Mr. and Mrs. Maurice R. Petersen
Mr. and Mrs. Michael F. Petersen
Mr. and Mrs. Howard J. Peterson
Mr. Verne Peterson and Ms. Julie Lipkin
Mr. and Mrs. Charles Petit
Mr. and Mrs. Paul F. Petrikis
Mrs. Jean M. Phelan-Summins
Mr. Anthony Phillips
Mr. David Phillips and Ms. Valerie Beech
Mrs. Elizabeth B. Phillips
Mr. and Mrs. Jorgen C. Phillips
Mr. and Mrs. Gerald Phillips
Mr. and Mrs. William Picciotti
Mr. and Mrs. Craig A. Pickenpaugh
Mr. and Mrs. James Piechowski
Ms. Barbara Piehler
Mr. Carey Pierce
Mr. and Mrs. Robert G. Pierce
Mr. and Mrs. Louis R. Pignotti, Sr.

Ms. I. C. Quintana
Mr. and Mrs. David Rabaja
Ms. Lisa Racioppi and Mr. Bryan Lake
Mr. and Mrs. Daniel Ragen
Mr. and Mrs. Norman X. Raidl
Mr. Richard W. Rakowski
Mr. and Mrs. William M. Ramette
Mr. and Mrs. Jose Ramirez
Miss Dorothy V. Ramm
Mr. and Mrs. Ramon Ramos, Jr.
Dr. Ruth G. Ramsey and Dr. Michael M. Ramsey
Mr. Brian Ranallo
Ms. Lynne Rauscher-Davoust
Dr. and Mrs. Matthew J. Raymond
Mr. Michael Reardanz
Dr. Michael Redman and Dr. Renee Redman
Kirk and Susan Reed
Mr. and Mrs. Mark E. Reeves
Ms. Jennifer Reft and Mr. Thomas Edstrom
Mr. and Mrs. John R. Regan
Mr. and Mrs. Donald B. Register
Mr. and Mrs. Steven Regnier
Mr. and Mrs. Timo Rehbock
Mr. James Reid
Mr. and Mrs. Jeffrey R. Reid
Mr. and Mrs. John B. Reilly
Mr. and Mrs. Douglas M. Reimer
Mr. and Mrs. Jeffrey A. Rein
Mr. and Mrs. Larry R. Reinker
Dr. Mark S. Reiter and Dr. Kathleen A. Ward
Mr. James Reitz
Mr. Thomas M. Remec and
 Ms. Susan C. Morisato
Mr. and Mrs. Charles A. Remsberg
Dr. Sigrida Renigers and Ms. Astra M. Patrick
Ms. Debra Renk
Mr. Philip J. Reny
Mr. and Mrs. Barry Reppen
Candelario and Maryann Resendez

Dr. Raiselle C. Resnick and Dr. Kenneth I. Resnick
Mr. and Mrs. William Reyner
Mr. and Mrs. Alejandro Reynoso
Ms. Shirley Rhody
Mr. Douglas P. Rhone
Mr. and Mrs. John Richey
Mrs. Marlene Richman
Mr. and Mrs. Chris Riesbeck
Mr. Douglas M. Rife
Ms. Lynn Rihn
Mrs. Patricia A. Riley
Mr. and Mrs. Patrick C. Riley
Dr. and Mrs. Jerry N. Ringer
Ms. Amy A. Ripepi and Mr. Garry J. Grasinski
Mr. and Mrs. Steven A. Risley
Mr. and Mrs. Jonathan Risor
Bret Robertson and Yan Yang
Mr. and Mrs. Clark Robinson
Mr. and Mrs. David E. Robinson
Mr. and Mrs. Doug Robison
Mr. and Mrs. Donald E. Rocap
Mr. and Mrs. Jeffrey Rode
Mr. and Mrs. Ainars Rodins
Ms. Maribel Rodriguez and Mrs. Rosa Rodriguez
Mr. and Mrs. Ryan Roelle
Mr. and Mrs. Ronald Rogala
Jill and Ron Rohde
Ms. Marilyn Rohn
Mr. and Mrs. Robert Rolih
Mr. James R. Roll
Joshua and Nancy Rolock
Mr. and Mrs. Benjamin Rooks
Ms. Katie Rooney and Mr. James Hennessey
Ms. Denise D. Rose
Mr. and Mrs. Lester J. Rosen
Mr. and Mrs. Harry B. Rosenberg
Mr. Jack H. Rosenberg and Ms. Anne L. Wieboldt
Mr. and Mrs. Michael Rosenberg
Mr. and Mrs. Neil Rosenberg
Mr. and Mrs. Jack Rosenthal
Ms. Susan G. Rosenstein
Gracemary and Peter Rosenthal
Mr. Louis F. Rosenthal
Robert and Marsha Rosner
Mr. and Mrs. Alexander L. Ross
Mr. and Mrs. Robert J. Ross
Mr. and Mrs. Gray Rothkopf
Mr. Michael C. Rothman and
 Mrs. Bonnie Fry Rothman
Mr. Phillip D. Rowe
Ms. Lynn M. Rubino
Ms. Sharleen Rucker and Ms. Tina Rucker
Ms. Carol Ruda and Mr. Norm Hilgeudorf
Mr. Charles Ruedebusch and Ms. Linda Flack
Mr. and Mrs. Richard S. Ruffolo
Mr. Fred Ruiz
Ms. Mary K. Rundell and Mr. Dennis Johnston
Ryan Ruskin and Michael Andrews
Ms. Anne Russell and Mr. Kevin Freed
Mr. and Mrs. T. Alan Russell
Mr. and Mrs. Lawrence Ryan
The Ryba Family
Mr. George Rykowski and Ms. Silvia Schmid
Mr. and Mrs. Michael J. Sacks
Mr. and Mrs. D. Paul Sager
Ms. Christina M. Sakowski
Dr. and Mrs. Edwin C. Salter

Dr. and Mrs. Paul W. Saltzman
Ms. Christine A. Salvator
Ms. Nancy Sampson-Bach
Mr. Richard H. Sanders
Mr. and Mrs. Roger L. Sanders
Mr. and Mrs. Robert Sanetra
Ms. Mary Ann Sanford
Mr. and Mrs. Robert M. Sanford
Ms. Nancy Sans
Ms. Isabel Santiso
Mr. and Mrs. Mitchell H. Saranow
Mr. and Mrs. Milan Saric
Mr. and Mrs. Laurence R. Saslaw
Kenneth and Candice Saulsberry
Mr. Peter F. Saunders and Ms. Patricia J. Larson
Ms. Maureen Sauser
Mr. and Mrs. Patrick G. Savage
Mr. and Mrs. Fred Savaglio
Ms. Jennifer Savor
Mr. and Mrs. Thomas H. W. Sawyer
Ms. Vera Scekic and Mr. Robert C. Osborne
Mr. and Mrs. Peter Schaefer
Ms. Roberta Schaffner
Mr. and Mrs. David L. Schanding
Mr. and Mrs. Terry G. Schechner
Mrs. Anna Schelling and Mr. Andy Faust
Mr. Paul Schelstraete
Mr. and Mrs. John E. Scheub
Mr. and Mrs. David M. Schiffman
Mr. Robert J. Schillerstrom and
 Ms. Mary Beth O'Connor
Mr. and Mrs. Timothy J. Schilling
Dr. and Mrs. Richard L. Schilsky
Mr. and Mrs. Robert G. Schloerb
Mr. and Mrs. Richard J. Schlott
Mr. and Mrs. Fred Schmidt
Ms. Patricia Schmidt
Mr. Richard C. Schmitt and
 Mrs. Corinne R. Fargo-Schmitt
Mr. and Mrs. Arthur Schneider
Mr. Michael J. Schneider
Mr. and Mrs. George Schneider
Mr. and Mrs. Tim Schneiderwind
Mr. and Mrs. Elden J. Schnur
Mr. and Mrs. Brian Schroeder
Mr. and Mrs. Paul W. Schroeder
Robert and Nancy Schroeder
Mr. and Mrs. Bernard C. Schubert
Mr. David L. Schultz
Dr. and Mrs. Peter F. Schultz
Mr. Craig R. Schuttenberg and
 Ms. Colleen M. O'Leary
Mr. and Mrs. James L. Schwartz
Mr. Melvin M. Schwartz and
 Ms. M. Lisa Yaremko
Mr. and Mrs. Maurice Schwartz
Ms. Thelma L. Schwartz
Mr. and Mrs. John A. Schweig
Mr. and Mrs. Stevan Schweighardt
Mr. and Mrs. Mark Schweitzer
Mr. and Mrs. Ronald K. Schwuchow
Mrs. Margaret F. Scott
Mr. and Mrs. Steve Scrogham
Ms. Nadine Scully
Mr. and Mrs. George Seaberg
Mr. Kenneth R. Seeskin and
 Ms. Bronna L. Wasserman


Mr. and Mrs. Dennis Sejut
Ms. Ursula K. Selby
Mr. and Mrs. T. Dwaine Sell
Mr. and Mrs. David Sensibar
Ms. Cherie Sereda
Mr. and Mrs. John F. Serratelli
Mr. and Mrs. Chris L. Seth
Mr. and Mrs. Daniel Seymour
Mr. and Mrs. Peter Shannon
Mr. and Mrs. Owen J. Shapiro
Mr. and Mrs. Michael Sharapan
Mr. Brad Sharos and Mrs. Jennifer Johnson
Ms. Dorinda L. Shaw
Ms. Dream Shaw
Mr. and Mrs. John A. Shaw
Mr. and Mrs. David J. Shedor
Ms. Kate M. Sheehy
James and Kathleen Sheehy
Mr. and Mrs. A. E. Joseph Shepley
Mr. David N. Sheppard
Ms. Karen Shields
Mr. and Mrs. R. Stratford Shields
Mr. James V. Shipp and Ms. Nancy Marie Casper
Dr. and Mrs. Steven P. Sholl
Mr. and Mrs. George H. Shorney
Mr. and Mrs. Duward F. Shriver
Alissa and Jonathan Shulkin
Ms. Carole E. Shulman
Mr. and Mrs. Lee Shulman
Mr. and Mrs. Douglas L. Shuman
Mr. and Mrs. Robert Siddall
Mr. and Mrs. Gene J. Sikora
Mr. and Mrs. Thomas A. Silberman
Mr. and Mrs. Christian Silge
The Silliman Family
Bernardo and Christine Silva
Mr. Ira Silver and Ms. Julia Marroquin
Ms. Ilene Simmons
Mr. Reginald Simon
Mr. and Mrs. Eugene L. Simpson
Mr. and Mrs. Michael Simpson
Ms. Kelley Sims and Mr. Desmond Portano
Ms. Carol B. Skala
Mrs. Martha A. Skan
Mr. and Mrs. Darryl J. Sleep
Mr. and Mrs. Charles F. Small, Jr.
Mr. and Mrs. Charles F. Smith

Mr. and Mrs. Christopher Smith
Mr. and Mrs. Daniel E. Smith
Mr. and Mrs. Gerald W. Smith
Mr. and Mrs. Thomas C. Smith
Dr. and Mrs. Lewis J. Smith
Mr. and Mrs. Michael Smith
Ms. Mildred R. Smith
Mr. Timothy D. Smith and Ms. Lynne A. Taylor
Mr. Robert K. Smither and Mrs. Carol Meyer
Mr. Jim F. Solari and Mr. Tom Solari
Mr. and Mrs. Santiago Solis
Mr. and Mrs. Robert Solomon
Mr. Michael Sommerlad and Ms. Chris Kowalke
Mr. and Mrs. Stephen Sondereggen
Mr. and Mrs. Ron Sonenthal
Ms. Amanda A. Sonneborn and
 Mr. Peter R. Malecki
Mr. Donald Southworth and
 Ms. Marilyn Cantisano
Mr. Patrick Spain
Mr. Paul P. Spanier
Mr. Curtis Spears
Mr. Michael J. Spence
Mr. and Mrs. William Spielberger
Mr. Norman F. Spielman
Mr. and Mrs. Leonard Spishakoff
Mr. and Mrs. Donald E. Sporleder
Mr. and Mrs. Albert W. Spranger
Mrs. Carol Ann Springer and
 Mrs. Rebecca Bogacz
Mr. and Mrs. Jacques Sredni
Ms. Dorr St. Clair and Mr. Andrew Herzog
Mr. and Mrs. Peter Stamatopoulos
Ms. Patricia M. Stamp and Mr. Giles M. Grows
Mr. and Mrs. Keith R. Stanley
Mrs. Patricia Stanley
Mr. and Mrs. William Stapleton
Mr. and Mrs. Leon C. Stecher
Mr. and Mrs. Jeff Steck
Mr. and Mrs. Robert Steenson
Mr. and Mrs. Raymond J. Stefanski
Mr. and Mrs. Kurt J. Stein
Mr. and Mrs. Allan R. Steinberg
Ms. Diane Steinert
Mr. Alfred E. Steinhaus
Mr. and Mrs. Harry C. Steinmeyer
Ms. Deborah J. Stephen and Mr. Jim Turco

Mr. and Mrs. Robert Stephens
Mr. and Mrs. Charles M. Stern
Mr. Robert A. Stevens
Mr. and Mrs. Craig Stewart
Ms. Janet A. Stiven and Mr. Bernard G. Seewald
Mr. and Mrs. John Stocchetti
Mr. and Mrs. Michael J. Stock
Mr. and Mrs. Howard L. Stocker
Mr. and Mrs. W.C. Stocker
Ms. Diana A. Stokes
James and Pamela Stola
Mrs. Harriet C. Stone
Mr. and Mrs. R. F. Stone
Ms. Joyce M. Stoops and Ms. Marlene F. Stoops
Mr. Brian Strand and Ms. Marie Hovi
Ms. Marcia D. Stratinsky
Mr. James R. Streicker and
 Mrs. Mary W. Stowell
Mr. and Mrs. John J. Streit
Mr. Jack Strom
Ms. Claudette X. Struzik
Mr. and Mrs. Friedemann Stuebing
Mr. and Mrs. Greg Stukel
Mr. and Mrs. Jason Suarez
Mr. and Mrs. Glen C. Suda
Mr. and Mrs. Howard Sulkin
Mr. and Mrs. John B. Sullivan
Ms. Margaret Sullivan
Thomas and Cameron Sullivan
Ms. Martha A. Sundell
Dr. Susan Suntay and Ms. Stephanie Suntay
Mr. Norman Sussman and Ms. Alyce Heman
Ms. Nancy W. Sutherland
Mr. and Mrs. Harold Sutton, Jr.
Ms. Maureen Rae Svagera
Mr. and Mrs. Hobart K. Swan
Mr. and Mrs. Eric Swank
Mr. and Mrs. Edwin L. Swanson
Ms. Loretta B. Sweeney
Mr. and Mrs. Barry Swenson
Mr. J. Roger Swihart
Yvonne and Daniel Sylvester
Dr. and Mrs. Jan P. Szidon
Ms. Diane Talbot and Mr. Alex Wiggins
Mr. Harry Tankus
Mr. and Mrs. Karl Tatgenhorst
Mr. Kevin Taylor
Mrs. Randi Tekula-McGee and Mr. Steven McGee
Mr. and Mrs. Jesus A. Tellez
Mr. Steven F. Tempel and Ms. Deborah Zekich
Mr. Brigham R. Temple
Mr. Scott Tendale and Ms. Rogene Tubman
Mr. and Mrs. Richard T. Teutsch
Margaret K. Thayer^
Mr. and Mrs. Daniel P. Thiel
Ms. Kathy Tholin and Mr. Steve Starr
Mr. Gregory E. Thompson
Mr. and Mrs. John K. Thompson
Kevin and Monica Thompson
Mr. Robert L. Thompson
Ms. Sandy J. Thompson
Ms. Rhonda Thompson-Ashford
Mr. Tory Tibor
Dr. and Mrs. David C. Tiemeier
Ms. Beverly Timm
Mr. and Mrs. Mark Timmerman
Mr. and Mrs. Burt E. Toep II


Ms. Virgina Tolk	Mr. and Mrs. John J. Vresics	Ms. Jeanette M. Williams
Mr. C. Steven Tomashesky and Ms. Rebecca A. Sive	Mr. and Mrs. Raymond J. Wachowski	Mr. Kevin Williamson
Mr. and Mrs. Ron Tomecko	Mr. and Mrs. David Wackenhuht	Ms. Marcia L. Wilson
Mr. and Mrs. Stephen Tompos	Mr. and Mrs. Larry Wade	Mr. and Mrs. Timothy R. Wilson
Ms. Michele Torres and Mr. Luis Torres	Mrs. George L. Wagner	Mr. and Mrs. James R. Wimmer
Mr. and Mrs. Michael Torrey	Ms. Kathleen Waldeck	Mr. and Mrs. Henry G. Wisniewski
Dr. and Mrs. Michael R. Treister	Mr. and Mrs. George Walke	Mr. and Mrs. Bill Wittert
Mr. and Mrs. Russell E. Trennert	Ms. Rosa E. Walke	Mr. and Mrs. Philip J. Woest
Thomas and Merle Tresser	R. Walker	Ms. Melanie R. Wojtulewicz
Mr. and Mrs. Barton G. Tretheway	Mr. and Mrs. Herschel D. Wallace III	Ms. Robin Wold
Mr. and Mrs. David E. Trevett	Mr. and Mrs. John H. Wallace	Carl Wolf and Jennie Sochon
Mr. and Mrs. John Tricoci	Mr. Ronald J. Wallin and Ms. Whitney A. Parker	Mr. and Mrs. Stephen Wolf
Ms. Marjorie Triplett	Mr. and Mrs. Joseph Walsh	Dr. Anne R. Wolfe and Mr. Brian Kelley
Mr. and Mrs. Milan Trisic	Ms. Kacie Walters	Mr. Larry J. Wolfe and Mrs. Linda Chapman
Mr. and Mrs. Thomas G. Tromiczak	Mr. and Mrs. Gary T. Walther	Mrs. Kathleen M. Wolfersberger and Ms. Cheryl Wolfersberger
Mr. and Mrs. Andreas Trossbach	Mr. and Mrs. Lawrence Walton	Dorothy H. Wolff and Eric Wolff
Ms. Mary Trowbridge and Mr. William West	Mr. and Mrs. Len Wanger	Mr. Edmund J. Wolff
Mr. and Mrs. Christian Trummel, Jr.	Mr. John Ward and Ms. Melissa Donahue	Mr. and Mrs. Freeman J. Wood, Jr.
Mr. and Mrs. Stanford K. Tsugawa	Mrs. Kathleen Ward and Mr. Mike Kelly	Nancy and John Wood
Mr. and Mrs. John E. Tulley	Mr. and Mrs. Patrick Ward	Mr. Stephen Wood and Ms. Kathleen Arthur
Mr. Adam Tumas, Jr.	Mr. Robert Ward and Ms. Gloria Seger	Mr. John B. Woodford and Ms. Mary Ellen Testen
Ms. Laura D. Tumperi	Mr. and Mrs. Scott Wardrop	Mr. L. Joseph Woods and Ms. Anne G. Hanley
Ms. Patricia A. Tuomey	Mr. and Mrs. Kurt Warning	Mr. and Mrs. William P. Worden
Mr. and Mrs. Dominic P. Turchi	Mr. and Mrs. James R. Warren	Mr. and Mrs. Matt Workman
Mr. and Mrs. Donald D. Turk	Dr. and Mrs. Myron M. Warshaw	Ms. Patricia A. Worth
Albert Turner and Patricia V. Egan-Turner	Ms. Laura S. Washington* and Mr. Michael William Richmond	Dr. John L. Wright and Ms. Vivian B. Kraft
Mr. and Mrs. DeWayne Turner	Ms. Lauren B. Watkins and Mr. Kevin D. Mc Kee	Mr. and Mrs. Kenneth A. Wright, Jr.
Mr. and Mrs. Ebon K. Turner	Ms. Vicki Wator	Mr. and Mrs. James Wrobel
Mrs. Elizabeth K. Twede	James and Kimberly Watson	Mr. Fred R. Wrzesinski
Mr. and Mrs. Randy Tweet	Ms. Rosalind Wattel	Dr. and Mrs. Peter M. Wuertz
Mr. and Mrs. Daniel Tye	Mr. and Mrs. David B. Waud	Mr. and Mrs. Stanley Wyngowski
Mr. and Mrs. Thomas J. Tynan	Dr. Catherine L. Webb	Mr. David S. Yablong
Mr. and Mrs. Richard Uihlein	Mrs. Deborah S. Weber and Mr. George E. Ohlin	Ms. Jane Yakushiji
Mr. and Mrs. David Ulm	Mr. Leonard L. Weber	Mr. and Mrs. Myron Yencha
Mr. and Mrs. James R. Ulrich	Mr. Lee Webster	Mr. James C. Yerkes
Ms. Monica Vachher and Mr. Jerome J. Selitto	Mr. and Mrs. Andrew J. Weddig	Mr. and Mrs. Darryl Yerrick
Mr. Peter M. Vale	Ms. Kathryn P. Weibel and Mr. Steve Freeman	Ms. Nancy Ying
Mr. and Mrs. James Valley	Mr. Joseph W. Weindel	Ms. Sandra L. Yost
Mr. Robert C. Vallone	Mr. and Mrs. Ken Weiner	Mr. Kenneth A. Youga
Mr. and Mrs. Craig D. Vallorano	Mr. and Mrs. Jack Weisman	Mrs. Louise B. Young
Mr. and Mrs. J. V. Van Cura, Jr.	Mary Weisman and James Weisman	Mr. and Mrs. Mark A. Young
Julia and Errett Van Nice	Mr. and Mrs. Thomas Weisman	Mr. and Mrs. Ralph Young
Ms. Melody A. Van Wermeskerken	Mr. and Mrs. Steven A. Weiss	Mr. Torsten Youngquist and Mrs. Barbara E. Coughlin
Ms. Marie Vanagas	Mr. and Mrs. Werner Weiss	Mrs. Roberta B. Zabel
David and Patricia Vance	Mr. Peter Welsh and Mrs. Bath Wolniewicz	Ms. Zdravka Zafirova
Mr. John M. VanderLinden and Mr. John W. Butler	Mr. Ernest C. Wentcher	Mr. Alan M. Zagoren and Mrs. Bonnie L. Zagoren
Mr. and Mrs. Peter O. Vandervoort	Mrs. John A. Werhane	Diane and Lawrence Zalusky
Mr. and Mrs. Kevin J. VanEron	Mr. and Mrs. Michael Werner	Mr. Denis M. Zamrowski
Ms. Tania L. Vargas	Mr. and Mrs. David D. Wesseling	Mr. Bill Zandrew
Mr. and Mrs. Stini Vasan	Ms. Audrey Wessman	Mr. and Mrs. Phillip C. Zarcone
Mrs. Elizabeth A. Vasiljevic	Mrs. Madelin M. Wexler	Ms. Tina M. Zekich
Ms. Jill D. Vath	Mr. and Mrs. Simon Wharton	Mr. and Mrs. Steven E. Zibell
Mr. and Mrs. B. Blair Vedder, Jr.	Mr. Philip A. Whistler	Mr. and Mrs. John Zick
Ms. Bernadine G. Vehrs	Mr. and Mrs. Cory White	Mr. and Mrs. Jay H. Zimbler
Mr. and Mrs. John F. Vicha	Mr. and Mrs. J. Randall White	Mr. and Mrs. Frederick N. Zimmermann
Mr. William M. Vickery	Dr. and Mrs. Loren B. White	Mr. and Mrs. John A. Zimmie
Mr. and Mrs. Randolph M. Videkovich	Mr. Michael S. White	Mr. and Mrs. Earl Zingraf
Mr. and Mrs. Steven S. Viktora	Mr. and Mrs. G. Marc Whitehead	Mr. and Mrs. Rich Zinselmeier
Mr. and Mrs. Jacob Vincent II	Mr. Bennie E. Whiten, Jr.	
Mrs. Harry Vincent	Mr. Gary A. Wicklund	
Stephen J. Vivian and Tia M. Rains	Mr. and Mrs. Brian Wiebe	
Ms. Rita M. Vogel	Mr. and Mrs. Mark Wilcox	
Ms. Brenda Vonic	Mr. and Mrs. Lawrence G. Wilcox	
Mr. and Mrs. Alfred R. Voss	Mr. and Mrs. Robert J. Wilcox	
Mr. and Mrs. Robert B. Votaw	Dr. and Mrs. David B. Williams	
	Ms. Elaine Williams and Mr. Joseph Tedesco	

CORPORATE AND FOUNDATION

Corporate Relations Program

Corporate Leader \$35,000 and above

Anonymous
Abbott
ARAMARK Corporation
UBS
United Airlines

Corporate Diamond \$30,000 to \$34,999

Baxter International Inc.
Bloomberg
Charter One
Jenner & Block LLP
JPMorgan Chase & Co.
MF Global
PepsiAmericas
TransUnion LLC

Corporate Benefactor \$25,000 to \$29,999

Aon Corporation
Kraft Foods
Leo Burnett Worldwide

Corporate Patron \$15,000 to \$24,999

Baker & McKenzie
Bank of America
W.W. Grainger, Inc.
Northern Trust
UnitedHealthcare

Corporate Associate \$10,000 to \$14,999

Citadel Group Foundation
Exelon Corporation
Hewitt Associates, LLC
HSBC - North America
ITW Foundation
The McGraw-Hill Companies
MetLife Foundation
Molex Incorporated
Morgan Stanley
Motorola, Inc.
Navistar, Inc.
NYSE Euronext
S&C Electric Company
Tave & Associates, LLC
Walgreens

Corporate Friend \$5,000 to \$9,999

Akzo Nobel, Inc.
Aileen S. Andrew Foundation
American Heritage Protective Services
Chubb Group of Insurance Companies
Goldman, Sachs & Co.
Illinois Retina Center
Quarles & Brady, LLP
Siegelson's Diamonds Inc.
Tru Vue-Optium Acrylic Products

Field Pass Program

Brook Furniture Rental, Inc.
ComPsych Corporation
Edgewater Funds
Institutional Capital Corporation

Old Mountain Company
Sahara Enterprises, Incorporated
Valor Equity Partners
Wheels, Inc.

Unrestricted Corporate and Foundations

\$100,000 and above

John D. and Catherine T. MacArthur Foundation

\$25,000 to \$99,999

The Buchanan Family Foundation
The Chicago Community Trust
Crown Family Philanthropies
Julius N. Frankel Foundation

\$10,000 to \$24,999

John R. Halligan Charitable Fund
The Irving Harris Foundation
Mayer and Morris Kaplan Family Foundation
William G. McGowan Charitable Fund, Inc.

\$5,000 to \$9,999

Circle of Service Foundation
Mazza Foundation
Regenstein Foundation
The Sulzer Family Foundation

\$2,500 to \$4,999

Shure Incorporated
USG Corporation

\$1,000 to \$2,499

American Agricultural Insurance Company
Amsted Industries Foundation
Draper & Kramer Incorporated
GKN Foundation
Old Republic International Corporation

THE WOMEN'S BOARD

The Women's Board is pleased to recognize the following contributors who gave \$500 or more to support its projects, including the Annual Gala, Children's Holiday Celebration, Outreach Luncheon and Annual Appeal. We additionally thank the sponsors of The Women's Board 2009 events. Please note, individual Field Dreams contributions are listed with Restricted Gifts on page 12.


© 2009 The Field Museum, John Weinstein GN91240_279d

\$100,000 and above

Wilbur* and Linda Gantz
Tiffany & Co.

\$25,000 to \$99,999

Abbott
Aon Corporation
Bank of America
The Boeing Company
Mr.* and Mrs. John A. Canning, Jr.
Janet* and Craig Duchossois
Christina and Ron* Gidwitz
Mr. David G. Herro*
Illinois Tool Works
Mr.* and Mrs. Michael L. Keiser
Mr. and Mrs. Barry L. Maclean
MacLean-Fogg Company
McCormick Foundation
The Negaanee Foundation
Mr. James B. Nicholson
Northern Trust
J. B.* and M. K. Pritzker Family Foundation
The PrivateBank
PVS Chemicals, Inc.
Michael* and Diane Tang
Kim and Miles* White

\$15,000 to \$24,999

Mr.* and Mrs. Norman R. Bobins
Mr.* and Mrs. Roger K. Deromedi
JPMorgan Chase
Mr. and Mrs. Phillip B. Rooney

10,000 to \$14,999

Alberto-Culver Company
Allstate
Howard B. Bernick Foundation*
Charter One Bank
Ms. Michelle L. Collins
Mrs. Gary C. Comer
Mr.* and Mrs. Richard Elden
Exelon Corporation
Mr.* and Mrs. Michael W. Ferro, Jr.
Ms. Jamee C. Field*
Mr.* and Mrs. Marshall Field
Mr.* and Mrs. James S. Frank
Harris Bank
Mr. and Mrs. Keith Kizziah
Mr.* and Mrs. Alan J. Lacy
Robert M. and Diane von Schlegell* Levy
Mr. and Mrs. Julian Mack
McDonald's Corporation
McKinsey & Company
Mr.* and Mrs. Siddharth Mehta
Clare Muñana*
Mr. and Mrs. John Doane Nichols
Mr. and Mrs. J. Christopher Reyes
Mr. and Mrs. Patrick G. Ryan
Mr.* and Mrs. Alejandro Silva
UnitedHealthcare
Linda* and Ron Wolf

\$5,000 to \$9,999

AAR Corporation
Arie and Ida Crown Memorial
Dr. and Mrs.* Robert A. Beatty

Mr. and Mrs.* Philip D. Block III
Barbara^ and Roger Brown
Mr. and Mrs. W. J. Farrell
Ginny and Peter Foreman
Mr.* and Mrs. Jack M. Greenberg
Mr. and Mrs. King W. Harris
Mr. and Mrs. W. Bruce Johnson
Mr. and Mrs.* Dennis J. Keller
Mr. and Mrs. Frederick A. Krehbiel
Mr. and Mrs. Peter G. Krivkovich
Mr.*^ and Mrs. John W. McCarter, Jr.
Mr. and Mrs. Andrew J. McKenna, Sr.
Mesirow Financial Services
Mr. and Mrs. William A. Osborn
Mr. and Mrs. Jerry K. Pearlman
Tawani Foundation
Schwarz Supply Source
Sidley Austin LLP
Simpson Estates, Inc.
Mr. and Mrs. Charles H. Solberg, Jr.
Solberg Manufacturing, Inc.
Mr. and Mrs. Neele E. Stearns, Jr.
Mr. and Mrs. Thomas Tisbo
Mr. and Mrs. Bruce W. White
Mr.* and Mrs. W. Rockwell Wirtz

\$2,500 to \$4,999

Mr. and Mrs. Gary D. Ahlquist
Mr. and Mrs. Richard J. Almeida
ARAMARK Corporation
Ariel Investments
Mr. and Mrs. Philip S. Beck
Mr. and Mrs. Harrington Bischof
Mr. and Mrs. Richard B. Black
BlueCross BlueShield of Illinois
Mr. and Mrs. Andrew W. Brown
CATH Associates
Mr.* and Mrs. Robert W. Crawford, Jr.
Mr. and Mrs. John V. Crowe
Mr. and Mrs. Howard M. Dean, Jr.
Mr. and Mrs. Robert O. Delaney
Deloitte & Touche LLP
Demand Management, Inc.
DLA Piper
Dr. Eric J. Dybal
Mr. and Mrs. Cyrus F. Freidheim, Jr.
Mr. and Mrs. James A. Gordon
Mr. and Mrs. Patrick J. Herbert III
Mr. and Mrs. John L. Hines
I & G Charitable Foundation
Mr. and Mrs. Rich Jernstedt
Kroeschell Engineering Company
Randolph R. Kurtz*
Locke Lord Bissell & Liddell LLP
Mr. and Mrs. Raymond M. Mota
MVC Capital
Nicor Incorporated
Mr.* and Mrs. Neil S. Novich
Mr.* and Mrs. James J. O'Connor, Jr.
Mr. and Mrs. Andrew M. Rosenfield
Lydia and Patrick* Ryan, Jr.
Ryan Enterprises Group
Sara Lee Foundation
Mr. and Mrs. Stephen Schmitt
Mr. and Mrs. Richard H. Schnadig
Mr. and Mrs.* Michael D. Searle

Mr. and Mrs. Gordon I. Segal /
Segal Family Foundation II
Mr. and Mrs.* Edward Byron Smith, Jr.
The Sommer Family Foundation
Mr.* and Mrs. David M. Tolmie
Ms. Leslie A. Weaver and Mr. Hilton Weinberg
William Blair & Company

\$1,500 to \$2,499

Mr. and Mrs. James N. Bay, Jr.
Mr. and Mrs. Clark Burrus
Cole Taylor Bank
Mark and Connie Crane
Mr. and Mrs. Robert J. Darnall
Mr. and Mrs. Byram E. Dickes
Mr. and Mrs. Robert Feitler
Mr. and Mrs. Christopher O. Glass
Mr. and Mrs. Thomas H. Hodges
Mr. and Mrs. Richard P. Kiphart
Mr. and Mrs. Adam Klauber
Mr.* and Mrs. Scott P. Marks, Jr.
Mr. and Mrs. Frank D. Mayer, Jr.
Ronald Mund and D. M. Studler
Mr. Gary L. Neilson and Ms. Trudy A. Havens
Mrs. China I. Oughton
Quarles & Brady, LLP
Ms. Tonja Rizai Hall
Mr. William R. Rom
Mr. and Mrs. Jeffrey S. Ross
Mr. and Mrs. John W. Rutledge
Mr. and Mrs. James E. Taich
Mr. and Mrs. Richard L. Thomas
The Honorable Corinne J. Wood and
Mr. Paul R. Wood

\$500 to \$1,499

Mrs. Keene H. Addington II
Mr. and Mrs. John J. Ahearn
Mrs. Patricia Rooney Alden and Dr. Kris J. Alden
Mr. and Mrs. Stanley N. Allan
Mr. and Mrs. Paul F. Anderson
Mr.+ and Mrs.* T. Stanton Armour
Blue Plate Catering
Mrs. Barbara S. Bluhm-Kaul
Willard L.* and Susan K. Boyd
John* and Jackie Bucksbaum
Mr. and Mrs. Vincent J. Buonanno
Lenore and Douglas Cameron
Mr. John P. Ver Bockel and
Ms. Kathleen E. Carbonara
Dr. and Mrs. Robert Wells Carton
Mr. and Mrs. Vincent Cerone
Chapman & Cutler LLP
Mrs. Joyce E. Chelberg
Mr.* and Mrs. Worley H. Clark, Jr.
Miss Marcia S. Cohn
Mr. and Mrs. Michael P. Cole
Mr. and Mrs. John T. Cunningham
Ms. Amy L. Damkroger
Mr. and Mrs. John A. Daniels
The Donnelley Foundation
Mr. and Mrs. W. G. Doolin
Mr. and Mrs. Paul M. Embree
Ms. Marta Farion and Mr. Ihor Wyslotsky
Dr. and Mrs. Geoffrey C. Fenner
Mr. and Mrs. Francis G. Foster, Jr.
Ms. Wende L. Fox and Mr. Lawrence J. Lawson

Laura De Ferrari and Marshall B.* Front
Mr. and Mrs. Maurice F. Fulton
Dr. and Mrs. John S. Garvin
Mr. and Mrs. Peter F. Geraci
Stephen Gieser and Ruth Williams
Ellen and Paul C. Gignilliat
Mr. and Mrs. James J. Glasser
Mr.* and Mrs. Antonio J. Gracias
Mr. and Mrs.* David W. Grainger


© 2009 C. Eisenberg

Karen Z. Gray

Mr.* and Mrs. Judson C. Green
Mr. and Mrs. Roger S. Griffin
Hamill Family Foundation
Harris Family Foundation
Mr. Jeffrey Havsy
Wayne E.* and Colette J. Hedien
Mr. and Mrs. Ben W. Heineman, Sr.
Ms. Nancy Heyser
Mr. and Mrs. John W. Higgins
Mr. and Mrs. Harlow N. Higinbotham
Pamela K. and Roger B. Hull
Lynn and Philip Hummer
Dr. Jon Jester
Ms. Pamela M. MacVicar Johnson
Mr. and Mrs. James M. Johnson
Mrs. Noel Kaplan
Mr. and Mrs. Byron C. Karzas
Mr. and Mrs. William O. Kasten
Mr. and Mrs. Donald G. Kempf, Jr.
Mr. and Mrs. T. E. Kilcollin
Mr. and Mrs. Dennis Klaeser
Mr. and Mrs. Robert D. Kolar
Mr. and Mrs. Richard R. Kracum
Mr. and Mrs. James R. Krick
Ms. Donna La Pietra and Mr. William H. Kurtis*
Mr. and Mrs. John S. Lizzadro
Mr. Robert B.* and Mrs. Gail J. Loveman
Mr. and Mrs. William S. Macdonald
Mr. and Mrs. Arthur C. Martinez
Mary Barnes Donnelley Foundation
Mr. and Mrs. Richard P. Mayer
Mrs. Withrow W. Meeker


Merry Richards Jewelers
 Mr. and Mrs. Aidan I. Mullett
 Mr. and Mrs. Ray E. Newton
 Mr. Kenneth R. Norgan
 Dr. Stephanie Ortel
 Mr. Peer Pedersen
 Mrs. Marlene W. Phillips
 Mr.* and Mrs. Richard J. Pigott
 Plata Corporation
 PNC
 Mr. Michael P. Polksy
 Mr. and Mrs. Charles S. Potter, Jr.
 Mr. and Mrs. James T. Reid
 Mr. and Mrs. Jeffrey A. Rein
 Mr. and Mrs. James Rhind
 Mr. and Mrs. Edward M. Roob
 Mr. and Mrs. Richard J. L. Senior
 Mr. and Mrs. Jeffrey S. Sharp
 Pam and Tom Sheffield / JS Charitable Trust
 Mr. and Mrs. Michael S. Sigal
 Sotheby's
 Mr. and Mrs. James C. Spain
 Barbara and David* Speer
 Mr. and Mrs. Harlan F. Stanley
 Mr. and Mrs. Harvey J. Struthers, Jr.
 Mr. and Mrs. Paul Tashima
 Tave & Associates, LLC
 Tawani Foundation
 Mr. and Mrs. John W. Taylor III
 Mrs. Edward R. Telling
 Mr. and Mrs. Robert W. Thomas
 Glenn* and Jacqueline Tilton
 Mr. and Mrs.† Howard J. Trienens
 Mr. and Mrs. James A. Tuchler
 Mr. Mish Tworkowski
 USG Corporation
 Mr. and Mrs. John R. Walter
 Mrs. Hempstead Washburne
 Mr. and Mrs. Henry P. Wheeler
 Mr.* and Mrs. Blaine J. Yarrington

The Women's Board Annual Appeal


The Women's Board thanks the following contributors for their annual support.

Mrs. Keene H. Addington II
 Mrs. John J. Ahearne
 Mrs. Gary D. Ahlquist
 Trisha Rooney Alden
 Mrs. Stanley N. Allan
 Mrs. Richard J. Almeida
 Mrs. T. Stanton Armour*
 Mrs. A. Watson Armour III
 Susan Merritt Baird
 Mrs. James N. Bay
 Mrs. Robert A. Beatty*
 Mrs. Philip S. Beck
 Mrs. David R. Bibbs
 Mrs. Michael Bierner
 Mrs. Harrington Bischof
 Mrs. Richard B. Black
 Mrs. Norman L. Blankenship
 Judith S. Block*
 Mrs. Edwin R. Blomquist

Mrs. Norman R. Bobins
 Mrs. Paul A. Bodine
 Susan K. Boyd
 Mrs. K. Dane Brooksher
 Mrs. Roger O. Brown^
 Gail Feiger Brown
 Mrs. Clark Burrus
 Lenore Cameron
 Rita J. Canning
 Kathleen E. Carbonara
 Mrs. Robert Adams Carr
 Mrs. Robert Wells Carton
 Mrs. Hammond Chaffetz
 Nora F. Chandler
 Mrs. Michael Chung
 Mrs. W.H. Clark, Jr.
 Elizabeth O'Connor Cole
 Mrs. Rosecrain Collins
 Mrs. Roosevelt D. Collins
 Mrs. Gary C. Comer
 Mrs. James R. Coulter
 Mrs. Mark Crane
 Mrs. John V. Crowe
 Mrs. Sandra K. Crown
 Daphne Hoch Cunningham
 Mrs. John A. Daniels
 Mrs. Robert J. Darnall
 Mrs. Howard M. Dean, Jr.
 Mrs. Robert O. Delaney
 Mrs. Charles Denney
 Mrs. Roger K. Deromedi
 Mrs. David Devonshire
 Mrs. Byram E. Dickes
 Mrs. John M. Dixon
 Mrs. Thomas E. Donnelley II
 Mrs. W. Gregory Doolin
 Mrs. Joel S. Dryer
 Janet Duchossois*
 Mrs. Richard Elden
 Mrs. Paul M. Embree
 Mrs. Thomas J. Eyerman
 Mrs. William Farley
 Mrs. W. James Farrell
 Mrs. Alexander H. Faurot
 Mrs. Robert Feitler
 Mrs. Geoffrey C. Fenner
 Mrs. Michael W. Ferro, Jr.
 Mrs. Robert H. Fesmire
 Mrs. Marshall Field
 Amy S. Findlay
 Ginny Foreman
 Mrs. Francis G. Foster, Jr.
 Mrs. Earl J. Frederick
 Mrs. Cyrus F. Freidheim, Jr.
 Laura De Ferrari Front
 Mrs. William D. Frost

Mrs. Maurice F. Fulton
 Mrs. John S. Garvin
 Mrs. Isak V. Gerson
 Mrs. Christopher O. Glass
 Mrs. James J. Glasser
 Mrs. Julian R. Goldsmith
 Mrs. O. R. Goltra
 Mrs. David W. Grainger*
 Karen Z. Gray
 Mrs. Judson C. Green
 Mrs. Jack M. Greenberg
 Mrs. Roger S. Griffin
 Stephanie Crane Guyett
 Ms. Tonja Rizai Hall
 Mrs. King W. Harris
 Mrs. David C. Hawley
 Colette Johnston Hedien
 Mrs. Ben W. Heineman, Sr.†
 Jean Baldwin-Herbert
 Mrs. John W. Higgins
 Mrs. Harlow N. Higinbotham
 Mrs. Edward M. Hines
 Mrs. John L. Hines
 Mrs. Thomas H. Hodges
 Janet Connor Holabird
 Barbara C. Howell
 Mrs. Roger B. Hull
 Mrs. Philip W. Hummer
 Mrs. Robert C. Hyndman
 Sue Barnett Ish
 Mrs. Rich Jernstedt
 Kathryn G. Johnson
 Pamela M. Johnson
 Mrs. Byron C. Karzas
 Mrs. Dennis J. Keller*
 Gaye Lovett Kelsey
 Mrs. Donald G. Kempf, Jr.
 Mrs. T. Eric Kilcollin
 Mrs. William T. Kirk, Jr.
 Barbara Malott Kizziah
 Kathleen Klaeser
 Mrs. Adam Klauber
 Laura Kracum
 Mrs. James R. Krick
 Linda J. Krivkovich
 Donna La Pietra
 Mrs. Alan J. Lacy
 Judith K. Lavender*
 Mrs. Michael S. Lewis
 Mrs. William S. Macdonald
 Amy M. Mack
 Mrs. Walter M. Mack
 Mrs. Shirley J. Macklin
 Mrs. John W. Madigan
 Mrs. Scott P. Marks, Jr.
 Mrs. Arthur C. Martinez
 Mrs. Richard P. Mayer
 Mrs. Frank D. Mayer, Jr.
 Mrs. John W. McCarter, Jr.
 Mrs. Andrew J. McKenna, Sr.
 Elisabeth C. Meeker
 Withrow W. Meeker
 Mrs. Hugo J. Melvoine
 Mrs. Newton N. Minow
 Mrs. Raymond M. Mota
 Mrs. Aidan I. Mullett
 Mrs. Charles F. Nadler

Mrs. Joseph E. Nathan
Mrs. Earl L. Neal
Mrs. Ray E. Newton
Mrs. John D. Nichols
Ms. Mary C. Niehaus
Mrs. Neil S. Novich
Mrs. James J. O'Connor, Sr.
Julie Hughes O'Connor
Dr. Stephanie Ortel
Cathleen M. Osborn
Mrs. James Otis, Jr.
Mrs. China I. Oughton
Mrs. Donald W. Patterson
Mrs. O. Macrae Patterson
Mrs. Jerry K. Pearlman
Martha A. Peterson
Mrs. Marlene Welsh Phillips
Mrs. Richard J. Pigott
Barbara E. Pinder
Ms. Lisa Pollina
Mrs. Charles S. Potter
Mrs. Charles S. Potter, Jr.
Mrs. Albert E. Pyott
Mrs. Neil K. Quinn
Ms. Lisa J. Reategui
Mrs. Clyde W. Reighard
Susan L. Rein
Mrs. J. Christopher Reyes
Lisa McClung Ristic
Mrs. Edward M. Roob
Mrs. Phillip B. Rooney
Mrs. Jeffrey S. Ross
Amanda Rutledge


© 2009 R. Whatley

Mrs. Patrick G. Ryan
Cindy Scalzo
Mrs. Stephen Schmitt
Mrs. F. Eugene Schmitt
Mrs. Richard H. Schnadig
Mrs. Gordon I. Segal
Mrs. Richard J. L. Senior
Mrs. Jeffrey S. Sharp
Mrs. Thomas C. Sheffield, Jr.
Mrs. Michael S. Sigal
Mrs. John R. Siragusa
Mrs. Edward Byron Smith, Jr.*
Mrs. Charles H. Solberg, Jr.
Mrs. Barbara A. Speer
Ms. Sarah D. Sprowl
Mrs. Harlan F. Stanley

Bonnie E. Stearns
Nancy A. Stevenson
Mrs. Harvey J. Struthers, Jr.
Mrs. Edward F. Swift III
Mrs. Hampden M. Swift
Sarah Taich
Tawani Foundation
Mrs. John W. Taylor III
Mrs. Richard L. Thomas
Mrs. Robert W. Thomas
Jacqueline M. Tilton
Mrs. Stephen B. Timbers
Jeannie O'Connor Tisbo
Mrs. Howard J. Trienens†
Mrs. James A. Tuchler
Mrs. John E. Van Horn
Mrs. Theodore W. Van Zelst
Mrs. John R. Walter
Mrs. Hempstead Washburne
Mrs. Henry P. Wheeler
Kim White
Mrs. Julian B. Wilkins
Reverend Dr. Ruth P. Williams
Mrs. Robert H. Wilson
Nancy Hamill Winter
Mrs. Blaine J. Yarrington

CAMPAIGN FOR THE FIELD MUSEUM: UNDERSTAND THE PAST, SHAPE THE FUTURE

The Campaign successfully concluded in 2008 and while we are most grateful to all the generous individuals, corporations and foundations for the extraordinary giving to the Campaign, space allows us to list gifts of \$10,000 and above.

\$10,000,000 and above

The Field Family
Illinois Capital Development Board
The Women's Board

\$5,000,000 to \$9,999,999

Anonymous
The Grainger Foundation
Kenneth and Anne Griffin
Illinois Department of Commerce and Economic Opportunity
"Public Museum Grant Program," Illinois Department of Natural Resources, Illinois State Museum
John D. and Catherine T. MacArthur Foundation
McCormick Foundation
The Pritzker Foundation

\$2,000,000 to \$4,999,999

Estate of A. Watson Armour
Arie and Ida Crown Memorial
Exelon Corporation
Christina and Ron* Gidwitz
Illinois Department of Commerce and Economic Opportunity
"Public Museum Grant Program," Illinois Department of Natural Resources, Illinois State Museum

The Kresge Foundation
The Estate of Paul Leffman
J.B.* and M.K. Pritzker Family Foundation
Regenstein Foundation
Daniel F. and Ada L. Rice Foundation
Searle Funds at The Chicago Community Trust

\$1,000,000 to \$1,999,999

Anonymous (2)
Abbott Fund
The Alsdorf Foundation
Barbara^ and Roger Brown
The Canning Foundation*
Dr.* and Mrs. Richard A. Chaietz
The Comer Foundation Fund at The Chicago Community Trust
Mr.* and Mrs. Michael W. Ferro, Jr.
Joseph L. and Emily K. Gidwitz Memorial Foundation
The Glasser and Rosenthal Family
Harris Family Foundation
Marshall† and Doris* Holleb
ITW Foundation
Mr. and Mrs.* Dennis J. Keller
Malott Family Foundation
Andrew W. Mellon Foundation
Microsoft Corporation (In-Kind)
Elizabeth Morse Genius Charitable Trust
The Negaunee Foundation*
John W.* and Jeanne M. Rowe
Simpson Estates, Inc.
U.S. Department of Housing and Urban Development
Kim and Miles* White

\$500,000 to \$999,999

John R. and Linda Anderson and Anderson Family
Bank of America
The Brinson Foundation
T. Kimball & Nancy N.† Brooker
Buehler Family Foundation
Ernst & Young LLP
Illinois Department of Commerce and Economic Opportunity
"Public Museum Grant Program," Illinois Department of Natural Resources, Illinois State Museum (4)

Institute of Museum and Library Services

Estate of Jean Butz James
Estate of Charles W. Lake, Jr.
Mr. and Mrs. Daniel E. Levin
Chauncey and Marion Deering McCormick Foundation

The Meeker Family

Northern Trust
Estate of Arthur Rubloff
Gail Waller and Timothy Schwertfeger*
Sears Holdings Corporation
U.S. Department of Housing and Urban Development

\$250,000 to \$499,999

Anonymous
Estate of Abby K. Babcock
The Barker Welfare Foundation
Estate of Herbert A. Bruckner

Mr. and Mrs. Matthew Bucksbaum
 Rosemarie and Dean Buntrock
 Mr.* and Mrs. Roger K. Deromedis
 Gaylord and Dorothy Donnelley Foundation
 The Ford Foundation
 Estate of Evelyn Frank
 Mr.* and Mrs. James S. Frank
 Marshall B. Front Family Charitable Foundation
 / Laura De Ferrari and Marshall B. Front*
 Mr. Jack W. Fuller
 Wilbur* and Linda Gantz
 Hamill Family Foundation
 Illinois Department of Commerce and Economic
 Opportunity "Public Museum Grant
 Program," Illinois Department of Natural
 Resources, Illinois State Museum (3)
 Mr. and Mrs. Frederick A. Krehbiel
 Caron and Alan* Lacy
 Colonel Stanley R. McNeil Foundation
 Molex Incorporated
 National Science Foundation
 Niamogue Foundation*
 Estate of Sue G. Risso
 Estate of Valerie Rusek
 Save America's Treasures, National Park Service
 administered by the National Endowment
 for the Humanities
 The Segal Family Foundation II
 Siemens Medical Solutions USA (In-Kind)
 Adele S. Simmons* and John L. Simmons
 Tawani Foundation
 Glenn* and Jacqueline Tilton
 U.S. Department of Defense
 U.S. Department of Education
 U.S. Department of Energy
 U.S. Department of Housing and
 Urban Development
 U.S. Small Business Administration (2)

\$100,000 to \$249,999

Anonymous (3)
 Ariel Investments
 Mr.† and Mrs.* T. Stanton Armour
 Mr. and Mrs. James H. Bankard
 Mr. and Mrs.* Philip D. Block III
 Estate of Arlene Blomstrom

BP America Inc.
 Lois and Ed† Brennan
 Carestream Health, Inc. (In-Kind)
 Dr. and Mrs. Robert W. Carton
 CATH Associates
 Mr. and Mrs. Henry T. Chandler
 City of Chicago / Department of Environment
 Mr.* and Mrs. Worley H. Clark, Jr.
 Click Commerce, Inc.
 The Collins Family Fund
 Ms. Michelle L. Collins*
 Mr. Stanton R. Cook*
 Mr. and Mrs. Mark Crane
 Mr.* and Mrs. Robert W. Crawford, Jr.
 Mr. and Mrs. John V. Crowe
 Estate of Thomas C. and Natalie H. Dabovich
 Deloitte & Touche LLP
 Richard H. Driehaus Foundation
 Mr.* and Mrs. Richard Elden
 Mr. and Mrs. W. James Farrell
 The Field Foundation of Illinois, Inc.
 Foley & Lardner
 Lloyd A. Fry Foundation
 Estate of Paul Gerstley
 Richard and Mary L. Gray
 Mr.* and Mrs. Jack M. Greenberg
 Irving Harris Foundation
 Mr.* † and Mrs. Barry G. Hastings
 William Randolph Hearst Foundation
 Hill Mechanical Group
 Ms. Mellody L. Hobson*
 Estate of Shirley L. Hodge
 Pamela K. and Roger B. Hull
 Illinois Clean Energy Community Foundation
 Illinois State Library
 Institute of Museum and Library Services
 Jenner & Block
 Jones Day
 JPMorgan Chase Foundation
 JRS Biodiversity Foundation
 Mrs. Noel Kaplan
 Katten Muchin Rosenman LLP
 Kirkland & Ellis
 KPMG LLP
 Randolph R. Kurtz*
 Estate of Marion M. Lloyd

Mr. Robert B.* and Mrs. Gail J. Loveman
 Holly and John Madigan
 Mayer Brown LLP
 Mr.*^ and Mrs. John W. McCarter, Jr.
 McDermott Will & Emery Charitable Foundation
 McDougal Family Foundation
 Morgan Stanley
 Estate of Marion L. Molyneaux
 Estate of Edward M. Nord
 Nuveen Investments
 Mr.* and Mrs. James J. O'Connor, Sr.
 Mr. and Mrs. William A. Osborn
 Karen and Dick* Pigott
 Polk Bros. Foundation
 Peter* and Alicia Pond
 Prince Charitable Trusts
 Estate of Gertrude E. Reeb
 Schwarz Supply Source
 Mrs. Rose L. Shure
 Sidley Austin Foundation
 Estate of James Sinkay
 The Siragusa Foundation
 Skadden Arps
 Mr. and Mrs.* Edward Byron Smith, Jr.
 Estate of Edward C. Smith
 Estate of Grace R. Trees
 Estate of Jane B. and Chester Tripp
 U.S. Department of Housing and Urban
 Development
 Estate of Marilyn Vernon
 Estate of Lydia Walkowiak
 Estate of Carmen Walsh
 The Warwick Foundation
 Winston & Strawn
 Estate of Arthur C. Wlochall
 Mr.* and Mrs. Blaine J. Yarrington

\$50,000 to \$99,999

Anonymous (2)
 Bay and Paul Foundations
 Mr. and Mrs. Harrington Bischoff
 Mr.* † and Mrs. Bowen Blair
 Estate of Ludmilla A. Bodjanac
 Mr. and Mrs. Peter R. Carney
 Mrs. Joyce E. Chelberg
 Elizabeth F. Cheney Foundation
 Chicago Board of Education
 James and Catherine Denny
 Mr. and Mrs. Byram E. Dickes
 R.R. Donnelley & Sons
 Field Associates
 Mr. and Mrs. Peter B. Foreman
 Estate of Herbert B. Fried
 Ms. Sue Ling Gin*
 Goldman, Sachs & Co.
 Ellis Goodman Family Foundation
 Dr. Steve Goodman^ and Ms. Asmina Goodman
 Mr.* and Mrs. Lewis S. Gruber
 Wayne E.* and Colette J. Hedien
 Mrs. Shirley R. Jahn
 The Joyce Foundation
 Laurie and Rich Kracum
 Estate of Ruth E. LeBeau
 Bertha Lebus Charitable Trust
 Ms. Renée Logan
 Estate of Mary S. Oldberg
 Estate of Joseph Paderia


Irma Parker
The Schlinger Foundation
Mr. and Mrs. Thomas C. Sheffield, Jr.
Skidmore, Owings & Merrill LLP
Smurfit-Stone
Estate of Bertha Snydacker
Mr. and Mrs. Peter J. Solomon
Sonnenschein, Nath & Rosenthal
The Spencer Foundation
Superior Mechanical Systems, Inc.
Mr.* and Mrs. David M. Tolmie
Wayne Whalen and Paula Wolff
Edward O. Wilson
Linda* and Ronald Wolf

\$25,000 to \$49,999

Anonymous
The Achnacarry Foundation / Lenore and Douglas Cameron
Mr. and Mrs. Richard J. Almeida
Estate of JoAnn Aufdenkamp
Sue and Stephen Baird
Baxter International, Inc.
Mr.* and Mrs. Charles W. Benton
Susan M. Benton*
Mr.* and Mrs. David W. Bernauer
Mr. and Mrs. Robert L. Berner
Howard B. Bernick Foundation*
Mr.* and Mrs. Norman Bobins
Mr. and Mrs. Wiley N. Caldwell
Mr. and Mrs. John S. Chapman
Patricia Cox with Katie Hunckler and Will Hunckler
Robert and Marletta Darnall
Janet W. Diederichs
Mr. and Mrs. Cyrus F. Freidheim, Jr.
Penny and John E. Freund
Mr. and Mrs. Maurice F. Fulton
Mr. Lawrence W. Gouger
Karen Z. Gray
Marty and Jack Higgins
Dale Hillerman* & Charles Thurow
Mr. and Mrs. Lawrence Howe, Jr.
Mrs. Robert C. Hyndman
Mr. and Mrs. Edgar D. Janotta, Sr.
Mr. and Mrs. Martin J. Koldyke / Koldyke Family Foundation
Mr. and Mrs. Charles Liebman
Cary J.* and Lisa Klimley Malkin
Estate of Carolina Panerai Mandel
William G. McGowan Charitable Fund, Inc.*
Hugo* and Lois Melvoin
Richard M. Morrow
Mr. and Mrs. John Doane Nichols
Jim and Diane Otis
Mrs. China I. Oughton
Mr. and Mrs. Jerry K. Pearlman
Robert Morris College
Mr. and Mrs. John H. Roberts
Mr. and Mrs. Phillip B. Rooney
Mr. and Mrs. Jeffrey S. Ross
Mr.* and Mrs.† John S. Runnels II
Mr. and Mrs. Richard H. Schnadig
John A. Shea
Siemens Healthcare Diagnostics Inc.
Mr.* and Mrs. Charles Slamar, Jr.
Toni Sandor Smith

Mr. and Mrs. Neele E. Stearns, Jr.
Mr. and Mrs. Frederick M. Taylor
The Don and Rebecca* Ford Terry Family Fund
Mr. Nicholas Ulanov
Waste Management
Mr. Kelly R. Welsh* and Ms. Ellen S. Alberding
Mr. and Mrs. Robert E. Wood II
Estate of Pauline Yackman Petre
Estate of Theodore N. Yelich

\$10,000 to \$24,999

Anonymous
Estate of Frances C. Abraham
Mrs. Keene H. Addington II
Mr. James L. Alexander*
Margaret B. and Harry Axelrod Charitable Trust
Mr. and Mrs. John Berry
Carol and Tom Butler
Mr. and Mrs. Gregory P. Casimer
Mr. and Mrs. Joshua E. Chernoff
Chicago Library System
Estate of Pauline Coop
Mr. and Mrs. David Devonshire
Mr. and Mrs. Joel S. Dryer
Mr. and Mrs. Bruce A. Feay
Ford Motor Company Fund
Leo S. Guthman Fund
Mr. and Mrs. David P. Harris
Mr. and Mrs. Patrick J. Herbert III
Mrs. Mary P. Hines
Mr. and Mrs. Thomas H. Hodges
The Hoellen Family Foundation
Mr. and Mrs. Peter Huizinga
Illinois Humanities Council
Mr. and Mrs. Edward R. James
Jocarno Fund
Mr. William K. Kellogg III
Estates of Susanne Larsh
Harold and Judith* Lavender
Robert M. and Diane von Schlegell* Levy
Mazza Foundation
Arthur and Elizabeth Martinez
Mr. and Mrs. Andrew J. McKenna, Sr.
Estate of Dorothy Mosiman
Estate of Marion L. Molyneaux
Albert Pick, Jr. Fund
Mr. and Mrs. Leslie S. Pinsof
Mr. and Mrs. Albert E. Pyott
Mr. and Mrs. George T. Rummel
Save Our History
Dr. Scholl Foundation
Estate of Beverly C. Scott
Estate of Raymond A. Seng
Estate of Leo Seren
Charles and M. R. Shapiro Foundation
Mr. and Mrs. Harvey J. Struthers
Mr. and Mrs. Donald E. Sveen
Mr. and Mrs. James E. Taich
Mr. and Mrs. Richard L. Thomas
Mr. and Mrs.† Howard J. Trienens
Unistrut International Corporation (In-Kind)
Mrs. Hempstead Washburne
Barbara H. West
Mr.* and Mrs. William J. White
Ms. Susan A. Willets and Mr. Alan K. Pritz
Estate of Terua P. Williams

COMMEMORATIVE GIFTS

Gifs made in the name of a friend, loved one or colleague made between January 1, 2009 and December 31, 2009.

In Honor Of

Betsy Ahearne
Mr. M. Dodge Mumford

William Alter
Mr. and Mrs. Jay Alter
Mr. and Mrs. Michael Perlman
Mr. and Mrs. Paul Rosenblum

Mrs. Ruth B. Berns
Mr. James R. Berns

Virginia Bobins
Miss Marcia S. Cohn

John Edwardson
Mr. Mike Schroeder

Trish Farrell^ and Esther Rosenbloom^
Mr. and Mrs. William S. Macdonald

Maurice Fulton
Mrs. Betty S. Frank

Dr. and Mrs. Harold Honor
Ms. Barbara Bernstein

Bruce Johnson
Kathryn Johnson

Caron Lacy
Mr. and Mrs. David G. Linville

Ethan Meiring
Mr. Joseph Caltagirone

Dr. Charles Nadler
Mrs. Roy I. Warshawsky

Alice Piller
Mr. and Mrs. Daniel M. Pierce

Mr. Arthur T. Susman
Ms. Deborah A. Bricker
Mr. and Mrs. Marshall Eisenberg
Mr. and Mrs. George Mann
Ms. Ellen Sack
Mr. and Mrs. William Siskel

John Weinstein^
Mr. Jason D. Altman


In Memory Of

Wirt Atmar

*Mr. James Hofmeister and
Mrs. Donna Hofmeister
Mr. David Largent
Mr. Gregory M. Mikkelsen
Dr. Bruce D. Patterson^
Ms. Nadine Scully
Mr. Ken Sletten
Mr. Arthur T. Susman*

Mr. Robert L. Bendle
Mrs. Helen Bendle

Mrs. Sandra L. Dust
Mr. Delray Phillips

Verna Eckstein
*Ms. Linda L. Egebrecht
Mr. and Mrs. Russell Egebrecht*

Donald Geoghan
Dr. Laura J. Sloan

Susan Goldin
Robert and Ruth Berns

Marcie Gordon
Mrs. D. Foster Harland

Steven Grissom^
Mrs. Molly M. Ozaki

Betty Hilton
Mr. and Mrs. Keith B. Hood

Carol Kacin
*Mrs. Lucia Barba
Mr. and Mrs. Joseph M. Cablik
Mr. John DeWerd
Mr. and Mrs. Raymond Johnson
Mr. David Kalensky and
Ms. Maureen Gallagher
Mr. Thomas M. Kerstann
Mr. Dennis J. Kinzig
Mr. and Mrs. William M. Kwan
Ms. Mary Jo Lucas-Healy
Mr. and Mrs. Manuel Moyado
Ms. Darlene Murray
Mr. and Mrs. John B. Nelson
Mr. and Mrs. Donald J. Newbart
Mr. Stephen J. Parshall
Mr. and Mrs. Charles A. Remsberg
Dr. and Mrs. Alfred A. Rosenbloom
Michael Roth
Mr. Jay Savage
Ms. Annette M. Schmit
Ms. Thelma L. Schwartz
Ms. Judith Sherry
Mr. and Mrs. Tom Sholeen
Mr. and Mrs. Gary Spencer
Duane E. and Christine M. Stout
Mr. and Mrs. John F. Vicha*


© 2009 The Field Museum

Judith Knittle
*Mr. and Mrs. Craig A. Jorgenson
Mr. and Mrs. John C. Knittle
Mr. Samuel Sandoval
Ms. Patricia A. Zuhlk*

John Frederic Kurfess
Mr. E. J. Hansman

Mrs. Margaret S. Litten
*Mr. Edward L. Chensky
Mr. and Mrs. Lawrence V. Howe, Jr.
Mr. Robert S. Ingersoll
Jane and Steve Lupton
Mrs. Anne F. McMillen
Mr. and Mrs. Lon W. Ramsey*

John S. Runnels II*
*Mr. William C. Bartholomay
Mrs. Silas S. Cathcart
Mr. and Mrs. Robert L. Massey
Mr. and Mrs. Aidan I. Mullett*

Carmen Schaedler
Mr. and Mrs. Ronald A. Cappitelli

Dr. Ethel Shanas & Mr. Lester Perlman
Mr. and Mrs. Michael S. Perlman

Ms. Nancy L. Wald
Albert Wald

EDWARD AYER SOCIETY

The Edward Ayer Society recognizes the individuals whose charitable gift planning ensures a bright future for The Field Museum.

Anonymous (2)
Barbara and Steven Adelman
Mrs. Marilynn Alsdorf
Mrs. Mary Jane Arnam
Mr. Harry Axelrod
Mr. and Mrs. James H. Banach
Mr. Thomas F. Beauvais
Dr. Helen R. Beiser
Robert and Ruth Berns
Willard L.* and Susan K. Boyd

George and Jacqueline Brumlik
Leo R. Buckert
Judith A. Caloud
Mrs. Robert Adams Carr
Mr. and Mrs. Henry T. Chandler
Mr.* and Mrs. Worley H. Clark, Jr.
Mr. and Mrs. Stephen F. Condren
Mr.* and Mrs. Frank W. Considine
Ms. Rebecca Davidson
Mr. Richard F. Evelth
Mr. and Mrs. Fabio Fabbri
Mary and Bruce Feay
Marshall Field*
Dr. and Mrs. Curtis B. Frank
Mr. and Mrs. William E. Gardner
Mr. Lyle Gillman
Mrs. Warren L. Gjorup
Dr. Norman C. Greenberg and
Dr. Gilda M. Greenberg
Timothy and Joyce Greening
Mr.* and Mrs. Lewis S. Gruber
Ms. Tonja Rizai Hall
Mr. Corwith Hamill
Ms. Jeanne M. Hansen
Dr. Malcolm H. Hast and Dr. Adele Hast
Mr. and Mrs. David C. Hess
Mrs. Harold H. Hines, Jr.
John and Marjorie Hines
Peggy L. Hoberg
Anita W. Hornbrook
Dr. and Mrs. James C. Hunt
Ms. Tan Fui Lian^ and Dr. Robert F. Inger^
Mr. and Mrs. Edward Jerkey
Agnes B. Kemp
Robert E. Lewis, Ph.D.
Mr. and Mrs. Bernard A. Mack, Jr.
Ann C. Mallow
Mr. Robert C. Marks
Mr. and Mrs. Emil J. Martinec
Dr. William B. McDonald and
Ptah Sekhmet Udjahorresnet Ptahhotp
Mr.* and Mrs. Hugo J. Melvoine
Mrs. Sandra L. Mueller
Irma Parker
Ms. Marie E. Peruscini and
Mr. Edward C. Bapple
Mr.* and Mrs. Richard J. Pigott
Mrs. John W. Pocock

William J. Pross
 Mrs. Alfred Lunt Putnam
 Dr. Dominick S. Renga
 Alan[^] and Donna Resetar
 Mr. Richard F. Reynolds
 Mrs. Sheila T. Reynolds
 Ms. Anita J. Rogers
 Mr. and Mrs. Benjamin Rooks
 Mrs. Gerhart Schild
 Mr. and Mrs. David L. Schlotterback
 Mr. Franklin R. Schmidt
 Mrs. Richard H. Schnadig
 Ms. Thelma L. Schwartz
 Mr. Wayne Serven
 Mr. and Mrs. G. Curtiss Shaffer
 Marian Shaw
 Mr. and Mrs. Dominic F. Shortino
 Miss Joanne Silver
 Mr. David L. Smith and Mrs. Rebecca Gray
 Schmidt Smith
 Ms. Suzette Sodini
 Mr. and Mrs. John R. Stanek
 Duane E. and Christine M. Stout
 Ms. Judith B. Sugarman
 Mr. Gerald M. Torrence
 David Wargowski
 Mrs. Roderick S. Webster
 Nestor R. Weigand, Jr.
 Barbara H. West
 Mrs. Dorothy B. White
 Miss Virginia L. Whittaker
 Charles H. Wilson
 Mr. James G. Young
 Mr. and Mrs. William B. Zigerman

ESTATE GIFTS AND BEQUESTS

We are most thankful for the support of the following estate gifts made during 2009.

Estate of Vivian E. Conner
 Estate of Lee J. Flory
 Estate of Evelyn Frank
 Estate of Louise C. Fruehling
 Estate of Betsy N. Getz
 Estate of Karen L. Gruntman
 Estate of Beverly O. Guinness
 Estate of Joseph Q. Heplar
 Estate of Audrey E. Hostler
 Estate of Charles W. Lake, Jr.
 Estate of Arthur Rubloff
 Estate of John S. Runnels, II
 Estate of Louise Gale Runnels
 Estate of Ella G. Studer
 Estate Jane B. and Chester D. Tripp
 Estate of Alice F. Tryon
 Estate of Nancy L. Wald
 Estate of Charles R. Walgreen, Jr.

MATCHING GIFTS AND GRANTS

Anonymous
 Abbott
 Allstate
 American International Group, Inc.
 AT&T Inc.


Automatic Data Processing
 Bank of America
 Baxter International Inc.
 The Boeing Company
 Helen V. Brach Foundation
 CNA Insurance
 The Capital Group Companies, Inc.
 Caterpillar Foundation
 The Chicago Community Trust
 Circle of Service Foundation
 The Coca-Cola Foundation
 The Community Foundation, Inc.
 Corning Incorporated
 Fannie Mae Foundation
 The Field Foundation of Illinois, Inc.
 Follett Corporation
 GATX Corporation
 GE Foundation
 Goldman, Sachs & Co.
 W.W. Grainger, Inc.
 Harris Bank Foundation
 Hasbro, Inc.
 The Home Depot
 HSBC - North America
 Integrys Energy Group Inc.
 IBM Corporation
 ITW Foundation
 JPMorgan Chase Foundation
 Harris and Eliza Kempner Fund
 Kirkland & Ellis Foundation
 Kraft Foods
 Leo Burnett Worldwide
 John D. and Catherine T. MacArthur Foundation
 Macquarie Group Foundation
 Mayer Brown, LLP
 McCormick Foundation
 McDonald's Corporation
 William G. McGowan Charitable Fund, Inc.
 Merck & Co.
 Meredith Corporation
 Merrill Lynch & Co. Foundation, Inc.
 Microsoft Giving Campaign
 Mitsubishi International Corporation
 Motorola, Inc.
 Northern Trust
 Office Depot
 PepsiAmericas
 PepsiCo.
 Polk Bros. Foundation
 The Pfizer Foundation
 Sara Lee Foundation

The Siragusa Foundation
 Smurfit-Stone Container Corporation
 Takeda Pharmaceuticals North America, Inc.
 Tellabs Incorporated
 The Moody Foundation
 Thomson West Community Partnership Program
 Tyco Employee Matching Gift Program
 United Airlines Foundation
 United Technologies Corp.
 USG Foundation
 Verizon Communications Inc.
 The Warranty Group
 The Well Point Foundation
 Western Union Foundation
 Winston & Strawn

IN-KIND CONTRIBUTIONS

BBJ Linen
 Berlin Industries
 Chicago Park District
 Chocolate Shoppe Ice Cream
 Com2 Computers
 Corner Bakery
 Entertainment Cruises
 Fairmont Hotel
 Fortune Brands
 Halls Rental Services, Inc.
 Halo [For Men]
 Hammond Beeby Rupert Ainge Architects
 Incorporated
 McDonald's - Carmen De Carrier Owner/Operator
 The Metropolitan Club of Chicago
 Nicholas Joseph
 Ralph Lerner
 Rockit Bar & Grill
 Ronin Capital, LLC
 Mr. and Mrs. Steven M. Ryan
 Sears
 Texas de Brazil
 The Second City
 Tiffany & Co.
 United Airlines
 Walgreens
 We Give To Get.com
 Wm. Wrigley Jr. Company

DONATED COLLECTIONS

Anthropology
 Brooklyn Museum
 Annette Cook
 Donna Cook
 Cyrus Chung Ying Tang Foundation
 Goal Mark Inc.
 William S. Goldman
 Abraham Hoffer
 Catharine McClellan
 Lee Munder
 Brad Orvieto and Anne Van Zelst Orvieto
 Steven and Ann Ryan
 Helen W. Samuels
 Pablo Seminario
 Muriel Underwood
 T. David and Cindy Van Zelst
 Gerard R. Wolfe

Botany

Auckland War Memorial Museum, New Zealand
California Academy of Sciences
Centre for Plant Biodiversity Research,
Canberra, Australia
Conservatoire et Jardin Botaniques de la Ville
de Genève, Switzerland
D. P. Lewis
Eszterházy Károly College, Hungary
Forschungsinstitut Senckenberg,
Frankfurt, Germany
Göteborg University, Sweden
H. Lumbsch
Harvard University
Instituto de Botánica del Nordeste, Argentina
Instituto Nacional de Biodiversidad, Costa Rica
Jardim Botânico do Rio de Janeiro, Brazil
K. Kalb
Landcare Research New Zealand Limited
Missouri Botanical Garden
Muséum National d'Histoire Naturelle,
Paris, France
National Science Museum, Japan
New York Botanical Garden
Northern Illinois University
Puerto Rico Botanic Garden, University of
Puerto Rico

Geology / Physical Geology

Harlan Berk
Terry Boudreaux
Patricia Claflin Martin
Barbara Claflin Kuxhausen
Deborah Claflin Marlowe
Thuy Ngo Nguyen
Nancy Wald Estate
Trevor Ingraham - Tiffany and Co.
(donated materials)
Marc Sherer (donated materials)
Ellie Thompson (donated materials)

Lucinda Lawson
David Mauger
Alan Resetar
Carol Spencer
Harold Voris

Zoology / Birds

Mike Agic
Bob Andrini
Valerie Andrla
Kathryn Appelbaum
Jeff Armstrong
John Bates
Paul Baker
Andrea Baumgartner
Bay Beach Wildlife Sanctuary
Anne Beall
Cathy Benson
Lauren Benson
Alicia Biewer
Judy Biewer
Natasha Bloch
Jennifer Blott
Brookfield Zoo
Jill Bohannan
S. Bradshaw
Barbara Brown
Dan Brinkmeier
Joan Bruchman
Peter Buol
Nick Calingaert
Alvaro del Campo
Caroline Carlsmith
Kevin Carroll
Pat Carson
Suzanne Checchia
Chicago Bird Collision Monitors
Matt Clauson
D. Cohen
Mary Connor
Ann Connors
Nobby Cordeiro
Luke Dahlberg
Angela Daidone
John D'Asto
L. Davies
Carl Dick
K. Dolezal
Jennifer Dombeck
Kelly Dougherty
DuPage County Airport
Beth DuPont
Kristine Easton
Glenna Eaves
Miles Ebell
Margaret Ebert
Tim England
Marty Farrington
Mary Feay
D. Fieri
Elissa Fineman
Kevin Fischer
Bob Fisher
Flint Creek Wildlife Rescue
Joan Freeman
M. Friedman
Glenn Gabanski

Geology / Paleobotany

James E. Day
Charles Shabica
Larry Haun
Alfred Traverse
Jack Wittry

Geology / Fossil Invertebrates

Ian Glasspool
Paul Mayer

Geology / Fossil Vertebrates
American Museum of Natural History
Burpee Museum of Natural History


© 2009 The Field Museum, John Weinstein GN91243.173d

R. Lücking
Royal Botanic Gardens, NSW, Australia
South China Botanical Garden, Tianhe
District, Guangzhou, China
Universidad Complutense, Madrid, Spain
Universidade Estadual Paulista,
Sao Paulo, Brazil
Universidade Federal do Rio Grande
do Sul, Brazil
University of Alabama
University of British Columbia, Canada
University of California, Berkeley
University of Michigan
University of New Hampshire
University of South Carolina
University of Washington

Francois Escuillie
Rick Hebdon
National Museum of Natural History
Burkhard Pohl
Matthew B. Smith
James A. Tynsky
Eileen & Brian Wade

Zoology / Amphibians and Reptiles

Thomas G. Anton
Edgar Bachrach
Thomas F. Beauvais
Lauren Brown
Gary S. Casper
Gary Glowacki
Lawrence R. Heaney
Robert Inger

Margaret Gawronski
Matthew Gies
Paul Gitau
Ian Glasspool
Nora Glasspool
Thomas Gnoske
Ingrid Gould
Cindy Gray
Mike Greer
Lori Grove
Joseph Haberfeld
Suzanne Hackbarth
Elyse Hahn
Chris Hartman
Mary Hennen
Niko Herzog
Miranda Hofelt
Joanna Hosteny
Christie Hoyt
Janice Humphrey
Jessica Johnson
John Kaiser
C. and R. Karolek
John Kelly
Sean Kendall
Andrew Kluk


© 2009 Todd Widlern

Robin Lacey
B. Laing
Mary Lechner
Lincoln Park Zoo
Peter Lowther
Mary Loyer
Cyndi Lubecke
Peggy Macnamara
John Marangelli
Jonathon Markel
Danielle Marvit
J. Masterson
June Matayoshi
Meg Matthews
Trish May
Paul Mayer
Sean McBride
Wilma McNelis
C. McTighe
Julia Meredith
A. Michaels
Lea Miller

Minnesota Department of Natural Resources
Nancy Mores
Corrie Moreau
Laura Muraoka
Lora Nickels
Andria Niedzielski
Jill Niland
J. Nolan
J. O'Shaughnesy
Bruce Patterson
Bernadette Payne
Dorothy Pesch
Marija Petrauskos
John Phelps
Michelle Pielle
Annie Pike
Scott Plant
Marina Post
Annette Prince
Teri Radke
Ar Rice
L. Rivera
Brad Roback
Amanda Roelle
Read Rogers
Natalio Romero
Laurel Ross
Jill Russell
Mike Scelfo
Alma Schrage
Emilie Schrage
Todd Schultz
Marie Schwartz
Barbara Shaw
Max Shepard
W. Siemaszek
Paul Sorensen
David Stagman
J. Steffen
Sarah Sticha
Bill Strausberger
Adam Strauss
Celia Strauss
Kalman Strauss
Anastasia Steinbrunner
Elizabeth Stiffler
Kevin Swagel
Paul Sweet
Betty Sweetland
Fui Lian Tan
Linda Tartof
Anna Tendero
Jim Tibensky
James Trainer
Mike Trinchitella
T. Trueblood
Rich Trujillo
Suzanne Turner
Chris Van Wassenhove
Galene Vasaturo
Victoria Velinski
Anita Victorn
Janet Voight
Sarah Von Fremd
John Wagner
Veronica Wald
Tim Wallace

Carolyn Wangolin
Stephanie Ware
Barb Webster
Robert Weiglein
Daniel Weiman
Tracy Weiman
Christer Wiklander
David Willard
Teri Williams
Chris Williamson
Willowbrook Wildlife Center
Phyllis Wolfe
Dale Woltman
Sandy Woltman
P. Wood
David Young

Zoology / Fishes

The Academy of Natural Sciences, Philadelphia
Anna Balla
Joshua A. Drew
Robert S. Flood, North Shore Sanitary District
Eric A. Geschke
Frank Jakubicek, Illinois Department of
Natural Resources
John G. Shedd Aquarium
Wilfredo A. Matamoros, The University of
Southern Mississippi
Museu de Zoologia da Universidade de São
Paulo, São Paulo, Brazil
William A. Murray
Royal Ontario Museum, Toronto, Canada
Robert C. Rung, Illinois Department of
Natural Resources
Juliana Schlemmer
Dr. William Leo Smith
Kevin A. Swagel
Francis M. Veraldi
Dr. Mark Westneat

Zoology / Insects

Alfred F. Newton Jr.
Andrew B. T. Smith
Brett Ratcliffe
David H. Kistner
David R. Maddison
Donald S. Chandler
Elizabeth T. Arias
Federico C. Ocampo
Foster F. Purrington
François Génier
James F. Cornell
Jarmila Kukalova Peck
Jean Paul Mauries
John A. Wagner
John T. Longino
Joseph V. McHugh
Katharina Dittmar
Kelton Welch
Lubomir Hromádka
Margaret K. Thayer
Mariana R. Chani Posse de Maus
Michael S. Caterino
Paul E. Skelley
Robert J. Wolff
Rod Crawford
Rolf G. Beutel


Steven M. Goodman
Stewart Blaine Peck
Thomas Wesener
Walter R. Suter
William J. Ehmann
Charles Quick
David Matusik
David T. Suhrbur
John T. Nunn
Ken Karns
Michael Jorgensen
Michael Kippenhan
Shawn T. Dash
Steve Parshall
Thomas R. Prentice
Annette S. Cook

Zoology / Invertebrates

Thomas G. Anton
Peter C. Champe
Marla L. Coppolino
Kevin Feldheim
Jozef Grego
David Matusik
Paula M. Mikkelsen
Baldomero M. Olivera
Richard E. Petit
Estefania Rodriguez
Ellen Strong
John D. Taylor
Paul Valentich-Scott
John A. Wagner
John D. Zardus

Zoology / Mammals

John Bates
Dan Brinkmeier
Chicago Zoological Society
Carl Dick
John G. Shedd Aquarium
Brandon Kilbourne
Minnesota Department of Natural Resources
MJS Richards
Susan Mochel
Bruce Patterson
John Phelps
Mike Reed
Smithereens Pest Control
William Stanley
Kevin Swagel
Willowbrook Wildlife Center
Wisconsin Department of Natural Resources

STAFF CONTRIBUTIONS

Arielle C. Adams
Kenneth D. Angielczyk
Kassandra L. Astor
Allison R. Augustyn
Elizabeth C. Babcock
Jerice Barrios
Deborah A. Bekken
Laura Biddle-Clarke
Rüdiger Bieler
Joseph B. Brennan
Gregory A. Carter
Sheila M. Cawley

Gloria Chantell
Jim W. Croft
Kristine B. Easton
Nel Fetherling
Kristine L. Freitas
Christine D. Giannoni
Ian J. Glasspool
Lance Grande
Lori Grove
Jonathan Haas
Kenda Hallman
Amy Harmon
Lawrence R. Heaney
Melissa Hilton
Christina L. Hoyt
Catherine Huetter
Sharon Kushiner
Nicholas J. Lang
Cheryl L. Livengood
Melissa Mayer
John W. McCarter*
Holly S. Morgan
Gregory M. Mueller
Sara K. Murphy
Robert C. O'Brien
Michael E. Paha
Bruce D. Patterson
Susan I. Phillips
Anita L. Purnell
Roger W. Reichard
Alan Resetar
Mary A. Rogers
Laurel M. Ross
Laura M. Rossio
Michael J. Roth
Laura Sadler
Neil H. Shubin
Petra Sierwald
Laurie B. Squire
Douglas F. Stotz
Margaret K. Thayer
Shawn K. VanDerziel
Linda J. Volino
Tatyana S. Wachter
Emily J. Waldren
Nanette Watson
Jeri L. Webb
Diane White
David E. Willard
Aimee G. Willetts
Darnell Williams
Megan Williams Beckert
Naomi J. Willink
Barbara Wolf
Jane Yakushiji
Genevieve S. Zigerman

VOLUNTEER LEADERSHIP

The Women's Board Executive Committee

Frances Beatty*
President

Jacky Ferro
Vice President

Caron Lacy
Vice President

Elisabeth Meeker
Secretary

Ann Collins
Treasurer

Virginia Bobins
Member at Large

Amy Tuchler
Member at Large

Janice Beck
Field Dreams Co-Chair

Constance Bischof
Field Trips Chair

Judith Block*
Nominating Chair

Virginia Bobins
Diamond Gala Chair

Lenore Cameron
Hospitality Co-Chair

Sandra Deromedi
Programs Co-Chair

Jean Herbert
2009 Outreach Luncheon Co-Chair

Jeani Jernstedt
Long Range Planning Chair

Kathryn Johnson
Trip Co-Chair

Kelli Klauber
Children's Holiday Celebration Co-Chair

Lenore Macdonald
Annual Appeal Chair

Pamela Marks
Bylaws Chair

Judith Newton
Hospitality Co-Chair

Ellen O'Connor
Museum Relations Chair

Cathleen Osborn
Field Dreams Co-Chair

Barbara Pinder
Website Chair

Betsy Rosenfield
Board Luncheons Co-Chair

Deborah Ross
2009 Outreach Luncheon Co-Chair

Carole Segal
Women in Science Fellowship Chair

Bonnie Stearns
Board Luncheons Co-Chair

Sarah Taich
Children's Holiday Celebration Co-Chair
Trip Co-Chair

Sandra Thomas
Membership Chair

Kim White
Programs Co-Chair

The Founders' Council Steering Committee

Robert B. Loveman*, Chair

John and Jane Chapman
Dr. Eric J. Dybal
Donna B. and Peter B. Freeman
Dr. Stephen C. Gieser
Mrs. Noel Kaplan
Mr. and Mrs. T. Eric Kilcollin
Gail J. Loveman
Elisabeth C. Meeker
Lanny Passaro
Mr. and Mrs. Richard H. Schnadig
Mrs. Elizabeth D. Sharp
Priscilla A. and Douglas H. Walter

Anthropology Alliance Steering Committee

Judith Lavender, Chair

Josh Chernoff
Phyllis Ellis
Kathleen Hayman
Kehaulani Lum
John Notz
Lenore Macdonald
Ann Paton
Robert Shaw
Susie Stein
James Stola
Carl Wolf

Council on Africa

David M. Tolmie*, Chair

Pam Conant
Marian F. Cook
Christie A. and William B. Denniston, Jr.
Mary and Bruce Feay
James L. Foght
Morris Goodman
Susan M. Forney & Stryker Warren
Ms. Judy Johanson
Connie* and Dennis Keller
Mr. and Mrs. Bruce H. Lauer
Deborah and Daniel Manoogian
Nancy A. McDaniel
Irene D. Pritzker


President's Leadership Council Steering Committee

Laura Ferris Anderson*, Chair
John E. McGovern III, Vice Chair
James J. O'Connor, Jr.*, Trustee Liaison
Jennifer Fales, Membership Co-Chair
Christopher M. Kennedy, Treasurer
Scott Kosmeder, Secretary
John Mangel III, Programs Co-Chair
Heidi Mayer, Programs Co-Chair
John F. Podjasek III, Membership Co-Chair
Kevin Stineman, Board Resources Co-Chair
Errett Van Nice, Board Resources Co-Chair

Field Associates Executive Committee

Jill Hutchison, President
Jenna Abhijeet, Membership Co-Chair
Kumar Abhijeet, Membership Co-Chair
John D. Head, Communications Chair
Brian Kruse, Programs Co-Chair
Yelina Noskina, Programs Co-Chair
Natalie Rubino, Membership Co-Chair

VOLUNTEERS

Field Museum volunteers contributed 65,410 hours of service to the Museum in 2009!

400 hours or more

Robert Andresen - Docent
Irene Broede - Geology
Joseph Cablik - Docent
Drew Carhart - Zoology
Ellis Caspary - Docent
John DeWerd - Docent
Mike Eklund - Geology
Glenn Gabanski - Zoology
Richard Guzik - Zoology
James Kase - Zoology
Dennis Kinzig - Docent
Charlene Lyford - Docent
Richard Lyford - Docent
Karen Nordquist - Geology
Clarita Nunez - Geology

James Piekarzyk - Docent

Nina Sandlin - Zoology
Beth Spencer - Docent
Grace Takata - Docent
Hedy Turnbull - Geology
Kurt Zahnle - Geology
Elaine Zeiger - Geology

200 to 399 hours

William Adams - Docent
Robert Andrini - Zoology
Paul Baker - Zoology
Janice Beck - Geology
Ruth Berns - Human Resources
Richard Bloomfield - Zoology
Joan Bruchman - Zoology
Kristin Buskirk - Anthropology
Robert Cantu - Docent
Mei Chao - Docent
Steven Clawson - Geology
James Costello - Docent
Carole Cotter - Docent
Gabriele Da Silva - Docent
Mildred Delahunty - Docent
Thomas Delahunty - Docent
Edith Dervin - Guest Relations
Allan Diamond - Docent
Marion Dunn - Docent
James Durham - Guest Relations
Jean Fincher - ECCo
Marsha Fischl - Docent
Sharleene Frank - Docent
Mildred Frank - Guest Relations
Christine Frazer - Education
Bernice Gardner - Docent
Peter Gayford - Anthropology
Arlene Ghiron - Zoology
Renee Goddijn - Docent
Mark Graham - Docent
Gayle Guzik - Docent
Mary Harland - Guest Relations
Mattie Harris - Guest Relations
Joyce Hecht - Docent
Ruthann Heidgerken - Docent

Richard Hidaka - Docent
Jeff Hoswell - Zoology
Herbert Hymen - Zoology
Bernice Jacobs - Docent
Malcom Jones - Docent
Edwin Kapus - Zoology
Thomas Kerstann - Docent
Milton Levin - Docent
Leonore Levit - Anthropology
Bakari Lewis - Guest Relations
Andrea Luke - Docent
Jack MacDonald - Anthropology
John McConnell - Geology
Lettie McSpadden - Docent
Nancy Miller - Docent
John Morris - Docent
Ellis Murphy - Guest Relations
Lynne Nosko - Docent
Frederick Orendach - Docent
Marie Orendach - Docent
Manuel Ortiz - Guest Relations
Stephen Parshall - Docent
Jennifer Phelps - Anthropology
Nancy Podwika - Docent
Sheila Reynolds - Zoology
Judith Rom - Guest Relations

Jay Samstag - Education
Helen Samuels - Anthropology
Esther Schechter - Anthropology
Justin Schiro - Zoology
Annette Schmit - Docent
Thelma Schwartz - Docent
Stephen Sentoff - Anthropology
Monica Sentoff - Anthropology
Mae Simon - Docent
Jean Spencer - Education
Robert Spieler - Docent
William Stein - Docent
James Stola - Docent
David Strecker - Zoology
Lisa Stringer - Anthropology
John Swanton - Docent
Constance Thome - Library
Patrick Thompson - Docent
Elizabeth Tyner - Docent
Mary Valsa - Library
Warren Valsa - Library
David Walker - Zoology
Alexandra Westrich - Zoology
Jane Yakushiji - Education/Membership
Julia Young - Education


© 2009 The Field Museum, John Weinstein GN91139_16d


© 2009 The Field Museum, John Weinstein GN91272_053d

Exhibitions

The Aztec World was developed by The Field Museum in collaboration with the CONACULTA-INAH. Major Sponsor: Exelon Corporation. This exhibition was supported by an indemnity from the Federal Council on the Arts and Humanities.

Transforming Tradition: Pottery from Mata Ortiz was organized by The Field Museum. Sponsored by: Baker & McKenzie.

Yellowstone to Yukon: Freedom to Roam was organized by the Burke Museum of Natural History and Culture at the University of Washington and The Mountaineers Books, Seattle, in collaboration with the Yellowstone to Yukon Conservation Initiative. This exhibition was sponsored by the Legacy Fund.

Masterpieces of Ancient Jewelry was organized by the National Jewelry Institute. Support generously provided by Feitler Family Fund and Ptah Sekhmet; PaxVobiscum Inc.

Sacred Waters: India's Great Kumbha Mela Pilgrimage was organized by Jean-Marc Giboux and The Field Museum. Sponsored by: Baker & McKenzie.

Road to Freedom: Photographs of the Civil Rights Movement 1956-1968 was organized by the High Museum of Art, Atlanta. This exhibition is supported by the Robert Mapplethorpe Foundation and an award from the National Endowment for the Arts, which believes that a great nation deserves great art. Thanks to the generous support of the Chicago Urban League. Presenting Sponsor: Target. Executive Sponsors: BP and The Boeing Company.

Real Pirates: The Untold Story of the Whydah from Slave Ship to Pirate Ship was an exhibition from National Geographic. Organized by Arts and Exhibitions International.

Travels of the Crow: Journey of an Indian Nation was organized by The Field Museum in consultation with the Crow Nation of Montana.

Water was organized by the American Museum of Natural History, New York, and the Science Museum of Minnesota, St. Paul, in collaboration with The Field Museum, Chicago; Great Lakes Science Center, Cleveland; Instituto Sangari, São Paulo, Brazil; National Museum of Australia, Canberra; Royal Ontario Museum, Toronto, Canada; San Diego Natural History Museum; and Science Centre Singapore with PUB Singapore. Sponsored by JPMorgan Chase & Co. and Underwriters Laboratories. Generous support provided by Wege Foundation, The Joyce Foundation, Chicago Department of Water Management,

Metropolitan Water Reclamation District of Greater Chicago, Oberweiler Foundation, and Philip Enquist and Joanna Karatzas.

Bunce Island: A British Slave Castle in Sierra Leone was curated and made possible at The Field Museum by Joseph A. Opala, James Madison University. The Marae Gallery is sponsored by Baker & McKenzie.

The Nature of Diamonds was organized by the American Museum of Natural History, New York, in collaboration with The Field Museum, Chicago; the Royal Ontario Museum, Toronto; and the Houston Museum of Natural Science. This exhibition was made possible through the generous support of The Grainger Foundation."

Annual Report Committee

Jean Cattell, Graphic Design Director
Sheila Cawley, Vice President Institutional Advancement
Catherine Eliasik, Director, Development Services

Narrative Writer

Steve Strohmeier, Senior Manager Foundation Giving

Photo Research

Mary Pat Barbarie, Donor Relations Manager
Jerice Barrios, Rights and Reproductions Coordinator

Graphic Designer

Gloria Chantell

All questions or inquiries regarding The Field Museum's 2009 Annual Report should be directed to Catherine Eliasik, Director of Development Services, Institutional Advancement at celiasik@fieldmuseum.org

The Field Museum thanks the people of Chicago for their long-standing, generous support of the Museum through the Chicago Park District. In addition, Museum programs are partially supported by a CityArts Program 4 Grant from the City of Chicago Department of Cultural Affairs and the Illinois Arts Council, a state agency.

2009 Annual Report © The Field Museum
All rights reserved.

Cover photos © 2009 The Field Museum, John Weinstein: Hiddenite GE086518_6346Bd; Ruby Topaz GE086518_0783Ad; Almondine Garnet GE085634c; Heliodor Beryl GE086518_0701Ad; Blue Sapphire GE086518_4411Bd.