

ANNUAL REPORT TO DONORS

2013

The Field
Museum

Maximizing its scientific
influence and delivering
rich experiences to visitors,
The Field Museum is
accomplishing great things.

It is in the numbers:

*Cover: A model of a giant octopus as it appears today
(above) in the Museum's exhibition Opening the
Vaults: Wonders of the 1893 World's Fair and in
1893 at the World's Columbian Exposition. The
modern-vintage combination evokes a similar feature
in the Museum's new app. Learn more on page 22.*

21 percent increase in attendance at formal education programs from 2012. **3 million** people viewed *The Brain Scoop* on YouTube in its first six months at The Field Museum. **1 million** people in North America visited traveling exhibitions created by the Museum. **9,200** citations of Field Museum publications were made by scholars across the globe.

Dear friends,

The year 2013 was a good one for your Museum. After months of work by Board members and staff, we unveiled a new strategic plan for your Museum that will guide us into the next decade. Like all strategic plans, the preparation and self-scrutiny that goes into it is as valuable as the final result. We all learned a great deal in this process.

The Plan directs the Museum to grow its impact in science and public programs. We have already implemented an important step through the reorganization of the sciences. Previously organized by academic discipline (anthropology, botany, geology, zoology, and conservation ecology), the Science and Education unit is now organized by objective (collections, integrative research, and science action). The areas of study remain vibrant; and the new structure fosters interdisciplinary work—an approach necessary for the big scientific questions the Museum is best suited to tackle.

The Plan correctly identifies the visitor experience as central to our future. We must use new technologies to allow visitors to discover their own questions about our collections. We must have more and better live encounters with scientists for our visitors. And we must give our visitors a chance to go behind the scenes—an experience you already know can be transforming.

We have begun to reach Internet audiences through the YouTube channel *The Brain Scoop* and have plans to expand other online platforms like Virtual Visits to classrooms, game development, and more.

We invite you to learn more about the direction in which the Museum is going. In a very real sense, the Museum's contributions to science and education are yours: you make the work of The Field Museum possible through your generous support and guidance. We are deeply grateful to you and depend on your sustained affection for this wonderful institution.

Warm regards,

John W. Rowe
Chairman

Richard W. Lariviere, PhD
President and CEO

TABLE OF CONTENTS

SCIENCE

6 Collections

10 Integrative Research

14 Science Action

PUBLIC ENGAGEMENT

18 Learning

22 Exhibitions

HONOR ROLL

27 Board of Trustees

28 Donors

Conservation program
celebrates ten years
connecting youth with
nature (page 16)

Chicago, Ill.

Innovation award
supports coral reef
restoration (page 13)

Summerland Key, Fla.

New species of
carnivore discovered
in The Field Museum's
collections (page 8)

Colombia

Rapid inventory team
surveys megadiverse
Amazonian mountain
range (page 14)

*Cordillera Escalera
mountain range, Peru*

■ ■ ■ Within days of The Field Museum opening its doors in 1894, its scientists were launching expeditions around the planet in order to explore and understand it. That spirit of inquiry continues unabated today; and it took Museum researchers to more than thirty countries in 2013 to collect specimens, conduct research, conserve landscapes, and strengthen communities.

■ ■ ■ The value of The Field Museum's encyclopedic **collections** lies in the information they hold: information that can resolve age-old cultural riddles, connect species on the tree of life, help us understand the dynamics of diseases, or simply satisfy curiosity about our world. In 2013, the Museum accelerated its efforts to increase that value enormously by maximizing use of and access to the collections, maintaining its status as a must-visit destination for researchers, and strengthening its relevance to the world.

Museum expands access to top collections

Collections staff members Stephanie Ware, Daniel Le, and Breezy Snyder (from left to right) scan plant specimens as part of a large-scale effort to digitize key collections across the Museum. With generous support from The Grainger Foundation, collections staff logged 250,600 records in 2013, including 100,500 images. This opening of digital access—in addition to the thousands of scientists served each year through visits and loans—is expanding the number of researchers who utilize the Museum's collections. And it is deepening their importance as a wellspring of critical information about the planet and its inhabitants.

New species of carnivore discovered in The Field Museum's collections

The study skin below is of an olinguito, the first new species of carnivore from the Americas in thirty-five years. And it was discovered in The Field Museum's collections. In 2003, Smithsonian mammalogist Kristofer Helgren, studying The Field Museum's collection of olingo skins (raccoon-like South American mammals), noticed several that were strikingly different from the others. In August 2013, after a decade of research, he described the olinguito as a new species. The Field Museum has built one of the world's best collections of South American mammals and is an essential destination for researchers.

Pioneering approach to collections stewardship engages cultural heritage groups

Postdoctoral Scientist Lisa Niziolek (above left) and volunteer Lani Chan analyze Chinese ceramics from the Philippines as part of the Museum's co-curation program. This emerging approach to collections stewardship involves cultural groups in the mutual care and interpretation of heritage objects. With roots in its forty-year relationship with the Maori community of New Zealand, the Museum has become a leader in co-curation. During the past two years, the Museum has developed a partnership with Chicago's Filipino community. They work with staff to catalogue and conserve objects in the Philippine collections as well as document stories about the objects' cultural use and significance.

Botanical collections aid a criminal investigation

Research Assistant Laura Briscoe (left) holds a handful of mosses collected by a team of Field Museum botanists as part of a criminal investigation last year. In June 2011, a four-month-old baby went missing in Ludington, Michigan. A vital clue to her whereabouts was plant residue on a suspect's shoe. Investigators called in Matt von Konrat, head of botanical collections, to identify the unique combination of plant species found on the shoe and help narrow down sites where those plants could be found together. In such cases, the environment itself serves as a fingerprint, and museum collections constitute a forensic database.

250,600 objects and specimens were added to the collections database. 100,500 images were added to the collections database. 33,000 objects and specimens were loaned to researchers across the globe. 7,800 science researchers visited the collections. 14 countries were visited on collecting expeditions.

■ ■ ■ Museum-based science is at a turning point. With exploding quantities of specimen data, big-data genomics, and the integration of high-tech tools in archaeology and geoscience, it is imperative that **research** becomes more integrative and team-based than ever before in order to answer the big questions in science. The Field Museum is increasing its commitment to inquiry-driven teams and boundary-crossing research to enhance the impact of collections-based science and generate the type of discoveries that only a natural history museum can produce.

New scientists bring energy to research

Postdoctoral Scientist Steven Leavitt discusses species boundaries with other postdoctoral scientists and graduate students. In 2013, the Museum launched an effort to attract a new corps of postdoctoral scientists. Dr. Leavitt, supported by the University of Chicago, arrived in the fall. Four more postdoctoral scientists will join him in 2014. They will study a range of topics, from urbanization to genomic analysis. These new positions—supported by the Negaunee Foundation, University of Chicago, and University of Illinois at Chicago—will add vitality to research, bridge programs, and generate new insights.

From left to right: Steven Leavitt, Research Associate Andrew Young, Research Assistant Gracen Brilmyer, Postdoctoral Scientist Dirk Mezger, and Intern Andrea Thompson.

Newly discovered dinosaur ruled the Cretaceous before *T. rex*

During an excavation in Utah (below left), Associate Curator Peter Makovicky and former Postdoctoral Scientist Lindsay Zanno, now of North Carolina State University, discovered a new species of dinosaur: *Siats meekerorum* (below right). Announced to the world last year, *Siats* was the apex predator of the mid-Cretaceous, co-existing with small-bodied tyrannosaurs. The find suggests the extinction of allosauroids, such as *Siats*, allowed tyrannosaurs to advance into the top predator niche. Scientists named the dinosaur after a cannibalistic monster from Native American mythology and the John Caldwell Meeker family for their support of paleontological research at The Field Museum.

Amazonian tree expert joins staff through visiting scholar program

Robert O. Bass Visiting Scholar Nigel Pitman collects specimens of Amazonian trees during fieldwork in northern Peru. Dr. Pitman, a noted botanist whose research focuses on the ecology of Amazonian tree communities, joined the Museum's staff in July 2013. In October, he and an international team published a groundbreaking study in the journal *Science* about tree diversity in the Amazon. Dr. Pitman bolsters the Museum's historic strength in South American botany, brings new expertise on plant conservation, and collaborates actively with Museum scientists across the three centers.

9,200 citations of Field Museum publications were made by scholars across the globe. 615 archaeological sites were discovered. 235 journal articles were published. 110 species or other taxa were described. 105 interns and 30 resident graduate students were hosted. 90 graduate students were advised.

Innovation award supports coral reef restoration

Curator Rüdiger Bieler (left, at right) and colleague David Vaughan of Mote Marine Laboratory observe live coral in culturing tanks at the Tropical Research Laboratory on Summerland Key, Florida. In 2013, Dr. Bieler received The Field Museum's Science Innovation Award in support of his reef restoration project. This new annual award targets projects that are groundbreaking, interdisciplinary, and impactful. Dr. Bieler is collaborating with a team from Mote to revive coral reefs by grafting live coral fragments onto dead coral boulders and monitoring the future development of the reef community. Coral reefs support approximately 40 percent of all marine life on the planet. An estimated 90 percent of indigenous coral coverage in the Florida Keys and Caribbean has been lost since the 1970s. Dr. Bieler's reef project illustrates the type of role the Museum can play in ensuring the future health of Earth.

Fieldwork yields new shrew with an extraordinarily strong spine

The skeleton below is the type specimen (the basis for a new species description) of Thor's Hero Shrew. On a trip in 2012 to the Democratic Republic of Congo, Bill Stanley, Field Museum mammalogist and director of the Collections Center, collected a little shrew that seemed rather unspectacular—until he dissected it in Chicago and found an incredibly robust spine with interlocking vertebrae. DNA analysis helped identify it as a new species. *Scutisorex thori* is only the second-known species of hero shrew, which have spines approximately four times stronger than that of humans. It adds another piece to the puzzle of shrew evolution.

(Actual size)

- ■ ■ The Science Action Center leverages the Museum's expertise in studying the world's diversity to secure large-scale advances in conservation and community quality of life. The Action team works in the places on Earth where conservation action can protect the largest number of species (the tropics) and benefit the largest number of people (urban centers).

Rapid inventory team surveys megadiverse Amazonian mountain range

The Rapid Inventory team, including Field Museum Senior Conservation Ecologists Douglas Stotz (white shirt) and Corine Vriesendorp (blue shirt), unloads supplies for its twenty-sixth inventory. In fall 2013, the team mounted a three-week exploration of the cultural and biological diversity in and around the Cordillera Escalera mountain range in northern Peru. The team recorded some 1,600 plant and animal species, approximately forty of them new to science. The impact of these inventories now totals millions of acres of rainforest protected from deforestation.

1,600

323,500 acres of high conservation value in Peru were inventoried. 232,300 people consulted the Science Action Center's online resources, including field guides. 5,200 local people were trained as citizen-scientists in Chicago and the Andes–Amazon. 40 new species were discovered during the twenty-sixth rapid inventory. 35 restoration and conservation projects were undertaken in Chicago.

Workshop empowers Colombian women in conservation

Ecology coordinator Tyana Wachter teaches indigenous women in Colombia to create Rapid Color Guides of their medicinal and useful plants in a workshop. The workshop partner, Asociación de Mujeres Indígenas, includes members of five ethnic groups. Over two days in July 2013, participants (most of whom had never used a computer before) learned to photograph plants, download them to a computer, edit them in Photoshop, and produce completed guides. These guides are used for plant identification and to preserve indigenous knowledge about the medicinal and practical uses of the plants.

Conservation program celebrates ten years connecting youth with nature

Since 2003, The Field Museum has been helping students on Chicago's Southeast Side and the Calumet region become knowledgeable environmental advocates in their communities. Students learn to turn science into action through a consecutive ladder of conservation education programs from fourth grade through high school, through workshops, fieldwork, and restoration projects. Each year, the program helps more than 3,700 students preserve nature in their communities (above) while building leadership skills and conducting professional development workshops for the local educators and community partners who work with these teens.

Listen to the students speak about their experiences at <http://vimeo.com/72896557>.

Steel company returns campus to natural dune habitat

Last summer, The Field Museum and the Nature Conservancy partnered with steel manufacturer ArcelorMittal to restore seven acres of the company's campus in East Chicago to native habitat. After mowing stopped, the Blue Flag Iris (above) and other plants emerged. Recent inventories of the site documented more than fifty species of plants, including one state-endangered species and two state-threatened species. The area includes walking paths with educational signage to engage area residents.

Students restore their own backyard to native landscape

On May 24, two hundred students from the program Calumet Is My Backyard (CIMBY) met at the Museum for the Science Summit. Students, including those above, spoke with the public about their environmental conservation work and what it means to them. CIMBY is a joint project of the Museum and Chicago Public Schools that integrates service learning and conservation action. During the 2012 to 2013 school year, students from twelve schools completed 2,350 stewardship hours and helped restore one acre of land.

Funding for CIMBY is provided by the Ford Motor Company Fund.

- ■ ■ The Field Museum pairs the advances it makes in integrative research and science action with its collections to create object-based **learning** opportunities for the public. The Museum is redesigning the visitor experience to make collections and science even more compelling to the new generation.

Three million people go behind the scenes

Emily Graslíe (left) and cameraman Tom McNamara film an episode of *The Brain Scoop* featuring guest star Associate Curator Janet Voight in her laboratory at The Field Museum. In July 2013, the institution hired Ms. Graslíe, the host and writer of the educational YouTube channel *The Brain Scoop*, as its first-ever chief curiosity correspondent. *The Brain Scoop* video series shares the behind-the-scenes work of natural history museums by featuring the unique stories of the specimens that comprise these significant collections, the scientists who study them, and the exhibition-making process.

In its first six months at The Field Museum, *The Brain Scoop* produced eighteen episodes, which garnered three million new views and 62,000 additional subscribers to the channel. It boasted 192,000 total subscribers by the end of its first year. By meeting the public on its own terms—in this case, YouTube's free and accessible platform—the Museum reaches and creates relationships with a much larger, global audience: 43 percent of total views on the channel come from outside of the United States.

See *The Brain Scoop* team in action and subscribe at youtube.com/thebrainscoop.

Field Museum science goes live in school classrooms

Digital Learning Specialist Sara Zufan (right) discusses the importance of museum collections to scientific research with Director of Collections Bill Stanley in the program Virtual Visits from The Field. More than 1,200 students have peered inside a Field Museum laboratory from the comfort of their classroom through this program. Using a sixty-minute live web broadcast, middle and high school students travel behind the scenes and meet a Field Museum scientist. Students can see, hear, and interact with Field Museum scientists, helping connect the research at the Museum with learning in the classroom. In the 2013 season, students learned about the Illinois gray squirrel's anatomy and habitat from Mr. Stanley. In fall 2014, Virtual Visits from The Field will launch three new modules on citizen science, ecological surveying, and deep sea thermal vents.

Major Sponsor: Target

Additional support provided by Chicago Blackhawks Charities

21 percent increase in attendance at formal education programs from 2012. **10.5 percent** increase in field trip enrollment from 2012. **3 million** people viewed *The Brain Scoop* on YouTube in its first six months at The Field Museum. **2,500** teachers brought the Museum's collections into their classrooms through the *N. W. Harris Learning Collection*, and **103,000** students learned from these materials.

Visitors become citizen scientists in new guest experience

Visitors in Stanley Field Hall (above) record data from digital images of plants. The program Microplants, which took place over a six-week period last summer, turned more than 750 Museum visitors into scientists. They generated a staggering 20,000 recorded data measurements from tiny land plants called liverworts, which are useful in monitoring climate change. The ongoing program is jointly spearheaded by the Education Department and Science and Education in collaboration with partnering institutions. The program connects everyday citizens to Museum research and harnesses their energy and enthusiasm to accelerate the pace of scientific discovery.

Learn how to participate at microplants.zooniverse.org.

Science comes alive for visitors

Collections Assistant Lauren Smith (left) dissects small mammals during Meet a Scientist. The program re-launched in 2013 as part of a renewed focus to bring science and research conducted behind the scenes directly to visitors. Every Friday from 10 AM to 12 PM, scientists are in the Museum's halls showcasing the wonders of the collections and highlights from their research. Through these experiences, visitors see artifacts and specimens from the 99 percent of the collections not on public display. By the close of 2013, 10,500 visitors interacted with scientists during these events.

- ■ ■ The Field Museum brings science to life onsite through its **exhibitions**. In 2013, the Museum recast its exhibitions in context of the story of life on Earth. Special exhibitions leveraged Field Museum collections more than ever. The Museum is accelerating the production of its own exhibitions and expanding its traveling exhibition program to extend The Field Museum experience across the globe.

Exhibition celebrates the founding of the Museum and its first collections

A model of a giant octopus and a taxidermic lion are just two artifacts from the World's Columbian Exposition on view in *Opening the Vaults: Wonders of the 1893 World's Fair* (Oct. 25, 2013–Sep. 7, 2014). Praised as provocative and ambitious by the *New York Times*, the exhibition tells the story of the fair and the beginning of the Museum, presenting artifacts rarely—if ever—exhibited since 1893. A fraction of the Museum's twenty-six-million-specimen collection today, these first objects continue to prompt scientific discovery 120 years later.

Learn more at <http://worldsfair.fieldmuseum.org/>.

Opening the Vaults: Wonders of the 1893 World's Fair was created by The Field Museum.
Lead Sponsors: Allstate Insurance Company, Exelon, UL

New app deepens visitor engagement with exhibitions

The Museum's first mobile tour application (inset) launched in October to coincide with the presentation of *Opening the Vaults: Wonders of the 1893 World's Fair*. Made possible through a grant from The Grainger Foundation, the app allows visitors to "curate" their Museum experiences by following Field-generated tours, creating custom tours on the spot, and sharing their activity through social media. Along the way, they delve into behind-the-scenes stories through augmented reality, audio clips, imagery, videos, and appearances by Field scientists. In just ten weeks, the app saw 6,500 visitor downloads. And in its first six months, the app surpassed its first year goal.

Download the app today from the App Store or Google Play Store.

APPRECIATION & PRESERVATION: ANIMALS

Exhibition collaboration generates record daily attendance

The larger-than-life-size model of a firefly (above) is one of several techniques used to explain the mysterious world of bioluminescence in the exhibition *Creatures of Light: Nature's Bioluminescence* (Mar. 7, 2013–Jan. 5, 2014). Through deep-sea fishes illuminating the perpetually dark depths of the oceans to glowworms dangling from the ceiling of New Zealand's famous Waitomo Caves, visitors discovered the ways light is used to attract a mate, lure unsuspecting prey, or defend against a predator. The Field Museum augmented its presentation by incorporating specimens from its collections. The show generated the highest daily exhibition attendance in recent history.

Creatures of Light: Nature's Bioluminescence is organized by the American Museum of Natural History, New York, in collaboration with The Field Museum and the Canadian Museum of Nature, Ottawa, Canada. Proud Sponsor: Discover

1 million people in North America experienced traveling exhibitions created by The Field Museum. **230,000** miles were traveled by exhibition staff to market, install, and de-install exhibitions. The **165th** Field Museum traveling exhibition opening occurred with *Nature Unleashed: Inside Natural Disasters*.

Exhibition makes its North American debut at the Museum

Scenes from the Stone Age: The Cave Paintings of Lascaux (Mar. 20–Sep. 8, 2013) made its North American debut at The Field Museum. In its Chicago presentation, the exhibition featured The Field Museum’s famed Magdalenian woman (above left), who lived near Lascaux around the time the cave was in use. A forensic reconstruction of her face by renowned sculptor Elisabeth Daynès accompanied it. A UNESCO World Heritage Site, the caves feature some of the earliest examples of humans interpreting their surroundings through art. The exhibition presented exact replicas of the famous paintings, which have been closed to the public since 1963.

This exhibition was created by The General Council of Dordogne, with support provided by the Regional Council of Aquitaine, the French Ministry of Culture and Communication, and the European Union.

Traveling exhibitions penetrate new markets

The Field Museum’s traveling exhibition program expanded into new markets in 2013. Highlights include rebuilding the perennially popular exhibition *Chocolate* (originally launched in 2002) for its fourth tour as well as entering three new markets with *Nature Unleashed: Inside Natural Disasters* (Calgary, Ottawa, and Salt Lake City). The program saw record success in another new market: Des Moines. At the Science Center of Iowa, *A T. rex Named Sue* was the highest attended exhibition in its history. The team also completed advanced planning for its 2014 schedule, which includes the Museum’s first European appearance with *Mammoths and Mastodons: Titans of the Ice Age* at the National Museums of Scotland.

Chocolate and its national tour were developed by The Field Museum. This exhibition was supported, in part, by the National Science Foundation. Nature Unleashed: Inside Natural Disasters and its national tour were developed by The Field Museum. National Tour Sponsor: Allstate Insurance Company. A T. rex Named Sue was created by The Field Museum and made possible through the generosity of McDonald’s Corporation.

... Your support ensures the vitality of The Field Museum's scientific and educational work now and in the future.

\$8.4 million in unrestricted support was received and pledged (the highest amount in Museum history).

\$2.1 million was raised by the Women's Board gala (a 75 percent increase from 2012). **3,400** donors (a 15 percent increase from 2012).

535 volunteers contributed their time and skills.

Board of Trustees

Executive Committee

John W. Rowe
Chairman

John A. Canning Jr. ^A
Chairman Emeritus

Norman R. Bobins
Government Relations

Dr. Richard A. Chaifetz
Pension

Michael W. Ferro Jr.
Governance

James S. Frank
Finance

Marshall B. Front
Investment

Wilbur H. Gantz III ^A
Science

William C. Kunkler III
Development

Richard W. Lariviere, PhD ^E
President and CEO

Bobby Mehta
Public Programs

James J. O'Connor Jr.
Facilities and Administrative Services

Nydia Searle
Secretary

Michael Tang
Assistant Secretary

Mark Tebbe
Technology

David M. Tolmie
Assistant Secretary

Kelly R. Welsh
Audit

Linda S. Wolf
Marketing

James L. Alexander

Anthony K. Anderson

Susan M. Benton

Thomas L. Bernardin

Howard B. Bernick

Jean-Claude Brizard

John L. Bucksbaum

Gregory C. Case

Richard W. Colburn

Kenneth W. Coquillet

Professor Sir Peter Crane, FRS ^N

Robert W. Crawford Jr.

Louis T. Delgado

Roger K. Deromedi

Richard Elden

Charles M. Falcone ^N

Rick Fezell ^N

Jamee C. Field

Marshall Field V ^A

Janice L. Fields

Michael E. Flannery

J. Erik Fyrwald

Ronald J. Gidwitz

Ruth Ann M. Gillis

Sue Ling Gin

Robert H. Gordon ^A

Antonio J. Gracias

Jack M. Greenberg

Judy Greffin

Lewis S. Gruber ^A

Adnaan Hamid

David G. Herro

David D. Hiller ^A

Melody Hobson ^A

Terry A. Jenkins ^N

Todd Kaplan

Bryant L. Keil

Michael L. Keiser

Constance T. Keller ^A

Richard L. Keyser

Randolph R. Kurtz

Diane von Schlegell Levy

Timothy J. McCarty

W. James McNerney Jr.

Clare M. Muñana

Neil S. Novich

David C. Parry

Aurie A. Pennick

Peter B. Pond

J. B. Pritzker

Douglas P. Regan ^N

M. Jude Reyes

Larry D. Richman

Thomas S. Ricketts

Patrick G. Ryan Jr.

Michael J. Sacks

Jai Shekhawat

Alejandro Silva

Adele S. Simmons ^A

Matthew K. Simon

Maureen Dwyer Smith

Glenn F. Tilton

Everett S. Ward

Laura S. Washington

Gregory D. Wasson

Miles D. White

W. Rockwell Wirtz

Patrick Wood-Prince

Robert B. Loveman ^A

Cary J. Malkin

Scott P. Marks Jr.

John W. McCarter Jr.

Hugo J. Melvoin ^{AD}

James J. O'Connor Sr.

Richard J. Pigott ^A

Kimberly Querrey

Robert L. Wesley

William J. White

Blaine J. Yarrington

Ex-officio Trustees

Liz Sharp ^N

Kevin P. Stineman ^N

Bryan S. Traubert

Kim White

National Trustees

Gail K. Boudreaux

Leo F. Mullin

Life Trustees

Mrs. T. Stanton Armour

Charles W. Benton

Judith S. Block

Willard L. Boyd ^A

Worley H. Clark ^A

James W. Compton

Frank W. Considine ^A

Stanton R. Cook

James A. Delaney III

Thomas E. Donnelley II

Juli P. Grainger ^D

Betty R. Hartman ^D

Wayne E. Hedien

Doris B. Holleb

Richard M. Jones

William H. Kurtis

Opposite page

From left to right: (front row) James S. Frank, Kim White, William C. Kunkler III, Ronald J. Gidwitz, Doris B. Holleb, James L. Alexander, Marshall Field V, Judith S. Block, John W. Rowe, Richard W. Lariviere, John A. Canning Jr., Dr. Richard A. Chaifetz, Richard Elden, Charles W. Benton, Clare M. Muñana, (middle row) Jack M. Greenberg, Adnaan Hamid, Laura S. Washington, Maureen Dwyer Smith, Adele S. Simmons, Richard L. Keyser, Alejandro Silva, Ruth Ann M. Gillis, Rick Fezell, Charles Falcone, Nydia Searle, Bobby Mehta, David M. Tolmie, Aurie A. Pennick, Peter B. Pond, Todd Kaplan, (back row) Kenneth W. Coquillet, Everett S. Ward, Neil S. Novich, Michael E. Flannery, Robert W. Crawford Jr., Professor Sir Peter Crane, Randolph R. Kurtz, Roger K. Deromedi, David C. Parry, Jai Shekhawat, Judy Greffin, Mark Tebbe, Robert H. Gordon, Susan M. Benton, Louis T. Delgado, and Robert B. Loveman.

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

The Founders' Council

The Founders' Council is The Field Museum's premiere annual giving donor society. Member gifts of \$2,500 or more fund scientific innovation and ensure the Museum continues to inspire visitors and future scientists.

Steering Committee

Robert B. Loveman ^{TA}
Chair

Kate Donaldson and Ryan Whitacre

Mrs. Noel Kaplan

Elisabeth C. Meeker

Ms. Liz Sharp ^N

Mr. Lanny Passaro

Mr. and Mrs. Richard H. Schnadig ^A

Pricilla A. (Pam) and

Douglas H. Walter

\$100,000+

Anonymous (2)

Mr. ^T and Mrs. Richard Elden

Mr. ^T and Mrs. Michael W. Ferro Jr.,
Merge Foundation Fund at The
Chicago Community Foundation

Mr. ^T and Mrs. Michael L. Keiser

Robert M. and Diane von
Schlegell Levy ^T

Mr. and Mrs. ^T Michael D. Searle

\$50,000-99,999

Anonymous

Rita and John ^T Canning ^A

Mr. ^T and Mrs. Gregory C. Case

Dr. ^T and Mrs. Richard A. Chaifetz

Mr. ^T and Mrs. Roger K. Deromedi

Dr. ^N and Mrs. Charles M. Falcone

Mr. ^{TA} and Mrs. Marshall Field

Ms. Janice L. Fields ^T and
Mr. Doug Wilkins

Mr. ^T and Mrs. James S. Frank

Wilbur ^T and Linda Gantz ^A

Mr. David G. Herro ^T

Mr. and Mrs. ^T Dennis J. Keller ^A

Mr. ^T and Mrs. Richard L. Keyser

Mr. William C. Kunkler ^T and
Ms. Susan Crown

Mr. ^T and Mrs. Bobby Mehta

The Negaunee Foundation

The Richard H. Driehaus Charitable
Lead Trust ^A

John W. ^T and Jeanne M. Rowe

Cari and Michael ^T Sacks

Mr. ^T and Mrs. W. Rockwell Wirtz

\$25,000-49,999

Anonymous (2)

Mr. and Mrs. Frank L. Bauer

Mr. ^T and Mrs. Norman R. Bobins

Barbara ^E and Roger Brown

John ^T and Jackie Bucksbaum

The Comer Foundation Fund at
The Chicago Community Trust

Mr. Stanton R. Cook ^T

Mr. ^T and Mrs. Kenneth W.
Coquillette

Mr. ^T and Mrs. Robert W.
Crawford Jr.

Ms. Elizabeth I. Crown and
Mr. William Wallace

Mr. ^N and Mrs. Rick Fezell

Ms. Jamee C. Field ^T / The Edith B.
and Lee V. Jacobs Fund No. 1

Mr. ^T and Mrs. Michael E. Flannery

Peggy and Steve Fossett Foundation

Christina and Ron ^T Gidwitz

Mr. ^T and Mrs. Lewis S. Gruber ^A

Hamid Family Foundation

Katie Hazelwood and Todd ^T Kaplan

Mr. David D. Hiller ^{TA}

Ms. Mellody Hobson ^{TA}

Howard B. Bernick Foundation ^T

J. B. ^T and M.K. Pritzker
Family Foundation

Mr. ^N and Mrs. Terry A. Jenkins

Dr. H. Fisk Johnson

Clare Muñana ^T

Mr. ^T and Mrs. Neil S. Novich

Mr. ^T and Mrs. David C. Parry

Peter ^T and Alicia Pond

Kimberly Querrey ^T and
Louis Allen Simpson

Mr. Douglas P. Regan ^N and
Ms. Kathy Brock

Thomas ^T and Cecelia Ricketts

Lydia and Patrick ^T Ryan Jr.

Mr. and Ms. Louis L. Schorsch

Mr. Jai Shekhawat ^T

Matthew K. ^T and Julie Simon

Mr. ^T and Mrs. Mark Tebbe

Mr. ^T and Mrs. David M. Tolmie

Mr. ^T and Mrs. Gregory D. Wasson

Kim ^T and Miles ^T White

Donning a personalized Chicago Cubs jersey, President Richard W. Lariviere led 31,000 baseball fans in the seventh-inning stretch at Wrigley Field on August 19. The night concluded with an eleven-to-one win for the Cubs against the Washington Nationals. Trustee Tom Ricketts, chairman of the Cubs, made this night possible. Thank you, Tom!

Linda ^T and Ron Wolf

Mr. ^T and Mrs. Patrick Wood-Prince

\$10,000-24,999

Anonymous (3)

Mr. ^T and Mrs. Tom Bernardin

Mr. and Mrs. ^T Philip D. Block III

Linda and Vincent Buonnano

Carol and Tom Butler

Mr. and Mrs. Theodore R. Butz /
The Butz Foundation

Ms. Janet W. Diederichs ^A

Janet and Craig Duchossois

Ginny and Peter Foreman

Mr. ^T and Mrs. Erik Fyrwald

Gallagher Family Foundation

Ms. Ruth Ann M. Gillis ^T

Mr. ^T and Mrs. Antonio J. Gracias

Mr. ^T and Mrs. Jack M. Greenberg

Mr. and Mrs. ^T William E. Greffin

Mr. and Mrs. Matthew Harris

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

Wayne E. ^T and Colette J. Hedien

Mrs. Harold H. Hines Jr. ^A

Doris B. Holleb ^T

Dr. and Mrs. Wayne J. Holman III

Mr. and Mrs. J. Thomas Hurvis

Mrs. Noel Kaplan

Mr. Bryant L. Keil ^T

Mr. and Mrs. Keith Kizziah

Ms. Nancy W. Knowles

Laurie and Rich Kracum

Mr. Randolph R. Kurtz ^T

Dr. ^{TE} and Mrs. Richard W. Lariviere

The Lavin Family Foundation

Mr. Robert B. ^T and Mrs. Gail J.
Loveman ^A

Mr. and Mrs. Barry L. MacLean

Lewis and Susan Manilow

Marshall B. Front Family Charitable
Foundation / Laura De Ferrari and
Marshall B. Front ^T

Mr. ^T and Mrs. W. James
McNerney Jr.

Mr. ^{TD} and Mrs. Hugo J. Melvoin ^A

Cathy and Bill Osborn

Ms. Aurie A. Pennick ^T

Mr. and Mrs. Gordon S. Prussian

Mrs. William L. Searle

Mr. ^T and Mrs. Alejandro Silva

Harold B. Smith

Maureen Dwyer Smith ^T and Edward
Byron Smith Jr.

Tawani Foundation

Mr. D and Mrs. Theodore D.
Tieken Jr.

Mrs. Herbert A. Vance

Ms. Nancy Hamill Winter

\$5,000-9,999

Anonymous

Alexander and Alexander
Attorneys at Law ^T
Mrs. ^TT. Stanton Armour
Mr. Harry Axelrod ^A
Mr. E. M. Bakwin
Mrs. Mary Baniak and
Mr. Mike Baniak
Dr. Verna L. Baughman
Ms. Susan M. Benton ^T
Mr. and Mrs. David W. Bernauer
Dr. and Mrs. Norman L.
Blankenship
Rosemarie and Dean Buntrock
Dr. George T. Caleel and Mrs.
Rebecca Childers Caleel
Dr. and Mrs. ^D Robert Wells Carton
Mr. and Mrs. Henry T. Chandler ^A
Mrs. Joyce E. Chelberg
Mr. ^T and Mrs. Worley H. Clark Jr. ^A
Ms. Betty L. Cleeland
Froilan and Cecilia Concepcion
Mr. and Mrs. James J. Conrad
Mary and Jim Costello
Mark and Connie ^D Crane
Mr. Jim W. Croft ^E and Mrs.
Marilyn Martinson Croft
Mr. and Mrs. John T. Cunningham
Dr. and Mrs. Tapas K. Das Gupta
Mr. Richard A. Ditton
Mr. and Mrs. Samuel H. Ellis
Ms. Shirley M. Evans ^{AD}
Mr. and Mrs. James H. Ferry III
Mr. Andrew J. Filipowski and
Mrs. Melissa Oliver
Mr. and Mrs. Philip M. Friedmann
General Packaging Products
Ms. Abigail B. Gerry / The Edith B.
and Lee V. Jacobs Fund No. 3
Mr. and Mrs. Camillo Chiron
Mr. and Mrs. James J. Glasser
Mr. and Mrs. Richard C. Godfrey
Richard and Mary L. Gray
Mrs. Charles C. Haffner III
Mr. and Mrs. William J.
Hagenah III
Mrs. D. Foster Harland
Harris Family Foundation
Pamela K. and Roger B. Hull
Mr. and Mrs. Bruce H. Lauer
The Lefkofsky Family Foundation
Mrs. Deirdre LeMire
Mr. Richard J. Loewenthal Jr.

Benjamin and Sandra Madey
Mr. ^T and Mrs. Scott P. Marks Jr.
Mr. ^T and Mrs. Timothy J. McCarty
Dr. Kennon P. McKee
Susan Mikalauski
Goldie Wolfe Miller and Jack Miller
Mr. ^T and Mrs. Leo F. Mullin
Ms. Christine M. Myers
Mr. and Mrs. Madhavan K. Nayar
Mrs. Mary Jane Nordlund
Mr. ^T and Mrs. James J.
O'Connor Sr.
Mrs. China I. Oughton
Mr. and Mrs. Charles W. Palmer
Lanny and Terry Passaro
Mr. and Mrs. John W. Puth
Mr. and Mrs. Robert Raimondi
Ms. Helen S. Reed
Mrs. John Shedd Reed
Reinhardt H. & Shirley R. Jahn
Foundation
Mr. and Mrs. Paul A. Rubschlager
Mr. and Mrs. Robert J. Sanborn
Mrs. Robert E. Sargent
Karla Scherer
Mr. and Mrs. Gordon I. Segal /
Segal Family Foundation
Mr. Roger D. Shaw Jr.
Mrs. Ann T. Shields
Rose L. Shure ^A
Mr. and Mrs. Romolo Sidoli
Adele S. Simmons ^T and John L.
Simmons ^A
Ms. Elizabeth L. Snyder
Joachim and June Staackmann
Glenn ^T and Jacqueline Tilton
Mr. Timothy A. Torok
Mr. and Mrs. Stuart B. Townsend
Mr. and Mrs. George S. Trees Jr.
Mr. Howard J. Trienens
Mr. and Mrs. Robert J. Wagner ^A
Mr. and Mrs. John R. Walter
Mr. Everett S. Ward ^T and
Ms. Iris Sims
Barbara H. West ^A
Mrs. Henry P. Wheeler
Mrs. Ann S. Wolff

\$2,500-4,999
Anonymous (4)
Sharon Alister and M. Alister

Mrs. John W. Allyn ^D / The Allyn
Foundation, Inc.
Mr. and Mrs. Richard J. Almeida
Mr. and Mrs. Thomas Anderson
Mrs. Birute J. Apke
Susan and Stephen Baird
Warren L. Batts
Mr. and Mrs. James N. Bay Jr.
Ms. Cheryl Beebe and Mr. James A.
Grimm
Mr. ^T and Mrs. Charles W. Benton
Mr. and Mrs. Harrington Bischof
Dr. R. D. Bock and Dr. Renee
Menegaz-Bock
Mr. and Mrs. John J. Borland Jr.
Robert and Laura Boyd
Willard L. ^T and Susan K. Boyd ^A
Mr. and Mrs. Richard S. Brennan
Mr. and Mrs. Andrew W. Brown
Mr. and Mrs. David M. Buck
Mr. and Mrs. Randolph Burt
Mr. and Mrs. Wiley N. Caldwell
Mr. and Mrs. Peter R. Carney
Joan and Tom Castino
Ceres Foundation
Mrs. Hammond Chaffetz
Mr. and Mrs. John S. Chapman
Mr. and Mrs. Paul S. Chatalas
Kenneth and Linda Ciriacks
Mr. James W. Compton ^T
Mr. and Mrs. William A. Crane
Mr. and Mrs. Robert O. Delaney Jr.
Mr. and Mrs. Byram E. Dickes
Dr. and Mrs. David G. Dodwell
Mr. Thomas R. Doler
Ms. Shawn M. Donnelley and
Mr. Christopher M. Kelly
Mr. ^T and Mrs. Thomas E.
Donnelley II
Phyllis Weil Ellis
La and Philip Engel ^A
Enivar Charitable Fund
Mrs. Jerome L. Ettelson
Mr. and Mrs. W. J. Farrell
Mr. and Mrs. Robert Feitler
Mr. Harve A. Ferrill
Mr. and Mrs. Kevin Flynn
Donna and Peter Freeman
Mr. and Mrs. Joel M. Friedman
Ms. Donna J. Godel and
Mr. Roger E. Godel
Mrs. Delta A. Greene

Timothy and Joyce Greening ^A
Mr. and Mrs. Edward C. Haffner
Mr. and Mrs. Dean M. Harrison
Dr. Malcolm H. Hast ^A
Beverly and Warren Hayford
Mr. and Mrs. Thomas Z.
Hayward Jr.
Janet and Bob Helman
Mr. and Mrs. Patrick J. Herbert III
Mr. and Mrs. John L. Hines ^A
Ms. Peggy Hoberg ^A
Mr. and Mrs. Arthur Holzheimer
Mr. Lawrence V. Howe Jr.
Dr. Maria R. Hrycelak
Ms. Lorraine M. Hurt and
Mr. George M. Ingram
Jill Hutchison and David Rosholt
Mr. and Mrs. W. Bruce Johnson
Ms. Pamela M. MacVicar Johnson
Mr. Charles L. Katzenmeyer ^E
Mr. and Mrs. Jerry M. Kelly ^A
Mr. and Mrs. Sheldon E. Kent
Mr. and Mrs. T. Eric Kilcollin
King Family Foundation
Mr. and Mrs. William J. Kirby
Mr. and Mrs. Jeffrey D. Korzenik
Mr. Richard G. Kron and
Ms. Deborah A. Bekken ^E
Dr. Robert A. Kubicka and
Dr. Claire Smith
Ms. Wende L. Fox Lawson and
Mr. James Lawson
Mr. and Mrs. Patrick Layng
Mr. and Mrs. Elliot Lehman
Ronna Lerner and Joel Horowitz
Ms. Renée Logan
Mr. and Mrs. Craig Luce
Ms. Susan H. Luciu
Mr. J. David Lynn
Mr. J. Robert Lynn
Dr. Douglas R. MacAyeal and
Ms. Linda A. Sparks
Cary J. ^T and Lisa Klimley Malkin
Mr. and Mrs. Timothy J. Malloy
Sandy and Jerry Manne
Marie Marotta
Mrs. Donna J. Matson and
Mr. Robert W. Carpenter
Mr. ^T and Mrs. John W. McCarter Jr.
Mr. and Mrs. Archibald McClure
Dr. William B. McDonald ^A
Mr. and Mrs. John E. McGovern III

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

The Founders' Council cont'd

Bruce and Jane McLagan
 Mr. and Mrs. Charles P. McQuaid
 Erma S. Medgyesy ^A
 Ms. Elisabeth C. Meeker
 Mr. and Mrs. Richard J. Metzler
 Mr. and Mrs. Michael A. Miles
 Mr. Donald R. Monson and
 Ms. Ying Hsu
 Ms. Christina J. Norton and
 Mr. John A. Biek
 Mr. and Mrs. Todd J. Ohlms
 Mrs. Virginia O'Neill
 Mr. Joe Ortiz and Ms. Ana Justice
 Ms. Donna L. Owens
 Mr. and Mrs. Edward Pasquesi
 Mr. ^T and Mrs. Richard J. Pigott ^A
 Carl and Barbara Plochman
 Mr. and Mrs. Philip J. Purcell III
 James A. Radtke and Susan A. Kressin
 Mr. Alan Resetar ^E and
 Mrs. Donna Resetar ^A
 Lynne King Roberts
 Ms. Anita J. Rogers ^A
 Mr. and Mrs. Jeffrey S. Ross
 Mr. and Mrs. Norman J. Rubash
 Dr. Myron E. Rubnitz and
 Mrs. Susan B. Rubnitz
 Ryan Ruskin
 Mr. Richard M. Saklak
 Mr. and Mrs. F. Eugene Schmitt
 Karen and Frank Schneider
 Mr. and Mrs. Thomas J. Schnitzer
 Fred and Sue Schulte
 Mr. and Mrs. Richard J. L. Senior
 Mr. and Mrs. Stephen H. Sentoff
 Mr. and Mrs. ^N Jeffrey S. Sharp
 Bob and Charlene Shaw ^A
 Pam and Tom Sheffield /
 JS Charitable Trust
 Mrs. Dolores Silverman
 Mrs. Jackson W. Smart Jr.
 Dr. James L. Smith
 Mr. and Mrs. Benjamin
 Smith-Donald
 Mr. and Mrs. John B. Snyder
 Ms. Erich Sommer
 Mr. and Mrs. Jeffrey Sommer
 Mr. and Mrs. Scott E. Sommer
 Ms. Amanda A. Sonneborn and
 Mr. Peter R. Malecki
 Ms. Heather T. Sparling and
 Mr. Jason Bakk

Mrs. Susan Stein
 Liz Stiffel
 Mr. Kevin L. Stoeckel and
 Mrs. Emily Heisley Stoeckel
 Mr. and Mrs. Roger W. Stone
 Harvey and Mary Struthers
 Ms. Judith B. Sugarman ^A
 Mr. Arthur T. Susman
 Mr. and Mrs. Robert Szalay
 Mr. and Mrs. John W. Taylor III
 Mr. and Mrs. Courtney D. Tedrowe
 Mr. and Mrs. Ed Thayer
 Mr. and Mrs. Richard L. Thomas
 Jim and Carol Tichy
 Dr. Michael M. Todd
 Mr. and Mrs. William R. Voss
 Mr. Albert Wald
 Mr. and Mrs. Douglas H. Walter
 Mrs. Roy I. Warshawsky
 Professors Johannes and
 Julia R. Weertman
 Mr. Lon Wehrle ^A
 Mr. and Mrs. Brian B. Whalen
 Mr. Ryan B. Whitacre and
 Ms. Katherine T. Donaldson
 Ms. Jean A. White and
 Ms. Helene Beisecker
 Dr. Chester Wilson Jr.
 Ms. Claudia L. Winkler ^A
 Mr. and Mrs. Robert Zentner
 Mark H. Zornow, MD

Annual Fund

The Annual Fund supports The Field Museum's people and programs. These contributions allow the Museum to meet critical needs and keep its doors open to the public 364 days a year.

\$1,000–2,499 (Field Explorers)

Anonymous (8)

Mr. and Mrs. A. Robert Abboud

Mr. William N. Aldeen and
 Ms. Shelley Torres

Mr. and Mrs. Richard J. Almeida

Mr. ^T and Mrs. Anthony K.
 Anderson

Mr. and Mrs. Paul Anest

Mr. Michael D. Arnold and
 Ms. Monica Wallace

Ms. Ann Griffith Ash

Ms. Yvette Ault

Mrs. Laura Bader and
 Mr. Victor Sturm

Mr. and Mrs. David Baier

Mr. and Mrs. Donald A. Belgrad

Mr. and Mrs. Andrew K. Block

Mr. James A. Brainer

Mr. and Mrs. Robert B. Breisblatt

Mr. Jean-Claude Brizard ^T and
 Dr. Brooke Stafford-Brizard

Nancy L. and William M. Brown

Mr. and Mrs. Nathan A. Brown

Samuel and Beth Buchsbaum

Dr. Sharon S. Burke

Mr. and Mrs. John D. Burns II

Mr. and Mrs. Clark Burrus

Ms. Jeanne C. Busch

Mr. and Mrs. Philip A. Canfield

Mr. and Mrs. Gregory P. Casimer

Mrs. Silas S. Cathcart

Laura Biddle Clarke

Mr. and Mrs. John C. Colman

Ms. Nancy Corral

Ms. Christine Courtneage

Mr. Justin Daab and
 Ms. Lois Morrison

Ms. Rebecca Dauparas

Mr. and Mrs. Allen R. Davies

Mr. and Mrs. William L. Davis III

Lori and Bill Dawson

Mr. and Mrs. Mark D. Dawson

Ms. Diana L. DeBoy

Ms. Nancy Dehmlow

Mr. and Mrs. Thomas Delahunty

Mr. and Mrs. David Devonshire

Dr. Richard A. Domanik and
 Dr. Janice Y. Domanik

Dr. Naomi S. Donnelley

Mrs. Glenda W. Duncan

Mr. and Mrs. Timothy Earle

Ms. Erika E. Erich

Mr. and Mrs. Eugene F. Fama

Mr. and Mrs. William Farley

Mary and Bruce Feay ^A

Mr. Edward T. Fishwick and
 Ms. Mary M. Case

Mr. Eric Flint and
 Mrs. Lucille Robbins

Sonia and Bill Florian

Joanne Benazzi Friedland

Mr. Gary Friedlander

Mr. and Mrs. Timothy D. Friedman

Mr. and Mrs. Maurice F. Fulton

Mr. and Mrs. Christopher O. Glass

Ms. Susan Goldschmidt and
 Mr. Miles Taub

Mr. John C. Goodall Jr.

Mr. and Mrs. Arthur Gooding

Mr. and Mrs. David S. Harrington

Mr. and Mrs. Raymond V. Hartman

Mr. and Mrs. Jeffrey R. Havsy

Ms. Cynthia S. Heusing and
 Mr. David H. Kistenbroker

Mr. and Mrs. Mark C. Hibbard

Mr. and Mrs. Thomas H. Hodges

Mr. and Mrs. Charles F. Hofbauer

Mr. and Mrs. Richard C.
 Hoffman Jr.

Mr. and Mrs. Richard M. Holm

Ms. Janice Honigberg

Mrs. Nancy A. Horner

Mr. and Mrs. Peter Huizenga

Tex and Susan Hull

Dr. and Mrs. James D. Hurst

Mr. Matthew Isoda and Ms. Brigid
 M. Maniates Isoda

Mr. and Mrs. Fruman Jacobson

Ms. Deborah Johnson and
 Ms. Angela Nesci

Mr. and Mrs. James M. Johnson

Mrs. Samuel C. Johnson II

Mr. and Mrs. ^E Christopher
 Jorgensen

Mr. and Mrs. Robert Judelson

Linda M. Jung

Mr. and Mrs. Jordan L. Kaplan
 Ms. Janet Kelly
 Mr. and Mrs. Eric Kennedy
 Mr. and Mrs. John E. Kirkpatrick
 Mr. and Mrs. Lester B. Knight III
 Mr. and Mrs. Norman A. Koglin
 Mr. William T. W. Kwan
 Mr. and Mrs. Lee Lane
 Ms. Cathy G. Lazaroff
 Mr. and Mrs. Michael P. Leahy
 Mr. Sheldon L. Leibowitz
 Mr. and Mrs. John G. Levi
 Mrs. Robert R. Lipsky
 Mrs. Laura Litten and
 Mr. Andre Leduc
 Mr. Barry A. Malkin and
 Ms. Jodi Block
 Mrs. Charlotte Marks
 Ms. Jamie C. Marshall and
 Mr. Richard Sobkowiak
 Ms. Michelle L. Maton and
 Mr. Michael C. Schaeffer
 Mr. and Mrs. Frank D. Mayer Jr.
 Heidi and Gregory Mayer
 Bess Catherine McCord and
 James McCord
 Mr. and Mrs. Ronald McKee
 Mr. and Mrs. Andrew J.
 McKenna Sr.
 Mr. and Mrs. John A. McKenna
 Mrs. Leslie Gantz McLamore and
 Mr. Scott McLamore
 Mr. and Mrs. John McLean
 Mr. Ian McNish
 Ms. Marietta McPike
 Dr. Steven A. Melnyk
 Ms. Pamela G. Meyer
 Ms. Nancy M. Michael
 Mr. and Mrs. Robert R. Moeller^A
 Mr. and Mrs. Carl E. Moore Jr.
 Ms. Mary K. Moreland and
 Mr. Daniel T. Jenks
 Mr. Robert Moyer and
 Ms. Anita Nagler
 John C. and Victoria Martin Myers
 Ms. Mary Nalbandian
 Mr. and Mrs. Kenneth Nebenzahl
 Mr. and Mrs. John Doane Nichols
 Ms. Lora Nickels^E and
 Mr. Thomas Tague
 Mr. and Mrs. John P. Nielsen^A
 Mr.^T and Mrs. James J.
 O'Connor Jr.

Ms. Kristen M. Olson
 Mr. Francisco Ortiz
 Ms. Sarah R. Packard
 Ms. Elizabeth Parker and
 Mr. Keith Crow
 Mr. James D. Parsons
 Robert K. Parsons and
 Victoria J. Herget
 Mr. and Mrs. Joseph Paszczyk^A
 Ari and Zoe Paxinos
 Mr. and Mrs. Robert P. Perkaus Jr.
 Mr. and Mrs. John F. Podjasek III
 Mr. Michael P. Polsky
 Mr. Irwin Press
 Mrs. Mary F. Quednau
 Mr. and Ms. George A. Ranney Jr.
 Nancy and Warren Rasmussen
 Mr. and Mrs. Stephen L. Ritchie
 Roberts Family Foundation
 Mr. and Mrs. Donald E. Rocap
 Mr. and Mrs. Phillip B. Rooney
 Mr. and Mrs. Richard M. Rosenberg
 Mr. and Mrs. Harold Rosenson
 Mr. Richard R. Rosin and
 Ms. Anne McPhee
 Mrs. Doris D. Roskin
 Mr. and Mrs. Alexander L. Ross
 Mr. and Mrs. Edward W. Ross
 Mr. and Mrs. John W. Rutledge
 Mr. and Mrs. Patrick G. Ryan
 Mrs. Rachel Ryan
 Jessica and Steve Sarowitz
 Ms. Barbara M. Schleck and
 Mr. Gary M. Ropski
 Ms. Carol H. Schneider
 Mr. and Mrs. Alan Sebulsky
 Mr. and Mrs. David Sensibar
 Mr. Robert M. Shafis^E and
 Ms. Carol A. Erickson
 Mrs. Victoria M. Skala
 Mr. and Mrs. Walter S. Snodell III
 Mr. and Mrs. Charles H. Solberg Jr.
 The Solot Family Foundation
 Mr. and Mrs. James Stanczak
 Mr. and Mrs. Stanley M. Stevens
 Ms. Marilyn Stewart
 James and Pamela Stola
 Mr. and Mrs. Ivan G. Strauss
 Mr. and Mrs. Robert D. Stuart Jr.
 Mr. and Mrs. Bert O. Sullivan Jr.

Mr. and Mrs. Blake H. Swift
 Mr. and Mrs. Thomas Tisbo
 Mrs. and Mr. Mary Beth Turek
 Mr. and Mrs. Richard Uihlein
 Mr. Jeffrey A. Urbina and
 Ms. Gaye Lynn Hill
 Mr. and Mrs. Thomas Veldman
 Mr. John P. Ver Bockel and
 Ms. Kathleen E. Carbonara
 Mr. and Mrs. Daniel J. Walsh
 Ms. Jeri L. Webb^E
 Mr. and Mrs. Robert G. Weiss
 Mr. Bartholomew Weldon and
 Ms. Deborah Zroka
 Mr. Kelly R. Welsh^T and
 Ms. Ellen S. Alberding
 Ms. Stacey Weltmer
 Mr. William J. White^T
 Mr. and Mrs. Raymon Whitney
 Mr. and Mrs. Paul R. Wiggin
 Dr. David E. Willard^E
 Mr. Lawrence J. and
 Mrs. Margaret V. Witry^A
 Mr. and Mrs. William E. Wolf
 Mr. and Mrs. Tom Wotovich
 Mr. and Mrs. Joseph Zajac
 Mr. and Mrs. Dennis M. Zaslavsky
 Ms. Tara Zientek

\$500–999 (Field Naturalists)

Anonymous (3)
 Mr. and Mrs. John Aalbrechtse
 Mr. and Mrs. Arthur Adams
 Barbara and Steven Adelman^A
 Ms. Eva Adler and Ms. Lorica Adler
 Mrs. Roberta R. Allen
 Dr. and Mrs. Dominic J. Allocco
 Darrell and Deb Anderson
 Mrs. Patricia S. Anderson
 Mr. Thomas A. Andreoli and
 Ms. Anne W. Mitchell
 Mr. and Mrs. S. Frank Arado Jr.
 Mr. and Mrs. Daniel Arntzen
 Dr. and Mrs. Anthony J. Ascioti
 Ms. Andrea Atlask and
 Mr. Kenneth Kuehule
 Ms. Kaye B. Aurigemma
 Mr. Rodney Austin
 Mrs. Juliette F. Bacon
 Richard P. Bail and Janice G. Bail
 Ms. Joy L. Bailey
 Mr. and Mrs. Ryan Balber
 Ms. Katherine M. Barnash
 Carlo Basile and Kim Basile
 Ms. Sandra Bass
 Mr. and Mrs. Douglas D. Baum
 Mr. and Mrs. Eric Beaumont
 Mr. and Mrs. Philip S. Beck
 Mr. and Mrs. Robert D. Becker^A
 Mr. Matthew Benoit and
 Dr. Cathleen Dohrn
 Mr. and Mrs. Robert L. Berner Jr.
 Mr. and Mrs. Charles E. Bidwell
 Mr. Thomas R. Bland
 Mr. and Mrs. John C. Blomgren
 Nancy and George H. Bodeen
 Mr. Peter Bowe and
 Ms. Barbara Stewart
 Mr. Keith D. Bowersox
 Mr. and Mrs. Scott Brady
 Mr. Richard T. Brannegan^A
 Mr. and Mrs. Michael Bresolin
 Ms. Loral Briggs and
 Mr. Tim Scale
 Mr. John A. Bross Jr.
 Mr. and Mrs. Steven L. Brown
 Mr. and Mrs. Jackson Brunsting
 Mrs. Ellen S. Buchen
 Mr. and Mrs. Joshua T. Buchman
 Mr. and Mrs. Thomas Buck
 Mrs. Elizabeth Buker
 Mr. and Mrs. Joshua S. Burden
 Lenore and Douglas Cameron
 Mr. and Mrs. Walter R. Carlson
 Mr. and Mrs. Robert E. Carroll
 Mr. and Mrs. Frantz R. Cartright
 Mr. and Mrs. Donald Cassil
 Mrs. Alice G. Childs
 Ms. Jacqueline Chosnek and
 Mr. David M. Williams
 Mr. and Mrs. Howard Chun
 Mr. Nathaniel P. Clapp and
 Ms. Sarah Dietz
 Mr. and Mrs. James A. Clark
 Mr. Ray Colebaugh
 Mr. John T. Coletta
 Mr. and Mrs. Mercer Cook
 Mr. George M. Covington
 Mr. William D. Cox Jr.
 Ms. Noreen Cohan and
 Mr. Donald Simmonds

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Annual Fund cont'd

Mr. Guy R. Crane
 Professor^N and Lady Peter R. Crane
 Mr. and Mrs. Bruce Crown
 The Honorable Barbara Flynn Currie
 Mr. Charles F. Custer
 Robert and Cathy Daly
 Mrs. Kenneth W. Dam
 Mr. William R. Darman and Ms. Maria Mau
 Michael Daugherty
 Dr. and Mrs. Lloyd Davidson
 Ms. Rebecca Davidson^A
 Kent and Susanne Davis
 Ms. Patricia R. Davis
 Mr. and Mrs. Randall Davis
 Louis^T and Margarette Delgado
 Ms. Katherine H. Deming and Mr. Joseph Cavanaugh
 Mr. and Mrs. William E. Derrah III
 Owen Deutsch and Rona Talcott
 Mr. and Mrs. Blair C. Dickinson
 Ms. Leonora Dickson
 Mr. and Mrs. James S. DiMatteo
 Mr. and Mrs. Thomas W. Doddridge
 Dr. Julie A. Dodds and Dr. William G. Humphrey
 Mr. and Mrs. David W. Dodson
 Mr. and Mrs. Kevin M. Doherty
 Ken and Karen Dort
 Mr. Charles R. Droege and Ms. Julie Wroblewski
 Mr. and Mrs. Harvey Dulin
 Ms. Diana L. Duncan^E
 Ms. Helen M. Dunlap
 Mr. and Mrs. Thomas E. Durica
 Mark G. Egan and Katherine Z. Egan
 Ms. Linda L. Egebrecht^A
 Ms. Cherelynn A. Elliott
 Mr. Douglas R. Elliott
 Mr. and Mrs. Paul M. Embree
 Mr. and Mrs. Fabio Fabbri^A
 Mr. and Mrs. John F. Faulhaber
 Mr. and Mrs. Alexander H. Faurot
 Mrs. Joan L. Fencil
 Mr. and Mrs. Raymond R. Fessler
 Mr. and Mrs. Cameron Findlay
 Mr. and Mrs. Kenneth Fischl
 Mr. and Mrs. William D. Folland

Mr. and Mrs. James E. Forrest
 Mr. and Mrs. Henry S. Frank
 Mr. and Mrs. William J. Friend
 Mr. John F. Fyfe and Ms. Joan M. Greco
 Ms. Frances Gale and Ms. Virginia Gale
 Mr. and Mrs. J. Patrick Gallagher Jr.
 Ms. Jeanne K. Gang and Mr. Mark Schendel
 Mr. Kristopher Garcia and Mrs. Theresa Garcia-Lechocki
 Mr. and Mrs. Gary E. Gardner
 Dr. and Mrs. John S. Garvin
 Mr. and Mrs. Isak V. Gerson
 Mr. and Mrs. Kanwal Ghaey
 Mrs. Mary Jane Gibbs
 Mr. and Mrs. David A. Gillam
 Dr. Chris Godell
 Mr. and Mrs. John A. Goodman
 Mr. and Mrs. James P. Gorter
 Ms. Patricia A. Gowland
 Mr. and Mrs. Chris Grams
 Ms. Karen L. Granda and Mr. John S. Mrowiec
 Mr. and Mrs. Richard Gray
 Ms. Catherine A. Griffin
 Mr. Larry Grote
 Dr. Rolf M. Gunnar
 Mr. and Mrs. John A. Hagenah
 Ms. Elizabeth W. Halpern
 Mr. and Mrs. M. Hill Hammock
 Mr. and Mrs. Joel L. Handelman
 Dolores K. Hanna
 Mr. and Mrs. Mike Harms
 Ms. Alice E. Harper
 Ms. Patricia A. Harper
 Ms. Katherine P. Harris and Mr. Robert S. Jendra
 Mr. and Mrs. Brent Hawkins
 Mr. and Mrs. Thomas S. Hebda
 Ms. Joyce E. Heidemann
 Mr. and Mrs. David J. Height
 Mr. and Mrs. John Henderson
 Mr. and Mrs. James P. Hepp
 Mr. and Mrs. Scott E. Hertenstein
 Mr. and Mrs. Robert M. Hickey
 Melissa Hilton and Jonathan Perman
 Mr. and Mrs. C. Clarkson Hine
 Adrienne and Robert Hirsch

Mr. and Mrs. B. Peter Hofmann
 Mr. and Mrs. Thomas J. Hope
 Mr. and Mrs. William S. Hoppe
 Mr. and Mrs. Michael Huchel
 Ms. Laurie Huget and Mr. Werner Huget
 Mrs. Diane S. Humphrey
 Mr. and Mrs. G. Cleveland Hunt Jr.
 Ms. Patricia J. Hurley
 Mr. and Mrs. Justin Huscher
 Mr. Steve M. Isaac and Ms. Judy Olds
 Mr. and Mrs. Andrew M. Jarosz
 Mr. and Mrs. Sidney F. Jarrow
 Mr. and Mrs. Jerald L. Johnson
 Mr. and Mrs. Brian Jones
 Mr. and Mrs. George T. Jones Jr.
 Mr. and Mrs. Tom F. Kacprowicz
 Mrs. Karen A. Kammer
 Ms. Verla Kasmerchak
 Mr. and Mrs. Richard W. Kasperon
 Ms. Anne Kavanagh and Mr. Terry Smith
 Ms. Katharine Kelly
 Mr. Christopher M. Kennedy
 Mr. and Mrs. Robert A. Kilinskis
 Mr. and Mrs. Thomas L. Kittle-Kamp

Dr. and Mrs. Jay H. Kleiman
 Mr. Barry Kohl
 Mr. and Mrs. Glenn A. Kolososki
 Mrs. Alberta Kosik
 Ms. Patricia Kosmerl
 Mr. and Mrs. Martin J. Kozak
 Mr. Paul R. Kressin and Ms. Kay Lee
 Mr. and Mrs. Stuart Kriegermeier
 Emerson and Martha Lacey
 Mr. and Mrs. Alan J. Lacy
 Mr. James R. Lancaster
 Mr. and Mrs. Dirk B. Landis
 Mr. and Mrs. William W. Lane
 Mr. and Mrs. David R. Larson
 Mrs. Winfred M. Leaf
 Ms. Leslie A. Lee
 Mr. and Mrs. Gary Lessenberry
 Bonita and Bob Levin
 Ms. Carolyn S. Levin
 Mr. and Mrs. Donald Lewis
 Mr. and Mrs. Robert E. Lindgren
 Mr. Charles N. Lindsey and Mr. Zikri Yusof
 Mr. and Mrs. Bert H. Lindstrom
 Mr. and Mrs. Mark A. Livengood
 Charlene and Gary MacDougall
 Mr. and Mrs. Bernard A. Mack Jr.^A
 Mr. and Mrs. Craig A. Mackrides
 Mr. and Mrs. C. Patrick MacLeod
 Ms. Charlene Marcus
 Ms. Carmen Maso
 Mr. and Mrs. Richard P. Mayer
 Mr. and Mrs. James McClelland
 Mrs. Withrow W. Meeker
 Mr. and Mrs. Robert C. Merrick
 Ms. Barbara Merrill
 Mr. and Mrs. Scott D. Meyer
 Dr. and Mrs. Ernest E. Mhoon Jr.
 Ms. Lee S. Mickus
 Mr. and Mrs. Jan Miecznikowski
 Mr. and Mrs. Michael E. Mikolajczyk
 Dr. and Mrs. Robert P. Miller
 Sara and Tyler Mongerson
 Dr. Anthony G. Montag and Dr. Katherine L. Griem
 Mr. and Mrs. Leon W. Moore
 Mr. and Mrs. Reginald Moore
 Mr. and Mrs. George and Isela Morales

In 2013, The Field Museum established the Field LOYALTY Club to celebrate individuals who have supported the Museum for twenty or more years. The Museum celebrates the 1,600 members of its inaugural class. Thank you!

Mr. Peter Moran
 Mr. Daniel N. Morgan
 Mr. and Mrs. John A. Morris
 Mr. and Mrs. David W. Mortara
 Ms. Helga E. Muench
 Ms. Pamela L. Murphy
 Mr. and Mrs. James Murray
 Ms. Carolyn E. Nasheim
 Mr. and Mrs. Joseph Navarre
 Mr. and Mrs. Neil C. Nelson
 Mr. and Mrs. Robert J. Nelson
 Mr. and Mrs. Jonathan B. Newcomb
 Ms. Marjorie Newman
 Mr. Jim H. Niehoff and
 Mrs. Jolie R. Macier
 Mr. and Mrs. Ed Nienow
 Ms. Anne Nobles and
 Mr. David L. Johnson
 Mr. and Mrs. Dele Ogunleye
 Mrs. Alexandra O'Neill
 Mr. Robert I. Osterberg
 Mr. David Otto
 Ms. Phyllis Parish
 Mr. and Mrs. Robert D. Parks
 Mr. and Mrs. Homi B. Patel
 Mr. and Mrs. Paul R. Payne
 Mr. and Mrs. William B. Pearce
 Mr. S. James Perlow and
 Ms. Sandra J. Allen
 Mr. and Mrs. Dan Peterson
 Mr. Verne Peterson and
 Ms. Julie Lipkin
 Dr. David T. Petty
 Mrs. Elizabeth B. Phillips
 Mr. and Mrs. Burt
 Pickard-Richardson
 Ernst Pierre-Toussaint ^E
 Mr. and Mrs. Louis R. Pignotti Sr.
 Mr. John Pincetti
 Ms. Nancy Plax and
 Mr. Steven Schwartzman
 Mrs. John W. Pocock ^A
 Mr. and Mrs. Charles S. Potter Jr.
 Mr. and Mrs. Keith Powell
 Mr. and Mrs. John B. Priest
 Ms. Lynne Rauscher-Davoust
 Dr. and Mrs. Matthew J. Raymond
 Mr. and Mrs. David Reese
 Mrs. Sheila T. Reynolds ^A
 Mr. Richard W. Richardson

Mr. ^T and Mrs. Larry D. Richman
 Ms. Maureen Riordan
 Ms. Janice E. Rodgers
 Mr. Erik Roffelsen and
 Ms. Nelleke Peters
 Mr. Howard J. Romanek and
 Mr. Irwin Romanek
 Rose Houston
 Charitable Foundation
 Mr. and Mrs. Morton Rosen
 Mr. and Mrs. Robert J. Ross
 Mr. Ted Ross and Ms. Kathie Ayres
 Mrs. Donald I. Roth
 Mrs. Elizabeth D. Rothermel
 Ms. Lynn M. Rubino
 Mr. and Mrs. David A. Ruth
 Mr. George Rykowski and
 Ms. Silvia Schmid
 Mr. D. P. Sager
 Dr. and Mrs. Paul W. Saltzman
 Ms. Maureen Sauser
 Ms. Cynthia M. Scalzo and
 Dr. Henry Brown
 Mr. and Mrs. Morton O. Schapiro
 Mrs. Lawrence K. Schnadig
 Mr. and Mrs. Thomas J. Schultz
 Ms. Thelma L. Schwartz ^A
 Mrs. Marilyn L. Schweitzer and
 Mr. Michael A. Firman
 Mr. and Mrs. Daniel Schweller
 Mr. and Mrs. G. Curtiss Shaffer ^A
 Mr. and Mrs. Jonathan Shaver
 Ms. Kate M. Sheehy
 Alissa and Jonathan Shulkin
 Mr. and Mrs. Michael Simpson
 Ms. Maureen M. Slavin
 Carrie Smaroff and
 Duke G. Smaroff
 Mr. and Mrs. Robert W. Smolen
 Mr. and Mrs. James Snook
 Mr. and Mrs. Dan W. Snyder Jr.
 Mr. and Mrs. Ron Sonenthal
 Mr. Tom Sourlis
 Mr. and Mrs. Neele E. Stearns Jr.
 Mr. and Mrs. Leon C. Stecher
 Mr. Alfred E. Steinhaus
 Mr. ^N and Mrs. Kevin Stineman
 Mr. and Mrs. Theodore A. Struve
 Dr. Susan Suntay and
 Ms. Stephanie Suntay
 Dr. and Mrs. Joseph W. Szokol

Mr. and Mrs. Gregory T. Taylor
 Mr. and Mrs. Ronald Tesarik
 Mr. and Mrs. Nick Thomas
 Monica and Kevin Thompson
 Mr. and Mrs. Raymond C. Tower
 Ms. Sally L. TreKell
 Ms. Mary Trowbridge and
 Mr. William West
 Mr. J. Michael Trumbold
 Mr. and Mrs. John P. Tubutis
 Mr. and Mrs. James A. Tuchler
 Mr. Scott F. Turow
 Mr. Peter M. Vale
 Mr. and Mrs. Craig D. Vallorano
 Mr. and Mrs. J. V. Van Cura Jr.
 Mr. and Mrs. John E. Van Horn
 Mr. Shawn K. VanDerziel ^E and
 Mr. Jay Clarke
 Mr. Ryan VanHolsbeke
 Stephen J. Vivian and Tia M. Rains
 Mr. Thomas W. Vogelsang and
 Ms. Kathleen M. Moran
 Mrs. Ann D. Wagner
 Ms. Belle Waldfogel and
 Ms. Georgean Goldenberg
 Mr. and Mrs. Eric D. Wanger
 Ms. Therese L. Wareham
 Mrs. Hempstead Washburne
 Mr. and Mrs. Gary W. Watt
 Mr. and Mrs. K. Jay Weaver
 Mrs. Carolyn H. Weinstein
 Mary Weisman and James Weisman
 Ms. Jane Wells and
 Mr. Burton C. Ferrini
 Mr. and Mrs. Kalman Wenig
 Mrs. Madelin M. Wexler
 Dr. Gary Wheeler
 Mrs. Dorothy B. White ^{AD}
 Dr. Wendall W. Wilson
 Mr. and Mrs. Gregory Wintroub
 Mr. Michael J. Wisnowski and
 Ms. Dawn I. Walker
 Ms. Melanie R. Wojtulewicz
 Mr. and Mrs. J. Nelson Wood
 David and Kay Wulf
 Mrs. Nancy Wulfers
 Mr. Theodore M. Wynnichenko and
 Ms. Laura Hill
 Ms. Jane Yakushiji
 Mr. Kenneth A. Youga
 Mrs. George B. Young

Dr. and Mrs. Gerald D. Young Jr.
 Mr. and Mrs. Steven J. Young
 Mr. and Mrs. Phillip C. Zarcone
 Mr. and Mrs. Bruce Ziegler
 Mr. and Mrs. Earl Zingraf

\$250-499 (Field Adventurers)
 Anonymous (12)
 Mr. Roger S. Adamek
 Mr. Cyrus H. Adams
 Mr. Henry W. Adams and
 Ms. Barbara A. Agresti
 Mr. and Mrs. David L. Ader
 Dr. and Mrs. Leon Adler
 Ms. Susan S. Adler
 Mrs. John J. Ahearne
 Mr. and Mrs. Walter Alexander
 Mr. Parviz Ali and Ms. Ayesha
 Fareeduddin
 Mr. Scott W. Allard and
 Ms. Heather Hill
 Ms. Leslie Allison
 Mr. and Mrs. Thomas J. Allison
 Mr. and Mrs. Michael Altman
 Ms. Dwana Amos
 Mrs. Edith C. Andrew
 Mr. Thomas W. Andrews
 Ms. Alona W. Anspach
 Mr. Basil Apostolou
 Ms. Ruth Archer and Mr. Jim Helke
 Mr. Joshua Arlow
 Mr. and Mrs. Bruce T. Armstrong
 Ms. Dorsey Armstong and
 Mr. Paul Schneider
 Mr. and Mrs. Barry G. Arnason
 Mr. and Mrs. Delbert W. Arsenault
 Ms. Catherine Ashdown and
 Mr. Neal Lofchy
 Dr. Julia B. Ashenhurst
 Ms. Noelle Au
 Mr. and Mrs. Cooper Babich
 Mr. and Mrs. John S. Babowice
 Mr. and Mrs. Paul Backas
 Mr. Luke Baer
 Mr. and Mrs. Steve Baer
 Ms. Lauren Baker
 Mr. Timothy R. Baker and
 Ms. Denise Guardino
 Mr. and Mrs. William W. Baker
 Mr. Edward M. Balcsik

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Annual Fund cont'd

Mr. and Mrs. Randolph R. Baldridge	Mr. and Mrs. Sanjay Bhasin	Tim ^E and Julie Bratley	Mr. and Mrs. Wilfred P. Chapleau III
Mr. and Mrs. John T. Baldwin	Mr. and Mrs. Vivek Bhatt	Ms. Kimberlee A. Breckler	Mr. and Mrs. Robert P. Charles
Mr. and Mrs. Gregory Ball	Mr. and Mrs. Sam Bianco	Mrs. Marie Brelín	Ms. June M. Chenelle
Dr. Eugene L. Balter and Ms. Judith R. Phillips	Mr. William E. Bible	Mr. Joseph B. Brennan	Mr. and Mrs. Thong M. Cheng
Mr. Roger Bancroft	Ms. Lois J. Bider	Mr. and Mrs. Hugh F. Breslin	Ms. Joan S. Cherry and Mr. John R. Cara
Mr. Wayne A. Baran	Mr. and Mrs. Douglas Bidwell	Mr. and Mrs. David Brewer	Mr. and Mrs. Paul Choi
Mr. and Mrs. Randolph C. Barba	Mr. and Mrs. Henry S. Bienen	Mr. and Mrs. Lance M. Brisben	Mr. and Mrs. John A. Chojnicki
Barbara Notz Hines Foundation	Mr. and Mrs. Michael A. Bill	Mary J. Brister and McKinley H. Brister	Dr. and Mrs. Thomas J. Chorba
Mr. Craig Bargowski	Dr. Michael D. Bishop	Ms. Carolyn J. Brna	Mrs. Emily J. B. Christian
Mrs. Margaret Barilich	Mr. Frank L. Bixby	Mr. Charles T. Brockmann	Mr. and Mrs. R. Lee Christie
Tom Barkalow and Patricia Lougheed	Ms. Kay A. Bjork	Mr. and Mrs. John Broecker	Ms. Marylinn Chrystal and Ms. Sarah Chrystal
Mr. and Mrs. John W. Barr	Mr. and Mrs. Richard B. Black	Ms. Bo Brown and Mr. Bob Faull	Ms. Josephine S. Chyatte
Laurence and Sarah Barr	Mr. and Mrs. John Blaser	Mr. Seth N. Brown and Ms. Marya Lieberman	Randall Clark
Mr. and Mrs. Richard P. Barrett	Mr. and Mrs. Merrill Blau	Ms. Shannon E. Brown	Dr. and Mrs. Robert D. Clark
Mr. and Mrs. Darrell Bast	Mr. and Mrs. Jay S. Bleecker	Mr. and Mrs. Archibald T. Bryant	Mr. and Mrs. Steve Clark
Ms. Gail M. Battistoni	Mr. Jan Blok and Ms. Laura Melcher	Dr. Stephen J. and Mrs. Susan P. Buck	Brian Clarke and Margaret Feit Clarke
Mr. and Mrs. Kenneth J. Bazarnik	Mr. and Mrs. Stephen J. Bloom	Mr. and Mrs. Howard E. Buhse Jr.	Mr. and Mrs. Albert C. Claus
Mr. and Mrs. Edward M. Becht	Mr. and Mrs. Irwin A. Blumensadt Jr.	Mr. and Mrs. Michael Bukhalo	Ms. Michelle Clayton ^E
Mr. William T. Beck and Ms. Doreine Carson	Mr. Jerry V. Bobek Jr.	Mr. and Mrs. Werner Buol	Ms. Sharon L. Cline
Mr. and Mrs. Alvin G. Becker	Mr. and Mrs. Anthony Bochniak	Mr. and Mrs. Werner H. Buol	Mr. and Mrs. John E. Clisham
Reverend and Mrs. William C. Beckmann	Ms. Georgia Bockos	Mr. Robert T. Burd	Mrs. Arleen A. Coates
Mr. and Mrs. William Bedford	Mr. and Mrs. Erwin F. Bogs	Mr. Arthur M. Burgess and Ms. Linda Jaros	Mr. Benjamin A. Coats
Mr. and Mrs. Jeffrey Beech	Dr. Therese M. Bogs and Mr. W. Haser	Mr. and Mrs. Timothy L. Burke	Mr. and Mrs. John Cogan
Ms. Nancy Behrendt	Mr. and Mrs. George Bohling	Mr. Timothy J. Burroughs and Ms. Barbara Smith	Mr. and Mrs. Martin J. Cohen
Mr. and Mrs. George R. Bell	Mr. Carl J. Bohne Jr.	Mr. and Mrs. Joseph Bydon	Mr. William S. Cohen
Ms. Maryann Bell and Ms. Mary Suligoy	Mr. Daniel A. Bolm and Mrs. Peggy J. Keating-Bolm	Mr. Thomas Byrnes and Ms. Carol Rigmark	Mr. and Mrs. Terrance Coleman
Mr. and Mrs. Nikolai Beloreshki	Mr. and Mrs. Thomas C. Boltik	Eileen Cahill and Family	Mr. and Mrs. Terrence Collins
Mr. and Mrs. Michael D. Belsley	Dr. and Mrs. Michael Bommarito	Ms. Judith A. Caloud ^A	Ms. Cira V. Conley and Ms. Audrey Marquez
Mrs. Glynis Benbow-Niemier and Mr. Thomas Niemier	Mr. Marcello Bondurant	Mr. and Mrs. Joseph Caltagirone	Mrs. Gladys Connolly
Mr. and Mrs. Stephen E. Benefiel	Ms. Clarisa Bonilla	Dr. and Mrs. Rafael Z. Campanini	Mr. Edward Cooper
Arlene and Wayne Bennett	Mr. and Mrs. Gary Booth	Dr. and Mrs. John R. Canning	Ms. Julia Corcoran
Ms. Christine Bennett and Mr. Leon Blair	Ms. Kristine Bordenave and Mr. James Feeney	Mrs. Mary Cannizzaro	Mr. and Mrs. Steve Cornell
Mr. Edward Bennett	Mr. and Mrs. Charles Bowen	Mr. and Mrs. Thomas M. Carmazzi	Mr. and Mrs. Matthew Corpolongo
Mr. and Mrs. Paul S. Bennington	Mr. and Mrs. William C. Bowman Jr.	Dr. and Mrs. Charles Carroll	Ms. Kristine N. Cosentino
Ms. Ann Bentzen-Bilkvist	Mr. Loren Bowns and Ms. Cynthia Bowns	Mr. and Mrs. James R. Carter	Mr. and Mrs. Randall Costa
Dr. and Mrs. Michael Bercek	Mrs. Barbara A. Boyer	Mr. and Mrs. Steven Carter	Ms. Cynthia D. Cox and Mr. Robert Cox
Ms. Lynne D. Bergero and Mr. Philip Bonner	Dr. Bruce H. Boyer	Mr. and Mrs. Milton Blouke Carus	Mr. and Mrs. Thomas W. Coyle
Dr. and Mrs. Victor M. Bernhard	Dr. and Mrs. Bruce Hatton Boyer	Dr. and Mrs. Jesus Casas	Ms. Susan Craft
Mr. and Mrs. Robert Bernot	Mr. and Mrs. Dennis E. Bozych	Mr. and Mrs. John W. Castle	Andrew B. Critchell and Kelsey Critchell
Mr. and Mrs. Howard Bernstein	Mr. and Mrs. Stefan Brabeck	Mr. and Mrs. Scott Caudell	Mr. and Mrs. Jacob Crose
Mrs. Lieselotte N. Betterman	Roger and Mary Bradford	Ms. Cassia Cearley	Dr. Dolores E. Cross
Mr. and Mrs. Adrian D. Beverly	Ms. Maria Brandon and Mr. Randy Burrow	Ms. Mia Celano and Mr. Skip Dunn	Mr. Brian Crowdsen
	Mr. Willard Bransky	Mr. and Mrs. Gastone Celesia	Ms. Susan M. Crowell and Ms. Kathleen Cooke
		Ms. Michele Chaffee and Mr. Adam Nordin	

Ms. Eleanor L. Crumback	Mr. Michael Dobray	Ms. Karen Felix	Ms. Anne V. Fussell
Ms. Yvonne M. Curbis	Leonard and Patricia Dominguez	Mr. Irv Feltman	Mr. and Mrs. Daniel B. Gaeta
Dr. and Mrs. Arthur W. Curtis, MD	Mr. and Mrs. Joseph E. Doninger	Dr. John D. Ferguson and	Mr. and Mrs. John Gage
Mr. and Mrs. David V. Curtis	Ms. Gloria Donnelly	Ms. Elizabeth H. Zimmerman	Mr. Gregory J. Gajda
Mr. Michael P. Cwiklik	Ms. Laura Dooley	Dr. and Mrs. Balbino B. Fernandez	Mr. Thomas F. Gajewski and
Mr. and Mrs. Henry Czopek	Mr. and Mrs. Keith Dorman	Mr. and Mrs. Jose L. Ferrer	Ms. Marisa Alegre
Mr. and Mrs. James M. Daly II	Mr. and Mrs. James H. Douglas	Mr. and Mrs. John Ferrero	Albert and Sherri Galante
Mr. and Mrs. Ron Damashek	Mr. Thomas A. Drebenstedt and	Mr. and Mrs. Conrad T. Fialkowski	Mrs. Elizabeth A. Gallanis
Mr. Rhett Damon	Ms. Kathy Chilis	Mr. and Mrs. Robert W. Fick	Mr. James A. Galloway
Mr. and Mrs. Alfred E. D'Ancona II	Mr. Joseph H. Drummond	Ms. Amy M. Fielek	Mr. Donald C. Gancer
Mr. Michael Danforth and	Mr. Raymond Drymalski	Mr. Victor Filippini	Ms. Diane Mosak Ganden and
Ms. Eva Nielsen	Dr. and Mrs. Anthony B. D'Souza	Dr. Paula Fillak and Mr. Alex Fillak	Mr. Bryan Mosak
Mr. and Mrs. John A. Daniels	Mr. Michael S. Dublak and	Ms. Judith A. Findorff	Mr. and Mrs. Roger Gansauer
Jackie and Donald R. Dann	Mrs. Sharon M. Authier	Mr. and Mrs. Sanford Finkel	Ms. Martha A. Garcia
Mr. and Mrs. Michael Dashnaw	Ms. Janet M. Dudgeon	Ms. Deborah Finn	Lee Garrett
Mr. and Mrs. Robert J. Dau	Mr. and Mrs. Ferne L. Dungan	Mr. Kevin Finneran	Ms. Kendra Garstka
Mr. and Mrs. Bruce Davidson	Ms. Kristine B. Easton ^E	Dr. and Mrs. Terrance E. Fippinger	Mr. and Mrs. John Gately
Ms. Laura Davis	Ms. Glenna R. Eaves and	Ms. Susan Fischbach	Mr. Gregory Gates
Mr. and Mrs. Gerald D. Dawes Jr.	Mr. Christopher J. Boebel	Mr. and Mrs. Peter D. Fischer	Mr. and Mrs. Gilbert Gavlin
Mr. and Mrs. Dennis De Bruler	Mr. Marvin W. Ehlers	Mr. and Mrs. Justin M. Fishbein	Ms. Hildegard H. Geiger
Mr. Pierre De Smul and	Ms. Margaret M. Eiden	Mr. and Mrs. Duncan G. Fisher	Ms. Aimee Genova
Dr. Carol De Smul	The Robert G. Eiserman Family	Mr. and Mrs. James G. Fitzgerald	Ms. Julie L. Gentes
Mr. Bruce Dean	Mr. Allen E. Eliot	Mr. and Mrs. Dale Fleming	Mr. and Mrs. Stephen A. Gerlicher
Mrs. Howard M. Dean Jr.	Mr. J. Thomas Eller	Mr. and Mrs. Peter L. Flemister	Mr. and Mrs. Ed Gerns
Mr. and Mrs. William W. Dean	Professor Jean B. Elshtain and	Mrs. Sally Fletcher	Ms. Jennie Giammasi and
Mr. and Mrs. Mark D. Deaton	Mr. Errol Elshtain	Mr. and Mrs. Steve Flexman	Mr. Robert L. Scamen
Mr. and Mrs. Eugene C. Decker	Mr. John E. Emel and	Mr. Geoffrey A. Flick	Ms. Barbara A. Giddings and
Mrs. Carla M. Dehmlow	Ms. Cordelia Ryan	Ms. Dorothy Flisk	Mr. Robert Giddings
Ms. Judith A. DeLeon	Mr. and Mrs. Tomy Endo	Ms. Anita Flournoy	Mr. and Mrs. Terrance Glaab
Ms. Emily R. Dempsey	Mr. and Mrs. Mark A. Ertler	Mr. and Mrs. John F. Flynn	Mr. and Mrs. Thomas F. Glennon
Mr. and Mrs. Charles Dennehy	Mr. and Mrs. Ronald L. Eshleman	Mr. and Mrs. Bryan Ford	Ms. Paula Glitman and
Mr. and Mrs. Brian DeRe	Dr. Marilyn D. Ezri	Mr. Liam T. Ford and	Mr. Doug Stone
Dr. and Mrs. Eugene R. DeSombre	Mr. and Mrs. David P. Facklam	Ms. Ann R. Weiler	Ms. Maureen Glynn
Mrs. Uta DeTappan-Staley	Ms. Diana H. Fagan	Mr. and Mrs. James W. Forhan	Mr. Richard Gnaedinger
Ms. Doris Devine	Mr. Brian G. Fahrenbach	Ms. Katherine M. Fox	Mr. and Mrs. William H. Gofen
Mr. John DeWerd	Mr. Harry R. Fair and	Dr. and Mrs. Alvin L. Francik	Ms. Julia Goff and Mr. Greg Goff
Mr. William Dewoskin	Mrs. Carolyn E. Jordan	Mr. and Mrs. Patrick C. Frangella	Mr. Geoff Goldberg and
Ms. Eloise DeYoung	Mr. and Mrs. Albert J. Falasz	Mr. and Mrs. Lester E. Frankenthal III	Ms. Lynne Remington
Mr. and Mrs. Perry Di Girolamo	Ms. Ellen L. Falconer	Dr. Stasia J. Frank-Powers and	Mrs. Mary A. Goldberg
Mr. and Mrs. Philip Diamond	Ms. Irene Falout	Dr. Richard J. Powers	Mr. Stephen Goldberg
Ms. Mary D. Dickenson	Captain and Mrs. W. T. Fantry	Mr. and Mrs. William D. Franz	Mr. and Mrs. Samuel D. Golden
Ms. Amy T. Dickinson	Mr. and Mrs. James Fanuzzi	Mr. and Mrs. Larry Frazee	Rabbi Douglas H. Goldhamer and
Ms. Patricia Ann Dihel	Ms. Angela Farlow and	Mr. and Mrs. John F. Freund	Ms. Peggy L. Bagley
Dr. and Mrs. John R. Dimar	Dr. Steven Best	Mr. Lewis E. Freyer	Ms. Susan R. Goldman
Mr. William D. Dini	Mr. Carl B. Fausey and	Ms. Natale Fuller	Ms. Joan Goldstein
Mr. and Mrs. Paul F. Dittmann	Mrs. Debbie Annett	Dr. Brian Furlong and	Mr. and Mrs. Marion Golebiowski
Ms. Henrietta L. Dixon	Mr. Nicholas Fawley and	Dr. Denise Furlong	Mr. Christopher G. Golec
Mr. Joshua Dlouhy	Ms. Mary Andorfer	Mr. and Mrs. Joe Furlong	Ms. Judith Marx Golub
Mr. and Mrs. Robert S. Dobis	Ms. Julie A. Federico and	Dr. Sylvia E. Furner	Ms. Elizabeth L. Goodbody and
	Mr. Jay Mitchell		Mr. Ralph P. Beck
	Ms. Susan H. Feit and		Mr. and Mrs. Gene M. Gooding
	Dr. Neil R. Friedman		Ms. Eve M. Gorman

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Annual Fund cont'd

Mr. and Mrs. Anthony Gorski	Mr. Joseph Hanley and Ms. Kristy Mardis	Mr. and Mrs. Joseph Hinkel	Mr. and Mrs. John Jakob
Mr. and Mrs. Donald E. Goss	Dr. Luke Hanley and Ms. Debran Rowland	Mr. and Mrs. Patrick R. Hirsch	Mr. and Mrs. Paul A. James
Mr. and Mrs. Numa R. Gottardi-Littell	Mr. Robert Hanlon and Mrs. Barbara MacDowall	Mr. and Mrs. Richard M. Hirsch	Mr. and Mrs. Joseph Janas
Mr. Robert Gourley	Ms. Rebecca Hanna	Ms. Geraldine B. Hletko	Joseph and Rebecca Jarabak
Terry Grace and Judith Gaietto-Grace	Ms. Moira Harding and Mr. Raymond Parmer	Dr. and Mrs. Zachary I. Hodes	Ms. Janice A. Jarnholm
Ms. Allison J. Graham	Mr. and Mrs. Michael Hargrave	Mr. Larry Hoellwarth and Dr. Ann Shih-Hoellwarth	Mr. and Mrs. James S. Jasionowski
Mr. and Mrs. William Graham	Ms. Bonnie K. Harkness and Mr. James F. Rogers	Ms. Judy Hoffman	Mrs. Barbara B. Javaras
Dr. Lance Grande ^E	Ms. Mattie H. Harris	Ms. Sandra N. Hoffman	Mrs. Nadia Jelinek
Mr. James C. Green	Mr. and Mrs. Ralph Harris	Mrs. Shirlee A. Hoffman	Miss Rose Mary Jelinek
Ms. Leila S. Green	Ms. Mary Anne Harrison	Mr. and Mrs. James M. Hohner	Mr. and Mrs. Terrence J. Jelinek
Mr. and Mrs. Richard K. Green	Mrs. Ann Harvey	Edward and Jo Ann Holba	Mr. and Mrs. Garrett Jenks
Mr. Daniel Greenberg	Ms. Jahnna Harvey and Mr. Joshua Croft	Dr. and Mrs. James M. Holland	Mr. James C. Jepsen and Ms. Jackie Finch
Dr. Norman C. Greenberg and Dr. Gilda M. Greenberg ^A	Mr. and Mrs. Edward D. Hatcher	Ms. Joan Hollick and Mr. Colin O'Donovan	Jeani and Rich Jernstedt
Mr. and Mrs. Mark J. Greenwood	Mr. and Mrs. Martin F. Hauselman	Mr. and Mrs. Fred Holubow	Ms. Maria Jimenez
Mr. Brian Gregory	Mr. and Mrs. Allan Hausfeld	Mr. and Mrs. Dean T. Honda	Ms. Judy Johanson
Kenneth and Anne Griffin	Ms. Emily J. Hayes	Mr. and Mrs. Joel D. Honigberg	Ms. Ann K. Johnson
Mr. and Mrs. Bobby D. Griffith	Mary J. Hayes, DDS	Mr. and Mrs. Charles L. Honkisz	Mr. Carl W. Johnson and Mrs. Laura M. Bloom-Johnson
Mr. and Mrs. Robert M. Grimm	Mrs. Eugene Heal	Mr. and Mrs. Douglas J. Hood	Mr. and Mrs. Leroy Johnson
Mr. and Mrs. Wayne J. Grobarcik	Lawrence R. Heaney, PhD ^E	Mr. and Mrs. William L. Hood Jr.	Dr. Maryl R. Johnson
Mr. John F. Grobe	Mr. Michael Heaney	Mr. and Mrs. Doug Hoogstra	Ms. Stacy L. Johnson ^A
Mr. and Mrs. David L. Grumman	Mr. and Mrs. F. Thomas Hecht	Mr. Thomas A. Hootman and Ms. Pamela J. Sisler	Mr. Christopher Jones and Ms. Gina Kimmel
Ada Mary Gugenheim and Jon N. Will	Mrs. Bette Heide	Mr. Glenn Hopkins	Mr. and Mrs. Douglas L. Jones
Dr. and Mrs. John W. Gustaitis Jr.	Mr. and Mrs. John Hellmuth	Mr. and Mrs. Michael L. Horsley	Ms. Elizabeth Jones
Mr. and Mrs. Stephen E. Gustavson	Ms. Judith Helzner and Mr. Robert Bernstein	Mr. Steven Howard and Mrs. Kathy Look	Mr. and Mrs. Kenneth P. Jones
Mr. and Mrs. Roger Guzas	Mr. and Mrs. Fritz Henderson	Mr. Fred Howayeck	Mr. and Mrs. Robert A. Jones Jr.
Mr. and Mrs. Peter Haak	Mr. and Mrs. Kenneth M. Henderson Jr.	Mr. Jonathan T. Howe	Mr. Thomas M. Jones
Mr. and Mrs. Dean L. Haas	Ms. Joyce K. Herdlika	Mrs. Laurie W. Howick	Mr. Richard W. Josd
Mr. Robert A. Habermann	Mr. and Mrs. Paul M. Herkes	Mr. and Mrs. David Hubbard	Dr. Debra Joslin and Mr. Hal Hancock
Mr. and Mrs. Mervin D. Hagen	Ms. Sandra Herrington and Mr. Daniel Brashear	Ms. Lisa Huber and Mr. Tim Borden	Dr. and Mrs. Gary M. Jouris
Mr. and Mrs. John Hague	Dr. Charlotte C. Herzog	Dr. and Mrs. Michael S. Huckman	Mr. and Mrs. Paul R. Judy
Ms. Dianne Haines	Mr. and Mrs. Tim Heyen	Mr. and Mrs. Frederick J. Hug Jr.	Mrs. Elizabeth E. Jurjevich
Ms. Holley Hall	Mrs. Patricia Heywood and Mr. Glen Komperda	Mr. and Mrs. Jawanza Hughes	Miss Judith Kadish
Mr. and Mrs. Jeffrey P. Hall	Mr. Daniel P. Hidding	Mr. and Mrs. Phillip D. Hulben	Mr. and Mrs. Thomas Kadlec
Dr. and Mrs. George S. Hallenbeck	Mr. and Mrs. Gary Higgins	Lynn and Philip Hummer	Mr. and Mrs. Erik T. Kahler
Mr. Christopher J. Hallett and Ms. Jackie Lustig	Mr. and Mrs. Roger Higgins	Mr. and Mrs. Jeffrey L. Hunt	Tess Kahler
Mr. and Mrs. Errol Halperin	Mr. Will Hightower	Ms. Kathy Hurley	Ms. Jill M. Kainu
Ms. Doris E. C. Hambacher	Mr. and Mrs. Harlow N. Higinbotham	Ms. Maria A. Iafollo	Dr. Srinivas Kakumani and Dr. Seetal Kakumani
Mr. Michael Hammerman	Mrs. Melissa E. Genova Hill and Mr. Joel Hill	Mrs. Sue B. Ish	Ms. Kathleen G. Kallan
Mr. and Mrs. Thomas J. Hammerman	Mr. Kenneth R. Hilton and Mr. Kenton Owens	Mr. and Mrs. Glynn Isoda	Mr. and Mrs. Thomas Kallen
Mr. and Mrs. Michael S. Hammond		Ms. Cheryl Istvan and Mr. Keith Daubenspeck	Dr. Sona Kalousdian and Dr. Ira D. Lawrence
Dr. Lanshan Han and Dr. Lili Du		Mr. and Mrs. Roland Jabotte	Mr. Michael Kalway
Mr. Larry L. Hanes		Mrs. Barbara Jackson	Mr. Dan Kane and Mrs. Sonia Dickerson
Mr. David E. Hanley and Mrs. Jeri Alles		Dr. Judith M. Jackson and Dr. Dannielle G. Jackson	Dr. Mary G. Kane and Mr. Vern Kerchberger
		Mr. and Mrs. Robert A. Jahnke	

Mrs. Lily Kanter
 Mr. Michael Karayanis and
 Ms. Deena Rogers-Karayanis
 Themis and Melodie Karnezis
 Mr. and Mrs. John A. Karoly
 Mr. and Mrs. John S. Kasang
 Ms. Karen Kass and
 Ms. Kimberly Spagui
 Dr. Claudia A. Katz
 Mr. and Mrs. Gerald Kaufman
 Mr. and Mrs. Arthur H. Kay
 Mr. and Mrs. Michael G. Keck
 Ms. Mary Jane Keitel ^E and
 Dr. Mark Bouman ^E
 Mr. and Mrs. Robert Kelch
 Ms. Denise A. Kelley
 Mr. and Mrs. Austin Kelly
 Mr. and Mrs. Dennis J. Kelly
 Mr. and Mrs. William H. Kelly Jr.
 Ms. Miriam J. Kelm
 Ms. Doris Kennedy and
 Mr. Joseph Hoffman
 Mr. and Mrs. Terrence Kennedy
 Ms. Madalyn C. Kenney ^E
 Mr. and Mrs. William S. Kenney
 Mr. and Mrs. Harrison Kennicott
 Mr. Evan Kent and Dr. Karen Kent
 Dr. Susan B. Kern and
 Ms. Alex Yamron
 Ms. Paige Kerr
 Ms. Kate T. Kestnbaum
 Dr. and Mrs. Alan C. Keyes
 Mr. Omar S. Khalil
 Mr. Zuhair M. Khan
 Mr. and Mrs. James P. King
 Ms. Niamh King
 Mr. and Mrs. James R. Kirk
 Mr. and Mrs. William T. Kirk Jr.
 Ms. June A. Kirwan
 Mr. and Mrs. Dennis Klaeser
 Mr. and Mrs. Adam Klauber
 Ms. Anne V. Klecka
 Mr. Keith Kleehammer and
 Ms. Cheryl Sweeney
 Dr. and Mrs. Thornton C. Kline Jr.
 Mr. Joseph J. Klug
 Ms. Judith L. Knie
 Mr. and Mrs. Paul Knight
 Ms. Valerie Knight and
 Ms. Kathleen Benoit
 Mr. and Mrs. Alfred J. Knox

Mr. Timothy B. Knuth and
 Ms. Elizabeth Tate
 Ms. Lottie J. Kobza
 Ms. Sibyl Kobza and
 Ms. Laura L. Kobza
 Mr. and Mrs. Melvin J. Koenigs
 Mr. and Mrs. John Koenigsknecht
 Mr. and Mrs. Shohei Koide
 Mr. and Mrs. Robert D. Kolar
 Ms. Gera-Lind Kolarik
 Mr. and Mrs. James Kolata
 Ms. Betty H. Kolb
 Mr. and Mrs. John E. Koliopoulos
 Mr. and Mrs. Kelly Kost
 Mr. John A. Koten
 Ms. Regina Krakowski
 Mr. and Mrs. Jeffrey M. Krasner
 Mr. and Mrs. Walter P. Krauss
 Ms. Jennifer Krejci
 Mr. and Mrs. Lee V. Kremer
 Mr. and Mrs. Elliott H. Krieter
 Mr. and Mrs. Jeffrey A. Kriezelman
 Mr. John Kristoff
 Mrs. William J. Kristy
 Mr. and Mrs. Brian Kroh
 Mr. and Mrs. Larry S. Krucoff
 Mr. Brian L. Kruse
 Mr. and Mrs. Michael J. Kuehl
 Mr. and Mrs. Alfred F. Kugel
 Ms. Margaret Kullman
 Mr. Satyajit Siddharth Kumar
 Mr. and Mrs. Sheldon F. Kurtz
 Mrs. Pauline L. Kuta
 Ms. Anne E. Kutak
 Ms. Lynne La Jone and
 Mr. Chris Mollet
 Ms. Donna La Pietra and
 Mr. William H. Kurtis ^T
 Mr. and Mrs. Mark R. Laatsch
 Mr. Robert A. Ladewig
 Mrs. Virginia E. LaGue
 Mr. and Mrs. Philip E. Lake
 Ms. Olivia Lam
 Mr. and Mrs. Eliot A. Landau
 Mr. Frederic S. Lane
 Ms. Christine J. Laperuto and
 Mr. William J. Roznowski
 Ms. Aileen Laracuenta
 Mr. Albert K. Larsen
 Mr. and Mrs. Charles W. Larsen

Trustees and Museum friends pose for a photograph with President Richard W. Lariviere, Vice President Debra Moskovits, and Museum ecologists in front of the ruins of Machu Picchu. They spent eight days in Peru last November to experience the Museum's rapid inventory program. During their eight-day trip, they visited Cusco, Manu National Park, as well as the Villa Carmen and Wayqecha Cloud Forest biological stations.

From left to right: (front row) Jan Lariviere, Debra Moskovits, Robin B. Foster, (back row) Richard W. Lariviere, Douglas Stotz, Laurel Ross, Dianne Campbell, Thomas Campbell, Jack W. Fuller, Alvaro del Campo, Wilbur H. Gantz III, Constance T. Keller, and Susan M. Benton.

Mr. and Mrs. Jeff Larsen
 Mr. and Mrs. Tom Larson
 Ms. Linda S. Lauterbach
 Mr. and Mrs. William Lawrence
 Mr. and Mrs. Darryn Lazar
 Mr. and Mrs. David C. Lazar
 Mr. and Mrs. John H. Leach

Mr. Aaron Lebovitz and
 Ms. Donna Myers
 Dr. Steven H. Lee and
 Dr. Kimberly F. Lee
 Mr. William M. Lee Jr.
 Ms. Anita Lees and Ms. Lisa Lees
 Mr. and Mrs. Harold A. Leftwich

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member
^D Deceased ^E Field Museum employee ^N New Trustee

Annual Fund cont'd

Mr. Paul A. Lehman and
Ms. Ronna Stamm
Mr. Mark Lenox
Mr. and Mrs. Kurt A. Lentsch
Mr. and Mrs. David Lentz
Mr. and Mrs. Vincenzo O. Leone
Mr. John R. Leopold
Mr. Jack Lerman and
Mrs. Elise Pike Lerman
Ms. Elizabeth R. LeRoy
Mr. Barry Lesht and
Ms. Kay Schichtel
Mr. and Mrs. Thomas E. Lesko
Mr. and Mrs. Jon M. Leverenz
Mr. and Mrs. Ellis Levin
Mr. and Mrs. Kenneth C. Lewin
Charles Ashby Lewis
Mr. Gilbert Lichstein and
Mrs. Ruth Czarnecki-Lichstein
Ms. Sarah F. Lichtenstein
Walter and Mr. Sam Walter
Dr. and Mrs. David B. Lieb
Keirstin and Ben Lincoln
Mr. Lars W. Lindquist
Mrs. Harriett J. Lindstrom
Ms. Kristin Lingren
Mrs. Cynthia C. Linton
Mrs. Mary S. Lippa
Mr. and Mrs. William F. Lloyd
Mr. and Mrs. J. William Locke
Shery and Mel Lopata
Mr. and Mrs. Mike Lorschach
Ms. Colleen Loughlin and
Mr. John Sireck
Mr. and Mrs. Ralph Love
Ms. Holly Lowe
Mr. Scott Lowe and
Dr. Mary Martin-Lowe
Mr. and Mrs. Frank Lucido
Dr. and Mrs. Louis P. Lukancic
Mrs. Pamela A. Lunsmann and
Ms. Kelly Englum
Jane and Steve Lupton
Dr. John R. Lurain and
Dr. Nell S. Lurain
Mr. David O. MacKenzie
Mrs. Robert F. MacNally
Mr. Jesse Macro Sr. and
Ms. Rachel Macro
Mr. and Mrs. John W. Madigan
Mr. and Mrs. Steve Magenta
Make Up First School of
Make Up Artistry

Ms. Betsy A. Makris
Alexandra Margo Malos
Mr. Dean Mamalakis and
Mrs. Louise Mangos-Mamalakis
Mr. and Mrs. Lester Mandelstein
Mr. Charles Mann
Mr. and Mrs. James Manz
Mr. and Mrs. Ira Marcus
Mr. and Mrs. Anuj Marfatia
Mrs. Cynthia Mark-Hummel and
Mr. John Hummel
Mr. and Mrs. David Markovitz
Mr. and Mrs. Tom Marley
Mr. and Mrs. McKim Marriott
Ms. Lynne Marshall
Todd and Erika Martin
Mr. and Mrs. Armando Martinez
Dr. Marco L. Martinez and
Dr. Susan Martinez
Mr. and Mrs. John Martini
Mr. William D. Mason and
Ms. Diana Davis
Mr. and Mrs. John Massey
Mr. John R. Masters and
Ms. Carmella Cottonaro
Mrs. Donald W. Mather
Mr. and Mrs. James R. Mather
Mr. and Mrs. James Mathews
Ms. Michelle Mathiesen
Mr. and Mrs. Alan Matson
Mr. Wesley D. Matthews and
Mrs. Viviana Matthews
Mr. and Mrs. Charles Mauter
Mr. and Mrs. Charles M. May
Ms. Teresa P. Mayfield
George and Nancy Maze
Mr. and Mrs. Henry H. Maze
Mr. Raymond McBride
Susan and John McBride
Mr. John McCartan
Mrs. Michelle McCarthy
Mr. and Mrs. Mark J. McCarville
Ms. Marilyn McClory
Lisa McClung and Blasko Ristic
Mr. Stuart A. McCrary and
Ms. Nancy L. Davis
Mr. and Mrs. Michael
McCullough Jr.
Ms. Nancy A. McDaniel^A
Mrs. Sherry L. McFall and
Mr. Kenneth J. Porrello

Ms. Lois M. McCoughran
Mr. Terry McGuire and
Ms. Sharon Graham
Mr. and Mrs. Joe McHaley
Mr. and Mrs. G. Thomas McKane
Ms. Susan A. McLaughlin and
Mr. Alan H. Rebar
Pat McMahon and L.W.
McMahon-Padolski
Ms. Danielle McMillan
Ms. Alisa McQueen and
Mr. Peter Lio

Mrs. Beverly M. Meyer
Mr. Craig S. Michelsen
Dr. Charles R. Middleton and
Dr. John S. Geary
Dr. James Miles
Dr. Peter V. Miller and
Dr. Dianne Rucinski
Mr. and Mrs. Ronald Miller
Mr. Vernon A. Miller and
Ms. Kathryn Tecza
Mr. James C. Mills and
Ms. Lois S. Zoller

Artist Bunky Echo-Hawk leads Field Associates and members of the Native American community in an interactive painting demonstration. The event, part of the Field Associates' Summer Membership Soiree, was sponsored by Trickster Art Gallery and the Chicago Blackhawks. Inviting feedback from the audience as he painted, Mr. Echo-Hawk created an original work of art for the exhibition *Bunky Echo-Hawk: Modern Warrior* (Sep. 27, 2013–Jun. 7, 2015).

Mr. and Mrs. John S. Meany Jr.
Mr. and Mrs. Joseph Meciej
Mrs. Terry J. Medhurst
Mr. Richard J. Medina and
Ms. Maria T. Galo
Mr. and Mrs. James Meehan
Ms. Judith M. Meek and
Ms. Nancy Wardrope
Mr. John M. Meeks
Ms. Claretta F. Meier
Mr. and Mrs. James R. Meindl
Mrs. Sarah J. Meisels
Mr. Ken Metcalfe

Mr. and Mrs. Naveed Mirza
Mr. and Mrs. Donald Mitchell
Dr. Michael E. and
Mrs. Kathy Moats
Mr. and Mrs. Thomas M. Monahan
Dr. and Mrs. Jose Montes
Mr. Jose Dennis A. Monteverde
Mr. James R. Montgomery
Ms. Cynthia A. Moody
Mr. and Mrs. Richard Moody
Mr. and Mrs. Michael Moon
Mrs. Frank J. Mooney
Mr. and Mrs. David Moore

Mr. and Mrs. Earl Moore	Mr. and Mrs. Charles J. Nelson	Mr. and Mrs. Dennis V. Osimitz	Mrs. Marlene W. Phillips
Ms. Valerie Moore ^E and Mr. Benjamin C. Recchie	Mr. and Mrs. Willard K. Nelson	Mr. and Mrs. James J. O'Sullivan Jr.	Susan I. Phillips ^E
Mr. and Mrs. Kenneth Moreau	Ms. Lisa Nemeroff	Mr. and Mrs. Elliott N. Otis	Ms. Nella Piccolin
Mr. and Mrs. Fred M. Morelli Jr.	Mrs. Charlotte Newfeld	Ms. Barbara E. Otte and Mr. Bruce C. Shelley	Mr. Dennis Picha and Ms. Cynthia Wylie
Mr. and Mrs. Lawrence M. Morgan	Mr. and Mrs. Donald J. Newton	Mr. and Mrs. John E. Owens	Mr. and Mrs. Craig A. Pickenpaugh
Mr. and Mrs. David D. Morimoto	Ms. Gina Nicholas	Ms. Alyssa Padilla	Mr. and Mrs. James Piechowski
Mr. and Mrs. James D. Morris	Mr. Wade Nichols	Mr. and Mrs. Raymond Paice	Mr. and Mrs. Edmund Piehler
Ms. Patricia D. Morris	Ms. Eleanor A. Nicholson	Mr. and Mrs. Bruce Palmer	Mr. and Mrs. Robert G. Pierce
Mr. and Mrs. Stephen M. Morris	Mr. and Mrs. Gary R. Nickels	Mr. Donald Panovich and Ms. Jean Zoerner	Mr. and Mrs. Robert L. Pierce
Ms. Sabrina R. Morton	Ms. Karen Nickelson	Mr. and Mrs. Michael S. Parfenoff	Mr. and Mrs. Dan Pierro
Vijai K. Moses and Dr. Raj Lartius	Mr. Eric Nielsen and Ms. Ellen Papacek	Mr. Jason Parke and Ms. Margaret Parke	Mr. and Mrs. Daniel T. Pigott
Mr. Michael H. Moskow and Mrs. Suzanne M. Kopp-Moskow	Mr. and Mrs. Carl Nodus	Ms. Cheryl Parker	Mr. and Mrs. Michael Pilla
Ms. Allison M. Moulton	Mr. Raymond L. Noftsger and Dr. Tina Forchetti	Mrs. Eleanor Parker	Mr. and Mrs. Kris Pillai
Ms. Cheryl E. Mounts and Ms. Carla Williams	Mr. and Mrs. Richard S. Nopar	Ms. Karen S. Parker	Mr. and Mrs. Stephen Pinaire
Mr. Tyler G. Moynihan	Mr. Daniel Nora	Mr. Bill Parkhurst	Mr. and Mrs. Richard J. Pipala
Dr. Barbara Mudloff	Mr. and Mrs. Thomas Nordbrock	Stanley Parzen and Lynne Raimondo	Mr. John Piper
Mr. and Mrs. Kurt M. Mueller	Ms. June Novalich and Ms. Helene Novalich	Mr. and Mrs. Richard B. Paskin	Ms. Kass Plain and Ms. Maureen Plain
Lisa and John Mueller	Ms. Marion Nowak and Mr. Terry Boyd	Mr. and Mrs. Anthony C. Passanante	Mr. and Mrs. Walter J. Plank
Mr. and Mrs. Mark Mueller	Mr. W. Edward Null	Mr. Chris Pathaude and Ms. Pamela Ivers	Mr. and Mrs. Joseph B. Plauche
Mrs. Sandra L. Mueller ^A	Mr. and Mrs. Marcus J. Nunes	Mr. and Mrs. Donald W. Patterson	Mr. Peter W. Plumley and Ms. Anna M. Rappaport
Mr. and Mrs. Stephen Mueller	Dr. Elizabeth Nye, MD and Ms. Sandra Nye	Jim and Chris Patterson	Mr. Gregory A. Podczaski
Mr. William R. Muenster	Mr. Mark A. Oates and Ms. Elizabeth E. Lewis	Mr. and Mrs. Thomas G. Patterson	Mr. Philip E. Police
Ms. Maureen G. Mullally	Ms. Carrie O'Connor	Ms. Lisa J. Pattis	Mr. and Mrs. Jay Pollitt
Dr. Larry Munch	Mr. and Mrs. Daniel O'Connor	Mr. and Mrs. James B. Patton	Mr. and Mrs. Oren T. Pollock
Ms. Alicia Murasaki and Mr. Joe Carver	Mr. and Mrs. Neil O'Connor	Mr. Scott Pattullo and Ms. Jenny A. Johnson	Ms. Dana L. Pond
Mr. and Mrs. Edward C. Murawski	Mr. and Mrs. Donald R. Oder	Mr. and Mrs. Richard A. Paulus	Mr. and Mrs. Richard A. Posner
Mr. and Mrs. Guy B. Murdock	Mr. and Mrs. Ivan M. Odom	Mr. and Mrs. Rick Pavinato	Mr. William P. G. Potocek
Mrs. Matisa Murillo and Mrs. Mathilda Murillo	Ms. Ann M. Oehmen	Dr. David J. Peace and Ms. Karen Ferrer	Dr. Charles A. Pounian
Mr. and Mrs. J. B. Murphy	Mr. and Mrs. Robert Ohashi	Mr. Frederic C. Pearson	Mr. and Mrs. Michael Powers Sr.
Mr. and Mrs. James G. Murphy	Mr. and Mrs. William P. O'Keefe Jr.	Mr. and Mrs. Larry Pelletier	Mr. and Mrs. Paul C. Poy
Mr. John C. Murphy Jr.	Mr. and Mrs. Walter Olczak	Ms. Abigail Perkins	Mr. William C. Preston
Mrs. Charlotte Murray	Mr. and Mrs. Walter Oldham	Mrs. Marianne F. Perkins	Mr. Ronald Price and Mrs. Charlene Boeing-Price
Ms. Leota Ann Murray	Mrs. Carolyn A. Bury O'Leary	Mr. and Mrs. Norman Perman	Mrs. Sahalee Price and Mr. Brad Lee
Mr. Michael J. Murrin	Ms. Nancy Olive	Mr. and Mrs. David Perry	Dr. and Mrs. Richard A. Prinz
Mr. David E. Muschler and Ms. Ann L. Becker	Ms. Jean Olsen	Mr. Ira J. Peskind	Mr. and Mrs. Vincent Prolongeau
Mr. and Mrs. James W. Myers	Miss Marie E. Olsofka	Ms. Bonnie S. Peters	Mr. Alan J. Pulaski and Mrs. Jane C. Grady
Mr. and Mrs. Michael Myers	Mr. Steve Olson	Mr. James W. Peters	Mrs. Doris J. Puntney
Mr. and Mrs. William Myers	Mr. and Mrs. Theodore A. Olson	Mr. and Mrs. Mark Peters	Mrs. Chestine Puralewski
Mr. Jerry A. Nagles	Mr. Tod A. Olson and Ms. Julie Stauffer	Mr. and Mrs. Michael F. Petersen	Mr. James L. Puralewski and Ms. Ruth A. Francis
Mr. and Mrs. Ron Nahser	Mr. and Mrs. Ted Oppenheimer	Mr. David Peterson	Mr. and Mrs. John F. Pustola
Mr. Ganesh Natarajan and Ms. Faye Katt	Ms. Kathleen F. Orr and Dr. Edward S. Ogata	Mr. and Mrs. Kent Peterson	Mr. David Putman
Mr. and Mrs. Thomas Navta	Mr. and Mrs. Robert Orr	Mr. and Mrs. Jon Pfeffer	Mr. and Mrs. Albert E. Pyott
Dr. Shelly Neitzel and Dr. Andrew Laughy	Mr. and Mrs. Baltimore F. Ortega	Mr. and Mrs. Doug Pfeifer	The Quigley Family
			Mr. and Mrs. William Radzevich

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Annual Fund cont'd

Mr. and Mrs. John Radzinski	Mr. and Mrs. Benjamin Rooks ^A	Ms. Susan D. Schlough and	Mr. and Mrs. Andrew D. Singer
Thomas and Karen Rafter	Mrs. Roberta Rosell and	Mr. Andrew D. Abbott	Mr. Junie L. Sinson
Mr. and Mrs. Norman X. Raidl	Mr. Howard Rosell	Ms. Beth Schmidt	Ms. Carol B. Skala
Mr. and Mrs. John R. Raitt	Mr. and Mrs. Harry B. Rosenberg	Mr. Richard C. Schmitt and	Mr. Jeffrey Skender
Miss Dorothy V. Ramm	Mr. Jack H. Rosenberg and	Mrs. Corinne R. Fargo-Schmitt	Mr. Jacob Sklarsky and
Dr. Ruth G. Ramsey and	Ms. Anne L. Wieboldt	Mr. and Mrs. Arthur Schneider	Ms. Mariann McKeever
Dr. Michael M. Ramsey	Mr. and Mrs. Michael Rosenberg	Dr. John F. Schneider	Mr. and Mrs. Frederick Sloneker
Miss Clara Ranzetta	Mr. and Mrs. Neil Rosenberg	Mr. Michael J. Schneider	Mr. and Mrs. Mitchell Slotnick
Mrs. Nancy V. Rascher	Mr. and Mrs. Jack Rosenfeld	Ms. Virginia Schnippel	Mr. and Mrs. Charles F. Small Jr.
Mr. and Mrs. Carig Ratajczyk	Mr. Karl Rosengren and	Mr. and Mrs. Paul W. Schroeder	Mr. Alvin M. Smith
Mr. and Mrs. S. Louis Rathje	Ms. Sarah Mangelsdorf	Mr. David L. Schultz	Dr. Bernard Smith, MD
Mr. and Mrs. Mark A. Ratner	Mr. and Mrs. Bernard Rosenstein	Dr. and Mrs. Peter F. Schultz	Mr. and Mrs. Charles F. Smith
Ms. Suzanne J. F. Reade and	Gracemary and Peter Rosenthal	Mr. Craig R. Schuttenberg and	Ms. Miriam A. Mobley Smith and
Mr. Bruce Foudree	Mr. Warner A. Rosenthal	Ms. Colleen M. O'Leary	Mr. Donald Brower
Mr. and Mrs. Chris Reagan	Robert and Marsha Rosner	Dr. and Mrs. Maurice Schwartz	Ms. Rebecca Gray Smith ^A
Mr. and Mrs. Walter W. Reed	Mr. and Mrs. Jonathan Ross	Mr. Melvin M. Schwartz and	Toni Sandor Smith
Mr. and Mrs. Mark E. Reeves	Mr. Michael C. Rothman and	Ms. M. Lisa Yaremko	Ms. Peggy Snorf
Ms. Stacey Reicherzer	Mrs. Bonnie F. Rothman	Mr. and Mrs. Stevan F.	Mr. and Mrs. Tom Snyder
Ms. Jill Reid	Mr. Phillip D. Rowe	Schweighardt	Mrs. Mary Sopocko
Mr. Patrick K. Reidy	Mr. Paul Rozylowicz and	Mr. and Mrs. Ronald K. Schwuchow	Miss Michelle Sotak
Mr. and Mrs. Craig Reiff	Ms. Tammy Storoe	Ms. Margaret F. Scott	Mr. Donald Southworth and
Dr. Mark S. Reiter and	Mr. and Mrs. Richard S. Ruffolo	Ms. Virdell F. Scott	Ms. Marilyn Cantisano
Dr. Kathleen A. Ward	Mr. and Mrs. George T. Rummel	Mr. Kenneth R. Seeskin and	Mr. Shawn Spagnoli and
Dr. Sigrida Renigers and	Mr. and Mrs. T. Alan Russell	Ms. Bronna L. Wasserman	Ms. Ann Krause
Ms. Astra M. Patrick	Laura ^E and Steven Sadler	Mr. and Mrs. T. Dwaine Sell	Mr. Paul P. Spanier
Mr. and Mrs. Philip J. Reny	Ms. Christine A. Salvator	Mr. Wayne Serven ^A	Ms. Sharon E. Spanogle and
Mrs. Merle Reskin	Mrs. Donald W. Sampson	Mr. and Mrs. Chris L. Seth	Mr. John A. Spanogle
Dr. Raiselle C. Resnick and	Mr. and Mrs. Emil Sanchez	Ms. Jennifer Shanahan	Mr. and Mrs. Jerome Spearman
Dr. Kenneth I. Resnick	Mr. Richard H. Sanders	Mr. Owen J. Shapiro and	Mr. Michael J. Spence
Ms. Linda Richardson and	Mr. and Mrs. Roger L. Sanders	Ms. Elisabeth Rose	Ms. Faith H. Spencer and
Mr. James Bowles	Mr. Norman L. Sandfield	Mr. and Mrs. Robert E. Shapiro	Mr. Mark Parts
Mr. Neil W. Rickert	Mr. and Mrs. Robert M. Sanford	Mr. and Mrs. John A. Shaw	Mr. Norman F. Spielman
Mrs. Mary Ellen Riedel	Ms. Nancy Sans	Mr. Francis L. Sheahan	Mr. and Mrs. Donald E. Sporleder
Mr. Wes Riess	Mr. and Mrs. Milan Saric	Mr. and Mrs. Charles Shenk	Mr. and Mrs. Eric Spratford
Mrs. Patricia A. Riley	Mr. Peter F. Saunders and	Mr. James V. Shipp and	Bill and Orli Staley
Ms. Amy A. Rippepi and	Ms. Patricia J. Larson	Ms. Nancy Marie Casper	Mr. and Mrs. David Stalle
Mr. Garry J. Grasinski	Mr. and Mrs. Fred Savaglio	Mr. and Mrs. William Shorey	Mr. and Mrs. Harlan F. Stanley
Mr. and Mrs. Steven A. Risley	Mr. and Mrs. Graham Sayers	Mr. and Mrs. Duward F. Shriver	Mrs. Patricia Stanley
Ms. Marsha Robinet	Ms. Vera Scekcic and	Mr. and Mrs. Douglas L. Shuman	Mr. and Mrs. Paul Steadman
Mr. and Mrs. David E. Robinson	Mr. Robert C. Osborne	Mr. Herbert S. Siegel	Mr. and Mrs. Michael R. Steel
Mr. and Mrs. Timothy M. Rockhill	Ms. Edna Schade	Ms. Bette H. Sikes	Mr. and Mrs. Derek Steelberg
Mr. and Mrs. Ismael Rodriguez	Mr. and Mrs. Peter Schaefer	Mr. and Mrs. Alan H. Silberman	Mr. and Mrs. Floyd Steele
Ms. Linda R. Rogers	Mr. and Mrs. William R. Schauer	Mr. and Mrs. David Silke	Mr. and Mrs. Kurt J. Steib
Mr. and Mrs. James Rogula	Mr. and Mrs. Terry G. Schechner	Mr. and Mrs. Salvador Silva	Mr. Jon Steimle
Jill and Ron Rohde	Mr. and Mrs. Jon Scherf	Mr. Daniel H. Silverstein	Mr. and Mrs. Richard Steinke
Ms. Marilyn Rohn	Mr. and Mrs. David M. Schiffman	Mr. Andrew B. Simmons and	Mr. and Mrs. John A. Stepan
Mr. and Mrs. Robert Rolih	Mr. and Mrs. Timothy J. Schilling	Mr. Mitchell Loewenthal-Grassini	Mr. and Mrs. Robert Stephens
Ms. Alicia D. Rollo	Ms. Kathleen Schillo	Ms. Ilene Simmons	Mr. and Mrs. Charles M. Stern
Joshua and Nancy Rolock	Dr. and Mrs. Richard L. Schilsky	Mr. and Mrs. William A. Simmons	Mr. and Mrs. Phillip L. Stern
Mr. and Mrs. Allan H. Romberg	Mr. and Mrs. Nathan Schloss	Ms. Mae Simon	Mrs. Doris F. Sternberg
Mr. and Mrs. Luis A. Romero	Mr. David L. Schlottback ^A	Mr. and Mrs. Eugene L. Simpson	

Mr. and Mrs. Donald M. Stewart	Ms. Kathleen Thompson	Mrs. Allison D. Walker	Mr. and Mrs. Robert Wilson
Mr. Jason Stimley and Ms. Veronica Posey	Mr. Stephen Tilley	Mr. and Mrs. Herschel D. Wallace III	Mr. and Mrs. Timothy R. Wilson
Mr. and Mrs. James B. Stinnett	Ms. Beverly Timm	Mr. Ronald J. Wallin and Ms. Whitney A. Parker	Mr. and Mrs. James R. Wimmer
Janet Stiven and Bernie Seewald	Dr. and Mrs. James Timmons	Mrs. Marge Walls and Mrs. Cassandra Sawyers	Mr. and Mrs. James R. Wise
Mr. and Mrs. John Stocchetti	Ms. Diane M. Tkach and Mr. James Freundt	Mrs. Kathleen Ward and Mr. Patrick Kelly	Mr. Robert F. Wisniewski
Mr. and Mrs. Howard L. Stocker	Ms. Virginia Tolc	Mr. Robert Ward and Ms. Gloria Seger	Mr. and Mrs. Arnold A. Witt
Mrs. Harriet C. Stone	Mr. and Mrs. Alvin V. Tollestrup	Mr. and Mrs. Kurt L. Warning	Ms. Robin Wold
Mr. and Mrs. Marv Strasburg	Mr. and Mrs. Wm. Ronald Tomecko	Mr. and Mrs. Scot E. Warren	Carl Wolf and Jennie Sochon
Ms. Marcia D. Stratsinsky	Dr. and Mrs. Maury K. Topolosky	Ms. Laura S. Washington [†] and Mr. Michael W. Richmond	Dr. Anne R. Wolfe and Mr. Brian Kelley
Mr. James R. Streicker and Ms. Mary W. Stowell	Mr. and Mrs. Leonardo Torres	Ms. Ann Wasoff	Mrs. Kathleen M. Wolfersberger and Ms. Cheryl Wolfersberger
Mr. and Mrs. John J. Streit	Mr. and Mrs. James M. Trapp	Ms. Lauren B. Watkins and Mr. Kevin D. McKee	Dorothy H. Wolff and Eric Wolff
Mr. and Mrs. Scott Subeck	Dr. and Mrs. Michael R. Treister	Ms. Vicki Wator	Mr. Edmund J. Wolff
Mr. and Mrs. Glen C. Suda	Mr. and Mrs. Barton G. Tretheway	Ms. Rosalind Wattel	Mr. Joseph Wolnski and Ms. Jane Christino
Constance and Howard Sulkin	Mr. and Mrs. John Trofa	Dr. Catherine L. Webb	Carole Wood and Carl Jenkins
Mr. and Mrs. John B. Sullivan	Mr. and Mrs. Christian Trummel Jr.	Mrs. Deborah S. Weber and Mr. George E. Ohlin	Ms. Patricia A. Worth
Mr. Richard Sullivan	Mr. and Mrs. John E. Tulley	Mr. Leonard L. Weber	Mr. Jeffrey J. Wunderlich
Ms. Nancy W. Sutherland	Mr. Adam Tumas Jr.	Mr. and Mrs. Andrew J. Weddig	Mr. David S. Yabloug
Mr. and Mrs. Harold Sutton Jr.	Mr. and Mrs. Dominic P. Turchi	Ms. Kathryn P. Weibel and Mr. Steve Freeman	Mr. and Mrs. Darryl Yerrick
Mr. Wayne Svoboda	Mrs. Elizabeth K. Twede	Mr. and Mrs. James Weidner	Mr. and Mrs. Chad M. Yonker
Hobart K. and Janis F. Swan	Dr. and Mrs. Richard Tye	Mr. and Mrs. Richard Weiland	Ms. Sandra L. Yost
Mr. and Mrs. Edwin L. Swanson	Ms. Norma Ubran	Mr. and Mrs. Gerald Weimann	Mrs. Janice C. Young
Ms. Linda J. Swanson	Mr. and Mrs. Enrique J. Unanue	Mr. and Mrs. James W. Weinberger	Owen and Linda Youngman
Mr. and Mrs. James H. Swartchild Jr.	Mr. and Mrs. Michael Urbik	Mr. and Mrs. Tom Weinberger	Mr. and Mrs. Donald Yurachek
Mr. and Mrs. David W. Swartz	Ms. Paula M. Uscian	Mr. and Mrs. John Weis	Diane and Lawrence Zalusky
Ms. Kelsie Swatek	Mrs. Murray J. Vale	Mr. and Mrs. Jerome S. Weiskopf	Mr. Denis M. Zamirowski
Ms. Loretta B. Sweeney	Mr. and Mrs. James Vallely	Mr. and Mrs. James Weiss	Mr. Daniel Zamudio and Mr. Miguel Zamudio
Mr. and Mrs. Steven Sweetser	Mr. Robert C. Vallone	Mr. David Wendling	Clementine Zavelle and Brian Ibsen
Mr. Kenneth Swiatkowski and Ms. Valerie Schoen	Ms. Melody A. Van Wermeskerken	Mrs. John A. Werhane	Ms. Barbara Zenner
Mr. and Mrs. Edward F. Swift III	Mrs. Theodore W. Van Zelst	Mr. and Mrs. David D. Wesselink	Mr. and Mrs. Hugh Zentmyer
Mr. J. Roger Swihart	Mr. John M. VanderLinden and Mr. John W. Butler	Ms. Fiona Wheeler	Mr. and Mrs. John T. Zick
Mr. and Mrs. Robert J. Syrup	Mr. and Mrs. Peter O. Vandervoort	Mrs. Carolyn M. White	Mr. and Mrs. William B. Zigterman ^A
Dr. and Mrs. Jan P. Szidon	Mrs. Christine E. Varela and Ms. Angela Varela	Mr. Bennie E. Whiten Jr.	Mr. and Mrs. Jay H. Zimbler
Mr. Steven Szyndrowski	Mr. and Mrs. Carson Veach	Dr. and Mrs. Jack M. Whitney III	Mr. and Mrs. Frederick N. Zimmermann
Ms. Diane Talbot and Mr. Alex Wiggins	Dr. Sara Vegh and Mr. Ken Ziejewski	Mr. and Mrs. Mark Wieclaw	Mr. and Mrs. John A. Zimmie
Ms. Gayle Taylor	Mr. S. R. Venkata and Mrs. Mary Slater Venkata	Ms. Laura A. Wilber	Mr. Tim Zintl and Ms. Alyssa Zintl
Ms. Kimberly K. Taylor and Mr. Zachary Larson	Mr. and Mrs. Leonard M. VerVers	Mr. and Mrs. Lawrence G. Wilcox	
Mr. and Mrs. R. F. Teerlink	Mr. and Mrs. John F. Vicha	Ms. Dana Wild	
Mr. Steven F. Tempel and Ms. Deborah Zekich	Mr. and Mrs. Randolph M. Videkovich	Dr. and Mrs. David B. Williams	
Ms. Janette Tepas	Ms. Catalina Vielma	Mrs. Audrey Williams-Lee and Mr. Byron Lee	
Mr. Nicholas Terrell	Mr. and Mrs. James R. Vieregg	Mrs. April R. Wilson	
Mr. and Mrs. Richard J. Thennes	Mr. and Mrs. Steven S. Viktora	Mr. and Mrs. Donald Wilson	
Ms. Kathy Tholin and Mr. Steve Starr	Mr. Andrew T. Wagner		
Mr. and Mrs. Robert W. Thomas	Mr. and Mrs. Richard A. Waichler		
	Ms. Rosa E. Walke		

[†] Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

World's Fair Families

In celebration of the exhibition Opening the Vaults: Wonders of the 1893 World's Fair, descendants of the World's Columbian Exposition's directors and exhibitors gathered to honor their families' civic leadership and raise funds for The Field Museum.

Organizing Committee

Judy^T and P. D. Block III
 Jamee and Marshall^T Field V
 Jamee C. Field^T
 Wentworth and John E. McGovern III
 Abby McCormick O'Neil
 George Ranney and Victoria Post Ranney
 Adele S. Simmons^{TA} and John Simmons
 Maureen Dwyer Smith^T and Edward Byron Smith Jr.

Mrs. Ellen S. Buchen
 Linda and Vincent Buonanno
 Mr. Frederick Quintard Cregier Jr.
 Ms. Shawn M. Donnelley and Mr. Christopher M. Kelly
 Mr.^T and Mrs. Thomas E. Donnelley II
 Mrs. Charles C. Haffner III
 Mirja and Ted Haffner
 Stephanie and John Harris
 Mr. and Mrs. Frank D. Mayer Jr.
 Mr. John Meehl
 Harold B. Smith
 Mr. and Mrs. Richard Uihlein
 Mrs. Henry P. Wheeler
 Ms. Nancy Hamill Winter

Trustees Marshall Field V (left) and Adele S. Simmons (right) deliver remarks at a special event held for the descendants of the Chicago families who helped organize the World's Columbian Exposition of 1893. Guests, including Trustee Judy Greffin (center left) and John E. McGovern III (center), enjoyed a behind-the-scenes tour of the Museum's production studio to learn about the making of the exhibition *Opening the Vaults: Wonders of the 1893 World's Fair*. Thank you!

Corporations, foundations, and government (unrestricted)

\$100,000+

Chicago Park District on behalf of the people of Chicago
 John D. and Catherine T. MacArthur Foundation

\$50,000–99,999

Anonymous (2)
 United Continental Holdings Inc.^C

\$25,000–49,999

Aon Corporation^C
 ArcelorMittal^C
 Baxter International Inc.^C
 Goldman, Sachs & Co.^C
 Peggy and Steve Fossett Foundation
 Kenneth Griffin on behalf of Citadel^C
 Hitz Foundation
 John R. Halligan Charitable Fund
 JPMorgan Chase & Co.^C
 Julius N. Frankel Foundation
 KPMG LLP^C
 Leo Burnett Worldwide^C
 McDonald's Corporation^C
 Northern Trust^C
 Pepsi Beverages Company^C
 Prince Charitable Trusts
 Walgreens^C

\$10,000–24,999

A. Montgomery Ward Foundation
 Bloomberg^C
 The Butz Foundation
 Mr. Kent Chandler Jr. / The Buchanan Family Foundation
 The Davee Foundation
 Dover Foundation^C
 Hamill Family Foundation
 Harris Family Foundation
 ITW^C
 The Knowles Foundation
 McGraw-Hill Education^C
 McGraw Hill Financial Inc.^C
 MetLife^C
 Morgan Stanley^C
 Motorola Solutions^C
 NYSE Euronext^C
 The Robert E. Gallagher Charitable Trust

S&C Electric Company^C
 Superior Mechanical Systems Inc.^C
 Tave & Associates LLC^C
 Troutman Sanders LLP^C
 UnitedHealthcare^C
 W. W. Grainger Inc.^C

\$1,000–9,999

A. G. Cox Charity Trust
 Aileen S. Andrew Foundation^C
 Akzo Nobel Inc.^C
 Allyn Foundation Inc.
 American Agricultural Insurance Company
 Amsted Industries Foundation
 Bertha Lebus Charitable Trust
 BRE NorthAmerica Industrial Fund
 Chauncey & Marion D. McCormick Family Foundation
 Chubb Group Insurance Companies^C
 ComPsych Corporation
 The Donnelley Foundation
 Draper and Kramer
 Fellowes Inc.
 Gerald A. and Karen A. Kolschowsky Foundation Inc.
 The Gerald Norton Foundation
 GKN Foundation
 The Horner Foundation
 Institutional Capital Corporation
 The Irving B. Harris Foundation
 Kroeschell Engineering Co.^C
 MAC Restoration Contracting Inc.^C
 The Manaaki Foundation
 Marlot Foundation
 McDermott Will & Emery LLP^C
 McKee Family Foundation
 Old Republic International Corporation
 Primera Engineers Ltd.^C
 Sahara Enterprises Incorporated
 Segal Family Foundation
 Shure Incorporated
 The Sommer Family Foundation
 The Sulzer Family Foundation
 Thorson Family Foundation
 University HealthSystem Consortium

The Edward E. Ayer Legacy Society

The Edward E. Ayer Legacy Society recognizes extraordinary people who remember The Field Museum through bequests, trusts, and other planned and life income gifts.

Anonymous (11)

Barbara and Steven Adelman

Marilynn Alsdorf

Mary Jane Arnam

Mr. Harry Axelrod

Mr. and Mrs. James H. Banach

Mr. and Mrs. Robert D. Becker

Dr. Helen R. Beiser

Robert and Ruth Berns

Willard L.^T and Susan K. Boyd

Mr. Richard T. Brannegan

Mr. and Mrs. Frederick W.

Brooke III

Mrs. George R. Brumlik

Leo R. Buckert

Judith A. Caloud

Rita and John^T Canning

Mrs. Robert Adams Carr

Mr. and Mrs. Henry T. Chandler

Mr.^T and Mrs. Worley H. Clark Jr.

Mr. and Mrs. Stephen F. Condren

Mr.^T and Mrs. Frank W. Considine

Ms. Rebecca Davidson

Ms. Janet W. Diederichs

Donald and Betts Baepler
Endowment for Ornithological
Study

Ms. Linda L. Egebrecht

La and Philip Engel

Mr. Richard F. Eveleth

Ms. Shirley M. Evans^D

Mr. and Mrs. Fabio Fabbri

Mary and Bruce Feay

Marshall Field V^T

Dr. and Mrs. Curtis B. Frank

Wilbur^T and Linda Gantz

Mr. and Mrs. William E. Gardner

Mr. Lyle Gillman

Mrs. Warren L. Gjorup

Robert and Beth Gordon

Dr. Norman C. Greenberg and

Dr. Gilda M. Greenberg

Timothy and Joyce Greening

Mr.^T and Mrs. Lewis S. Gruber

Ms. Tonja Rizai Hall

Sixty-seven donors and Museum friends enjoy remarks by President Richard W. Lariviere at the twentieth anniversary celebration of the Edward E. Ayer Legacy Society. Held on November 20, the luncheon honored the 140 current members of the Ayer Society and their contributions to the future of The Field Museum. Thank you!

Ms. Jeanne M. Hansen

Drs. Malcolm H. and Adele Hast

Mrs. Betty S. Hess

Mr. David D. Hiller^T

Mrs. Harold H. Hines Jr.

John and Marjorie Hines

Peggy L. Hoberg

Ms. Melody Hobson^T

Anita W. Hornbrook

Dr. and Mrs. James C. Hunt

Mr. Edward C. Jerkey

Ms. Stacy L. Johnson

Constance^T and Dennis Keller

Mr. and Mrs. Jerry M. Kelly

Robert E. Lewis, PhD

Gail J. and Robert B.^T Loveman

Mr. and Mrs. Bernard A. Mack Jr.

Ann C. Mallow

Mr. Peter A. Maren

Mr. Robert C. Marks

Ms. Nancy A. McDaniel

Dr. William B. McDonald and

Ptah Sekhmat Osiris

Erma S. Medgyesy

Hugo J. Melvoin^{TD}

Robert and Lois Moeller

Sandra L. Mueller

Drs. James and Sandra Napolitan

Mr. and Mrs. John P. Nielsen

Irma Parker

Joseph and Jo Ann Paszczyk

Ms. Marie E. Peruscini and

Mr. Edward C. Bapple

Mr.^T and Mrs. Richard J. Pigott

Mrs. John W. Pocock

Mr. and Mrs. Mane Pritza

Mrs. Alfred Lunt Putnam

Dr. Dominick S. Renga

Mr. Alan Resetar^E and

Mrs. Donna Resetar

Mr. Richard F. Reynolds

Mrs. Sheila T. Reynolds

Ms. Anita J. Rogers

Mr. and Mrs. Benjamin Rooks

Mr. David L. Schlotterback

Mr. Franklin R. Schmidt

Patricia O. Schnadig

Ms. Thelma L. Schwartz

Mr. and Mrs. G. Curtiss Shaffer

Bob and Charlene Shaw

Marian Shaw^D

Louise M. Sherman

Rose L. Shure

Miss Joanne Silver

Adele S. Simmons^T

Rebecca Gray Smith

Ms. Suzette Sodini

Mr. and Mrs. John R. Stanek

Duane E. and Christine M. Stout

Ms. Judith B. Sugarman

Datin Fui Lian Tan and Datuk

Dr. Robert F. Inger

Mr. Gerald M. Torrence

Rose and Robert Wagner

David Wargowski

Mr. Lon Wehrle

Nestor R. Weigand Jr.

Barbara H. West

Mrs. Dorothy B. White^D

Ms. Virginia L. Whittaker

Ms. Claudia L. Winkler

Mr. Lawrence J. and

Mrs. Margaret V. Witry

Mr. James G. Young

Mr. and Mrs. William B. Zigterman

Ms. Christine C. Zogus

Estate gifts and bequests

The Field Museum commemorates the following people for their profound bequest, legacy, and estate gifts received in 2013.

A. Watson Armour

Frank B. Foster

Evelyn Frank

Ilse Friend

Hugo J. Melvoin^{TAD}

Betty D. Prout

Gerda Schild

Jane B. and Chester D. Tripp

Lydia Walkowiak

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Women's Board Gala co-chairs Leslie Gantz McLamore (above left) and Julie Hughes O'Connor deliver opening remarks at the annual gala on October 26. Titled "A Fair to Remember: Chicago, 1893," the event raised \$2.1 million, making it the most financially successful gala in Field Museum history. Congratulations, Leslie and Julie, and thank you!

Women's Board Gala

The Women's Board Gala, the annual fundraiser for The Field Museum, raised more than \$2.1 million to support science, education, exhibitions, and conservation programs.

Host Committee (\$50,000+)

Abbott
Aon Corporation
BMO Harris Bank
The Boeing Company
Rita and John^T Canning^A
The Crown Family
Mr.^T and Mrs. Roger K. Deromedi
Jacky and Michael^T Ferro,
The Sun-Times Foundation and
The Chicago Community Trust
Wilbur^T and Linda Gantz^A
Christina and Ron^T Gidwitz

Jim Gordon and David M. Tolmie,^T
The Edgewater Funds
Mr. David G. Herro^T
Mr. and Mrs. Harlow N.
Higinbotham
ITW
J. B.^T and M.K. Pritzker Family
Foundation
JPMorgan Chase & Co.
Mr.^T and Mrs. Michael L. Keiser
Mr. and Mrs. Barry L. MacLean
The Negaunee Foundation
Northern Trust
Mr. and Mrs. J. Christopher Reyes
John W.^T and Jeanne M. Rowe

\$25,000-49,999

Jeffrey S. Aronin
The Duchossois Group Inc.
Exelon Corporation
Mr.^T and Mrs. James S. Frank

Grosvenor Capital Management LP
Leo Burnett Worldwide
Mr. and Mrs. William A. Osborn
Robert R. McCormick Foundation
Mr. and Mrs. Patrick G. Ryan
Walgreens
Wirtz Corporation

\$15,000-24,999

Dr.^T and Mrs. Richard A. Chaifetz
Froilan and Cecilia Concepcion
Dr. Adnaan Hamid^T and
Mrs. Elissa Efroymsen
Howard B. Bernick^T Foundation
Mr. and Mrs. Alan J. Lacy
Robert M. and Diane von
Schlegell Levy^T
PNC Financial Services Group Inc.
The PrivateBank
Mr. and Mrs. Tor Solberg
UnitedHealthcare

\$8,000-14,999

Allstate Insurance Company
ARAMARK Corporation
ARAMARK Parks & Destinations
ArcelorMittal
Mr. and Mrs. James N. Bay Jr.
Mr. and Mrs. Philip D. Block IV
BlueCross BlueShield of Illinois
Barbara^E and Roger Brown
Mr. and Mrs. Michael P. Cole
Mr.^T and Mrs. Robert W.
Crawford Jr.
Mr. and Mrs. W. J. Farrell
Fieldglass Inc.
Grant Thornton LLP
Mr.^T and Mrs. Jack M. Greenberg
Mr. and Mrs. King W. Harris
Katie Hazelwood and Todd^T Kaplan
Mr. and Mrs. John W. Higgins
Mr. and Mrs.^T Dennis J. Keller^A
Mr. and Mrs. Frederick A. Krehbiel
Mr. Randolph R. Kurtz^T
Locke Lord LLP
Mr. and Mrs. Andrew J.
McKenna Sr.
Mr.^T and Mrs. Bobby Mehta
Clare M. Muñana^T
Mr.^T and Mrs. Neil S. Novich
Peter^T and Alicia Pond

Elizabeth Pruett
Mr. and Mrs. Phillip B. Rooney
S&C Electric Company
Mr. and Mrs. Gordon I. Segal /
Segal Family Foundation
Matthew K.^T and Julie Simon
Mr.^T and Mrs. Mark Tebbe
Mr. and Mrs. Thomas Tisbo
Kim^T and Miles^T White
William Blair & Company
Wm. Wrigley Jr. Company
Linda^T and Ron Wolf

Special gifts

Special gifts include restricted support from donors who made gifts and new commitments in 2013.

\$1,000,000–4,999,999

The Boeing Company
The Grainger Foundation
Mr. and Mrs.^T Dennis J. Keller^A
National Science Foundation

\$100,000–999,999

Allstate Insurance Company
America for Bulgaria Foundation
American Research Center in Sofia Inc
Andrew W. Mellon Foundation
ArcelorMittal
Bobolink Foundation
Rita and John^T Canning^A
Cyrus Chung Ying Tang Foundation
Discover Financial Services
Dr. Ralph and Marian Falk Medical Research Trust
Elizabeth F. Cheney Foundation
The Elizabeth Morse Charitable Trust
Ernst & Young LLP
Exelon Corporation
Mr.^T and Mrs. Marshall Field^A
Mr.^T and Mrs. James S. Frank
Wilbur^T and Linda Gantz^A
Gordon and Betty Moore Foundation
Pamela K. and Roger B. Hull
IDP Foundation, Inc.
Illinois Department of Natural Resources
Institute of Museum and Library Services
ITW
J. B.^T and M. K. Pritzker Family Foundation
John D. and Catherine T. MacArthur Foundation
Mr.^T and Mrs. Michael L. Keiser
Barry and Mary Ann MacLean—MacLean-Fogg Co.
Mr. Andrew H. Mathis
Mr.^T and Mrs. Bobby Mehta
The Negaunee Foundation
PNC Financial Services Group Inc.

Prince Albert II of Monaco Foundation
Robert R. McCormick Foundation
John W.^T and Jeanne M. Rowe
Cari and Michael^T Sacks
The Searle Funds at The Chicago Community Trust
UL
Viking Cruises

\$25,000–99,999

Anonymous
Ms. Susan M. Benton^T
Mr. and Mrs.^T Philip D. Block III

D & R Fund
Ellis Goodman Family Foundation
Fifth Third Bank
Dr. Marjorie Fisher
Ford Motor Company Fund
Gantz Family Foundation
Gaylord and Dorothy Donnelley Foundation
Ms. Sue Ling Gin^T
Hamill Family Foundation
Harris Family Foundation
JPMorgan Chase & Co.
JRS Biodiversity Foundation
Mr. and Mrs. Bruce H. Lauer

National Fish and Wildlife Foundation
National Park Service
Ms. Karen A. Nordquist
Pearson Education Holdings Inc.
Quest Foundation
The Regenstein Foundation
Richard H. Driehaus Charitable Lead Trust
Sally Mead Hands Foundation
Bob and Charlene Shaw^A
Target
Glenn^T and Jacqueline Tilton
William G. McGowan Charitable Fund Inc.

\$10,000–24,999

Anonymous (5)
Bears Care
Terry and Gail^T Boudreaux
Barbara E. Brown^E
CATH Associates
Consejo Superior de Investigaciones Cientificas
Mr.^T and Mrs. Robert W. Crawford Jr.
General Packaging Products
Christina and Ron^T Gidwitz
Drs. Jonathan Haas^E and Winifred Creamer
Heitler Fund
Helen V. Brach Foundation
Hill Mechanical Group
The Hoellen Family Foundation
Institute for Aegean Prehistory
James S. Kemper Foundation
Jocarno Fund
Laurie and Rich Kracum
Marie Curie Foundation
Mr.^T and Mrs. Leo F. Mullin
National Geographic Society
Richard H. Driehaus Foundation
Mr. and Mrs. Richard H. Schnadig
Siragusa Foundation
Mr. and Mrs. Orlin D. Trapp Jr.
U.S. Bancorp Foundation
WebFilings LLC

\$5,000–9,999

Anonymous
AT&T Inc.

Trustee W. Rockwell Wirtz, chairman of the Chicago Blackhawks, poses with the Stanley Cup and Sue. Mr. Wirtz generously hosted a public viewing of the trophy on October 12 to celebrate the Blackhawks' win of the NHL championship. Fans from the region, many of whom lined up the night before and slept on the front steps, flocked to the Museum. The crowd was so large, the Museum opened one hour early. More than 7,000 people took photographs with the Stanley Cup trophy. Congratulations, Rocky, and thank you for this unforgettable occasion!

The Brinson Foundation
Mr. T. Kimball Brooker
Dr.^T and Mrs. Richard A. Chaifetz
Mrs. Joyce E. Chelberg
Chicago Blackhawks Charities
The Crown and Kunkler Family

Mr.^T and Mrs. W. James McNerney Jr.
Mrs. Withrow W. Meeker
Debra Moskovits^E and Jack W. Fuller
Motorola Solutions Foundation

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Special gifts cont'd

Mr. and Mrs. Andrew K. Block
Charles Adams Nature Research Foundation
Charles and M. R. Shapiro Foundation
Mr.^T and Mrs. Roger K. Deromedi
The Field Foundation of Illinois
Grand Victoria Foundation
Mrs. Robert C. Hyndman
Mr. Bryant L. Keil^T
Mr. and Mrs. Martin Jesse Koldyke/
Koldyke Family Foundation
McGraw Foundation
Susan Mikalauskis
Mr. and Mrs. Kenneth Nebenzahl
Mr. Gary L. Neilson and Ms. Trudy A. Havens
Mr. F. Oliver Nicklin Jr.
Patrick and Anna M. Cudahy Fund
Mr. and Ms. George A. Ranney Jr.
The Warwick Foundation
Kim^T and Miles^T White
World Wildlife Fund

\$1,500–4,999

Anonymous (2)
Mr.^T and Mrs. Charles W. Benton
Dr. Rüdiger Bieler^E and
Dr. Petra Sierwald^E
Thomas and Dianne Campbell
Mary and Richard Chamberlin
The Colmar Foundation
Pam and Howard Conant Jr.
Mr. and Mrs. Patrick Corrigan
Dr. Aural T. Cross^D
Mr. and Mrs. David Devonshire
The Donnelley Foundation
Mr. and Mrs. Paul M. Embree
Mary and Bruce Feay^A
Mr.^T and Mrs. Jack M. Greenberg
Dr. Malcolm H. Hast^A
IBM
Jeani and Rich Jernstedt
Ms. Judy Johanson
Mr. and Mrs. W. Bruce Johnson
Mr. and Mrs. James M. Johnson
Ms. Kathleen Jordan
Ms. Anne Kavanagh and
Mr. Terry Smith
Mr. and Mrs. Dennis Klaeser
Ms. Phyllis Lockett

Marshall B. Front Family Charitable Foundation / Laura De Ferrari and Marshall B. Front^T
Susan and John McBride
Ms. Nancy A. McDaniel^A
Mr. and Mrs. Brian C. Miller
Multi Group Logistics
Mr. and Mrs. Walter B. Newsom
Mr. and Mrs. William A. Osborn
Mr. and Mrs. Shelby Pruett
Dr. George B. Rabb
Ms. Sri Reddy and
Mr. Brian R. Sullivan
Mr. and Mrs. Phillip B. Rooney
Mr. and Mrs. Andrew M. Rosenfield
Ryan Ruskin
Mr. and Mrs. John W. Rutledge
Mr. and Mrs. Steven M. Ryan
Mr. and Mrs. Stephen Schmitt
Mr. and Mrs.^N Jeffrey S. Sharp
Alissa and Jonathan Shulkin
Mr.^N and Mrs. Kevin Stineman
Mr.^T and Mrs. David M. Tolmie
Vermont Community Foundation
David Weinberg and Jerry Newton
Mr.^T William J. White
Ms. Claudia L. Winkler^A

In-kind gifts

Abbott
ARAMARK Parks & Destinations /
Field to Table Catering and Events
Asado Coffee Company
Bay's English Muffins
BBJ Linen
Beam
Blue Plate
Chicago Athletic Clubs
Chicago Symphony Orchestra
The Chocolate Shoppe
Comcast
Creatia
Disney
ESRI Field To Table
Flower Firm
Food For Thought
Frost Chicago
Hall's Rental
HMR Designs
Ivan Carlson & Associates
Jewell Events Catering
Justin's
Kehoe Designs
Kraft Foods
Louis Glunz Beers Inc.
McDonald's Corporation
Microsoft
Motorola Solutions
Munro Campagna
Music Box Theatre
Oogie's Gourmet Popcorn
Pabst Brewing Company
PepsiCo / Frito-Lay Inc.
Potbelly
Quaker Oats
Shedd Aquarium
Target
United
Upton's Naturals
Walgreens
Windy City Paws
Wm. Wrigley Jr. Company

Volunteer leadership

The Women's Board

The Women's Board promotes awareness of The Field Museum's exhibitions, collections, research, conservation efforts, and public programs. Its philanthropic activities provide restricted and unrestricted funds that advance the Museum's scientific and educational mission.

Kim White^T
President
Betsy Ahearne
Secretary
Laura Ferris Anderson
Women in Science Fellowship
Fran Beatty
Museum Relations
Janice Beck
Field Trips
Virginia Bobins
Nominating
Cathy Busch
Programs
Lenore Cameron
Field Dreams
Kathleen Carbonara
Vice President
Elizabeth O'Connor Cole
Programs
Jacky Ferro
Membership
Beth Glass
Vice President
Karen Gray
Nominating
Marty Higgins
Field Trips
Anne Kavanagh
Women in Science Fellowship
Kathleen Klaeser
Women in Science Luncheon
Kelli Klauber
Annual Appeal
Laurie Kracum
Membership
Lenore Macdonald
Bylaws
Dorothy Marks
Member-at-Large
Susan Clark McBride
Women in Science Luncheon, Member at Large
Lisa McClung
Treasurer

Leslie Gantz McLamore
Gala

Ellen O'Connor
Board Luncheons

Julie Hughes O'Connor
Gala

Cathy Osborn
Hospitality

Anne Patel
Field Dreams

Barbara Pearlman
Long Range Planning

Amanda Rutledge
Children's Holiday Celebration

Susan Sebulsky
Children's Holiday Celebration

Bonnie Stearns
Hospitality

Jackie Tilton
Board Luncheons

Amy Tuchler
Annual Appeal

President's Leadership Council

The President's Leadership Council enhances and expands the reach of The Field Museum's educational mission. Council members support and advocate for broadly accessible programs that increase people's understanding of the world's diverse cultures and environments.

Kevin Stineman^N
Chair

Michael Arnold
Education Initiatives

Randy Burt
Board Resources

Lori Dawson
Treasurer

Jeffrey Havsy
Membership

Jeffrey Korzenik
Membership

John E. McGovern III
Secretary

Catharon Miller
Programs, Field Trip

Ryan Ruskin
Vice Chair

Alissa Shulkin
Programs, Field Trip

Amanda Sonneborn
Board Resources

Steve Vivian
Education Initiatives

Council on Africa

The Council on Africa brings together the Museum's supporters and scientists who share an interest in the African continent and its people. Council members' contributions are allocated to existing capacity-building projects, training young African scientists, and sponsoring research endeavors across the continent.

David M. Tolmie^T
Chair

Anonymous

Mary and Richard Chamberlin

Pam and Howard Conant Jr.

Marian F. Cook

Mary and Bruce Feay^A

Dr. and Mrs. James L. Foght

Susan M. Forney

Ms. Judy Johanson

Ms. Kathleen Jordan

Mr. and Mrs.^T Dennis J. Keller^A

Mr. and Mrs. Bruce H. Lauer

Deborah and Daniel Manoogian

Ms. Nancy A. McDaniel^A

Ms. Elisabeth C. Meeker

Adele S. Simmons^{TA} and
John L. Simmons

Mr.^T and Mrs. David M. Tolmie

Anthropology Alliance

The Anthropology Alliance promotes interest in and support of The Field Museum's anthropological research and collections.

Bob Shaw^A
Chair

Aimee Genova
Nominating

Joan Goldstein
Programs

Timothy Greening^A

Yolande Lucas

Terry McGuire

Susan Mikalauskis
Membership

James Stola
Nominating

Sheila Whalen
Communications

Field Associates

The Field Associates is an Annual Fund level designated by and for young professionals (21 to 35 years old). Its mission is to engage Chicago's next generation.

Sarah Lichtenstein Walter
President

Tim Frisbie
Membership

Melissa Genova Hill
Membership

Ben Lincoln
Communications

Keirstin Lincoln
Programs

Helen Odom
Programs

Trustee Kim White concluded her two-year term as president of the Women's Board in May 2014. A transformational leader, she refocused the Women's Board's efforts on the Museum's new institutional priorities. She also led the Women's Board in reaching new levels of fundraising. Because of this fundraising success, the Women's Board made a significant contribution to advance these priorities. Thank you, Kim, for your inspiring leadership!

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Museum volunteers

Museum volunteers contribute their time and utilize their diverse skills to help advance The Field Museum's mission. In the public galleries, they help visitors discover the wonders of science and develop an appreciation for cultures around the world. Behind the scenes, they support groundbreaking work. The following volunteers contributed 200 hours or more in 2013.

500+ hours

Richard Bisbing
Irene Broede
Drew Carhart
Ellis Caspary
Robin Delapena
John DeWerd
Christine Frazer
Peter Gayford
Matthew Girard
Richard Guzik

Bernice Jacobs
Dennis Kinzig
Joanne Levy
Peter Lowther
Sandra Mueller ^A
Timothy Nelson
Karen Nordquist
William Sherry
Andrew Wagner
Kurt Zahnle
Elaine Zeiger
Steven Zitowsky

200–499 hours

Eric Ahlgren
Robert Andresen
Robert Andrini
Jan Marie Aramini
John Balaban
Sandra Bauer

Gloria Berkwits
Robert Boswell
Theresa Boswell
Joan Bruchman
Joseph Cablk
Robert Cantu
Lei-Lani Chan
James Costello
Edith Dervin
Gary Drimmer
John Dunn
James Durham
Thomas Durica
Glenn Gabanski
Cynthia Garraway
Arlene Ghiron
Renee Goddijn
Soffia Kuehner Gray
Gayle Guzik
Mary Harland
Mattie Harris
Joyce Hecht
Ruthann Heidgerken
Aaron Heuer
Dan Horwitz
Jeff Hoswell
Gerald Hough
Lisa Hung
James Kase
Kelsey Keaton
Thomas Kerstann
Mary Ann Khan
Arlene Koziol
Milton Levin
Loretta Long
Jack MacDonald
Lettie McSpadden
Daniel Melone
Lenore Melzer
Beverly Meyer
Jacob Meyer
John Morris
John Nordloh
J. Claire Odland
Marie Orendach
Michael Padilla
Stephen Parshall

Angelina Patti
James Piekarczyk
Anita Punkay
Amanda Robinson
Judith Rom
Antonella Russo
Jay Samstag
Nina Sandlin
John Schmadeke
Annette Schmit
Thelma Schwartz ^A
Monica Sentoff
Stephen Sentoff
Terri Sinnott
Beth Spencer
Robert Spieler
James Stola
Lisa Stringer
Grace Takata
Darren Vilmin
Phyllis Walden
Jane Yakushiji
William Zandrew
Howard Zar

Docent Ellis Caspary leads a tour of *The Ancient Americas*. He is among 535 individuals who volunteered at the Museum in 2013. Together, they gifted 67,500 hours of service—the equivalent of thirty-seven full-time employees. In addition to leading tours, Mr. Caspary volunteers for Regenstein Conservator for Pacific Anthropology J. P. Brown, extracting information from CT scans of mummies. In 2013, he contributed more than 500 hours of service. Thank you, Ellis and all our volunteers!

Commemorative gifts

The following donors made gifts to The Field Museum in the name of a friend or loved one.

In Memory

Liam Kevin Aivazia

Dr. Aram Aivazian, Mr. and Mrs. John Alexanian, Mr. and Mrs. William Cote, Nairi Krikorian and Rafi Krikorian, Mr. Michael Marcotte, Professor Harvey Shear, and Mr. and Mrs. George Wesolowsky

Roger Burckert

Mr. and Mrs. Richard L. Benson

Harvey Epstein

Mr. and Mrs. Harry S. Epstein

Their beloved brother

Mr. and Mrs. Albert Frank

William Angus MacAulay

Ms. Jennifer Rosinski, Ms. Sarah Utley, and Mr. Angus MacAulay

Hugo Melvoin^{TA}

Mr. and Mrs. Frank D. Mayer Jr.

Lee A. Mishkin

Mr. Cary Tranter

Her late husband

Mrs. Frank J. Mooney

John Nordloh

Mr. and Mrs. Edward Ahlfors, Dr. and Mrs. David H. Bauman, Ms. Hilda R. Cavanaugh, Dr. and Mrs. Patrick J. Cavanaugh, Ms. Marilyn Conklin, Mr. and Mrs. Mark Conroy, Mr. and Mrs. Robert H. Coyier, Mr. and Mrs. James W. Damsma, Ms. Margaret A. Duffner, Ms. Jennifer Feather, Mr. and Mrs. David A. Flom, Mrs. Ann Frutkin, Mr. John Galkowski and Ms. Kathryn West, Mr. and Mrs. David R. Goetz Jr., Ms. Joyce E. Hecht, Mr. and Mrs. Edward M. Hipke, Mr. and Mrs. Robert H. Jenkins, Ms. Patricia Jiganti, Mr. and Mrs. Les Klevay, Mr. and Mrs. John S. Markwalter, Mrs. Beverly M. Meyer, Mr. and Mrs. Bernard J. Miller Jr., Mr. and Mrs. Robert J. Rhyner, Mr. Jules N. Stiffel, Mr. and Mrs. Gregory A. Tieder, Mr. and Mrs. John R. Weiss, and Ms. Meredith Wotman

Dr. Gertrude Novak

Ms. Marietta Cahn and Mr. John L. E. Seidler

Robert Rodgers

Ms. Beverly J. Rodgers

Olive Sherman

Mr. and Mrs. Richard L. Bell, Mr. Lee Sherman, and Mr. and Mrs. Matthew A. Smeenge

Jane Thain

Ms. Esther S. Altschul, Robert and Ruth Berns, Ms. Harriet S. Clowes, Mr. and Mrs. Bob Connor, Mr. John H. Dunn, Mrs. Elaine Fiffer, Ms. Barbara S. Graves, Mrs. Penny M. Hodges, Mrs. John A. Holabird Jr., Mrs. Colleen Kakarakis, Mr. and Mrs. Kenneth R. Mullin, Mr. and Mrs. Ward J. Premer, and Ms. Sarah S. Walter

Dr. Charles B. Van Gorder

Mr. and Mrs. Dennis Clauss

Nancy Wald

Mr. Albert Wald

Irene Wilzak

Mr. and Ms. Joseph F. Honor

Dvorah Yastrow

Mrs. Roslyn Grodzin and Mr. and Mrs. E. Donald Heymann

Edward Yastrow

Ms. Susan S. Adler, Mr. and Mrs. Henry Arenberg, Mr. and Mrs. Joseph Gagliardo, Mrs. Roslyn Grodzin, Laner Muchin Dombrow Becker Levin and Tomlinberg Ltd., Mr. and Mrs. M. J. Padorr, Mr. and Mrs. Kenneth Pell, John and Shirley Schlossman, Mr. and Mrs. Rick Scott, Mr. and Mrs. Steven Shifrin, Dr. Alvin D. Star, Ms. Karen Ury, Mr. and Mrs. Richard Washer, and Mr. and Mrs. Shelby Yastrow

In Honor

Alvaro del Campo

Dr. Michael Allgeia

Michael Ferro's[†] birthday

Mr. James A. Star and Mrs. Sara Crown-Star

Al and Sharleene Frank

Ms. Mary M. Schmick

Tim Frisbie

Mrs. Lisa Soard

Mr. Charles L. Katzenmeyer^E

Mr. and Mrs. John T. Doherty

Jeffrey Korzenik

Illinois CPA Foundation and South Suburban Small Business Assoc.

Robert B. Loveman^{TA}

Mr. and Mrs. Steven A. Rosen

Dr. Charles Nadler

Mrs. Roy I. Warshawsky

Chester and Patricia Rozanski's fiftieth wedding anniversary

Anonymous

George Shipperley

Ms. Kathryn Ray

Bill Simpson^E

Mr. and Mrs. Walter B. Watson Jr.

[†] Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Gifted collections

Through generous gifts of objects and specimens, The Field Museum's collections have grown to become an indispensable scientific resource for scholars around the world. The Museum acknowledges the following donors who made gifts in 2013 to enhance the institution's collections.

Anthropological collections

Dean E. Arnold
 Alan Brodie ^D
 James Ethridge
 Marshall Gover
 David E. Howard
 Withrow Meeker
 Betty Starr
 John Terrell ^E
 Mary Stevenson Thieme
 John Varnum
 Cynthia Weill

Botanical collections

Adviesbureau voor Bryologie
 en Lichenologie
 Agriculture and Agri-Food Canada
 California Academy of Sciences
 Complutense University of Madrid
 Duke University
 Theodore Esslinger
 Eszterházy Károly College
 James G. Graham
 Harvard University
 Herbario CIAT
 Hiroshima University
 Instituto de Botânica, Brazil
 Landcare Research
 Thorsten Lumbsch ^E
 Missouri Botanical Garden
 Muséum national d'Histoire
 naturelle, Paris
 National Museum of Nature and
 Science, Tokyo
 National Museums of Kenya
 National Tropical Botanical
 Garden, Hawaii
 Natural History Museum, London
 New York Botanical Garden

The Ohio State University
 Oregon State University
 Oregon State University, J. C. Braly
 Natural History Collection
 Pfalzmuseum für Naturkunde
 R. M. Schuster
 John Silba
 Singapore Botanic Gardens
 Swedish Museum of Natural History
 Tasmanian Museum and Art Gallery
 Unitec Institute of Technology
 University of Campinas
 University of Bergen
 University of Graz
 University of New Hampshire
 University of São Paulo
 University of Texas at Austin
 University of Tsukuba
 University of Washington
 V. L. Komarov Botanical Institute

Geological collections

Physical geology

Terry Boudreaux
 Marlin D. Cilz

Fossil invertebrates

Irene Broede
 Lance Grande ^E
 Paul Mayer ^E
 Tim Nelson
 Karen Nordquist
 Travis Vivian
 Jack Wittry

Paleobotany

Rinchen Barsbold, Mongolian
 Academy of Sciences
 David T. Carlson
 Robert Sula
 Jack Wittry

Zoological collections

Amphibians and reptiles

Danny Balet
 Lauren Brown

Gary Glowacki
 Dr. Lawrence R. Heaney ^E
 Dr. Richard King
 James McCranie
 Alan Resetar ^E

Birds

Tony Abraham
 Nazia Akhter
 Daniella Amendola
 Bob Andrini
 Kathy Andrini
 Rietje Angkuw
 Jeff Armstrong
 Robin Austyko
 Tim Balassie
 John Bates ^E
 Bay Beach Wildlife Sanctuary
 Karen Bean ^E
 Chuck Berman
 Julie Biedess
 Carol Boose
 Robert Boswell
 Mary Boylon
 Nancy Bradt
 Anna Braum
 Daniel Brinkmeier
 Barbara Brown ^E
 Terry Bruce ^E
 Joan Bruchman
 Barbara Bush
 Eric Buttry
 Robin Carlson
 Kevin Carroll
 Pat Carson
 George Chavez ^E
 Suzanne Checchia
 Chicago Bird Collision Monitors
 Colorado Parks and Wildlife
 Ezekiel Cordeiro
 Ruta Cosimo
 Mark Covell
 Linda Cox
 Susan Crane
 Kelly Cronin

Nick Crouch
 Kate Cummings
 Nate Cvetas
 Luke Dahlberg
 I. Angela Daidone
 Donnie Dann
 Gary Davis
 Therese Davis
 Mike Dement
 Mark DeSantis
 Jessica Dexter
 Charles D'laroy
 David Dolak
 Jennifer Domeck
 Kelly Dougherty
 Stephen Doyle
 DuPage Airport
 Beth DuPont
 Glenna Eaves
 K. Eck
 Suzanne Edwards
 Josh Engel ^E
 Eric Erickson
 Marty Farrington
 Sandy Fejt
 Kevin Feldheim ^E
 Diane Fieri
 Flint Creek Wildlife Rehabilitation
 Rob Frye
 Glenn Gabanski
 Margaret Gawronski
 Matt Gies
 Matthew Girard
 Ian Glasspool ^E
 Thomas Gnoske ^E
 Scott Goedert
 Ingrid Gould
 Mark Grant
 Ed Graskamp
 Cindy Gray
 H. Griffin
 David Grimes
 Aaron Gyllenhaal
 Ethan Gyllenhaal
 Suzanne Hackbarth

Diane Hansen
 Mary Hennen ^E
 Andy Hershberger
 William Heyn
 Libby Hill
 Jennifer Hoffman
 Robert Hughes
 Janice Humphrey
 Robert Jaden
 James Jagiello
 Kristen Jensen
 David Johnson
 Jessica Johnson
 Lin Johnston
 Chris Kadow-Dougherty
 Kayleigh Kaeffner
 John Kaiser
 Neil Kanemoto
 Scott Kazmierczak
 John Kelly
 Julian Kerbis ^E
 Carol Kimbrell
 Albet Klamp
 Rachel Kleban
 Larry Krutulis
 Scott Kuipers
 Josephine Kujawa
 Ruth Kurczewski
 Kelly Kwasniewski
 Albert Legzdins
 Linda Lewelling
 Gloria Lowther
 Peter Lowther ^E
 Mary Loye
 Peggy Macnamara ^E
 Will Marcyniuk
 Ben Marks ^E
 Annette Mastre
 June Matayoshi
 Meredith Matthews
 Trish May
 Mira McCombe
 Lynne Mecum
 Mary Lou Mellon
 Julia Meredith

Mark Miller
 Minnesota Department of
 Natural Resources
 Linda Mirabelli
 Jeff Miro
 Nancy Mores
 Donna Motherway
 Laura Muraoka
 A. Nichols
 Lora Nickels ^E
 Cathy Patrick
 Bernadette Payne
 Arthur Pearson
 Dorothy Pesch
 Renee Peterson
 John Phelps ^E
 Candace Pierce
 Dayani Pieri
 Scott Plant
 Elizabeth Pollack
 Marina Post
 Annette Prince
 Robert Prosise
 Leon Provencher
 Ken Purcell
 Michael Quigley
 M. Quiroz
 Teri Radke
 Andrea Reasoner
 Lisa Rest
 Rawlins Riles
 Gerri Rode
 Victor Rodriguez
 Bob Rogers
 Mary Anne Rogers
 Natalio Romero
 Laurel Ross ^E
 Lindsey Rowland
 Robert Russ
 Mike Sackheiro
 Jaquelen Samuel
 Nancy Sanders
 Kevin Sapp
 Tiffany Saunders
 Mike Seelfo

Sigrid Schmidt
 Alma Schrage
 Eric Schumacher
 Alicia Seghi
 Brad Semel
 Barbara Shaw
 Michael Shelton
 Akiko Shinya ^E
 Katie Sigmon
 Jim Sinegal
 Tammi Sinegal
 Kimberly Singleton
 Leo Smith ^E
 Natalie Smith
 F. Stack
 David Stagman
 James Steffen
 Jill Stites
 Douglas Stotz ^E
 Adam Strauss
 Celia Strauss
 Kalman Strauss
 Gail Strures
 Jan Sutkus
 Kevin Swagel ^E
 Sandy Swanson
 Flora Swearingen
 Betty Sweetland
 Barbara Sydow
 Amy Tavolino
 Markas Thorson
 Jim Tibensky
 Gamaliel Torres
 Nathan Trautenberg
 Treasure Coast Wildlife Center
 Mike Trinchitella
 Suzanne Turner
 United States Department of
 Agriculture—Chicago Midway /
 O'Hare International Airports
 Chris Van Wassenhove
 Carroll Veidel
 Victoria Velinski
 Denise Verret
 Suzanne Verret
 Anita Victorn

Janet Voight ^E
 Sarah Von Fremd
 Tyana Wachter ^E
 Stuart Wagenius
 David Walker
 Ellen Walker
 Stephanie Ware ^E
 Mark Westneat ^E
 S. White
 Lindsay Wilkes
 David Willard ^E
 Chris Williamson
 Carrie Willingham
 Willowbrook Wildlife Center
 Max Witynski
 Sandy Woltman
 Scott Woltman
 Ann Woodward
 Benjamin Wright
 Amanda Zeigler
 Dave Zerlin

Fishes

Anton De Kom University of
 Suriname
 Windsor Aguirre
 Anna Altschwager ^E
 The American University in Cairo
 Auburn University Fish Collection
 Matthew P. Davis ^E
 The Field Museum Exhibitions
 Department
 John G. Shedd Aquarium
 Museum of Zoology of the
 University of São Paulo
 Akiko Shinya ^E
 Smithsonian Institution
 The University of Kansas
 Mark W. Westneat ^E

Insects

Cheryl Barr
 Crystal Boyd
 Dr. Mariana R. ChaniPosse
 Dr. Estevam L. Cruz da Silva
 Dr. Carl W. Dick

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

Dr. Katharina Dittmar

Petr Dolejs

Randy Durland

Dr. Ilya Enushchenko

Dr. Gustavo E. Flores

Dr. Steven M. Goodman ^E

Dr. Robert W. Hamilton

Mr. Peter Hlavác

Dr. Hans Klompen

Astri Leroy

Dr. Arno A. Lise

Dr. John T. Longino

Mr. David Matusik

Dr. Sean B. Menke

Dr. Paulo C. Motta

Dr. Bruce D. Patterson ^E

Dr. Matt J. Paulsen

Dr. Derek S. Sikes

Dr. Michael Staab

Mr. Paul N. Thomas

Dr. Jason D. Weckstein ^E

John Hart

Larry Heaney ^EM. Hennen ^E

Patty Johnson

Kelly Larson

Charles Leete

Peter E. Lowther ^EJillian Mayotte ^E

Dennis Meritt

Bill Murphy

Andria Niedzielski

Bruce Patterson ^E

Angelina Patti

Joy Peplinski

Dorthy Pesch

A. Prince

M. Quigley

J. Raber

Mike Reed

D. Richards

M. J. S. Richards

Arrah Jean Shumaker

Lauren Smith

Dave Stagman

Bill Stanley ^EDouglas Stotz ^E

Darrin M. Swagel

Kevin Swagel ^E

Yesenia Taveras

Suzanne Turner

Issac Walton

D. E. Willard ^E**Invertebrates**

Thomas G. Anton

Rüdiger Bieler ^E

Rachel Collin

Bunjamin Dharma

Jochen Gerber ^E

Jozef Grego

Amandine Nunes-Jorge

Timothy A. Rawlings

Manuel J. Tenorio

MammalsMark Alvey ^E

Bob Andrini

Rebecca Banasiak ^E

Dan Brinkmeier

Werner Buol

Sherry Erickson

Frank Frelka

Matt Goebel

Mike Gornick

Anna E. Goldman ^E

Joel Greenberg

If you feel an error has been made in presenting this honor roll, please contact the Office of Institutional Advancement at annualreport@fieldmuseum.org.

For a list of in-kind contributions to the collections, please visit fieldmuseum.org/about/annual-reports.

Producer: Charles L. Katzenmeyer
Project manager and editor: Margaret Neeley

Contributors: Mark Alvey, Gretchen Baker, Eduarda Briseno, Karen Bean, Jean Cattell, Beth Crownover, Eve Gaus, Emily Graslie, Isabelle Heyward, Jaap Hoogstraten, Meghan Jorgensen, Meg Keslosky, Dawn Martin, Caroline Parsons, Natalie Vanoverbeke, John Weinstein, and Laura Woods

Designer: Bark Design, Chicago

Printer: Ace Graphics, Naperville

p. 32: photographer Margaret Neeley; p. 37: photographer Alvaro del Campo; p. 38: GN91849_177d, photographer Karen Bean; p. 42: (left) GN91881_061d, photographer Karen Bean, (center) GN91881_143d, photographer Karen Bean, (right) GN91881_073d, photographer Karen Bean; p. 43: GN91916_043_46Ad; p. 44: photographer Cheri Eisenberg; p. 45: GN91892_021d, photographer Karen Bean; p. 47: GN91962_013Bd, and p. 48: GN91969_147d, photographer Karen Bean.

© 2014 The Field Museum, all rights reserved

Electronic edition: fieldmuseum.org/about/annual-reports

All photographs are © The Field Museum, photographer John Weinstein, unless otherwise noted. Cover: (top) GN91967_001Bd, (bottom) © The Werner Company, June 1893; p. 2: GN91976_046Ad; p. 7: GN91965_034Ad; p. 8: (left) Z95213_025d, (right) photographer Jamie Kelly; p. 9: photographer Juan Larraín, p. 11: GN91970_081Ad; p. 12: (top left) photograph by Peter Makovicky, (top right) illustrator Jorge Gonzales, (bottom) © Zaleth Cordero; p. 13: (top) photographer Petra Sierwald, (below) Z95216_01d, photographer Karen Bean; p. 15: DSC_6154_Helo_C2_ADC, photographer Alvaro del Campo; p. 16: (left) © William Trujillo, (right) 22284, photographer Jessica Canas; p. 17: (left) GN91818_265d, (right) © Paul Martin; p. 19: GN91968_071_72Ad; p. 20: photographer Eve Gaus; p. 21: (top) photographer Tom Campbell, (bottom) GN91774_082d; p. 23: GN91929_044d; p. 24: GN91764_098d; p. 25: (left) GN91874_214d, (inset) GN91874_039Bd, (right) Exhibitions Department; p. 26: GN91832_028d; p. 28: © the Chicago Cubs, photographer Stephen Green;

^T Trustee ^A Edward E. Ayer Legacy Society donor ^C Corporate Relations Program member

^D Deceased ^E Field Museum employee ^N New Trustee

1400 South Lake Shore Drive ■ Chicago, Illinois 60605-2496 ■ fieldmuseum.org

Thank You.