

Annual Report

'14

LINCOLN PARK ZOO

Big Baby, Bigger Plans

Lincoln Park Zoo welcomed plenty of new arrivals in the year behind us, but none was bigger than baby black rhino King.

That's partly a reference to his bulk—the “little guy” tipped the scales at 60 pounds when he was born last August and weighs in at more than 800 pounds today. But it's also a tribute to his impact.

King's arrival energized the zoo. That speaks to the fun of seeing him dash around mom Kapuki in the outdoor Harris Family Foundation Black Rhinoceros Exhibit. But it also speaks to the optimism embedded in his arrival.

Rhinos are facing a conservation crisis in the wild, one fueled by poaching of the worst kind. Given all the grim news surrounding the species, it's a welcome boost to have one representative—King—growing in a safe space where he can thrive.

King's arrival is a testament to long-term planning. Back in 2009 a \$1 million dollar gift from the Harris Family Foundation enabled a rhino yard expansion that gave us the space—and the separable exhibits—necessary to enable King's arrival.

That same vision fuels the next round of projects transforming zoo grounds. Over the past year, we've seen Regenstein Macaque Forest take shape at the heart of the zoo. This \$15 million total project will provide a state-of-the-art home for Japanese snow monkeys, sharing their cool culture with visitors in all four seasons.

We also announced plans for immersive polar bear and African penguin habitats, slated to open in spring/summer 2016. Expansive tundra, shore and stream habitat reflects the latest research on polar bears' needs—and, much like the rhino exhibit, this space can be divided to welcome new arrivals down the road. Similarly, endangered African penguins will be offered a vibrant place to dive and nest, connecting visitors to the rocky shorelines of Africa.

These changes reflect our commitment to setting the standard for zoos in the 21st century. As you'll see, they were only a small part of another year of new arrivals, new discoveries and new connections with nature. It was a year to be proud of, but, as always, we look forward to more in the year ahead.

.. /- /

Kevin Bell
President and CEO

John Ettelson

John Ettelson
Chairman

Cover: Black rhino King was a big arrival at the Harris Family Foundation Black Rhinoceros Exhibit. Left: King grew quickly under the expert attention of mom Kapuki—and the zoo's caregivers. Construction advanced for the state-of-the-art Regenstein Macaque Forest, scheduled to open in fall 2014, even as the zoo announced new plans for penguins and polar bears.

Conservation & Science

Taking top honors and traveling to one of the most remote field sites on the planet.

Lincoln Park Zoo's status as a conservation leader was underscored at the 2013 Association of Zoos and Aquariums (AZA) annual meeting, where the zoo-led Serengeti Health Initiative was awarded Top Honors in International Conservation. This welcome recognition reflects the ongoing success of the project, which has vaccinated more than 1 million dogs over 10 years, protecting the Serengeti's people, pets and predators against deadly diseases.

The zoo's other major African field site, the Republic of Congo's Goulougo Triangle, was in the spotlight as well as Vice President of Conservation & Science Lisa Faust, Ph.D., and Fisher Center Director Steve Ross, Ph.D., traveled there with Curator of Primates Maureen Leahy in February. The team checked in with the ongoing Goulougo Triangle Ape Project, which studies gorillas and chimpanzees in a pristine landscape, investigating ape behavior, tool use and the impact of logging.

Chimpanzees at the zoo's Lester E. Fisher Center for the Study and Conservation of Apes took part in a behavioral-economics study that prompted them to trade tokens for treats. This yearlong effort provided valuable insight on how the species works for variable rewards. Bachelor gorilla Azizi also advanced to a new milestone in the center's touch-screen computer research, sequencing symbols by memory, which offers valuable insights into ape cognition.

Local conservation continued to be a focus as zoo scientists contributed to the reintroductions of Illinois natives including ornate box turtles, meadow jumping mice and smooth green snakes. Scientists in the Urban Wildlife Institute conducted daily bird walks through Lincoln Park last spring, comparing today's species to those surveyed 100 years ago to understand how urbanization has impacted bird distribution. Zoo researchers also called attention to the conservation challenge posed by invasive buckthorn, which releases a chemical impeding the development of native frogs.

Zoo experts contributed to the recovery of one of the most endangered birds on Earth as Population Management Center Director Sarah Long and Hope B. McCormick Curator of Birds Sunny Nelson traveled to Puerto Rico in December to lend their expertise to the recovery of the island's native parrot. Healthy populations were also a focus at the zoo, with experts with the Alexander Center for Applied Population Biology running population viability analyses for species throughout the AZA, offering crucial insights for long-term management.

The Davee Center for Epidemiology and Endocrinology welcomed experts from around the world for the Fourth Annual International Society of Wildlife Endocrinologists Conference in October, building understanding of the linkages between hormones and health. Davee Center scientists also continued their community partnership with Montana's Northern Cheyenne Reservation, surveying the ties between community health and free-roaming animals.

Overall, zoo scientists published 46 papers, mentored 17 graduate and 40 undergraduate students and issued hundreds of reports informing breeding recommendations throughout North America.

The zoo-led Serengeti Health Initiative, which vaccinates the Serengeti's domestic dogs to protect the region's people, pets and predators, took home Top Honors for International Conservation at the 2013 Association of Zoos and Aquariums annual meeting. Other groundbreaking research included a year-long project that had chimpanzees trade tokens for treats to understand how the species responds to variable rewards and a trip to Puerto Rico to conserve the island's endangered native parrot.

Animal Care

The zoo welcomed a big baby...and even bigger plans for the future.

From the day he was born, August 26, 2013, black rhino King has been a hefty presence at the Harris Family Foundation Black Rhinoceros Exhibit. The first baby rhinoceros at the zoo since 1989, the endangered new arrival wowed caregivers and guests from the start. He's only continued to grow—and play with mom Kapuki—recently passing the 800-pound mark.

King wasn't the only big arrival on the north side of the zoo. The area around the West Gate has been alive with construction for the zoo's next great exhibit, Regenstein Macaque Forest. This \$15 million project, including neighboring Lionel Train Adventure, will share the cold-loving species—hot tub and all—this fall.

Even as construction continued on Regenstein Macaque Forest, the zoo announced our next visionary projects in March: state-of-the-art new homes for polar bears and African penguins. Construction will start in fall for these \$22 million habitats, which will replace the current Polar Bear Plaza and McCormick Bear Habitat.

The new polar bear habitat will feature an ice cave, streams and tundra terrain as well as the ability to be split in two—a must for hoped-for cubs. The neighboring penguin exhibit will feature rocky shores and diving pools for endangered African penguins and a nesting area behind the scenes.

Baby gorilla Nayembi is no longer behind the scenes, having emerged from her off-exhibit recovery to rejoin her family troop at Regenstein Center for African Apes last summer. She's thriving again with mom Rollie and the rest of the group, a testament to the around-the-clock care offered by the zoo's experts.

While Regenstein Center for African Apes welcomed this happy reintroduction, it also said farewell to iconic chimpanzee Keo. The oldest male chimpanzee in a North American zoo, Keo spent more than 50 years at Lincoln Park Zoo, amazing generations of visitors. Last September, though, the geriatric chimpanzee reached the final stages of advanced cardiac disease, and zoo caregivers made the humane decision to euthanize him at 55. He is still missed, even as his legacy lives on.

In the wake of Keo's passing, his behind-the-scenes group at Regenstein Center for African Apes welcomed two new chimpanzees from Madison's Henry Vilas Zoo, females Cookie and Magadi. Cookie spent

her early years in unnatural settings as a performer, and her integration into a larger, more natural social group reflects the goals of Lincoln Park Zoo's Project ChimpCARE to offer sustainable housing to all chimpanzees.

Other arrivals for the year included a kangaroo joey, Coco, at Antelope & Zebra Area, who emerged from the pouch last fall. The Helen Brach Primate House welcomed a baby Francois' langur, Pierre, in July and a baby white-cheeked gibbon, Daxin, in August.

The klipspringer breeding pair at Regenstein African Journey saw two births over the year, and the dwarf mongooses at Regenstein Small Mammal-Reptile House nurtured six cute arrivals in two litters. Hatches included cinereous vulture Sophia, hottentot teal and Hadada ibis chicks and five trumpeter swan cygnets, which were later released to the wild as part of the long-running Iowa Trumpeter Swan Restoration Project.

Finally, while Chicago winters are nothing new, this past year offered unprecedented cold and chills in the form of polar vortexes that kept even polar bear Anana inside. Thanks to the committed caregivers and support staff who bundled up to ensure the zoo's animals stayed safe and snug.

King spent the year growing (above), and the zoo will see some changes as well with a new, naturalistic polar bear habitat (below). Other additions included baby gorilla Nayembi rejoining her family group, Francois' langur Pierre, two tiny klipspringers, white-cheeked gibbon Daxin and chimpanzee Cookie.

Gardens

A master plan and beautiful blooms.

Last year saw the completion of a garden landscape master plan commissioned by the Board of Trustees' Garden and Sculpture Committee. Produced in partnership with Hoerr Schaudt Landscape Architects, the plan brings design consistency to the gardens and advances the quality of zoo horticultural efforts.

In another boost, water features were installed last autumn at the Hope B. McCormick Swan Pond and next to Wild Things Gift Shop and the East Gate. Created by Aquascapes, they include a biofilter at the Waterfowl Lagoon and a kid-friendly fountain by the bus drop-off area.

Last summer's palette of yellow, orange and blue annuals thrilled guests across the zoo. The prairie ecosystem at Nature Boardwalk at Lincoln Park Zoo continued to thrive, and the circle garden welcoming visitors to historic Café Brauer was given a striking update with support from Trustee and former Board Chairman Dave Bolger. Guests were introduced to all these features through free Second Saturdays Garden Tours, which ran April–September and continue again this summer.

The redesigned circle garden at Café Brauer is another showpiece for the zoo's growing gardens.

Education

An innovation center flourishes in its first year, and learners of all ages enjoy an array of diverse programs.

In its first year of programming, the Hurvis Center for Learning Innovation and Collaboration delivered the visionary approach that is its namesake. The center—which develops and tests cutting-edge approaches to informal education—earned accolades for its Observe to Learn animal-behavior monitoring app: a Superior Achievement Award from the Illinois Association of Museums and a Bronze MUSE award at the American Alliance of Museums Annual Meeting.

High schoolers shadowed zoo staff, not animals, for the Hurvis Center's Career Explorers initiative last summer. The program paired teens from throughout the city with zoo experts in various departments, letting participants explore career interests—from epidemiology to public relations—and gain valuable work experience.

Chicago-area high school students steeped themselves in science during the Hurvis Center's summer Research Apprenticeship Program. Teens spent eight weeks working alongside zoo researchers monitoring biodiversity at Nature Boardwalk at Lincoln Park Zoo and measuring animals' stress and reproductive levels through hormonal analysis.

The Hurvis Center's Partners in Fieldwork program linked students at five high schools across Chicago with field biologists at the Urban Wildlife Institute. Participants collected biodiversity data from camera traps on school grounds, surveyed native birds and detected bat species with specialized acoustic devices that record echolocation calls.

In a wider outreach effort, the zoo partnered with the Chicago Public Library and Brookfield Zoo to develop "Explore and Roar," the 2014 Summer Learning Challenge. The eight weeks of fun animal activities, from June 9–August 2, will highlight the importance of wildlife and the

excitement of learning for students across the city.

Summer isn't the zoo's only season of learning. Kids in pre-k to fourth grade explored animal diversity, locomotion and conservation during the zoo's first Winter Break Camp. Middle-school students participating in the Young Researchers Collaborative program used a zoo-developed Creating Young Researchers iPad app to fuel their nine-month studies of animal behavior and ecology. The free app, launched last fall, provides animal descriptions and sample vocalizations to help students identify species throughout the Chicago area.

Adults took part in the learning as well, notably through our Wine & Wildlife series. The themes for the evening program ranged from efforts to conserve the endangered eastern black rhinoceroses in South Africa's Addo Elephant National Park ("Rescuing Rhinos") to breeding recommendations facilitated by the zoo's Population Management Center ("The Science of Zoo Sex").

Dusk brought another evening offering for older learners. The new Twilight Safari program, debuting in summer 2013, let participants 16 and older tour the zoo with a horticulturist and animal expert after hours. Like all the year's offerings, it was a new approach to learning—and a novel way to connect visitors with wildlife.

During a first year of award-winning offerings from the Hurvis Center for Learning Innovation and Collaboration, visitors of all ages continued to learn through zoo camps, hands-on research and animal observations.

Events

Lively events—from family activities to glamorous galas—served up big fun.

The Women's Board of Lincoln Park Zoo kept the beat at the 36th annual Zoo Ball: Wild at Heart on July 12. Chaired by Jennifer Caruso, Charlotte Monhart and Vasiliki Weiden, the gala fundraiser featured dining, a silent auction and a surprise appearance by KC and the Sunshine Band. More than \$1 million was raised for the zoo with help from presenting sponsor Guggenheim Partners, LLC; silver sponsors J.N. Pritzker/Tawani Foundation/Pritzker Military Library and Emily and John Alexander; and entertainment sponsors Marcus Lemonis and Beth Levine.

Feet were also flying at a sold-out Zoo-ologie: Sumus Animalia on May 18, 2013, with more than 1,000 guests dancing the night away at the Auxiliary Board's spring fundraiser. Chris Cook, Lindsay Humphreys and Jennifer Statler co-chaired with sponsors including FedEx, Associated Bank and Locke Lord LLP.

Summer kept moving from there, with thousands of runners lacing up for United Run for the Zoo on June 2. United Airlines, New Balance Chicago, Walgreens, ArcelorMittal and Clif Bar & Company supported this highlight of the Chicago running calendar.

Not long afterward, thousands of fans grooved to Plain White T's, Michael Franti & Spearhead, Super Happy Fun Club and Fort Frances during the summer's Jammin' at the Zoo concert series. Thanks to sponsors 101.9 FM THE MIX, Pepsi, MINI of Chicago, Two Brothers Brewing Company and United Airlines.

That wasn't the only summer offering at the zoo. Movie lovers flocked to the South Lawn for Zoovies Presented by popchips, enjoying "Clueless," "Raiders of the Lost Ark" and "Zoolander." Salsa at the Zoo Presented by MyHabanero.com brought dancers to Café at Wild Things' rooftop for group lessons by dance instructors and festive evening performances. Adults also savored an international celebration of wine, food and flowers on July 31 at the Wine & Wildflowers Garden Party, generously hosted by Emily and John Alexander.

There was plenty of fun and learning for kids as well. The Women's Board and zoo educators welcomed nearly 200 middle schoolers from 11 schools for the zoo's ninth annual Science Celebration on May 14, 2013. Fiesta Familiar Presented by Hoy drew nearly 30,000 people to a day of free, family fun on September 28, including music, crafts and interactive learning stations. Costumed kids also danced to live entertainment and trick-or-treated at Spooky Zoo Spectacular, hosted by the Auxiliary Board and sponsored by Bank One.

Finally, thousands of visitors took in the glow of more than 2 million lights—and a Members-Only Night—at ZooLights Presented by ComEd and Charter One. The annual spectacle was enhanced by the first season of Ice Skating at Lincoln Park Zoo. Thanks to ComEd, Charter One, United, Pepsi, 93.9 Lite FM and, as always, the support of the Chicago Park District.

Chairman of the Board John Ettelson, co-chairs Jennifer Caruso, Vasiliki Weiden and Charlotte Monhart, Women's Board President Peggy White and President and CEO Kevin Bell raised more than \$1 million at Zoo Ball 2013: Wild at Heart. Co-chairs Chris Cook and Lindsay Humphreys, Auxiliary Board President Annessa Staab, co-chair Jennifer Statler and Bell enjoyed fun fundraising at Zoo-ologie. Wine & Wildflowers Garden Party offered a green look at zoo grounds, and kids collected treats—and fun—at Spooky Zoo Spectacular.

Financials

THANKS TO THE GENEROUS SUPPORT of our donors, members and millions of visitors, Lincoln Park Zoo ended the year with a balanced operating budget. To view a version of our complete year-end financials, please visit www.lpzoo.org.

The Lincoln Park Zoological Society Statements of Financial Position March 31, 2014 and 2013

ASSETS	2014 (unaudited)	2013
Assets		
Cash	5,919,580	1,715,317
Investments	90,231,272	77,553,394
Investments – Other	6,430,459	9,368,286
Receivables		
Pledges and grants, net	38,614,379	27,164,668
Other	130,292	244,348
Inventory	468,472	434,775
Other Assets	632,561	733,570
Fixed Assets	1,529,083	1,242,641
TOTAL ASSETS	143,956,098	118,456,999

LIABILITIES AND NET ASSETS

Liabilities		
Payables		
Accounts Payable	3,115,877	1,559,884
Annuities Payable	225,024	218,631
Accrued Expenses		
Construction	-	-
Other	742,738	1,008,516
Deferred Revenue	676,996	624,500
Commercial Paper	43,301,976	40,000,000
TOTAL LIABILITIES	48,062,611	43,411,531
Net Assets		
Unrestricted	39,672,234	17,397,611
Temporarily restricted	22,822,194	29,923,892
Permanently restricted	33,399,059	27,723,965
TOTAL NET ASSETS	95,893,487	75,045,468
TOTAL LIABILITIES AND NET ASSETS	143,956,098	118,456,999

The report covers The Lincoln Park Zoological Society's fiscal year, which began April 1, 2013, and ended March 31, 2014.

BOARD OF TRUSTEES

OFFICERS

John R. Ettelson
Chairman
C. John Mostofi
Vice Chair of Finance
Thomas L. McLeary
Vice Chair
Mary B. Babson
Secretary
Kevin J. Bell
President and CEO

TRUSTEES

John Alexander
Charles Barone
Tracey E. Benford
David P. Bolger
Stephen Bonner
S. Biff Bowman
Michael S. Canmann
Joseph S. Carr
James E. Compton
Sean J. Conlon
Ron Culp

Francesca M. Edwardson
Marc S. Feldstein, M.D.
Jamee C. Field
Andrew J. Filipowski
John D. Fornengo
Douglas C. Grissom
Shilpi Gupta
Stephanie F. Harris
Barbara Higgins
Roger G. Hill II
Dan Hillenbrand
J. Thomas Hurvis
Rich Jernstedt
Jon Kaplan
Elizabeth Karlson
David M. Keller
Judy Keller
Barbara Malott Kizziah
Karen Rose Krehbiel
Jennifer Ames Lazzar
Randall E. Mehrberg
Elizabeth Mihas
Stuart C. Nathan
James M. Neis
David L. Nichols
Carleton Pearl
Greg Pearlman
Anne Pramaggiore
Mayari A. Pritzker
Jay Proops
Kelly Darin Rainko
James M. Rauh
Susan Regenstein
Myra Reilly

Carole B. Segal
Richard L. Sevcik
Dr. Susan Sherman, D.V.M.
Elizabeth Foley Swanson
Tony Toulouse
Kimbra Walter
Hossein Youssefi

EX OFFICIO

Annessa Staab
Peggy White

LIFE TRUSTEES

William C. Bartholomay
William E. Bennett
Gerald K. Bergman
Terrance J. Bruggeman
Raymond Drymalski
Dr. Lester E. Fisher
Rodney L. Goldstein
Mrs. Donald E. Gross
Mrs. Caryn Harris
John H. Hart
Jonathan Kovler
Lawrence F. Levy
Lynn Martin
Dr. Howard C. Morgan
Sarah Pang
Mrs. William L. Searle
Brian Simmons
Marion E. Simon
Abra Prentice Wilkin

HONORARY TRUSTEES

Barbara W. Carr
The Honorable Richard M. Daley
Marshall Field
Robert W. Lane

WOMEN'S BOARD

OFFICERS

Peggy White
President
Susan F. Erler, Ph.D.
Vice President,
Membership
Kimberly Theiss
Vice President,
Programs &
Administration
Joan Leydon Siff
Vice President,
Development
Katherine Wood
Baldwin
Treasurer
Lisa Genesen
Secretary

ACTIVE MEMBERS

Jennifer Arquilla Bocik
Adrienne Barnaby
Reggie Beckman
Alice Beninati

Ann Benjamin
Kimberley M. H. Bolden
Alison Hefelee Bonney
Dr. Vicki M. Boyce
Carol Brandt
Rhonda Buss
Bridget Campbell
Martha E. Cannis
Jennifer Caruso
Debra M. Clamage
Mrs. Thomas C. Clark
Colleen Cole
Kate Covington
Cynthia P. Curtis
Patricia G. Cutilletta
Margaret Dickerson
Karen DiJohn
Karen S. Eisenbart, Ed.D.
Susan Flynn
Tara Fowler
Enid Gardner
Leann Gariti
Mrs. Peter Francis Geraci
Denise Stefan Ginascol
Katie Gledhill
Carol Whittaker
Gonsky
Gale M. Gottlieb
Ms. Pamela Hanratty
Tricia Heintze
Caroline Huebner
Shawn Ingall
Ms. Leslie C. Jackson

Rosemary Jones
Lorraine Kaplan
Beth Kies
Wendy I. Krimins
Sharon Ladd
Sonia Blicharz Larkin
Rita Lashmet
Mrs. Grace H. Leffel
Mary C. MacGregor, D.O.
Kimberli Macpherson
Deborah Madlener
Suzanne A. Meder
Charlotte K. Monhart
Brigid Najarian
Kathleen Nowlin
Susan Oltmanns
Patricia Organ
Kimberly Orput
Mary O'Brien Pearlman
Karen V. Peterson
Carolyn Kae Phillips
Cindy Ross Playates
Allyson Pooley
Molly Porterfield
Sarah Potter
Myra Reilly
Kim Rice
Kirsten Rider
Kathleen Scallan
Martha Peterson Shaw
Peggy Snorf
Leslie Sulger
Frances Swerdlow
Melinda Sherman Swift

Mrs. Robert D. Tice
Christine Tierney
Adrienne Traisman
Kimbra Walter
Mrs. Vasiliki Weiden
Amy Welzer
Trudene Westerman
Mrs. Karen C. Williams
Heather Wright
Abby D. Zanarini
Leslie Zentner

ASSOCIATE MEMBERS

Mrs. James H. Anderson
Mrs. Duncan B. Ashurst
Susan T. Bankard
Penny Powers Beitler
Marcia S. Cohn
Mrs. John V. Crowe
Linda Fifield
Mrs. James M. Flanagan
Karen Goodyear
Betty Koenig Greenwald
Chandra A. Greer
Mrs. Donald E. Gross
Jean Hagerty
Mrs. David R. Hamilton
Josephine E. Heindel
Nancy C. Kelley
Mrs. John Kinsella
Donna LaPietra
Mrs. Victor L. Lewis, Jr.
Betsy C. McCormick
Patricia Monhart
Nan Nygaard
Roberta Olshansky
Elizabeth A. Parker
Mrs. Jerry K. Pearlman
Marlene W. Phillips
M. Kay Proops
Shirley Welsh Ryan
Diana M. Senior
Mrs. Thomas C. Sheffield, Jr.
Maureen Dwyer Smith
Diane Sprenger
Mrs. William D. Staley
Nancy A. Trainer
Dana Shepard Treister
Bonnie McBride Uhler
Joan Sulzer Werhane
Janice Wong

LIFE MEMBERS

Mrs. Charles A. Ault III
Mrs. Margaret Dunne
Judy Keller
Jeanine McNally
Mrs. Barbro T. Reeve
Deborah A. Stocker
Abra Prentice Wilkin

NON-RESIDENT MEMBERS

Courtney M. Cavatoni
Sally Engels
Pamela L. Goldie-Morrison
Lesli K. Henderson
Courtney J. McEniry
Andrea Spiegel
Eileen M. Whennen

AUXILIARY BOARD

OFFICERS

Annessa Staab
President
Chris Cook
Vice President
Frank Favia
Vice President,
Development
John Casper
Treasurer
Elissa Lafayette
Secretary

ACTIVE MEMBERS

Justin Alden
Nicholas Apostol
Monica Banasiuk
Jessica Boike
Amy Borgmann
Mark Buechler
Carley Champlin
Antonia Chavez
Katie Cibulsky
Lauren Craig
Christina Davis
Meghann Dowd
Elizabeth Dukes
Stephanie Eisel
Paul Gamboa
Regan Lynch Gentile
Andrew Georgevich
Patrick Hillmann
Lauren Hood
Lindsay Humphreys
Katie Jackson
Megan Jacob
Melissa Kearney
Kathleen Kelley
David Kimball
Jeffrey Klug
Valerie Krasnoff
Susan Lester
Megan Levine
Marc Levy
William Lyerly
Mandy Manning
James McCormick
Thomas W. McGrath
Jodi McNally
Alison Miller
Lars M. Montag
Sarah Myer-Fadel
Erin O'Brien
Casey Orloff
Kate Orloff
Cole Parker
Aubrey Parlet
John Pelletiere
Danyelle Post
Mike Randall
Brent P. Ray
Michelle Retzlaff
Jacob Ringer
Justin Rivera
Rachel Sharkey
Erin Smith
Dana Snodgrass
Jennifer Splawski

Jennifer L. Statler
Keith K. Stocker, Jr.
Tara Dunne Stocker
Mark P. Styles
Jennifer Teubl
Destiny Thompson
Eric Walania
Melanie Walsh
Marisa Walz
Baomy Truong Wehrle
Tate Haugen Wiggins
Steven E. Wolf
Brandon Wood
Alice M. York
Sarah Zaute

SUSTAINING MEMBERS

Rob Adam
James W. Adams, Jr.
Mary-Audrey Atteberry
Stephen C. Baker
Sally Burma Beatty
Ramona M. Biliunas
Joseph S. Carr
Susan Chernoff
Jessica Q. Coleman
Cynthia P. Curtis
John E. De Vine III
Stephanie L. Degen
Michael Devine
Renée A. Diver
John D. Fornengo
Hollis R. Hanover
James P. Hickey
Roxanne Hori
Christine M. Jack
Karen Stone Kaplan
Elizabeth J. Kelly
Barbara Malott Kizziah
Tina M. Koegel
Howard S. Lanznar
Leslee A. Larson
Robert R. LeClerc
Tracy Lyerly
Lori Lynch
Thomas W. McGrath
Jennifer P. Martay
Gregory C. Mayer
Alexandra G. Nikitas
Greg Pearlman
Neal L. Pearlman
Isabelle Perrault
Allyson Pooley
Cherie A. Richardson
Stacey Riddell
Dugan Schwalm
Richard L. Sevcik
Tempel J. Smith
Hossein Youssefi

NON-RESIDENT MEMBERS

Sarah F. Back
Cassandra A. Becker
Andrew Bleiman
Dawn Boney
Meredith A. Cline
Christina Davis
Elizabeth Hood
Michael Kahn
Kevin Lloyd

Tiffany Makaus
Mike Moore
John N. Newell
Stephanie Rendon
Jason Schmitt
Pamela Schroeder
Daniel Silverfield
Jessica M. Swift
Edi Thimons
Jesse Willis

HERITAGE SOCIETY

We honor individuals who have made a commitment to the zoo through their estate plans.

Anonymous (49)
Dr. Farida Ahmed, M.D.
Mr. Jonathan S. Alter
Geoffrey A. Anderson
Mr. and Mrs. Nicholas C. Babson
Dean Balice
Troy Baresel
Johnny Beaugez
Mr. Kevin J. Bell
Susan Bernstein
Gerald Berstell
Mr. John A. Beton
Drs. Vanice (Van) and Ernest Billups
Mr. David P. Bolger
Helen L. Borows
Mr. Jerome Broekema
Terrance J. Bruggeman and Dianne Dyer-Bruggeman
George* and Jacqueline Brumlik
Robert G. Cappaert
Dr. David A. Charnota
Carol Christiansen
Debra M. Clamage
Sue and Jim Colletti
Alice Cooperman
Ms. Mary P. Cusack
Mr. and Mrs. Peter A. Czuchra
Mr. and Mrs. Robert Doak
Gwen Dragutinovich
Raymond Drymalski
Nancy Duke
Miss Shirley M. Evans* and Mr. Kenneth A. Evans*
Marilyn D. Ezri, M.D.
Virginia F. Faesen*
Mary and Bruce Feay
Honor and Gene Ferretti
Ellen Filurin
Dr. Lester E. Fisher
Mr. and Mrs. Robert Fryer
Mrs. Gregory L. Fugiel
Ms. Linda Fuller
Matthew A. Gelbin
Lyle Gillman
Denise Stefan Ginascol
James R. Glass III
Mr. Jack Goggin
Michael Goldberger
Georgian Goldenberg

Mary Dent Gray
Jean McBride Greene
Jean A. Griggs
Katharine C. Gross
Barb and Glenn Grossklags
Mr. and Mrs. David D. Grumhaus
Mr.* and Mrs. Charles C. Haffner III
Ms. Beth M. Halevy
Mr. Richard Halvorsen*
Ms. Jeanne M. Hansen
John W. Palma, Jr. and Gina H. Harris
Joyce E. Heidemann
Josephine E. Heindel
Mr. and Mrs. Allen R. Hochfelder
Elizabeth B. Hood
Robert J. Horton and James C. Perry
Caroline and Charles K. Huebner
Mr. and Mrs. Michael J. Hughes
Robert A. Johnson
Dr. Anne M. C. Juhasz
Jack Kanuk
Roberta and Don* Karper
Judy and John Keller
Patricia Klemz
Tania M. Kokott-Schmidt
Dennis Kravetz
Ms. Mary E. Kreppel and Mr. David W. Diehl
Jane S. LaRue
Grace H. Leffel
Ms. Ruth W. Lekan
Suzanne and Joseph Lysy
Jo Anne Maczulski
Ms. Margaret L. Maczulski
Mr. Gregory J. Mader
Ms. Mary E. Mako
Clarence E. Malmin
The Honorable Lynn Martin and The Honorable Harry D. Leinenweber
Mrs. Winifred A. Martin
Heidi Massa
Mr. Edward J. Matussek
Nancy A. McDaniel
Barbara McGraw
Thomas McLeary
Leah Melber, Ph.D.
Lynn Leon and Vicky Miller
Stuart and Nancie Mishlove
Kimberly A. Montroy
Leota Murray
Bob Murray
Albert and Nancy Niemi
Jo Ann Noble
Ms. Clarice R. Norin
Mariann O'Brien
Mr. and Mrs. Paul W. Oliver
Anne and Harry Olsen
Carol M. Overman
Bliss Packer and Richard Pleet
Ms. Elizabeth A. Parker and Mr. Keith S. Crow
Nancy Peterson and Robert Benacka

Mr. and Mrs. Leonard F. Pflughaupt
 Mr. and Mrs. Thomas D. Philipsborn
 Gordon* and Ineke Phillips
 D. Elizabeth Price
 Mayari Pritzker
 Catherine F. Quinnlan
 Mrs. Alan L. Rappaport
 Ms. Susan L. Regenstein
 Carole Reuber
 Miss Kathleen Rice and Mr. Barry A. Sears
 Norm and Edith Riley
 Deborah Ritter
 Ms. Anita J. Rogers
 Ben and Barbara Rooks
 Dr. Olivia M. Scarse
 Carl and Barbara Schwebel
 Florence M. Siefkens
 Ms. Henriette Simon
 Marion E. Simon
 Terri L. Sinnott
 Rebecca Gray Smith
 Mr. and Mrs. Robert Stanek
 Mr. and Mrs. Robert M. Stephenson
 Mr. Thomas W. Stephenson
 Dr. Mark W. Stolar
 Mrs. Louise A. Stone
 Mary A. Taft
 Kim and Steve Theiss
 Ms. Karen Thomas
 Steven D. Thompson and Debra Kerr
 Nancy D. Toomey
 Ms. Marilyn T. Trice
 Paul and Judith Tuszynski
 Linda G. Ulreich
 Mr. Robert G. Walberer
 Belle Waldfogel
 Dr. Margaret M. Walsh-Reitz and Mr. Roger L. Reitz
 Elizabeth K. Ware
 Bruce and Sandra Wechsler
 Mr. and Mrs. Frank R. Weiner
 Ms. Gay Weissenberger
 Trudene Westerman
 Mr. Ken C. Whitener, Jr.
 Virginia L. Whittaker
 Roy Slovenko* and Paula D. Wise
 Ms. Patricia A. Wood
 Ronald Yenerich and Will Urban
 Mr. and Mrs. Hossein Youssefi
 Drs. Joan and Russ Zajchuk, M.D.
 Ms. Candise Zake
 Tom and Sherry Zimmerman
 Ms. Christine M. Zrinsky

ESTATE GIFTS

Elsa E. Bandi
 Rose Carlevato
 Robert Bolt Day
 Miriam Federgren
 Ilse Friend
 Jean Funk

Shirley L. Koch
 Irmingard Korbela
 Amy Gerson Kynaston
 Marguerite H. Larson
 Kay E. Leiting
 Fredericka Meyer
 Deanna Mannix Mitzenmacher
 Gerda Schild
 Marion V. Schmidt
 Barbara Sedelmaier
 Joel S. Siegel
 Edward Wielgus

CHARITABLE ANNUITIES ESTABLISHED

Dr. Anne M. C. Juhasz
 Mrs. Nancy D. Toomey
 Sandra and Bruce Wechsler

ANNUAL FUND CONTRIBUTORS

We recognize contributors who make vital, unrestricted donations to support our mission.

INDIVIDUALS

\$100,000 and above

Anonymous (1)
 Emily and John Alexander
 Mrs. Sally B. Searle and the Searle Family

\$50,000 to \$99,999

The Harris Family Foundation
 Abra Prentice Foundation, Inc.

\$25,000 to \$49,999

Anonymous (3)
 Mr. and Mrs. Peter Barrett
 The Crown Family
 Mr. and Mrs. John Ettelson
 Mrs. Charles C. Haffner III
 Stephanie and John Harris
 Judy and John Keller
 Jonathan Kovler/The Kovler Family Foundation
 Malott Family Foundation
 Mr. and Ms. Joseph Mansueto
 Jean, Jack and Tim Barry,
 Greg McKee, the Lael Stanczak Family and The McKee Family Foundation
 John Mostofi Family
 Susan Regenstein and Barry Frank
 Mr. and Mrs. Michael D. Searle
 Mr. and Mrs. Joseph R. Swanson

\$15,000 to \$24,999

Anonymous (2)
 Charles Barone and Susan Keiffer

Mr. and Mrs. Stephen M. Bartram
 Mr. Kevin J. Bell
 Biff and Colleen Bowman
 Mr. and Mrs. James E. Compton
 Mr. and Mrs. Fritz L. Duda
 Francesca and John Edwardson
 Kris and Phil Elbert
 Ann and Doug Grissom
 Barbara and William Higgins
 Mary P. Hines
 Ms. Sharon Karsten and Mr. Frank M. Malone
 Ms. Sarah Pang and Mr. Bruce Munies
 Mary and Greg Pearlman
 Anne Pramaggiore and Michael Harrington
 Mrs. Mayari A. Pritzker
 Mr. and Mrs. Joseph Regenstein III
 Dr. June K. Robinson and Mr. William T. Barker
 Walter Family Foundation

\$10,000 to \$14,999

Anonymous (1)
 Mary and Nicholas Babson
 Tracey and Ed Benford
 Steve and Lisa Bonner
 Sean J. Conlon
 Mr. Dale C. Cooney
 Lawrence O. Corry
 Jamee C. Field
 Sue M. Fogarty
 Mr. Gerald Freedman
 Mr. and Mrs. James J. Glasser
 Mr. and Mrs. Warren J. Hayford
 Mrs. Gretchen M. Hoffmann and Mr. Joseph S. Doherty
 Mr. and Mrs. James C. Johnson
 Lorraine and Jon Kaplan
 Mr. and Mrs. Robert A. Mendelson
 Elizabeth and Constantine Mihas
 James M. and Ilona S. Neis
 Albert and Nancy Niemi
 Mr. and Mrs. Jay Proops
 Brad and Kelly Rainko
 Michele Schara and Randy Mehrberg
 Carole and Gordon Segal
 Susan and David Sherman
 Bessie Shields Foundation
 Julie and Brian Simmons
 Mr. Kenneth N. Traisman

\$5,000 to \$9,999

Anonymous (3)
 Mr. Troy D. Baresel
 Bill Bartholomay Foundation
 Dr. Ernest C. Billups and Dr. Vanice Billups
 Ms. Laurie S. Blair
 David P. Bolger
 Sue and Jim Colletti

Mr. and Mrs. Frank Considine
 Mr. Duane Conwell
 Mr. Stanton R. Cook
 Bob and Cathy Daly
 Mr. and Mrs. Stanley R. Day
 Mrs. Jerome L. Ettelson
 Miss Shirley M. Evans* and Mr. Kenneth A. Evans*
 Marshall and Jamee Field Family Fund
 Andrew J. Filipowski and Melissa Oliver
 John D. Fornengo
 Jean McBride Greene
 Mr. and Mrs. Shilpi Gupta
 Mr. and Mrs. Daniel C. Hillenbrand
 Mr. and Mrs. Robert B. Hoellen
 The Homer Family
 Mr. and Mrs. Thomas S. Karlson
 Mr. and Mrs. Michael L. Keiser
 David and Avery Keller
 Mr. and Mrs. Norman A. Koglin
 Mr. and Mrs. William Krehbiel
 Jennifer Ames Lazarre and Paul E. Lazarre
 Liz and Eric Lefkofsky
 Robert M. and Diane v.S. Levy
 Mr. and Mrs. Richard A. Makarski
 Joan McCracken
 The Howard and Kennon McKee Charitable Fund
 Mr. and Mrs. Thomas L. McLeary
 Jo Ann and Stuart Nathan
 Mr. and Mrs. David L. Nichols
 Brad and Susan Oltmanns
 Gordon* and Ineke Phillips
 The Schroeder Foundation
 Mr. and Mrs. Barre Seid
 Mr. Arch W. Shaw II
 Mr. and Mrs. Romolo Sidoli
 Linda J. Swanson
 Mrs. Theodore C. Tieken, Jr.
 Anne and Tony Toulouse
 Belle Waldfogel
 Carrie and Jay Weaver
 Mr. and Mrs. Brian J. White
 Mr. and Mrs. Hossein Youssefi

\$3,000 to \$4,999

Anonymous (1)
 Mr. and Mrs. John W. Allyn, Jr.
 Mr. E. M. Bakwin
 Aaron and Priscilla Barlow
 Amy D. Brody
 Ron and Nancy Calandra
 Mr. and Mrs. Henry T. Chandler
 Dr. Dave, Kendal, William and Kyle
 Mr. William D. Cox, Jr.
 Susie and Tony Ellis
 Monique and Stanley Friedman
 Raymond and Jean Hartman
 Josephine E. Heindel
 Diane and David B. Heller Foundation

William and Vanessa Jacobsen
 Rebecca Johnston and Jeffrey Maling
 Mr. Allan L. Maca
 Mr. Robert T. Markowski and Ms. Randi J. Ragins
 Thomas J. and Sue McDowell
 Dr. and Mrs. Stephen J. Mendak, Jr.
 Ms. Clarice R. Norin
 Frank and Karen Ptak Family Foundation
 Patricia C. Reavy
 Karen and Frank Schneider
 Patrick Stack and Geeta Kharkar Stack
 Ms. Audrae A. Stephen
 Tabel Family
 Mr. and Mrs. Steven M. Theiss
 Steven D. Thompson and Debra Kerr
 Ms. Christine M. Tierney and Mr. Jeffrey P. Jordt
 Elliot Weisenberg, M.D., and Clara Orban, Ph.D.

\$2,000 to \$2,999

Anonymous (3)
 Mary and Mike Abroe
 Christine Albright and Lawrence Gill
 Geoffrey A. Anderson
 Glen and Ann Argall
 Mrs. Jennifer J. Arquilla Bocik and Mr. Daniel Bocik
 Ms. Mary Aspegren
 Mr. and Mrs. Ronald R. Baade
 Dean Balice
 The Baranek Family
 Brent and Heather Beardsley
 Johny Beaugez
 Diane and Michael Beemer
 Mr. and Mrs. Francis Beidler III
 Ms. Corinne H. Blotnicki
 Paul and Christine Branstad
 Mr. and Mrs. Terrance J. Bruggeman
 Phil and Mary Beth Canfield
 Marcia S. Cohn
 Robert and Terri Cohn Foundation
 Barbara A. Cook
 Mr. and Mrs. Bruce A. Crown
 Joann and Nathan Dardick
 Judy and Bill Davis
 Mr. Robert O. Delaney
 Mr. and Mrs. Michael W. Devine
 Danna Rae Dokmo
 Mrs. Arthur L. Dunne
 Lisa and Geoffrey Dybas
 Dr. and Mrs. Sheldon Edelson
 Dr. Karen S. Eisenbart and Mr. Thomas R. Eisenbart
 Enivar Charitable Fund
 Mary and Bruce Feay
 Mr. and Mrs. Chad M. Feingold
 Dr. and Mrs. Marc S. Feldstein
 Mr. and Mrs. Peter D. Fischer

Dr. Lester E. Fisher
 Paul and Christy Fisher
 Mrs. Susan F. Flynn
 Jim and Karen Frank
 Marcia Franklin
 Eileen Fricke
 Kate and Michael Fridholm
 Thomas and Carol Galuhn
 Enid G. Gardner
 William and Lynda Gardner
 Matthew A. Gelbin
 The Law Offices of Peter
 Francis Geraci
 Denise Stefan Ginascol
 Katie and Brent Gledhill
 Brittany and John Gottschall
 Mr. and Mrs. Alfred E.
 Hackbarth, Jr.
 Joyce E. Heidemann
 Janice L. Honigberg
 Rose M. Houston
 Mr. and Mrs. Charles K.
 Huebner
 Miss Alyson Hyder
 Magda Jakubowska and
 Fernando Assens
 Mr. and Mrs. Gary Jones
 Ms. Elizabeth J. Kelly
 Mr. and Mrs. William M. Lyerly
 Barry and Mary Ann MacLean
 Sandy and Jerry Manne
 Barbara and John Massey
 Michelle Maton and Michael
 Schaeffer
 Harold J. Matthies
 Mr. and Mrs. John V. N.
 McClure
 Nancy A. McDaniel
 Ms. Carlette McMullan and
 Mr. John J. Gibbons
 Pamela G. Meyer
 Stuart and Nancie Mishlove
 Mr. Andrew Mitzenmacher
 and Mrs. Lauren Niimi-
 Mitzenmacher
 Christine and Thomas
 Moldauer
 The Myers Family
 Ms. Erica Nelson
 Lynne Considine Nieman
 Mrs. Melvin A. Olshansky
 Oppenheimer Family
 Foundation
 Carol M. Overman
 Bliss Packer and Richard Pleet
 Ms. Phyllis S. Parish
 Mr. Carleton D. Pearl
 The Peters Creek Fund
 Mr. and Mrs. Matthew J.
 Pettinelli
 Pretzel and Stouffer, Chtd.
 Ms. D. Elizabeth Price and
 Mr. Lou Yecies
 Michelle Kopp Rakoczy
 Myra and John Reilly
 Norman and Edith Riley
 Don and Julie Rocap
 Ward C. Rogers Foundation
 Ms. Linda E. Salisbury
 Sargent Family Foundation

Mr. David Scott
 Mr. Richard J. Seekon
 Mr. and Mrs. Richard L. Sevcik
 The Shipp Family
 Louis and Nellie Sieg Fund
 Mrs. Victoria M. Skala
 Mr. and Mrs. Manfred Steinfeld
 Carol Stein-Sterling and
 James Sterling
 Clayton A. Struve Family
 Foundation
 Mr. and Mrs. Bert O. Sullivan, Jr.
 Richard & Helen Thomas
 Family Foundation
 Joseph R. Trpik, Jr.
 Phil and Paula Turner
 Richard H. Vlerick
 Dan and Patty Walsh
 The Welzer and
 Greisch Family
 Trudy and Jim Westerman
 Ms. Carole Whipple
 Nancy and Steve Yacyshyn
 Candace and Ivan S. Yee
 Abby D. Zonarini
 Ms. Christine M. Zrinsky

\$1,000 to \$1,999

Anonymous (8)
 Ada and Whitney Addington
 Mr. and Mrs. Thomas Altholz
 Nada Andric and
 James Goettsch
 Juliette F. Bacon
 Mr. William T. Bartholomay
 Donna and Ed Becht
 David and Kitty Beecken
 Norma Z. Bennett
 Bruce and Debbie Bentcover
 Meta S. and Ronald Berger
 Family Foundation
 Joan and Gerry Bergman
 Mr. and Mrs. Andrew K. Block
 Mr. John P. Blosser
 Matt and Christine Boler
 Mr. and Mrs. Edward F. Bowen
 Mr. Keith Bowersox
 Ms. Carol Brandt and
 Mr. William Blaha
 Ms. Mary Lee Brinegar
 Jackie and John Bucksbaum
 John and Leslie Burns
 Mr. and Mrs. Carl M. Buss
 Susan and Michael Canmann
 Mr. and Mrs. John T. Cannis
 Mr. and Mrs. Stephen Carlotti
 Richard and Ann Carr
 Carter Family Foundation
 Mr. and Mrs. John G. Caruso
 Mr. Jerome Case
 The Gertrude Wachtler Cohen
 Memorial Foundation
 Mr. and Mrs. David Cole
 Mrs. Gary C. Comer
 Ms. Joan M. Costello
 Dr. Christopher L. Culp
 Dr. Anthony and Mrs. Patricia
 Cutilletta
 Bob and Jill Delaney, Jr.
 Mr. and Mrs. Frank DiJohn

Raymond Drymalski
 Mr. and Mrs. Andrew Elwell
 Mr. and Mrs. Bryan A. Erler
 Harley P. Esposito
 Marilyn D. Ezri, M.D.
 Mr. Tarek Fadel
 Gene and Honor Ferretti
 John and Geraldine Fiedler
 Ms. Linda Fifield
 Ginny and Peter Foreman
 Ms. Tara Fowler and
 Mr. Paul H. Fricke
 Mr. and Mrs. Joel M. Friedman
 Mr. and Mrs. Timothy D.
 Friedman
 Mr. and Mrs. Justin From
 Kathryn C. Gamble, D.V.M.
 Gavlin Family Foundation
 Lisa Genesen and
 David Tabolt
 Ellen L. George
 Mr. and Mrs. Camillo A. Ghiron
 Ellen and Paul Gignilliat
 Elizabeth Gillette and
 David Lively
 Goettsch Partners
 Mr. and Mrs. Ronald M. Gonsky
 Mr. John C. Goodall, Jr.
 Mr. and Mrs. William M.
 Goodyear, Jr.
 Mr. and Mrs. James A. Gordon
 Mr. and Mrs. Jay R. Gottlieb
 Debra L. Grand
 Sue and Melvin Gray
 Mr. and Mrs. Dennis C. Gross
 Mrs. Donald E. Gross
 Mr. and Mrs. David D.
 Grumhaus
 Ms. Sandy M. Guettler
 Brock and Elizabeth
 Haldeman
 Ms. Catherine L. Hales
 Ms. Pamela M. Hanratty and
 Mr. Jeffrey Coburn
 Ms. Jeanne M. Hansen
 Mrs. Marguerite De Lany Hark
 Mr. and Mrs. Eugene Heal
 Mr. and Mrs. Craig W.
 Henderson
 Skip and Meg Herman
 Mr. Roger G. Hill and Mrs. Eva
 Wassermann
 Carol and Jeff Holden
 Ms. Roxanne Hori and
 Mr. Robert Felsenthal
 Mrs. Arnold Horween
 Mr. and Mrs. John G. Howland
 Shirley and Richard Jaffee
 Scott and Marybeth Johnson
 Mr. and Mrs. Steven A. Kadish
 Mr. and Mrs. Matthew Kaplan
 Dr. and Mrs. Robert E. Kappler
 and Cory Kappler
 Mr. and Mrs. Robert Karp
 Christopher Kiergan and
 Kristina Pauley
 Mr. and Mrs. William Kies
 Susan and Richard Kiphart
 Ms. Tina M. Koegel and
 Mr. Ron Vesely

Ms. Rachel S. Kohler and
 Mr. Mark S. Hoplamajian
 Gerald A. and Karen A.
 Kolschowsky Foundation
 Ms. Wendy I. Krimins
 Mr. and Mrs. Steven R.
 Lafayette
 Margot and Josef Lakonishok
 Mr. and Mrs. Robert R.
 LeClerc
 Mrs. Grace H. Leffel
 Lesnik Family Foundation
 Mr. Burt P. Lewis
 Mr. Graham D. Lewis and
 Dr. Elizabeth C. Powell
 Tadd and Sheli Lindsay
 Brad and Beth Lipschultz
 Mrs. Robert R. Lipsky
 Longfellow Elementary
 School
 Mrs. Josephine P. Louis
 Ms. Deborah J. Lucas and
 Mr. Frederick Snider
 Mr. James W. Luce
 John and Martha Mabie
 Drs. Mary and Scott N.
 MacGregor
 Jo Anne Maczulski
 Ms. Margaret L. Maczulski
 Marguerite A. Walk Private
 Foundation
 Natasha Matza
 Mr. and Mrs. Archibald
 McClure
 Courtney J. McEniry
 Mr. and Mrs. Martin J.
 McFadden
 Mr. Matt McKee
 Mr. and Mrs. Peter Meder
 David E. Miller
 Jim and Charlotte Monhart
 Jeffrey A. Mono, M.D.
 Brooks and Howard Morgan
 Ms. Lois Morrison and
 Mr. Justin Daab
 Mr. and Mrs. Jon Najarian
 New Prospect Foundation
 Mr. and Mrs. John Neyer
 Mr. and Mrs. Peter Pace
 Mr. James D. Parsons
 Art and Mary Patek
 Mr. and Mrs. Robert P.
 Perkaus, Jr.
 Jean Perkins and
 Leland Hutchinson
 Mrs. Warren A. Perkins, Jr.
 Ms. Denise Peterson
 Don and Anne Phillips
 Cynthia and David Polayes
 Ms. Allyson Pooley
 Mr. and Mrs. Dennis B. Propp
 The Honorable Mike Quigley
 Kathy and Dave Riddell
 Mr. and Mrs. Harold D. Rider, Jr.
 Phyllis J. Robinson
 Megan R. Ross, Ph.D. and
 Stephen Ross, Ph.D.
 Renee and Edward Ross
 Foundation

Mr. and Mrs. David N.
 Rothschild
 Thomas D. and Judith F.
 Rutherford
 Mr. and Mrs. Patrick G. Ryan
 Mr. and Mrs. Rydal H.
 Sanderson
 Stephen and Kathleen Scallan
 Ms. Roberta Schaffner
 Susan and Gary Schuman
 Mr. and Mrs. Rick Schweinhart
 Patricia Shah-Nazaroff
 Pam and Tom Sheffield
 Rose L. Shure
 Mr. and Mrs. John F. Siff
 Ms. Wilma J. Smelcer
 Barbara Smith and
 Timothy Burroughs
 Mick and Sue Smith
 Walter and Kathleen Snodell
 Mr. and Mrs. Michael Solot
 Dr. David L. Spencer and
 Dr. Katherine K. Spencer
 Mr. and Mrs. Scott Stein
 Matthew Steinmetz
 Thomas W. Stephenson
 John and Jill Svoboda
 Paul A. Svoboda
 Mrs. Elizabeth Foley Swanson
 and Mr. Brian Swanson
 Mr. and Mrs. Blake H. Swift
 Dale Taylor and Angela Lustig
 Howard and Jane Tiffen
 Anne and William Tobey
 Ms. Katherine Tomford and
 Mr. David Grossman
 Dr. and Mrs. Edward S.
 Traisman
 Dana Shepard Treister and
 Dr. Michael Roy Treister
 Mr. and Mrs. Richard E. Uihlein
 Mr. and Mrs. Jeffrey G.
 Vogelsang
 Ms. Elizabeth K. Ware and
 Mr. Wally Shah
 Sandra and Bruce Wechsler
 Dr. and Mrs. Peter Weiden
 Mr. and Mrs. David B.
 Weinberg
 Mr. and Mrs. Bartholomew
 Weldon
 Mr. and Mrs. Charles Wise
 Ms. Paula D. Wise
 Sarah R. Wolff and
 Joel L. Handelman
 Dr. Lawrence Wos and
 Ms. Deserae Delsi
 Mr. and Mrs. Robert K. Zentner
 Mrs. Heather Zimmerman and
 Mr. David Gaito

\$500 to \$999

Anonymous (13)
 Ms. Susan Adler
 Matt and Kathryn A'Hearn
 Mr. and Mrs. Jeff Aldridge
 Mr. and Mrs. Dan Alfe
 Sandra Jo Allen and
 S. James Perlow
 Aisdorf Foundation

Mr. and Mrs. Nicholas H. Apostol	Mrs. Joan G. Downing	Mrs. Mary Ann Karris	Annie and Michael Murray	Mr. and Mrs. Richard J. L. Senior
Mr. Robert M. Armbruster	Mrs. Gwen Dragutinovich	Mr. E.J. Karsten	Amy and Mark Mycyk	Martha and Andrew Shaw
Mr. and Mrs. Duncan B. Ashurst	Rick and Karen Duffy	John and Charlene Kazmer	Sarah A. Myer-Fadel	Mary Beth Shea
Richard and Janice Bail	Miss Elizabeth Dukes	Heidi and Ed Keenan	Jon and Kathy Newcomb	Mr. and Mrs. Jerrold Sheer
Nicholas Baker	Harvey and Sheila Dulin	Ms. Kathleen A. Kelley	Alexandra and John Nichols	Mark and Nikki Shields
Mr. and Mrs. Harold K. Baldwin	Ms. Carol P. Eastin	Dennis and Melissa Kelly	Ms. Kathleen Nowlin	Mr. and Mrs. Charles F. Small
Adrienne Barnaby	Mr. and Mrs. Nathan Elwell	Ms. Anne C. Kim	Mr. Joseph O'Brien	Kimberly Smith and
Mr. and Mrs. Alvin H. Bass	Erika Erich	David Kimball	Mrs. Molly O'Keefe	Michael Gerhardt
Alben F. Bates and	Mr. and Mrs. Michael Eskew	Ms. Kathryn Kniffen	Barbara Okleshen	Christina and Robert Smolen
Clara G. Bates Foundation	Deven and Ava Esselman	Erika Kohler and	Mr. and Mrs. William J. O'Neill	Peggy Snorf
Ms. Reggie Beckman and	Fabio and Gemma Fabbri	Timothy Dillon	Ms. Patricia Organ	Mr. and Mrs. Patrick J. Songer
Dr. Timothy N. Merrill	Linda M. Finland	Lottie and Monica Kowalski	Ms. Kate Orloff	James and Beth Soreng
Mr. Bradley Begle	Mr. Ian and Mrs. Stacy Fleming	Anne and W. Paul Krauss	Ms. Kimberly Orput and	Mr. David Spadafora
Mr. and Mrs. Francis Beninati	Ms. Anne E. Fogarty	Ms. Elizabeth Krog and	Mr. Steven L. Van der	Sprouts Academy
Ann H. Benjamin	Foley Family Foundation	Mr. Jeffery A. Tongue	Zanden	Ms. Dawn M. Stanislaw
Peter and Judy Bensinger	Arthur L. Frank, M.D.	Mr. and Mrs. Ronald J. Kron	Mr. and Mrs. Michael Osanloo	Ms. Jennifer Statler
Mr. and Mrs. Kelley A. Bergstrom	Rhoda L. and Henry S. Frank	Dr. Robert A. Kubicka and	William and Susan Pappas	Nikki and Fred Stein
Maryellen and Robert Bieder	Joanne Benazzi Friedland	Dr. Claire Smith	Mr. David S. Parkes	Ms. Virginia Stephen
Judith and Philip D. Block III	Mr. and Mrs. Philip M. Friedmann	Mr. and Mrs. Ivan Kushen	Bob and Carol Passaneau	Phillip and Leslie Stern
Mr. and Mrs. Steve P. Blonder	Susan and Sy Frolichstein	Ronald La Voie	Mr. and Mrs. Norman J. Patinkin	Ms. Denise Stewart and
Nancy and George H. Bodeen	J. Patrick and Anne M. Gallagher	Ms. Sharon Ladd	Mr. and Mrs. Albert Pawlick	Mr. George Engeln
Ms. Alison HefeLe Bonney	Mr. and Mrs. Paul Gamboa	Ms. Melissa Lain-Finch and	The Pearlman Families and	Liz Stiffel
Ms. Suzanne Borland	Mr. Larry A. Gansho	Mr. Robert Finch	Harry Katz	Mrs. Louise A. Stone
Nancy Boyd	Mr. and Mrs. Nick Gawrit	Mr. and Mrs. John K. Lane	Mr. John C. Pellettiere	Mr. and Mrs. Alden Sulger
Mrs. Theresa B. Bricker	Terri and Stephen Geifman	Mrs. Katie Lane	Laura Permesang and	Mr. and Mrs. Calvin D. Swartzentruber
Noelle C. Brock	Ms. Julie L. Gentes	Mr. Richard Lanyon and	Todd Turner	Mr. and Mrs. Nathan B. Swift
Mr. and Mrs. John A. Bross	Mr. Andrew Georgevich	Mrs. Marsha Richman	Karla D. Petersen	Mike and Leslie Taylor
Mr. and Mrs. R. Jeff Bruce	Dave and Anne Gezon	Mr. and Mrs. Howard S. Lanznar	Mrs. Marjorie H. Peterson	Mr. and Mrs. Josh Thimons
Mr. Mark Buechler	Mr. Samuel Goodman	Mr. and Mrs. Craig Lashmet	Turley	Mr. and Mrs. Nick Thomas
Mr. Phillip L. Cacioppo	Stan and Nan Graves	Edward and Anne Laumann	Mr. and Mrs. Richard C. Peterson	Dr. Henry J. Thompson
Michelle and Kevin Cahoon	Ms. Chandra A. Greer and	Ms. Ruth W. Lekan	Ms. Carolyn K. Phillips	Dr. Jeffrey M. Tilkin and
Mr. and Mrs. Louis P. Cain	Dr. Steven J. Moravec	Phoebe R. and John D. Lewis	Mr. and Mrs. Michael P. Pichla	Ms. Diep Vuong
Edward J. Calkins	Margaret E. Grinnell	Foundation	Michael J. Pifko	Mr. Bradley D. Trovillion
Brenda L. Campbell	Barb and Glenn Grossklags	Donald Lewis and	Kirk Pion and Peggy Brink	Ms. Frances E. Tuite and
Mr. and Mrs. Matthew Campbell	Brenda and John Gude	Nancy Jo Lewis	The Tim Pohl Family	Mr. Simon Meredith
David and Jane Casper	Mirja and Ted Haffner	Mr. and Mrs. Robert B. Lifton	Ms. Bronwyn T. Poole and	Adam Tumas, Jr.
Mr. and Mrs. Philip J. Cavatoni	Margaret H. Hanlon	Mr. and Mrs. John H. Long	Mr. Peter G. Schmitz	Paul and Judith Tuszyński
Chicago Sports Monster	Alice Harper	Jim and SuAnne Lopata	Ms. Sarah Potter	Mr. and Mrs. Edward Keith Uhler
Dr. and Mrs. Nessim J. Cicurel, M.D.	Mr. and Mrs. Edmond Harris	Mr. and Mrs. Donald G. Macpherson	Dr. and Mrs. H. Jay Przybylo	Ellen L. Upton and
Deb and Art Clamage	Mrs. Melanie J. Haubner	Mr. and Mrs. Timothy J. Madden	Mr. Steven Radtke and	Jerry D. Upton
Mr. Nathaniel Clapp	Mrs. Thomas Hebda	Ms. Deborah L. Madlener	Ms. Dianne Goren Radtke	Ms. Elsa Vaintzettel
Elizabeth Savage Clark	Mr. and Mrs. Arnette Heintze	Maureen Maher-Pendry	Mr. and Mrs. Mark A. Ratner	Scott and Jody Verson
Carol Cleave	Mrs. Lesli K. Henderson and	Mr. Paul W. Makray, Jr.	Mrs. John Shedd Reed	Mr. and Mrs. Eric Walania
Rebecca M. Coleman	Mr. Steven R. Goldman	Joanna Mallers	Chuck and Cathy Reiter	Mr. Herschel Wallace
Judy and John Coletta	Ms. Leslie Herzog	Ms. Mikhail Malyshev	Remington Goldberg Family	Mr. and Mrs. Michael Walsh
Mrs. Adrian W. Collins	Mr. and Mrs. Robert M. Hickey	Dr. Elizabeth A. Marcus and	Sherry and Bob Reum	Oliver Walsh
Jason Comer and Sheli Hadari	Mr. and Mrs. John L. Hogan	Mr. Ira J. Belcove	Ms. Kim Rice and	Mr. Drew Weightman
Mr. and Mrs. Christopher G. Cook	Mrs. Mary Hollstein	Ken W. Markgraf	Mr. Michael P. Werling	Steve and Lorraine Weiss
Mrs. Donna Cook	Bill and Vicki Hood	Mrs. Beatrice C. Mayer	Ms. Rebecca Richards and	Mr. Daniel M. Wenc
Ms. Sarah L. Corbin and	Elizabeth B. Hood	Greg and Heidi Mayer	Mr. Matthew Kutcher	Barbara H. West
Mr. Paul R. Steuer	Mr. Thomas J. Hulseman	Ms. Mary McDonagh	Jill and Ron Rohde	Mrs. Henry P. Wheeler
Ms. Kathryn J. Covington	Patricia J. Hurley	Mr. Thomas W. McGrath	Mr. and Mrs. Mark E. Rose	Mr. and Mrs. Thomas J. Whennen
Dan and Mary Beth Cox	Robert and Saran Hutchins	Ms. Molly McShane and	Ms. Rita Ryan	Mr. and Mrs. Richard L. Williams III
Miss Mary Curran	Mr. and Mrs. Lewis S. Ingall	Mr. George Schaefer	Ms. Emily Sachs-Wong and	Barbara and Steven Wolf
Miss Christina A. Davis	Verne and Judy Istock	Ms. Laura L. Metzger	Mr. Thaddeus Wong	Eric and Dorothy Wolff
Ms. Diana DeBoy	Mr. and Mrs. George Jackson	Jean and Robert Meyers	Richard and Susan Sanders	Susan and Michael Wolz
Ms. Nancy Dehmow	Mr. and Mrs. David L. R. Jacoby	Mr. and Mrs. Stephen W. Micatka	Mr. Lili Hall Scarpa	Mr. Brandon Wood
Ms. Patty L. Delony	Dr. Kenneth W. James	Ms. Jacqueline L. Minzes and	Mr. and Mrs. Joel Schaffer	Mr. and Mrs. Kenneth A. Wright III
Ms. Judith M. Desenis and	Mr. and Mrs. Kevin Jelinek	Mr. Brian Joenk	Meg Schaul	Mr. and Mrs. Michael A. Wychocki
Mr. Scott Peterson	Thor and Darlene Jondahl	Mr. and Mrs. Robert Mohn	Herb and Renée Schneider	Mr. Kenneth A. Youga
Mr. John H. Dick	Mr. Scott Jones and	Bev and Dick Moody	Ms. Mary Louise Schwab	Mary A. Young
Dr. Margaret Dickerson and	Dr. Jennifer Pope	Jacqueline J. Moriarty and	Mr. and Mrs. Charles F. Schwake	Mr. and Mrs. Steven J. Young
Dr. Robert Fliegelman	Ms. Robin Jordan	Benjamin A. Maki	Mr. and Mrs. Irving Seaman, Jr.	Robert W. Zeller
Dr. J. A. Dillon, D.V.M.	Judith Kadish	Francine and Benjamin Morof	Gloria and Bill Sedlacek	Mr. and Mrs. Bruce Ziegler
	Mr. and Mrs. Irv Kagan	Helga Muench	Ms. Sheryl Seger	
	Ms. Stephanie Kanter			

\$365 to \$499

Anonymous (7)
Mr. John Agaciak
Mr. and Mrs. Gary R. Allie
Mr. and Mrs. Peter B. Allport
Steve and Susanna
McLaughlin
Mr. and Mrs. Jay A. Alter
Mr. John E. Alvarez and
Ms. Kimberly Anderson
Mr. and Mrs. James Anderson
Steve and Barbara Anderson
Mr. and Mrs. R. Nicholas Anson
Mr. Joseph Antonini
Mr. and Mrs. Philip J. Arendt
Mr. and Mrs. Andrew Arkin
Mr. Richard Assmus and
Ms. Leah Welty
Dr. Cathy Baechle and
Mr. Chuck Van Hecke
Mr. Vaseem Baig
Mrs. Laura Baker
Mr. and Mrs. Greg Ball
Ms. Sandra Barreto and
Mr. Tem Horwitz
Bob Barrett and
Colleen Cassell
Robert and Kimberly Barry
Mr. and Mrs. Peter G.
Beemsterboer
Mr. and Mrs. Brian Bentley
Mr. Charles J. Bertling
Mr. and Mrs. William Billows
Mr. and Mrs. Steve S. Birschard
Michael and Diane Blake
Mr. and Mrs. Andrew Bloomer
Mr. and Mrs. Ryan M.
Borgmann
Mr. and Mrs. Fred P.
Bosselman
Mr. and Mrs. Joseph Boutross
Mr. and Mrs. Jeffrey Brand
Mrs. Catherine Brandt
Mr. and Mrs. Mark Brown
Mr. and Mrs. Scott T. Bullard
Mr. and Mrs. John Burke
John Wm. Butler, Jr. and
John M. VanderLinden
Mr. and Mrs. Scott L. Byron
Mr. and Mrs. Frank Campise
Mr. and Mrs. T.J. Caracci
Mr. Miguel A. Casadas
Mr. and Mrs. Michael Casey
Mr. and Mrs. John M. Casper
Mr. Ken Challand
Susan Chernoff
Mr. and Mrs. Michael T.
Chirchirillo
Mrs. Dawn M. Chychula
Mr. Robert B. Cole
Mr. Patrick Collins and
Dr. Helena Gabriel
Mr. and Mrs. Kevan Comstock
Mr. and Mrs. Christopher
Conley
Mr. and Mrs. Richard Copans
Marla and Donald Coquillette
Ms. Karen Corken
Mr. and Mrs. Eric Cronert
Ms. Liese A. Dallbauman
Mr. Dan Daly and
Ms. Randi Whitman
Michael Danforth and
Eva Nielsen
Ms. Mariah Dell
Mr. and Mrs. Andrew
Demopoulos
Ms. Ingrid Deroubaix and
Mr. Michael J. von Bodman
Ms. Roberta S. Dillon
Mr. Ernest R. Dittmann
Ms. Cynthia L. Doloughty
Ms. Ann P. Duffy
Mr. Sam Eadie
Ms. Judy Eastridge
Linda L. Egebrecht
Mr. David C. Eidell
Ms. Randi Elias
Ms. Stacey R. Empson and
Mr. Eric Ruderman
Mr. and Mrs. Justin Epps
Mr. and Mrs. John Esterly
Mr. Allan R. Ettinger and
Mrs. Shannon Ettinger
Mr. and Mrs. Justin M. Fishbein
Mr. and Mrs. Jeff Fleitz
Mrs. Marcia Ann Weis Forgue
Ms. Jane Fouser
Dr. Cecilia Friberg and
Dr. Ronald Edwards
Wells and Terri Frice
Mr. and Mrs. Carl T. Fulkerson
Mr. John F. Fyfe and
Mrs. Joan Greco
Mr. and Mrs. Peter Gabriele
Mr. and Mrs. William R.
Gallagher
Mr. and Mrs. Frank M. Gasior
Ms. Barbara J. Geist
Dr. and Mrs. Mark Gendleman
Eddie and Dawn Gershman
Mr. and Mrs. Isak V. Gerson
Mr. and Mrs. Frederick W.
Glure
Tony and Katie Gnau
Mr. Mark Gold
Mr. and Mrs. Jeremy S.
Goldblatt
Dr. and Mrs. Mark H. Gonzalez
Mr. Brian Gould
Marianne Grabowski and
Vincent E. Hillery
Mr. and Mrs. Craig C. Grannon
Sally Greco
Thomas Grosspietsch
Lisa M. Halco
Holley Hall
Ms. Linda Hall and
Mr. Richard Crane
Mr. and Mrs. Mark L. Hanover
Mr. and Mrs. Thomas Hanson
Trish and Harp Harper
Ms. Julianne M. Hartzell
Chris Hastings
Mr. and Mrs. Harold Hayes
Mr. and Mrs. Scott Henricks
Ms. Adrienne Hiegel
Mrs. Genevieve Hillis and
Mr. Brian Kocinski
Debra Hinze and Gary Crews
Richard and Joyce Hirsch
Ms. Cynthia Hoffman and
Mr. David Knapp
Dr. and Mrs. Richard A. Hogan
Mr. and Mrs. Daniel Hoinacki
Ms. Dana M. Hokin
Mr. and Mrs. Fred Holubow
Mr. and Mrs. Peter Hood
Mr. and Mrs. Michael S.
Hortatsos
Ms. Min Hu
Tom and Cheri Hubbard
Ms. Claudia C. Hueser
Monica L. and William B.
Hughson
Susie and Christopher
Hultquist
Mr. David Hundley and
Ms. Maggie Malone
Mr. Jeff Husserl and
Ms. Valerie Ware
Ed and Holly Jamison
Mr. Michael A. Jaramillo
Mr. and Mrs. Henry T. Johanet
Mr. Glenn G. Johnson
Mr. Steven C. Johnson and
Ms. Katrina Wittkamp
Mr. Terry D. Johnson and
Mrs. Alison Sparks Johnson
Mr. and Mrs. Arthur J. Jolie
Kathleen T. Jordan
Mr. Avi and Dr. Jami Josefson
Cynthia Kalk
Mr. and Mrs. Howard Kambara
Ms. Kathleen A. Kavanagh
Mr. and Mrs. J. Bradley Keck
Ms. Denise A. Kelley
Drs. Robert and Yuri Kern
Mr. Basil Kezios and
Ms. Carole Heiman-Kezios
Mr. Richard W. Kieffer
Mr. Edward Kinsch
Ms. Mary Anne Kirchschrager
Ms. Tina Kirvaitis
Mr. and Mrs. Thomas L.
Kittle-Kamp
Mr. and Mrs. Mark A. Kmety
Mr. and Mrs. David Korman
Judith F. Kreczmer
Brett and Alicia Kreisman
Mr. John C. Kuetemeyer
Dr. Laura E. Lambert and
Dr. Conrad Gilliam
Ms. Barbara Lanctot
Ms. Angelika Lang
Dr. and Mrs. Gordon R. Lang
Mr. and Mrs. Robert K. Larsen
Mr. and Mrs. Frank F. Laskero
Mr. Stavros Lazos
Ms. Benita T. Levy
Ken and Erica Liss
Ms. Marie A. Lona
In memory of June M. Luc
Ms. Nancy Lucena and
Mr. Christopher Loehman
Scott and Christe Lyons
Mr. and Mrs. Lynn C. Maddox
Dave and Heather Malecek
Elaine and Floyd Manilow
Mr. Thomas B. Manning
Mr. Jeremy K. Marmer and
Ms. Sivakami Thayu
Ms. Kris Matthews-Blase and
Mr. Paul Blase
Mr. Raymond McBride
Mr. and Mrs. Gary McCabe
Mr. James L. McCormick
Dr. William B. McDonald
Mr. Sean P. McNeely
Mr. and Mrs. James R. Meindl
Mr. and Mrs. Paul Merrick
George and Gerry Messenger
Ms. Alison Miller
Ms. Christine Miller and
Mr. Nicholas M. Dudynskay
J. W. Mitchell
Mr. and Mrs. Ken Moll
Mr. Lars M. Montag
Mrs. Helene Moore
Mr. Gary A. Muhr
Mr. and Mrs. David Mui
The Muro Family
Ms. Nancy Newberger
Ms. Ana Maria Nicolau
Dr. Christena Nippert-Eng
Mr. and Mrs. Robert J. Nolan
Mrs. Robin Norton
Mr. and Mrs. Edward U. Notz
Ms. Martha C. Nussbaum
Mr. Patrick O'Boyle
Ms. Mariann O'Brien
Michael J. O'Brien
Mr. and Mrs. Adam Ochstein
Mrs. Cindy O'Connor
Mr. Timothy W. O'Donnell
Ms. Caroline E. Overman and
Ms. Virginia C. Overman
William and Kathe Pate
Ms. Doris J. Patitz
Audrey and John Paton
Ms. Mary L. Paton and
Mr. Randall Kurzman
Mr. Marc A. Pelath and
Mrs. Diana Kovacicova
Mr. Gregory Pelnar
Dr. and Mrs. Robert Perlman
Ms. Isabelle M. Perrault and
Mr. Mark Birkett
Amy and Troy Peters
Donald and Hannah Peters
Dr. William K. Platt
Mr. and Mrs. Tom Pool
Mr. and Mrs. Christian A.
Precht
Bud Pruim
Ms. Barbara Rapp
Mr. and Mrs. Brent P. Ray
Dr. Anne Grall Reichel and
Mr. Jack Reichel
Ms. Jamie L. Reifman
Tom and Emily Rhomberg
Mr. and Mrs. Robert E.
Rickett II
Mr. and Mrs. Peter C. Roberts
Benjamin and Barbara Rooks
Mr. Jobo Rosales
Laurie and Scott Rose
Mrs. Lynn L. Rosenberg and
Mr. Herbert Schober
Mr. and Mrs. Harold Rosenson
Mr. and Mrs. David S. Ruder
Liz and Richard Saltzman
Mrs. Mary Lou Sarmiento
Mr. and Mrs. John Scala
Mr. Kenneth Joseph
Schenatzki
Mr. Dave Scherer and
Ms. Rosemarie Lizarraga
Mr. and Mrs. Jim Schwartz
Mrs. Mary A. Schwartz and
Mr. Richard H. Brewer
Dr. and Mrs. Maurice Schwartz
Mr. and Mrs. Thomas M. Scott
Ms. Christine B. Sears
Judith and John Shear
Jeanine M. Sheehan
The Shein/Snellback Family
Mr. and Mrs. Duward F. Shriver
Brittany and Michael Siciliano
Mrs. Larissa Silberberg
Nancy Briscoe Silverman
Mr. and Mrs. Craig A. Simon
Mr. and Mrs. William J. Smilie
Mr. and Mrs. Martin L. Smith
Mrs. Sheri Snyder
Craig Sokol
Ms. Michelle Solodyna
Mr. and Mrs. Frank Sommese III
Dr. Stephen E. Soppet
Mr. and Mrs. Donald G.
Southwell
Mr. Mark Stainton
Mr. Gus S. Stamatakos and
Ms. Nancy Laho
Mr. and Mrs. Robert Stanek
Ms. Emmy Stanley
Dr. and Mrs. Frederic Starr
Mr. and Mrs. Erik Steffensen
Mr. Otto Stephani and
Ms. Christina Mueller
L. J. Stevens
Ms. Joanna Sunderman
Mr. Robert J. Syniewski
Ms. Teresa Tambolas and
Mr. Eric Rampson
Mrs. Kimberly Tharin
Dr. Gregory R. Thatcher and
Ms. Caroline Walkinshaw
Mr. and Mrs. Gavin Tierney
Jennifer and Barton
Trettheway
Barry and Linda Ullman
Mr. Jeffrey A. Urbina and
Ms. Gaye Lynn Hill
Mrs. Jennifer Utley
Mary Van De Walle and
Colin Gildea
Mr. and Mrs. David C.
Van Dyke
Mr. and Mrs. Carl Vespa
Ms. Joan E. Waggoner
Mr. and Mrs. Robert J. Wagner
Ms. Lisa Waldron
Mr. and Mrs. Garry Walters
Ms. Mary Agnes Welsh
Mr. and Mrs. Peter S. Willmott
Tom Wiltzius and
Patricia O'Donnell

Carolyn J. Winje and
Michael Kravitz
John L. Wren
Mr. Lawrence R. Yablonsky
Anthony, Andrew, Lisa
and Ted Yagmour
Ms. Doyoung Yong and
Mr. Jason W. Strahan
Russ and Joan Zajtchuk
Ms. Dorothy Zalewski and
Mr. Daniel Engh
Mary L. Zeltmann
Mr. and Mrs. Matthew Zimmer
Mr. and Mrs. Michael Zoller
Ira Zorn
Mr. and Mrs. Steve Zutovsky
Mr. and Mrs. David Zwick

CORPORATIONS

\$10,000 and above

Anonymous (1)
Baxter International Inc.
DTZ, a UGL Company
Goldman, Sachs & Co.
JPMorgan Chase Bank, N.A.
The Pepper Companies, Inc.
S & C Electric Company
William Blair & Company
Foundation

\$5,000 to \$9,999

Aileen S. Andrew Foundation

\$2,500 to \$4,999

General Iron Industries, Inc.
Robert Bosch Tool
Corporation
Shure Incorporated
Wallace Paving Inc.

FOUNDATIONS

\$100,000 and above

The John D. and Catherine T.
MacArthur Foundation

\$50,000 to \$99,999

The Brinson Foundation
Helen Brach Foundation

\$25,000 to \$49,999

The Buchanan Family
Foundation
John R. Halligan Charitable
Fund

\$10,000 to \$24,999

Chauncey and Marion D.
McCormick Family
Foundation
Edmond and Alice Opler
Foundation
Illinois Tool Works Foundation
Jack and Goldie Wolfe Miller
Fund

\$5,000 to \$9,999

Patrick and Anna M. Cudahy
Fund
Fred J. Brunner Foundation
Sage Foundation
The Siragusa Foundation
Walter and Caroline Sueske
Charitable Trust

CORPORATE AND FOUNDATION MATCHING GIFTS

Allstate Giving Campaign
American Express Foundation
Apple Matching Gifts Program
ArcelorMittal Matching Gifts
Program
AT&T Foundation
Bank of America Foundation
Baxter International
Foundation
BDT Capital Partners, LLC
BMO Harris Bank
The Boeing Company
CDW Corporation
Chicago Tribune Foundation
ExxonMobil Foundation
Fannie Mae SERVE Program
FM Global Foundation
Fortress Investment Group LLC
GE Foundation
Give With Liberty
Goldman, Sachs & Co.
Google
Houghton Mifflin Harcourt
Huron Consulting Group
Illinois Tool Works Foundation
JPMorgan Chase Foundation
Kirkland & Ellis Foundation
Kraft Foods Foundation
Macy's Foundation
Merck Partnership for Giving,
Matching Gifts
Microsoft Corporation
Newedge
The Northern Trust Company
Oracle Corporation
Pepsico Foundation
Polk Bros. Foundation
Robert R. McCormick
Foundation
RollGiving
The Spencer Foundation
Takeda Pharmaceuticals
TransUnion LLC
UBS
W. W. Grainger, Inc.
The Warranty Group
West Monroe Partners LLC

SPECIAL PROJECTS

We recognize contributors
directing gifts to specific
projects and programs at the
zoo and abroad.

INDIVIDUALS

\$1,000,000 and above

Emily and John Alexander
Judy and John Keller
Malott Family Foundation
Robert and Mayari Pritzker
Family Foundation
The Regenstein Foundation
Segal Family Foundation
Walter Family Foundation
Women's Board of
Lincoln Park Zoo

\$500,000 to \$999,999

Jo Ann and Stuart Nathan

\$250,000 to \$499,999

David P. Bolger
Stephanie and John Harris
Mr. Jonathan Kovler and
Ms. Sally Meyers Kovler
The Kovler Family Foundation

\$100,000 to \$249,999

Tracey and Ed Benford
Francesca and
John Edwardson
Sharon Karsten and
Frank Malone
Carol and Larry Levy
Mark A. and Terry A. Levy
Rose L. Shure

\$50,000 to \$99,999

Anonymous (1)
Mr. Duncan Alexander and
Ms. Katharine A. Keane
Mr. and Mrs. Thomas S.
Alexander
Mr. and Mrs. Walter Alexander
Geoffrey A. Anderson
Buehler Family Foundation
Mrs. Katharine C. Gross
Stephen L. Hickman Family
Foundation
Mr. and Mrs. Thomas L.
McLeary
Stuart and Nancie Mishlove
Susan and David Sherman

\$25,000 to \$49,999

Friends of Eadie Levy
Diane and Michael Beemer
Mary and Bruce Feay
Monique and Stanley
Friedman
Keller Family Foundation
Mrs. Grace H. Leffel
John Caldwell Meeker Family
Mr. and Mrs. Robert A.
Mendelson
Carol M. Overman

Scotty Searle
Linda J. Swanson
Mr. and Mrs. Steven M. Theiss
Carrie and Jay Weaver
Peggy and Brian White

\$10,000 to \$24,999

Anonymous (1)
Mr. Dale C. Cooney
Mr. and Mrs. Bill Cummings
John Hart and Carol Prins
Barbara and William Higgins
Robert J. Horton and
James C. Perry
Mr. and Mrs. Charles K.
Huebner
Mr. and Mrs. Timothy R. Mullen
Dr. and Mrs. William Porter
Ms. Beverly J. Rodgers
Mr. Kenneth N. Traisman
Mrs. H. Blair White

\$5,000 to \$9,999

The Bransfield Family
Sue and Jim Colletti
Mrs. Jean A. Griggs
Robert W. Marwin Living Trust
Ms. Elizabeth C. Meeker
Susan Regenstein and
Barry Frank

\$2,500 to \$4,999

Mrs. Ann Meeker Ryan and
Mr. Steven M. Ryan
Mr. and Mrs. Josh VanDernoot

CORPORATIONS

\$1,000,000 and above

Lionel

\$100,000 to \$999,999

Levy Restaurants

\$50,000 to \$99,999

Bank of America Foundation

\$25,000 to \$49,999

BDT and Company

\$10,000 to \$49,999

Allstate Insurance Company
Banfield Pet Hospital

FOUNDATIONS

\$1,000,000 and above

Caerus Foundation, Inc.
The Davee Foundation
Leo S. Guthman Fund,
Patricia G. Silver and
Lynne Rosenthal
Pritzker Foundation
Tawani Foundation

\$100,000 to \$499,999

Arcus Foundation
The David Bohnett
Foundation

\$50,000 to \$99,999

Daniel F. and Ada L. Rice
Foundation
Polk Bros. Foundation
The Siragusa Foundation

\$25,000 to \$49,999

Anonymous (1)
Disney Worldwide
Conservation Fund
The Field Foundation of Illinois
Quest Foundation

\$10,000 to \$24,999

Bowman C. Lingle Trust
Columbus Zoological Park
Association
Conservation, Food & Health
Foundation
Dr. Scholl Foundation
Unaka Foundation, Inc.

\$5,000 to \$9,999

The Elizabeth Morse
Charitable Trust

GOVERNMENT

\$500,000 and above

Illinois Department of Natural
Resources

\$100,000 to \$499,999

Illinois Department of
Commerce & Economic
Opportunity
Institute of Museum and
Library Services

\$50,000 to \$99,999

National Science Foundation

EVENT SPONSORS

We recognize the sponsors of
Lincoln Park Zoo's numerous
special events.

\$100,000 and above

Charter One
ComEd, An Exelon Company

\$50,000 to \$99,999

PepsiAmericas

\$25,000 to \$49,999

Joe & Ross
United Airlines

\$10,000 to \$24,999

Allstate Insurance Company
ArcelorMittal
Midwest Foods
MINI of Chicago
New Balance Chicago
Vienna Sausage
Manufacturing Co.
Walgreen Co.

\$5,000 to \$9,999

Clif Bar & Company
Habanero Communications Inc.
PopChips
Two Brothers Brewing Co.

\$1,000 to \$4,999

Cabot Creamery
J & J Snack Foods Corporation
Lagunitas Brewing Company
Qdoba
Tribune Company

WOMEN'S BOARD EVENTS**SPONSORS, DONORS AND FRIENDS****\$100,000 and above**

Guggenheim Partners, LLC

\$25,000 to \$99,999

Emily and John Alexander
Mr. Fred S. Latsko
J.N. Pritzker/Tawani
Foundation/Pritzker
Military Library

\$10,000 to \$24,999

Abbott Nutrition
Henry Latimer, Donnie
Fitzgarrald; Private Bank
Investment Group -
Merrill Lynch
Paul Stuart Chicago, Inc.
Mr. and Mrs. Patrick G. Ryan
Abby Zonarini and Don Funk

\$5,000 to \$9,999

BMO Harris Bank
Mrs. James M. Flanagan
Denise and John Ginascol
Bob and Anna Livingston
John Mostofi Family

\$2,500 to \$4,999

Ms. Audrey Gale
Mr. and Mrs. Charles K.
Huebner
John and Mary Raitt
Mr. and Mrs. Brian J. White

\$1,000 to \$2,499

Mr. and Mrs. Duncan B.
Ashurst
Mr. and Mrs. John D. Beam
The Brickman Group, Ltd.
Mr. and Mrs. Carl M. Buss
Mr. and Mrs. Erick P. Coan
Mr. and Mrs. Stanley R. Day
Mr. Bradley A. Dineen
ESCADA
Regan and Philip Friedmann
Mr. and Mrs. Peter Furlong
Enid G. Gardner
Lisa Genesen and
David Tabolt
Katie and Brent Gledhill
Josephine E. Heindel

Mr. Thomas Irvin
Bill and Kathy Jackson
Mr. and Mrs. Andrew McNally IV
Rachel and Jason Mersey
Mr. and Mrs. Ken Moll
Mr. and Mrs. Michael Mulhern
Mr. and Mrs. Christopher T.
Mundy

Ms. Kimberly Orput and Mr.
Steven L. Van der Zanden
COL (IL) J.N. Pritzker, IL ARNG
(Ret.)
Mr. and Mrs. James Tyree
The Welzer and Greisch
Family

**ZOO BALL 2013
PREMIUM TABLE
PURCHASERS****Grand Patrons**

The Northern Trust Company

Grand Benefactors

Abbott Nutrition
Allstate Insurance Company
Ann and Blake Benjamin
Steve and Lisa Bonner
Bruce and Deborah Crown
Marcia and Dave Knuepfer
Make It Better
Walgreens
John Ettelson - William Blair &
Company

Benefactors

David Sandor, Blue Cross Blue
Shield of Illinois
BMO Harris Bank
ComEd
Ernst & Young
PNC Bank
UGL Services - Unico
Operations
Abby Zonarini and Don Funk

Guarantors

Ameresco, Inc.
Apollo Group, Inc.
Bank of America Merrill
Lynch (2)
The Boeing Company
Goldman, Sachs & Co.
Guggenheim Partners, LLC (6)
Barbara and William Higgins
JPMorgan Chase
Leo Burnett
The Torosian Foundation

Women's Board Guarantors

Mr. and Mrs. Matthew
Campbell
Jennifer and John Caruso
Dr. Karen S. Eisenbart and
Mr. Thomas R. Eisenbart
Mrs. Susan F. Flynn
Holly and Peter Geraci
Katie and Brent Gledhill
Jim and Charlotte Monhart

Mrs. Melvin A. Olshansky
Mr. and Mrs. Steven M. Theiss/
Mr. and Mrs. Brian J. White
Dr. and Mrs. Peter Weiden

IN-KIND DONORS

Anonymous (3)
a tavola Italian Restaurant
Abt Electronics
Allegro Chicago, A Kimpton
Hotel
Allstate Insurance Company
AMOREPACIFIC
Mr. and Mrs. James H.
Anderson
Anheuser-Busch Companies,
LLC
Bandon Dunes Golf Resort
Mr. and Mrs. Francis Beninati
Mr. and Mrs. Blake Benjamin
Bobby Burleson of Kincade's
Brooks Shoe Service
Mrs. Rhonda K. Buss
Jeanie and Jerry Caggiano
Calihan Catering, Inc.
Calistoga Ranch
Bridget and Matthew
Campbell
The Casino
The Chicago Blackhawks
The Compton Family
Nancy Corzine
Mr. Richard A. Ditton
DLA Piper LLP (US)
Dragonfly Africa
Dr. Karen S. Eisenbart and
Mr. Thomas R. Eisenbart
Mr. and Mrs. Bryan A. Erler
ESCADA
Eve J. Alfille Gallery and
Studio
Mrs. Susan F. Flynn
Forever Yogurt
The Four Seasons Hotel
Chicago
Frost Lighting
Garrett Popcorn Shops
Mr. Juan Gaytan/Monterrey
Security Consultants
Denise Stefan Ginascol
Graff Diamonds
Guggenheim Partners, LLC
Harry Winston, Inc.
Heffernan Morgan Ronsley
Holly Hunt
J&L Catering
John Reilly Photography
JW Marriott
Jerry Kaufman and
The Heartland Spa
Mr. and Mrs. Michael L. Keiser
Jimmy Kimmel Live!
Kramer Portraits, New York
Lake County Press
Lakeshore Express Aviation
Lake Shore Travel/Montage
Hotels & Resorts
The Langham, Chicago

Lathrop & Gage, LLP
Mr. Terrence LeFevour
Anthony Luciano
Make It Better
Maruba Resort Jungle Spa,
Belize
Elizabeth Mihas and
Constantine Mihas
Charlotte and Jim Monhart
More Cupcakes, LLC
Mr. and Mrs. Jon Najarian
Neiman Marcus Michigan
Avenue
NET-A-PORTER
Northwestern Executive
Health
Partytime/HDO Productions
Paul Stuart, Inc.
Pepsi Beverages Company
Ralph Lauren Michigan
Avenue
Rancho La Puerta
Myra and John Reilly
Rendezvous Music
The Resort at Pelican Hill
Revel Global Events
The Ritz-Carlton Chicago
Scooterworks Chicago
Sea Island
Carole and Gordon Segal
Sidley Austin LLP
Sidney Garber
Skirt PR
Terry Sullivan of the Sullivan
Firm Ltd.
Sutton Studios
Mrs. Frances Swerdlow
Mr. and Mrs. Nathan B. Swift
Tavern on Rush
Tom Ford Cosmetics
Renee Tyree
United Airlines
Universal Studios
David and Alisa Van Ryn
W.T. Oki Motors, Inc., DBA City
Scooters
Mr. and Mrs. Mark R. Walter
Dr. and Mrs. Peter Weiden
Western Golf Association
Evans Scholars Foundation
WGN
Mr. and Mrs. Brian J. White

AUXILIARY BOARD EVENTS**SPONSORS, DONORS AND FRIENDS****\$10,000 and above**

Jack Ringer Family
Foundation
Mr. Jacob Ringer
U.S. Bancorp Foundation

\$5,000 to \$9,999

FedEx

\$2,500 to \$4,999

Associated Bank
Locke Lord Bissell & Liddell LLP

\$1,000 to \$2,499

Apartment Finders
Hailo Cab
Illinois Farm Families
Mr. and Mrs. Steven R.
Lafayette
Mr. and Mrs. William M. Lyrly
Morgan&Meyers Inc.
Mr. Dugan Schwalm
Twin Trees Foundation

IN-KIND DONORS

3MD Relocation Services
Andre Prost, Inc
Robert and Marnie Becker
Binny's Beverage Depot
CAA Sports
Chicago Social Magazine
Dream Dinners
Element Multisport
Ferrara Candy Company
Frontier
Goody
Green Halloween
Green Zebra
Haberdash
Hailo
Hash House A Go Go
Jelly Belly Candy Company
Karyn's Fresh Corner &
Karyn's on Green
Katherine Anne Confections
Leader Bar Drafthouse &
Eatery
Mars Chocolate, North
America
Mercadito
MillerCoors
MORE
Morton's the Steakhouse
Pepsi Beverages Company
R. J. Grunts
Rockit Ranch Productions
Scholastic
Season's 52
Small Planet Foods
Spin-Spun All Natural
Confections
Storck U.S.
Stuart Weitzman
Sunda
Texas De Brazil
Tootsie Roll Industries
Trish McEvoy Ltd.
United Airlines
Untitled 111
Van Duzer Vineyards
Verve, Inc.
Wildfire
William Grant & Sons
William Wrigley Jr. Company
Wow Bao - Hot Asian Buns

Lincoln Park Zoo

2001 North Clark Street
Chicago, IL 60614
www.lpzoo.org

