Annual (16) Report

Pride of Chicago

It's amazing what you can accomplish when people take pride in a place. It's the best possible investment. Pride motivates us to do more, to give what can't be taken, to stretch ourselves to live up to a higher standard. Intangible, but invaluable, pride only increases in being shared, growing as it receives the embrace of a community.

By any standard, Lincoln Park Zoo had a year to be proud of. In the year behind us, zoo educators received Top Honors at the Association of Zoos and Aquariums annual meeting for their Partners in Fieldwork program. This outreach effort, launched by the Hurvis Center for Learning Innovation and Collaboration, enlists Chicago-area high school students to monitor the wildlife in their schoolyards, introducing participants to careers in science.

Lincoln Park Zoo's scientists set a strong example for anyone looking to follow in their footsteps. Last year zoo researchers discovered for the first time the potentially devastating chytrid fungus in Chicago-area frogs—and developed a new field method to non-invasively "swab" amphibians to measure stress levels, enabling investigations of new linkages between health and stress in these vulnerable species. Our experts also played a leading role in petitioning the U.S. Fish and Wildlife Service to recognize all chimpanzees as endangered, advancing our efforts to promote the welfare of this amazing species.

Closer to home, Lincoln Park Zoo celebrated the official grand opening of Regenstein Macaque Forest. The state-of-the-art habitat welcomed Japanese macaques to explore its hot spring and touchscreen booths. It also saw the resident troop grow from eight to 12 members. These baby snow monkeys were joined by other new arrivals throughout the zoo—planned births giving a crucial boost to endangered species including red pandas and Francois' langurs. We're proud of these accomplishments, and we hope that you are too—they wouldn't be possible without your support. But we're also confident that Chicago's free zoo has even bigger plans ahead, setting new standards for our wildlife, our guests and the city we love.

Toward that end, we're officially announcing the Pride of Chicago campaign. This \$125 million effort is committed to advancing Lincoln Park Zoo's reputation as an immersive home for wildlife, an amazing and free—experience for guests and a leader in conservation, science and education.

You've already seen our first visions for the Pride of Chicago with Regenstein Macaque Forest and the upcoming Robert and Mayari Pritzker Penguin Cove and Walter Family Arctic Tundra, which will open this fall. These exciting homes for iconic species will be joined in the years ahead by a new Learning Center, a new Welcome Center for guests and a transformation of the historic Kovler Lion House at the heart of the zoo, one that will preserve the building's landmark character while creating new, naturalistic habitats sure to inspire connections with the zoo's animals—and commitments toward saving them.

With your support, this campaign will ensure that Lincoln Park Zoo continues to set the standard for zoos in the 21st century...and, more importantly, continues to be a place that we can all be proud of.

16 Bill

Kevin Bell President and CEO

ff Easta

John Ettelson Chairman

Pride in Our Achievements

Every year at Lincoln Park Zoo is filled with accomplishments ranging from new scientific discoveries to the simple joy of a child's first encounter with wildlife. Here are some of the biggest highlights from the year behind us.

The zoo's Partners in Fieldwork program won **TOP HONORS IN EDUCATION** at the annual conference of the Association of Zoos and Aquariums (AZA) in September. The program, developed by the Hurvis Center for Learning Innovation and Collaboration, enlists high school students to chronicle the wildlife in their own schoolyards, building our urban-wildlife knowledge and introducing participants to hands-on science.

.

The zoo's newest, state-of-the-art habitat, **REGENSTEIN MACAQUE FOREST, CELEBRATED ITS GRAND OPENING** April 2, 2015. The eightmember snow monkey troop has since grown to 12 with four new arrivals. These complex primates have shared their cool culture via the exhibit's central hot spring and built-in touch-screens, all under the watchful eye of zoo scientists in a new research program managed by the Lester E. Fisher Center for the Study and Conservation of Apes.

Left: The Partners in Fieldwork Program won Top Honors in Education at the Association of Zoos and Aquariums Annual Conference, and zoo experts helped ensure all chimpanzees are recognized as endangered. Above: Snow monkeys embraced the touch-screens built into Regenstein Macaque Forest, and zoo scientists discovered the potentially devastating chytrid fungus in Chicago-area frog species, enabling further efforts to protect these vulnerable amphibians.

•• • • • • • • • • • • •

In summer 2015, zoo scientists with the Urban Wildlife Institute and Davee Center for Epidemiology and Endocrinology **DISCOVERED THE POTENTIALLY DEVASTATING CHYTRID FUNGUS** in Chicago-area frog populations—and developed a new, non-invasive method for measuring stress levels among these vulnerable amphibians.

•• • • • • • • • • • • •

The zoo and its experts played a leading role in successfully petitioning the U.S. Fish and Wildlife Service to **RECOGNIZE ALL CHIMPANZEES AS ENDANGERED**, a shift that was announced in June 2015. Scientists with the Lester E. Fisher Center for the Study and Conservation of Apes worked with partners including the AZA to advance this vital protection.

Lincoln Park Zoo received a **QUARTER CENTURY AWARD** from the Association of Zoos and Aquariums to commemorate more than 25 years of continuous accreditation. The honor showcases our commitment to meeting the AZA's high standards, a zoo-wide effort encompassing everything from animal care to educational programs.

Pride in Our Partnerships

.

.

............

Lincoln Park Zoo is at its best when it's not alone in its mission to advance world-class animal care, conservation and education. Here are a few of the partnerships that made a difference for wildlife and people alike in the last fiscal year.

Last fall, the zoo embarked on **AN UNPRECEDENTED PARTNERSHIP** with another institution committed to chimpanzee welfare: the national chimpanzee sanctuary, Chimp Haven. By studying and sharing best practices ranging from behavioral monitoring to educational outreach, our two institutions can build a platform for improving chimpanzee welfare in every setting. As part of the collaboration, a researcher with the Lester E. Fisher Center for the Study and Conservation of Apes is working full time at Chimp Haven to study the sanctuary's nearly 200 chimpanzees.

Journalists from Al Jazeera English **TRAVELED TO THE REMOTE REPUBLIC OF CONGO** in November 2015 to share a series on updates on Lincoln Park Zoo's field work with gorillas and chimpanzees in the pristine Goualougo Triangle. The potential threats of logging and agriculture were highlighted alongside the work of zoo scientists to study and help save this one-of-a-kind ecosystem through the Goualougo Triangle Ape Project.

On May 15, 2015, Lincoln Park Zoo welcomed guests for Endangered Species Day activities highlighting our work to benefit threatened species. The day also marked THE LAUNCH OF THE SAVING ANIMALS FROM EXTINCTION (SAFE) INITIATIVE by the Association of Zoos and Aquariums. The effort sees accredited zoos and aquariums banding together to collectively conserve a list of keystone species including gorillas, black rhinos and African penguins.

> The Hurvis Center for Learning Innovation and Collaboration continues to work with local students to connect youth with conservation and science. New this year: the CHICAGO ENVIRONMENTAL STEWARDS program saw Chicago fifth graders counseling peers on being PRO wildlife while the CONSERVATION AMBASSADORS BOARD enlisted local teens to develop events to raise conservation awareness among peers.

> > In May 2015, nearly 300 scientists gathered at the zoo for the INTERNATIONAL URBAN WILDLIFE CONFERENCE. The event, reflecting the leadership of our Urban Wildlife Institute, drew attendees from as far as Australia to discuss urban species and mitigating human-wildlife conflict.

Top, left: Lincoln Park Zoo's efforts to benefit apes extend from the national chimpanzee sanctuary, Chimp Haven, to the wilds of the Goualougo Triangle. Left: Young visitors learned about zoo efforts to Save Animals From Extinction at Endangered Species Day. Above: Students planted schoolyard gardens and shared steps to be PRO wildlife with their peers through new education programs.

Show Your Pride at Ipzoo.org/pride or #PrideOfChicago!

The Urban Wildlife Institute's monitoring efforts had a milestone year. In January, collaborators in Indianapolis and Madison, Wisconsin installed their own "camera traps" to chronicle urban wildlife—and deepen our understanding of city-based ecosystems. The Chicago Wildlife Watch citizen-science project also **CELEBRATED MORE THAN 1 MILLION CLASSIFICATIONS** of Chicago-area wildlife from contributors at chicagowildlifewatch.org!

.

In October, zoo Animal Care experts **TRAVELED AROUND THE GLOBE TO HELP SAVE ONE OF THE RAREST BIRDS ON EARTH**: the Bali mynah. An international workshop welcomed reintroduction specialists, local stakeholders and zoo representatives to create a global working group to advance the recovery of these beautiful birds, which have effectively disappeared from the wild due to illegal poaching.

•• • • • • • • • • • • •

The zoo welcomed a new learning leader—and outreach expert with the September hiring of Vice President of Education and Community Engagement DANA MURPHY. Beyond leading Lincoln Park Zoo's award-winning education programs, Murphy is also exploring new opportunities for forging partnerships with communities in Chicago and beyond.

.

Zoo scientists returned to the field in Arizona last fall with partners including the U.S. Fish and Wildlife Service to evaluate the health of reintroduced black-footed ferrets. Scientists with the Davee Center for Epidemiology and Endocrinology **PLAY A LEADING ROLE IN THE RECOVERY EFFORT FOR THE SPECIES**, which is one of the most endangered mammals in North America.

.

Finally, NATIVE SPECIES WERE REINTRODUCED TO WILD SPACES in Illinois thanks to partnerships with local agencies. Eight smooth green snakes were reintroduced to their wild habitats last July thanks to a partnership between Lincoln Park Zoo and the McHenry County Conservation District. Similarly, 26 ornate box turtles that hatched at Lincoln Park Zoo and Brookfield Zoo were reintroduced to the Upper Mississippi National Wildlife and Fish Refuge in a partnership with the U.S. Fish and Wildlife Service.

Above: Citizen scientists made more than 1 million classifications of local wildlife at chicagowildlifewatch.org. Below: Vice President of Education and Community Engagement Dana Murphy looks to expand outreach opportunities. Zoo scientists boosted conservation efforts for black-footed ferrets and smooth green snakes.

Pride in Our Pairings

Lincoln Park Zoo scientists are committed to making the right matches to let populations thrive in the long term—and the right recommendations to help bring endangered species back from the brink.

By creating models to **EVALUATE THE HEALTH OF RED WOLF POPULA-TIONS** in zoos and in the wild, Lincoln Park Zoo scientists are providing recovery planners with the facts they need to make the right decisions to ensure the future of this critically endangered species, which is native to the southeastern United States.

•••••

Zoo scientists continue to **CALCULATE THE LONG-TERM HEALTH OF ANIMAL POPULATIONS** across the Association of Zoos and Aquariums (AZA). Experts with the Alexander Center for Applied Population Biology conducted 34 population viability analyses in the past year, identifying which populations are sustainable with current trends—and which may need changes in management to thrive.

•• • • • • • • • • • • •

Headquartered at Lincoln Park Zoo, the Association of Zoos and Aquariums Population Management Center **ADVISES ZOOS AND AQUAR-IUMS ACROSS THE COUNTRY** on making the right matches and moves to ensure the long-term health of the populations in their care. Last year alone they provided assistance to 171 AZA Animal Programs.

...........

Among the Population Management Center's breeding recommendations was one resulting in the **ARRIVAL OF BABY SNOW MONKEY OBU** on May 2, 2015. Arriving just a month after Regenstein Macaque Forest opened, Obu highlighted the species' comfort with their state-of-theart new home.

.

RED PANDA CUBS CLARK AND ADDISON also arrived thanks to a recommendation from the Red Panda Species Survival Plan[®]. Representing a species that's endangered in the wild, these cute climbers were born June 26 and spent several months growing behind the scenes with mom Leafa before making their fall debut.

••••••

Lincoln Park Zoo's **FIRST-EVER FLAMINGO HATCHES** stemmed from another breeding recommendation—and plenty of encouragement from the zoo's Animal Care experts. Five Chilean flamingo chicks hatched last September, making their debut with the flock in March.

...........

Other recommended new arrivals for the year behind us included a HOFFMAN'S TWO-TOED SLOTH, klipspringer, Francois' langur, blackand-white colobus, black-necked stilt, crowned lemur, EUROPEAN WHITE STORK, Prevost's tree squirrel and two bleeding heart doves. Each addition excited guests—and helped sustain a healthy population.

Pride in Our Place

...........

.

.

...........

............

...........

From landmark architecture to state-of-the-art animal habitats, Lincoln Park Zoo is a setting unlike any other in Chicago. Here are a few ways we made this urban oasis even more special in the last fiscal year.

> NATURE IN MOTION: SCULPTURE AT LINCOLN PARK ZOO shaped the zoo's gardens into an outdoor art gallery from May-October. Led by the zoo's Garden & Sculpture Committee, the show featured 15 sculptures by 16 local artists who interpreted the theme in various media and styles.

An 8-foot-tall polar bear ice sculpture towered above ZOO BALL: ARCTIC BLAST on July 10. The Women's Board's annual gala-co-chaired by Karen Eisenbart and Denise Stefan Ginascol and sponsored by Jennifer N. Pritzker/Tawani Foundation/Pritzker Military Museum & Library-raised a cool \$1.1 million to support continuing improvements at the zoo, including the upcoming Robert and Mayari Pritzker Penguin Cove and new Learning Center.

Regenstein Macaque Forest's snow monkeys inspired the revelry at ZOO-OLOGIE: MACAQUE MASQUERADE on May 9. The Auxiliary Board's key fundraiser, co-chaired by Andy Georgevich, Sarah Meyer-Fadel and Christine Sears, raised more than \$200,000 to help keep the zoo open and free 365 days a year.

Some VERY SPECIAL GUESTS ATTENDED THE ZOO'S FIRST DREAMNIGHT on September 15. The event-a partnership with Ann & Robert H. Lurie Children's Hospital of Chicago, Make-a-Wish Foundation and the University of Chicago Medicine Comer Children's Hospital-let children with chronic healthcare needs visit the zoo with their families, free of charge and after hours. DreamNight was generously funded by John Hart and Carol Prins.

The zoo's INAUGURAL FALL FEST drew huge crowds throughout October. Guests enjoyed seasonal family fun including a corn maze, pumpkin patch and other country-flavored attractions.

ATTENDANCE SOARED DURING ZOOLIGHTS Presented By ComEd and PowerShares QQQ. More than 530,000 guests streamed through the gates over 31 days, setting a new record for the brilliant holiday celebration.

Finally, A MAKEOVER OF THE MAIN MALL, underwritten by Emily and John Alexander, added a pedestrian allée bordered by planter rows with perennial plants, elm trees and decorative lampposts. The elegant makeover-and all the other Lincoln Park Zoo highlights-ensures Chicago's free zoo continues to be a place we can all be proud of.

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 lpzoo.org.

Barbara Higgins

J. Thomas Hurvis

Elizabeth Karlson

Barbara Malott Kizziah

Roger G. Hill II

Jamee F. Kane

David M. Keller

Anna Livingston

Randy Mehrberg

Elizabeth Mihas

Stuart C. Nathan

James M. Neis

Carleton Pearl

Greg Pearlman

Anne Pramaggiore

Kelly Darin Rainko

Susan Regenstein

Myra Reilly

John Rodi

Carole B. Segal

Tony Toulouse

Kimbra Walter

Hossein Youssefi

Jav Weaver

Elizabeth Swanson

Dr. Susan Sherman, D.V.M.

Dr. Mavari A. Pritzker

David L. Nichols

Elisabeth C. Meeker

Jon Kaplan

Judy Keller

The report covers The Lincoln Park Zoological Society's fiscal year, which began April 1, 2015, and ended March 31, 2016.

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 Ann H. Beniamin David P. Bolger Steve Bonner S. Biff Bowman Joseph S. Carr Michael Collins James E. Compton Mareilé Cusack Francesca M. Edwardson Catherine H. Gledhill Doug Grissom Edward C. Haffner Stephanie F. Harris

EX OFFICIO John M. Casper

Kimberly Theiss

LIFE TRUSTEES

William C. Bartholomay William E. Bennett Gerald K. Bergman Terrance J. Bruggeman Dr. Lester E. Fisher Mrs. Donald E. Gross Caryn Harris John H. Hart Jonathan Kovler Lawrence F. Levy Lynn Martin Dr. Howard C. Morgan Sarah Pang Jay Proops 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

The Lincoln Park Zoological Society Statements of Financial Position March 31, 2016 and 2015

ASSETS	2016 (unaudited)	2015
Assets		
Cash	10,869,306	11,965,685
Investments	98,274,088	98,445,368
Investments – Other	8,702,468	8,421,053
Receivables		
Pledges and grants, net	30,592,785	37,844,482
Other	210,593	212,653
Inventory	351,374	434,494
Other Assets	401,592	554,254
Fixed Assets	1,659,607	1,511,138
TOTAL ASSETS	151,061,813	159,389,127

Liabilities Pavables		
Accounts Payable	2,274,585	2,582,922
Annuities Payable	304,033	221,160
Accrued Expenses		
Compensation	915,700	830,693
Other	341,934	374,749
Deferred Revenue	941,285	652,698
Commercial Paper	67,951,089	55,000,000
TOTAL LIABILITIES	72,728,626	59,662,222
Net Assets		
Unrestricted	24,539,752	40,910,791
Temporarily restricted	20,217,159	25,341,632
Permanently restricted	33,576,276	33,474,482
TOTAL NET ASSETS	78,333,187	99,726,905
TOTAL LIABILITIES AND NET ASSETS	151,061,813	159,389,127

WOMEN'S BOARD

OFFICERS Kimberly Theiss President Katie Gledhill Vice President, Membership Kirsten Rider Vice President, Programs & Administration Charlotte K. Monhart Vice President, Development Mary O'Brien Pearlman Treasurer Krista Coan Secretary

ACTIVE MEMBERS

Jennifer Arguilla Bocik Katherine Wood Baldwin Adrienne Barnaby Reggie Beckman Alice M. Beninati Alison Hefele Bonney Dr. Vicki M. Bovce Carol Brandt Bridget Campbell Martha E. Cannis Jennifer Caruso Debra M. Clamage Mrs. Thomas C. Clark Colleen K. Cole Kate Covington Karen DiJohn Karen S. Eisenbart Ed.D. Susan F. Erler, Ph.D. Susan Flynn

Tara Fowler Abby Z. Funk Enid Gardner Lisa Genesen Mrs. Peter Francis Geraci Denise Stefan Ginascol Alexis Goettsch Carol Whittaker Gonsky Gale M. Gottlieb Ms. Pamela Hanratty Tricia Heintze Caroline Huebner Shawn Ingall **Catherine James** Rosemary Jones Lorraine Kaplan Beth Kies Wendy I. Krimins Sonia Blicharz Larkin Rita Lashmet Mrs. Grace H. Leffel Mary C. MacGregor, D.O. Deborah Madlener Suzanne A. Meder Shellane Q. Mulcahv Brigid Najarian Susan Oltmanns Patricia Organ Kimberly Orput Karen V. Peterson Carolyn Kae Phillips Allyson Pooley Myra Reilly Kim Rice Shawn Sandor Kathleen Scallan Martha Peterson Shaw

Sandi Hildebrand Sheppard Joan Leydon Siff Elizabeth Herrington Stamos Leslie Sulger Melinda Sherman Swift Mrs. Robert D. Tice Christine Tierney Jennifer Tobias Lydia E. Wahlke Mrs. Vasiliki Weiden Amy Welzer Trudene Westerman Peggy White Nina B. Winston

ASSOCIATE MEMBERS

Pamela O. Anderson Denise L. Ashurst Patricia G. Cutilletta Linda Fifield Mrs. James M. Flanagan Karen E. Goodyear Betty Koenig Greenwald Chandra A. Greer Mrs. Donald E. Gross Jean Hagerty Mrs. David R. Hamilton Josephine E. Heindel Ms. Leslie C. Jackson Jenny Kinsella Mrs. Victor L. Lewis, Jr. Betsy C. McCormick Patricia Monhart Nan Nygaard Roberta Olshansky Elizabeth A. Parker Mrs. Jerry K. Pearlman Marlene Welsh Phillips Shirley Welsh Ryan Diana M. Senior Pamela Sheffield Maureen Dwyer Smith Diane Sprenger Budny Mrs. William D. Staley Nancy A. Trainer Dana Shepard Treister Bonnie McBride Uhlir Joan Sulzer Werhane Janice Wong Leslie Zentner

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 Pamela L. Goldie-Morrison Lesli K. Henderson Courtney Johnson Nancy C. Kelley Sharon Ladd Andrea Spiegel Eileen M. Whennen

AUXILIARY BOARD

OFFICERS

John M. Casper President Jennifer L. Statler Vice President Jacob Ringer Vice President, Development Andrew Georgevich Treasurer Lindsay Humphreys Secretary

ACTIVE MEMBERS

Tara Adams Monica Banasiuk Kristin Baranack Amy Borgmann Mark Buechler Bess Cades Marisa Caperino Carley Champlin Nicole Chaplin Antonia Chavez Christopher G. Cook Lauren Craig Christina Davis Tara From Paul Gamboa Drew Gibbons Melissa Gold Helen Goldstein Carolyn Grunst Jake Gustafson Mitch Holzrichter Megan Jacob Kathleen Kelley Tory Key David Kimball Jeffrey Klug Eli Korer Gabrielle LeVert Megan Levine Ches Manly Tiffany Mariani James McCormick Casey McDonough Kendra McGill Thomas W. McGrath Armin Mehic Alison Miller Clinton Mitchell Lars M. Montag Ian Moodie Patrick O'Hara Kate Orloff Aubrey J. Parker Cole Parker Danýelle Post Michael J. Randall Meredith Rav Michelle Retzlaff Justin Rivera Marylynne Schwartz **Christine Sears** Alexis R. Smith Erin Smith Jennifer Splawski Annessa Staab Jennifer Teubl Stephen Toth

Jennifer Tulk

Kate Turkcan Brett Verkaik Eric Walania Megan Waligora Baomy Truong Wehrle Lindsey Ann Willis Steven E. Wolf Brandon Wood Elizabeth G. Wylie Emily Young

SUSTAINING MEMBERS

Rob Adam Mary-Audrey Atteberry Stephen C. Baker Deborah Ellison Barr Ramona M. Biliunas Joseph S. Carr Susan Chernoff Jessica Q. Coleman John E. De Vine III Stephanie L. Degen Michael Devine Renée A. Diver Frank J. Favia, Jr. John D. Fornengo Hollis R. Hanover Roxanne Hori Christine M. Jack Karen Stone Kaplan Melissa Kearney Barbara Malott Kizziah Tina M. Koegel Elissa J. Lafayette Howard S. Lanznar Leslee A. Larson Robert R. LeClercq Tracy Lyerly Lori Lynch Jennifer P. Martay Gregory C. Mayer Zanna Nikitas Erin O'Brien Greg Pearlman Neal L. Pearlman John Pellettiere Isabelle Perrault Allyson Poolev Brent P. Ray Cherie A. Richardson Dugan Schwalm Richard L. Sevcik Tempel J. Smith Dana Snodgrass Melanie Walsh Hossein Youssefi

NON-RESIDENT MEMBERS

Stephanie M. Bannos Cassandra A. Becker Andrew Bleiman Dawn Boney Patrick Hillmann Elizabeth Hood Michael Moore Jason Eric Schmitt Pamela Schroeder Rachel Sharkey Daniel Silverfield Jessica M. Swift Edi Thimons Elizabeth D. Vanderkaay Tate Haugen Wiggins

HERITAGE SOCIETY

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

Anonymous (63) Dr. Farida Ahmed, M.D. Mr. Jonathan S. Alter Geoffrey A. Anderson Mr. and Mrs. Nicholas C. Babson Dean Balice Trov Baresel John W. Barnes Johny 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 Reverend and Mrs. Robert Collins Alice Cooperman Ms. Mary P. Cusack Mr. and Mrs. Peter A. Czuchra The Honorable Vi and Vincent Daley Mr. Robert F. Doak Raymond Drymalski Nancy Duke Francesca M. Edwardson Marilyn D. Ezri, M.D. Mary and Bruce Feay Honor and Gene Ferretti **Fllen Filurin** Dr. Lester E. Fisher Mr. and Mrs. Robert Fryer Mrs. Gregory L. Fugiel Ms. Linda Fuller Barbara J. Geist Matthew A. Gelbin* Lyle Gillman Denise Stefan Ginascol James R. Glass III Frederick and Janice Glure Mr. Jack Goggin Michael Goldberger Georgean 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 Jeanne M. Hansen John W. Palma, Jr. and Gina H. Harris Jovce E. Heidemann Josephine E. Heindel

Elizabeth B. Hood Robert J. Horton and James C. Perrv Mr. and Mrs. Michael J. Hughes Robert A. Johnson Dr. Anne M. C. Juhasz Jack Kanuk Roberta and Don* Karper Heidi and Ed Keenan Judy and John Keller Jeri Kina Ann Kinnealey Millman M.D. 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 Melody and Bill Markham The Honorable Lynn Martin and The Honorable Harry D. Leinenweber Mrs. Winifred A. Martin Heidi Massa Mr. Edward J. Matusek Luanne Russ McBride Nancy A. McDaniel Anne and Patrick McEnroe Barbara A. McGraw Lyn M. McHugh Thomas McLeary Leah Melber, Ph.D. Ann Meyer Vicky Miller Stuart and Nancie Mishlove Jeffrey A. Mono Kimberly A. Montroy Leota Murray Bob Murray Todd R. Murray Jody Murrie David W. Narwich 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. Flizabeth A. Parker and Mr. Keith S. Crow Marianne Perkins* Karla D. Petersen 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. Quinlan Mrs. Alan L. Rappaport

Mr. and Mrs. Allen R. Hochfelder

Patricia C. Reavy Ms. Susan L. Regenstein Carole Reuber Miss Kathleen Rice and Mr. Barry A. Sears Michael O. Rigg Norm and Edith Riley Deborah Ritter Ms. Anita J. Rogers Ben and Barbara Rooks Dr. Olivia M. Scarse Elden J. Schnur* Carl and Barbara Schwebel Ms. Henriette Simon Marion E. Simon Terri Sinnott Sue and Bill Smilie Rebecca Gray Smith Demetra K. Soter and ChristopherJ. Doyle Mr. and Mrs. Robert Stanek Mr. and Mrs. Robert M. Stephenson Thomas W. Stephenson Dr. Mark W. Stolar Mrs. Louise A. Stone Helen Stritzel* Mary A. Taft Kim and Steve Theiss Ms. Karen Thomas Steven D. Thompson and Debra Kerr Nancy D. Toomey Ms. Marilyn T. Trice Phil and Paula Turner Paul and Judith Tuszynski Linda G. Ulreich Ellen and Jerry Upton Mr. Robert G. Walberer Belle Waldfogel Dr. Margaret M. Walsh-Reitz and Mr. Roger L. Reitz Elizabeth K. Ware Bruce and Sandra Wechsler Frank R. and Marilyn L. Weiner Patricia Weiner Trudene Westerman Mr. Ken C. Whitener. Jr. Roy Slovenko* and Paula D. Wise Ms. Patricia A. Wood Ronald Yenerich and Will Urban Eric and Barb Youngquist Mr. and Mrs. Hossein Youssefi Drs. Joan E. and Russ Zajtchuk Ms. Candise Zake Tom and Sherry Zimmerman Ms. Christine M. Zrinsky

ESTATE GIFTS

Elsa E Bandi Edward J. Danielsen Edward W. Dennstaedt Shirley M. Evans Ilse Friend Matthew A. Gelbin Maynard I. Kagen Shirley L. Koch Jeffrey W. Korman Donald M. Mulligan Berenice Sexauer Joseph S. Tiritilli Virginia L. Whittaker

CHARITABLE ANNUITIES **ESTABLISHED**

Johny Beaugez Bruce and Sandra Wechsler

ANNUAL FUND CONTRIBUTORS

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

INDIVIDUALS

\$100,000 and above

Anonymous Mrs. William L. Searle

\$25,000 to \$49,999

Anonymous Charles Barone and Susan Keiffer Mr. Peter Barrett Ann and Blake Benjamin Mrs. Betsy Bartholomay Benoit Mr. John Ettelson George and Catherine Gruschow Mrs. Charles C. Haffner III The Harris Family Foundation Stephanie and John Harris Ms. Mellody Hobson and Mr. George Lucas J. Thomas Hurvis Judy and John Keller Anna and Bob Livingston Malott Family Foundation Mr. Joseph Mansueto and Ms. Rika Yoshida Jean, Jack and Tim Barry, Greg McKee, the Lael Stanczak Family and The McKee Family Foundation Mr. and Mrs. John Mostofi Albert and Nancy Niemi Susan Regenstein and Barry Frank Mr. and Mrs. Michael D. Searle Mr. and Mrs. Joseph R. Swanson Walter Family Foundation \$15,000 to \$24,999

Anonymous Mary and Nick Babson Mr. Kevin J. Bell Tracey and Ed Benford The Bonner Family Colleen and Biff Bowman Mr. and Mrs. Ted Brownstein Mr. Michael Collins and Ms. Joanna Dutta Mr. and Mrs. James E. Compton Fran and John Edwardson Sue M. Fogarty Katie and Brent Gledhill Doug and Ann Grissom Mary P. Hines Karen and Matthew Kaplan Sharon Karsten and Frank Malone Mrs. Grace H. Leffel Francine R Manilow Elizabeth and Constantine Mihas Jo Ann and Stuart C. Nathan Sarah Pang and Bruce Munies Greg and Mary O'Brien Pearlman Michael Harrington and Anne Pramaggiore Abra Prentice Foundation, Inc. Dr. Mayari A. Pritzker Mr. and Mrs. Joseph Regenstein Dr. June K. Robinson and Mr. William T. Barker Ms. Beverly J. Rodgers John and Nicole Rodi Michele Schara and Randy Mehrberg Susan and David Sherman Mr. Kenneth N. Traisman Ms. Paula D. Wise

\$10,000 to \$14,999

Anonymous Emily and John Alexander Bill Bartholomay Foundation Mr. and Mrs. Stephen M. Bartram David P. Bolger Sue and Jim Colletti Lawrence O. Corry Kris and Phil Elbert Mr. and Ms. Chip Everest Mr. Gerald Freedman Mr. and Mrs. James J. Glasser Barb and Glenn Grossklags H.B.B. Foundation Mr. and Mrs. Warren Hayford Barbara and Bill Higgins Mr. Roger G. Hill and Mrs. Eva Wassermann Ms. Gretchen M. Hoffmann and Mr. Joseph S. Doherty Lorraine and Jon Kaplan David and Avery Keller Jim and SuAnne Lopata Mr. Brent Makaus Thomas J. and Sue McDowell Ms. Elisabeth C. Meeker Mr. and Mrs. James M. Neis Jay and Kay Proops Frank and Karen Ptak Family Foundation Kelly and Brad Rainko Carole and Gordon Segal

Mr. and Mrs. Romolo Sidoli Julie and Brian Simmons Carrie and Jav Weaver Mr. and Mrs. Hossein Youssefi Ms. Sharon M. Zackfia

\$5,000 to \$9,999

Anonymous (3) Mr. E. M. Bakwin Mr. Troy D. Baresel Brent and Heather Beardslev Diane and Michael Beemer Noelle C. Brock Amy D. Brody Mr. and Mrs. R. Jeff Bruce Phil and Mary Beth Canfield Stanton R. Cook Foundation Bob and Cathy Daly Judy and Bill Davis Mr. and Mrs. Stanley R. Day Mr. and Mrs. Chad M. Feingold Paul and Christine Fisher

Jim and Karen Frank Fileen Fricke Thomas and Carol Galuhn Mr. Steven Geick and Ms. Audrae Stephen Mirja and Ted Haffner Mr. William C. Haffner Mr. and Mrs. Matt Harris Jovce E. Heidemann Diane and David B. Heller Foundation Mr. and Mrs. Robert B. Hoellen Robert J. Horton and James C. Perry Mr. and Mrs. James C. Johnson Jamee and Michael Kane Mr. and Mrs. Thomas S. Karlson Mr. and Mrs. Michael L. Keiser Connie and Dennis Keller Susie and Dick Kiphart Liz and Eric Lefkofsky Mr. and Mrs. Burt P. Lewis Judy I. Lipp Mr. and Mrs. Richard A. Makarski Mat, Inc. Elizabeth Ring Mather and William Gwinn Mather Fund & The Peters Creek Fund The Howard and Kennon McKee Charitable Fund Joan and Andy McKenna Pamela G. Meyer The Myers Family David and Charmaine Nichols Gordon* and Ineke Phillips Mr. Michael T. Poch Patricia C. Reavy Mr. Arthur P. Rubin and Mr. Jonathan Rubin Mr. and Mrs. Barre Seid Mr. Arch W. Shaw II **Bessie Shields Foundation** Rose L. Shure* Carol D. Stein and James Sterling Dale Taylor and Angela Lustig Ms. Katherine Tomford and Mr. David Grossman Scott and Jody Verson Ms. Julie P. Victor and Mr. Clyde Partner

\$3.000 to \$4.999

Anonymous (3) Mr. and Mrs. John W. Allyn, Jr. Glen and Ann Argall Aaron and Priscilla Barlow Mr. Lawrence Blum Ron and Nancy Calandra Mr. and Mrs. Henry T. Chandler Mr. and Mrs. Alex Cohen Barbara A. Cook John DeBlasio Mr. Robert O. Delaney Mrs. Jerome L. Ettelson William and Lynda Gardner Josephine E. Heindel Kathleen Walsh Husman Foundation William and Vanessa Jacobsen Mr. David R. May and Mrs. Lois A. Scott Gina and Marty McFadden

Dr. and Mrs. Stephen J. Mendak, Jr. Ms. Clarice R. Norin Peter and Lynsey Pace Myra and John Reilly Karen and Frank Schneider The Schroeder Foundation The Shipp Family Louis and Nellie Sieg Fund Ms. Lisa Silverberg and Mr. Jim Challenger Patrick Stack and Geeta Kharkar Stack Drs. Jake and Cyndi Tabel Kim and Steve Theiss Steven D. Thompson and Debra Kerr Ellen and Jerry Upton Ms. Lydia E. Wahlke and Mr. Andrew M. Johnstone Dan and Patty Walsh Elliot Weisenberg, M.D., and Clara Orban, Ph.D. Nancy and Steve Yacyshyn Ms. Christine M. Zrinsky

\$2,000 to \$2,999

Anonymous (2) Mary and Mike Abroe Ada and Whitney Addington American Agricultural Insurance Company Geoffrey A. Anderson Steve and Barbara Anderson Abbe and Adam Aron Mr. and Mrs. Ronald R. Baade Dean Balice The Baranek Family Johny Beaugez Mr. and Mrs. Francis Beidler III Mr. and Mrs. Carl Belles Bruce and Debbie Bentcover Meta S. and Ronald Berger Family Foundation and Rebecca and Jonathan Berger Mrs. Jennifer J. Arquilla Bocik and Mr. Daniel Bocik Paul and Christine Branstad Terrance J. Bruggeman and Dianne Dyer-Bruggeman Jacolyn and John Bucksbaum Mr. Andrew Taylor Call Robert & Terri Cohn Family Foundation Mr. and Mrs. William D. Cox, Jr. Mr. and Mrs. Bruce A. Crown Jim and Cate Denny Mr. and Mrs. Frank DiJohn Danna Rae Dokmo Martin and Jennifer Dore Mrs. Arthur L. Dunne Lisa and Geoffrey Dybas Dr. and Mrs. Sheldon Edelson Dr. Karen S. Fisenbart and Mr. Thomas R. Eisenbart Marilyn D. Ezri, M.D. Mr. Tarek Fadel John and Geraldine Fiedler Mr. and Mrs. Marshall Field Mr. and Mrs. Peter D. Fischer Mr. Keith Fisher Dr. Lester E. Fisher Marcia Franklin

Kate and Michael Fridholm Joanne Benazzi Friedland Kathryn C. Gamble, D.V.M. Mr. and Mrs. Steve Gavin Gavlin Family Foundation Holly and Peter Geraci Mr. Mark Gold Mr. and Mrs. David D. Grumhaus Mr. Alfred E. Hackbarth, Jr. Mrs. Marguerite De Lany Hark Mr. and Mrs. Kenneth M. Harvey Stephen and Barbara Hearn The Hickey Family Foundation Janice L. Honigberg Rose M. Houston Caroline and Charlie Huebner Magda Jakubowska and Fernando Assens Michelle Kopp Rakoczy Mr. Allan L. Maca Barry and Mary Ann MacLean Sandy and Jerry Manne Mr. Robert T. Markowski and Ms. Randi J. Ragins Lynn Martin and Harry D. Leinenweber Barbara and John Massev Harold J. Matthies Ms. Carlette McMullan and Mr. John J. Gibbons Stuart and Nancie Mishlove Christine and Thomas Moldauer Alexandra and John Nichols Mrs. Melvin A. Olshansky Carol Overman Bliss Packer and Richard Pleet Ms. Phyllis S. Parish Mr. Carleton D. Pearl Mr. and Mrs. Robert P. Perkaus, Jr. Jean Perkins and Leland Hutchinson Mrs. Warren A. Perkins. Jr.* Karla D. Petersen Ms. Denise Peterson Mr. and Mrs. Matthew J. Pettinelli Pretzel and Stouffer. Chtd. Jennifer and Andrew Prewitt Ms. Carolann Randall Norman and Edith Riley Don and Julie Rocap Ms. Anita J. Rogers John W. and Jeanne M. Rowe Mr. and Mrs. Patrick G. Ryan Ms. Linda E. Salisbury Sargent Family Foundation Ms. Roberta Schaffner Mr. and Mrs. Ira J. Schulman Mr. David Scott Linda J. Swanson Seely Marion E. Simon Mr. John Skakun Mr. and Mrs. Philip Stec Mr. and Mrs. Manfred Steinfeld **Richard & Helen Thomas Family** Foundation Ms. Christine M. Tierney and Mr. Jeffrey P. Jordt Joe Trpik and Jacee Burnes Phil and Paula Turner Mr. and Mrs. Edward Keith Uhlir Richard H. Vlerick

Ms. Anne B. Voshel and Mr. Jerry Nudo Ms. Elizabeth K. Ware and Mr Wally Shah Linda and Michael Welsh The Welzer and Greisch Family Ms. Carole Whipple The Penny Ann Wilson Fund The Winsor Family

\$1,000 to \$1,999

Anonymous (9) Ms. Millie Acevedo Mr. and Mrs. Thomas Altholz Dr. and Mrs. David R. Anderson Nada Andric and James Goettsch Mr. Vaseem Baig John and Caroline Ballantine Adrienne Barnaby Mr. Brian Barry Mr. and Mrs. William T. Bartholomay Joan and Gerry Bergman Maryellen and Robert Bieder Mr. John P. Blosser Matt and Christine Boler Ms. Alison Hefele Bonney Mr. Keith Bowersox Carol Brandt Ms. Mary Lee Brinegar John and Leslie Burns Phillip L. Cacioppo Brenda L. Campbell Mr. and Mrs. John T. Cannis Mr. Ray Capitanini Mr. and Mrs. Stephen J. Carlotti Mr. Joseph S. Carr Richard and Ann Carr Mr. and Mrs. John G. Caruso Deb and Art Clamage Mr. and Mrs. David Cole Rebecca M. Coleman Mrs. Gary C. Comer Dr. Christopher L. Culp Dr. Anthony and Mrs. Patricia Cutilletta Bob and Jill Delanev. Jr. Ms. Judy Eastridge Susie and Tony Ellis Ms. Stacey R. Empson and Mr. Eric Ruderman Susan and Brvan Erler Ms. Lidiette Escobar Harley P. Esposito Mr. Kenneth Fatur Honor and Gene Ferretti Mrs. Susan F. Flvnn Mrs. Alicia Fuller Abby and Don Funk Enid G. Gardner Ellen L. George Mr. and Mrs. Camillo A. Ghiron Mr. James A. Gibbs Ellen and Paul Gignilliat Elizabeth Gillette and David Lively Denise and John Ginascol Carol and Ronald Gonsky Mr. John C. Goodall, Jr. Mr. Leonard Goodman Karen E. Goodyear Andrea and Jim Gordon Ms. Becky Goth

Debra L Grand Sue and Melvin Gray Mr. and Mrs. Dennis C. Gross Ms. Cornelia Grumman and Mr. James Warren Ms. Catherine L. Hales Joel L. Handelman and Sarah R. Wolff J M Hansen Mr. and Mrs. Eugene Heal Craig and Patty Henderson Skip and Meg Herman Carol and Jeff Holden Ms. Roxanne Hori and Mr. Robert Felsenthal Mr. and Mrs. John G. Howland Mr. Thomas J. Hulseman Shirley and Richard Jaffee Mr. and Mrs. Karl Johnson Mr. and Mrs. Wade W. Judge Mr. and Mrs. Steven A. Kadish Suzanne and Daniel Kanter Dr. and Mrs. Robert E. Kappler Mr. and Mrs. Robert Karp Mrs. Mary Ann Karris Kathleen A. Kavanagh John and Charlene Kazmer Ms. Elizabeth J. Kelly Christopher Kiergan and Kristina Pauley Mr. and Mrs. Chris Klingenstein Ms. Jackie O'Connell-Kolschowsky and Mr. Timothy Kolschowsky Ms. Katherine Kovac Mr. and Mrs. Keith R. Kretchmer Ms. Wendy I. Krimins Mr. and Mrs. Ronald J. Kron Dr. Robert A. Kubicka Margot and Josef Lakonishok Mrs. Katie Lane Edward and Anne Laumann Mr. Lew J. Leibowitz Carol and Larry Levy Tadd and Sheli Lindsay Ms. Marie A. Lona Ms. Diane Longoria Mrs. Josephine P. Louis Mr. and Mrs. Paul Lubejko John and Martha Mabie The MacDonald Family Drs. Mary and Scott N. MacGregor Jo Anne Maczulski Ms. Margaret L. Maczulski Ms. Deborah L. Madlener Maureen Maher-Pendry Mr. and Mrs. Michael Mahonev Barry Malkin and Jodi Block Mr. and Mrs. David W. Martay Natasha Matza Mr. and Mrs. Archibald McClure Nancy A. McDaniel Courtney J. McEniry Mr. Matt McKee Mr. and Mrs. Thomas L. McLeary Jim and Jamie McNulty Foundation Ms. Deborah M. Mendel David F. Miller Lindsay and Stephen Mischel Mong Family Charlotte and Jim Monhart

Dr. and Mrs. Howard C. Morgan

Ms. Lois Morrison and Mr. Justin Daab Helga Muench Mr. and Mrs. Thomas Mulcahy Ms. Alexandra Munroe Dana and Michael Murphy Mr. and Mrs. Jon Najarian Mr. and Mrs. David Nathan Ms. Frica Nelson and Mr. Steve Schueppert New Prospect Foundation Mr. and Mrs. John Neyer Mr. Adam Nordin and Ms. Michele Chaffee Edward and Sandra Notz Brad and Susan Oltmanns Oppenheimer Family Foundation Ms. Kimberly Orput and Mr. Steven L. Van der Zanden Mr. and Mrs. John O'Toole Mr. and Mrs. David S. Parkes Barbara Peele's Family Donald and Hannah Peters Mari Philipsborn and Eric Terman Don and Anne Phillips Mr. Michael J. Pifko Mr. and Mrs. Dennis B. Propp Dr. Stacee Reicherzer 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 Thomas D. and Judith F. Rutherford Mr. Michael C. Schaeffer and Michelle L. Maton Mr. and Mrs. Allan P. Scholl Susan and Gary Schuman Ms. Nadine Scully Mr. and Mrs. Richard J. Seely Patricia M. Shah-Nazaroff Pam and Tom Sheffield Mrs. Victoria M. Skala Ms. Wilma J. Smelcer Barbara Smith and Timothy Burroughs Mick and Sue Smith Mr. and Mrs. Michael Solot Michael and Cecelia Stack Miss Dawn M. Stanislaw Mr. and Mrs. Scott Stein Matthew Steinmetz Thomas W. Stephenson John and Jill Svoboda Mr. and Mrs. Blake H. Swift Howard and Jane Tiffen Anne and William Tobey Dana Shepard Treister and Dr. Michael Roy Treister Paul and Judith Tuszynski Mr. and Mrs. Richard E. Uihlein Ms. Elsa Vaintzettel Mr. and Mrs. Jeffrey G. Vogelsang Ms. Joan E. Waggoner Walsh Family Dr. and Mrs. Peter Weiden Trudy and Jim Westerman Mrs. Henry P. Wheeler

Mr. and Mrs. Brian J. White Miss Amanda Willard Mr. and Mrs. Charles Wise SB Wolf Family Foundation Mr. and Mrs. Michael A. Wychocki Mr. and Mrs. Jon E. Yager Candace and Ivan S. Yee Mr. and Mrs. Steven J. Young Mrs. Heather Zimmerman and Mr. David Gaito

\$500 to \$999

Anonymous (9) Ms. Susan Adler Mr. John Agaciak Mr. and Mrs. Jeff Aldridge Sue Allshouse and Stephen McLaughlin Alsdorf Foundation Mr. and Mrs. Andrew J. Arkin Mr. Robert M. Armbruster Denise L. Ashurst Juliette F. Bacon Richard and Janice Bail Mr. and Mrs. Harold K. Baldwin Ms. Monica Banasiuk Mr. and Mrs. Alvin H. Bass Ms. Marcia Baylin Ms. Reggie Beckman and Dr. Timothy N. Merrill Mr. and Mrs. Peter G. Beemsterboer Mr. Bradley Begle and Mrs. Mary A. Truong Mr. and Mrs. James J. Belcastro Mrs. Marcilia Bellgrau Mr. and Mrs. Francis Beninati Mr. and Mrs. Kelley A. Bergstrom Mr. and Mrs. Steve S. Birchard Judith and Philip D. Block III Shaun and Andy Block Mr. and Mrs. Steven P. Blonder Mr. and Mrs. Eric W. Boasmond Mr. and Mrs. Keith Boutell Nancy Boyd Mr. and Mrs. Jeffrey Brand Mr. and Mrs. Timothy Brne Mr. and Mrs. John A. Bross Brvan and Tatiana Ms. Barbara A. Buker Mr. and Mrs. Scott L. Byron Michelle and Kevin Cahoon Mr. and Mrs. Louis P. Cain Edward J. Calkins Mr. and Mrs. Matthew Campbell Susan and Michael Canmann Mr. and Mrs. Guv T. Castino Mr. and Mrs. Philip J. Cavatoni Chicago Sport and Social Club Mr. Nathaniel Clapp Elizabeth S. Clark Carol Cleave Krista and Erick Coan Ms. Dona Robbins Cohen and Mr. Howard Cohen Judy and John Coletta Mrs. Adrian W. Collins Mr. and Mrs. Christopher G. Cook Rich and Vanessa Copans Ms. Sarah L. Corbin and Mr. Paul R. Steuer Dan and Mary Beth Cox

Ms. Mariah Pearl Cunnick and Mr. Christopher C. Scovil Mareilé Cusack Miss Christina A. Davis Mr. Gregory Davis Ms. Diana DeBoy Patty L. Delony Ms. Judith M. Desenis and Mr Scott Peterson Dr. J. A. Dillon, D.V.M. Mr. Ernest R. Dittmann Ms. Maureen A. Dondlinger Mr. Donald Doughman Harvey and Sheila Dulin Ms. Carol P. Eastin Cherelynn A. Elliott Frika Frich Fabio and Gemma Fabbri Mr and Mrs Michael Fenstermacher Ms. Linda Fifield Ms. Melissa Lain-Finch and Mr. Robert Finch Linda M. Finland Mr. and Mrs. Don Fisher Jeff and Heather Fleitz Mr. Ian and Mrs. Stacy Fleming April Flores Mrs. Norma J. Flynn Ms. Anne E. Fogarty Frank B. Foster Charitable Trust Foley Family Foundation Tara Fowler Arthur L. Frank, M.D. John and Cathy Freechack Regan and Philip Friedmann Susan and Sy Frolichstein J. Patrick and Anne M. Gallagher Mr. and Mrs. Paul Gamboa Mr. Larry A. Gansho Terri and Stephen Geifman Lisa Genesen and David Tabolt Ms. Julie L. Gentes Mr. Andrew Georgevich Dawn and Eddie Gershman Dave and Anne Gezon Joe and Madeleine Glossberg Mr. and Mrs. Frederick W. Glure Ms. Alexis Goettsch Mr. Howard G. Goldstein and Ms. Margaret McGrath Mr. Samuel Goodman and Ms. Elizabeth Eccher Gale and Jay Gottlieb Mr. and Mrs. Craig C. Grannon Sally Greco Mr. Kenneth C. Griffin Margaret E. Grinnell Nancy S. Gross Brenda and John Gude Ms. Sandy M. Guettler Mr. Delph Gustitus and Ms. Therese Arnaudo Holley Hall Ms. Lili Hall Scarpa Ms. Pamela M. Hanratty and Mr. Jeffrey Coburn Mr and Mrs. Michael Harms Trish and Harp Harper Mr. and Mrs. Edmond Harris Ms. Julianne M. Hartzell Mr. and Mrs. Steven Haubner Mr. and Mrs. Harold Haves Mr. and Mrs. Thomas Hebda

Mr. and Mrs. Arnette Heintze Lesli Henderson and Steve Goldman Scott and Laura Henricks Alex and Andy Hider Mr. and Mrs. James B. Hill II Richard and Joyce Hirsch Dr. and Mrs. Richard A. Hogan Mitch Holzrichter and Carolyn Grunst Elizabeth B. Hood Ms. Min Hu Patricia J. Hurley Robert and Saran Hutchins Mr. and Mrs. Lewis S. Ingall Dr. Kenneth W. James Mr. and Mrs. Stefan James Ms. Christina Jarzabek Kevin and Nadia Jelinek Scott and Marybeth Johnson Mr. Steven C. Johnson and Ms. Katrina Wittkamp Mr. Timothy Johnson Mr. and Mrs. Arthur J. Jolie Thor and Darlene Jondahl Rosemary and Gary Jones Mr. Scott Jones and Dr. Jennifer Pope Mr. Avi and Dr. Jami Josefson Jeff and Lisa Jozwiak Judith Kadish Mr. and Mrs. Irv Kagan Mr. Derrick Kaleta Cynthia Kalk Ms. Stephanie Kanter Dr. Vered Hankin Kaufman and Mr. Jeremy Kaufman Heidi and Ed Keenan Mr. and Mrs. Ian P. Kernan Priscilla and Steven Kersten Mr. Richard W. Kieffer Mr. and Mrs. William Kies David P. Kimball Mr. and Mrs. Thomas L. Kittle-Kamp Mark and Shawn Kmety Mr. and Mrs. David Korman Lottie and Monica Kowalski Mr. and Mrs. Ivan Kushen Lagunitas Brewing Company Barbara Lanctot Mr. Richard Lanyon and Mrs. Marsha Richman Ms. Donna LaPietra and Mr. William H. Kurtis Mr. and Mrs. Craig Lashmet Ms. Linda J. Leadbitter Ms. Ruth W. Lekan Mr. and Mrs. Robert M. Levin Mr. and Mrs. Chad Levine Mr. and Mrs. Robert H. Libby Mr. Scott Lieske Alex Lin and Susan Takacs Mrs. Robert R. Lipsky Mr. and Mrs. Dan Litchfield Mr. and Mrs. John H. Long Ms. Deborah J. Lucas and Mr. Frederick Snider Mr. and Mrs. Chris Lundervold Mr. Paul W. Makray, Jr. Joanna Mallers Dr. Elizabeth A. Marcus and Mr. Ira J. Belcove Ken W. Markgraf

Mr. Mathew J. Marty III Mr. Steven K. Matsuo and Ms. Melissa Tierney Mrs. Beatrice C. Mayer Gregory and Heidi Mayer Mr. Raymond McBride Ms. Catherine McClure Ms. Betsy McCormick and Dr. Steven Lelyveld James McCormick Mr. Jonathan McCulloch and Ms. Kathryn Brenner Ms. Agnes McKinney Mr. and Mrs. Andrew McNally IV Ms. Molly McShane and Mr. George Schaefer Mr. and Mrs. Peter Meder Ms. Anne C. Meeron Mr Armin Mehic and Ms. Lynnie Hickey-Mehic George and Gerry Messenger Ms. Laura L. Metzger Ms. Ashley Meuleman Jean and Robert Meyers Mr. and Mrs. Stephen W. Micatka Ms. Debbie Mika Marla J. Molinelli Mrs. Frank A. Monhart Bev and Dick Moody The Muro Family Mr. John Murphy Mr. and Mrs. John R. Murphy Annie and Mike Murray Amy and Mark Mycyk Mr. and Mrs. Jordan Nerenberg Ms. Nancy Newberger Jon and Kathy Newcomb Lynne Considine Nieman Ms. Martha C. Nussbaum Ms. Mariann O'Brien Mr. and Mrs. T. R. Okleshen Erika Olson and Dustin Weinberger Ms. Patricia Organ Ms. Kate Orloff Mr. and Mrs. Harry Papp William J. and Susan K. Pappas Thomas and Tatiana Parcella Mr. and Mrs. Cole Parker Bob and Carol Passaneau Audrey Paton Dr. Andie T. Pearson Sandra Jo Allen and S. James Perlow Laura Permesang and Todd Turner Ms. Karen Peterson Martha Peterson and Andrew Shaw Ms. Carolyn K. Phillips Marlene Welsh Phillips Mr. and Mrs. Michael P. Pichla Dr. William K. Platt The Tim Pohl Family Bronwyn Poole and Peter Schmitz Allyson Pooley Mrs. Christine Post-Duncan Paul and Anne Poy Mr. and Mrs. Christian A. Precht Ms. Carol Proesel Dr. and Mrs. H. Jay Przybylo Mr. Steven Radtke and Ms. Dianne Goren Radtke

Johanna Rahal Mark and Nancy Ratner Chuck and Cathy Reiter Esther Reiter Remington Goldberg Family Ms. Neikie Reno Kim Rice Mr. and Mrs. Tanner Rice Robert and Liz Richardson Mr. and Mrs. Tom J. Rieckelman Mr. and Mrs. Jacob Ringer Mr. Justin Rivera John and Christine Rosell Dr. Nick Rosen and Ms. Renata Bauman Debra Rosenberg and Joseph Boyd Dr. and Mrs. Sheldon B. Rubin Mr. and Mrs. David S. Ruder Rita Ryan Mr. and Mrs. David Sandor Mr. and Mrs. John Scala Stephen and Kathleen Scallan Mr. and Mrs. Joel Schaffer Mr. and Mrs. John B. Schlossberg Dr. Jennifer V. Schmidt and Dr. Daniel Curry Herb and Renée Schneider Mr. and Mrs. Charles F. Schwake Mr. and Mrs. Adam Schwartz Susan H. and Charles P. Schwartz, Jr. Dona and Samuel Scott Mr. and Mrs. Thomas M. Scott Gloria and Bill Sedlacek Ms. Sheryl Seger Mary Beth Shea Mr. Jerrold Sheer and Ms. Laurie Mackenzie The Shein/Snellback Family Mr. and Mrs. Michael Sheppard Dr. Mark and Nikki Shields Mr. and Mrs. John F. Siff Mr. and Mrs. Charles F. Small Mr. and Mrs. William J. Smilie Christina and Robert Smolen Mr. Keith Solomon Mr. and Mrs. Patrick J. Songer Dr. Stephen E. Soppet Mr. and Mrs. Donald G. Southwell Mr. David Spadafora Van and Elizabeth Herrington Stamos Emmy and Steve Stanley Mr. and Mrs. James A. Star Ms. Jen Steele Nikki and Fred Stein Ms. Margaret A. Stender Phillip and Leslie Stern Ms. Denise Stewart and Mr. George Engeln Mrs. Louise A. Stone Mr. and Mrs. Ted Sulger Mrs. Patricia Sullivan Beth and Brian Swanson Mr. and Mrs. Calvin D. Swartzentruber Mr. and Mrs. Nathan B. Swift Ms. Mary A. Taft Leslie and Mike Taylor Steven and Jennifer Teubl Mr. and Mrs. Josh Thimons

Dr. Jeffrey M. Tilkin and Ms. Diep Vuong Jennifer Tobias and Thomas McCracken Anne and Tony Toulouse Ms. Frances E. Tuite and Mr. Simon Meredith Adam Tumas Jr Mr. Carter Tunstall Mr. Mark D. Untiedt Mr. Don Uram Mr. Jeffrey A. Urbina and Ms. Gaye Lynn Hill Mr. and Mrs. Rick Van Horne Mr. Karl Vogel and Mr. Jeremy Brown Mr. and Mrs. Eric Walania Susan B. Walker Mr. and Mrs. Michael Walsh Kurt and Vicki Warning Mr. and Mrs. Andrew M. Weller Ms. Mary Agnes Welsh Mr. Daniel M. Wenc Mrs. Joan Werhane Barbara West Mr. and Mrs. Thomas J. Whennen Ms. Marilyn White Ms. Margaret Wilson Tom Wiltzius and Patricia O'Donnell Ms. Nina Winston Susan and Michael Wolz Mr. Andrew Wong and Ms. Tina Nguyen Dr. Lawrence Wos and Ms. Deserae Delsi Mr. Kenneth A. Youga Ms. Jennifer Zambrano Robert W. Zeller Mr. and Mrs. Robert K. Zentner Mr. and Mrs. Bruce Ziegle Mr. Ira Zorn and Ms. Jen Marino Mr. and Mrs. David Zwick

Mr. and Mrs. Nick Thomas

\$365 to \$499

Anonymous (11) Mr. and Mrs. Gary R. Allie Mr. and Mrs. Peter B. Allport Mrs. Audrey S. Altounian Ms. Karen Andersen and Mr. Alex Hlavacek Mr. and Mrs. Arthur H. Anderson Kimberly J. Anderson Nick and Kristin Anson Mr. Joseph Antonini Mrs. Arlene C. Arado Mr. and Mrs. Philip J. Arendt Ms. Khumara Asad Mrs. Susan Baisley Mrs. Laura Baker Mr. and Mrs. Greg Ball Ms. Sandra Barreto and Mr Tem Horwitz Bob Barrett and Colleen Cassell Ms. Cassandra A. Becker and Mr Andrew Loulousis Mr. and Mrs. Brian Bentley Tracy and William Billows Dr. Ernest C. Billups and Dr. Vanice Billups Michael and Diane Blake

Mrs. Kris Matthews-Blase and Mr. Paul Blase Andrew and Elizabeth Bloomer Mr. and Mrs. Fred P. Bosselman Mrs. Catherine Brandt Mr. Ryan Braun Mr. and Mrs. Jonathan Brodsky Mr. Alexander Brougham Mr and Mrs Mark Brown John and Alice Burke John Wm. Butler, Jr. and John M. VanderLinden Mr. Charles Callahan and Mrs. Naila Britain-Callahan Mr. and Mrs. Frank Campise Mr. and Mrs. Miguel A. Casadas Mr. and Mrs. John M. Casper Mr. Ken Challand Ms. Nicole Chaplin Mrs. Dawn M. Chychula Dr. and Mrs. Nessim J. Cicurel, M.D. Mr. Robert B. Cole Mr. and Mrs. Christopher Conley Marla and Donald Coquillette Ms. Karen Corken Mr. Robert Cunningham and Mr. James Albertone Mr. and Mrs. Joseph Dadan Mr. Dan Daly and Ms. Randi Whitman Mr. and Mrs. Christopher P. Darling Dr. Jessica H. Darrow Mr. and Mrs. Pat Dawson Andrew and Melissa Demopoulos Ms. Roberta S. Dillon Mr. Anthony DiNello Mr. and Mrs. Ramsey Donnell Mrs. Gwen Dragutinovich Jeanette E. Dresdow Rick and Karen Duffv Mr. Patrick Dunneback Mr. David C. Eidell Ms. Randi Ellias Mr. and Mrs. Justin Epps Mr. and Mrs. Allan R. Ettinger Mr. and Mrs. David Falato Dr. Lisa Faust Mr. and Mrs. John H. Fiore Mr. and Mrs. Frederick Flather Mr. Jason Fleckenstein Mr. and Mrs. Peter Fletcher Mr. Nelson Forsberg Ms. Jane Fouser Mr. and Mrs. Kenton A. Foutty Dr. Cecilia Friberg and Dr. Ronald Edwards Wells and Terri Frice Mr. John R. Fronko Mr. and Ms. Carl T. Fulkerson John Fyfe and Joan Greco Mr. and Mrs. William R. Gallagher Mr. and Mrs. Jonathan Gamse Mr. and Mrs. Nick Gawrit Ms Barbara I Geist Dr. and Mrs. Mark Gendleman Drew and Erin Gibbons Ms. Leticia Godina Georgean Goldenberg Mr. Arnie Goldstein

Ms. Ingrid E. Gould and Mr. Robert C. Hsiung Marianne Grabowski and Vincent Hillery Mrs. Gina Graham and Mr. Michael Domka Thomas Grosspietsch Mr. and Mrs. Jake Gustafson Ms. Violetta Gutowska Hollis and Mark Hanover The Hass Family Mrs. Linda S. Hauser Mrs. Alexzandra Higgins Debra Hinze and Gary Crews Mr. C. Philip Hodson and Mrs. Lynn A. Bliesath-Hodson Ms. Janelle D. Hoekstra Mr. and Mrs. Jeffrey W. Hoff Fred and Sandra Holubow Mr. and Mrs. Peter Hood Mr. and Mrs. Michael S. Hortatsos Ms. Malessia Howland Maria Hrycelak, M.D. Tom and Cheri Hubbard Ms. Claudia C. Hueser Mr. David Hundley and Ms. Maggie Malone Mr. Jeff Husserl and Ms. Valerie Ware Dr. Olusegun Ishmael Mr. Michael A. Jaramillo Matthew W. Jewell Mr. and Mrs. Henry T. Johanet Mr. Terry D. Johnson and Mrs. Alison Sparks Johnson Rebecca Johnston and Jeffrey Maling Mrs. Colleen Jones Mr. Thomas M. Jones and Ms. Mary Busenburg Kathleen T. Jordan Ms. Jordana Joseph Anil Kashyap and Katie Merrell Mr. Ronald Katz and Cheryl Coleman Mr. Brian Kavanaugh and Ms. Julie Koca Mr. and Mrs. Neil Kawashima Mr. and Mrs. J. Bradley Keck Ms. Denise A. Kelley Mrs. Jessica Kelly Ms. Jennifer Kendler and Mr. Brian Kirkbride Drs. Robert and Yuri Kern Mr. Basil Kezios and Ms. Carole Heiman-Kezios Ms. Lynn Kiley Dr. Ann E. Kinnealey, M.D. Mr. and Mrs. Alan Kohn Dr. Dennis J. Kravetz Judith F. Kreczmer Mr. Stephen Kriegel Mr. and Mrs. Matt Kruger Mr. and Mrs. Guy Lakonishok Mr. and Mrs. Robert K. Larsen Mr. and Mrs. Erik Larson Mr. and Mrs. Frank F. Laskero Mr. Graham D. Lewis and Dr. Elizabeth C. Powell Ken and Erica Liss Mr. and Mrs. Charles Lofgren Mr. and Mrs. Daniel Long Michelle and John Lowe

Ms. Nancy Lucena and Mr. Christopher Loehman Luecke-Telford Family Kelley H. Lynch Ms. Judith Macior Lynn and Eva Maddox Elaine and Floyd Manilow Dr. John F. Marcinak and Ms. Heather Johnstone Ms. Tiffany Mariani Mr. Jeremy K. Marmer and Ms. Sivakami Thayu Mr. and Mrs. Jonathan Maxwell Dr. Kelly Maxwell and Mr. David B. Baker Brady and Henry McBride Katarinna and Scott McBride Mr. and Mrs. Gary McCabe Mr. and Mrs. Patrick McEnroe Carrie McNally and Rick Maechling Mr. Sean P. McNeely Mrs. Ashley G. Medio Mr. and Mrs. James R. Meindl Ms. Laura M. Melcher and Mr. Jan Blok Ms. Lisa Shapiro-Mendell and Mr. Chad S. Mendell Mrs. Judith K. Metzger and Ms. Lizabeth Metzger Ms. Alison Miller Mr. and Ms. Jeff Miller J. W. Mitchell Mr. Andrew Mitzenmacher and Mrs. Lauren Niimi-Mitzenmacher Mrs. Christina Monley Mr. Lars M. Montag Mrs. Guinevere Moore Siena Moore Mr. Cyril Mowatt Mr. and Mrs. Raymond E. Muffler Mr. Gary A. Muhr Mr. and Mrs. David Mui Mr. and Mrs. Matthew J. Murer Carolyn K. Nakamura New Balance Chicago Dr. Christopher Newman Dr. Christena Nippert-Eng Mr. Richard E. Nowak Michael J. O'Brien Mrs. Cindy O'Connor Tim and Cindy O'Donnell Patrick O'Hara Mr. and Mrs. William J. O'Neill Ms. Caroline E. Overman Mrs. Nat P. Ozmon Mrs. Kristen Park Ms. Doris J. Patitz Casey and Shirl Paw Mr. Marc A. Pelath and Mrs. Diana Kovacikova Mr. Gregory Pelnar Dr. and Mrs. Robert Perlman Ms. Isabelle M. Perrault and Mr. Mark Birkett Mr. Bruce Philipson Mr. and Mrs. Kyle Pilz Danýelle and Craig Post Mr. and Mrs. Michael Poulos Ms. Stefanie Pressl and Mr. Timothy Hickey Steve and Melissa Quick Mr. and Mrs. Joseph R. Rakoczy

Ms. Sandra Rao Mrs. Jennifer Rawe Wagner Miss Meredith Ray Ms. Jamie L. Reifman Mrs. Megan Reyna Mr. and Mrs. Robert E. Rickett II Robin and Peter Roberts Dr. Lois A. Roelofs and Mr. Marv Roelofs Mr. and Mrs. Harry J. Roper Laurie and Scott Rose Mr. and Mrs. Ira D. Rosenberg Mr. and Mrs. Kenneth B. Rosenson David and Kitty Rothschild Mrs. Kelly Rubel Ms. Suzanne E. Rubey Mr. and Mrs. Jonathan Russell Mr. Siamak Saidi Mr. and Mrs. Stephen Salmen Richard and Liz Saltzman Ms. Zoe Saphir and Ms. Tina Saphir Julie Schaul Meg Schaul and Steve Stormo Mr. Kenneth Joseph Schenatzki Mrs. Dawn Schnabel Mrs. Mary A. Schwartz and Mr. Richard H. Brewer Ms. Christine B. Sears Mr. and Mrs. Richard J. L. Senior Mrs. Christina Shaver Judith and John Shear Jeanine M. Sheehan Mrs. Duward F. Shriver Brittany and Michael Siciliano Mr. and Mrs. Charles Sikaras Mrs. Larissa Silberberg Mr. Michael J. Silverman and Ms. Ellen J. Fiedelholtz Nancy Briscoe Silverman Mr. and Mrs. Craig A. Simon Mr. and Mrs. Daniel Simon Mr. and Mrs. Mitchell Slotnick Mr. Austin Smit Mr. and Mrs. Douglas Smith Kimberly N. Smith Martin and Donna Smith Mr. and Mrs. Brett Snyder Craig Sokol Mr. and Mrs. Frank Sommese III James and Beth Soreng Mr. and Mrs. William A. Spence Ms. Kay Speyer Mr. and Mrs. David J. Stagman Mr. Mark Stainton and Ms. Virginia Simmons Mr. Gus S. Stamatakos and Ms. Nancy Laho Robert and Mary Stanek Dr. and Mrs. Frederic Starr Ms. Jennifer Statler Mr. Craig Steele Mr. Jonathan Steigel Mr. Otto Stephani and Ms. Christina Mueller L. J. Stevens Mrs. Alison Stewart Philip A. Stillitano Mr. and Mrs. John A. Strom Ms. Christine M. Struminski and Mr. David J. Matthews Mrs. Amy Swano Robert J. Sypniewski

Robert and Christine Szafraniec Mr. and Mrs. Jason D. Taylor Mrs. Kimberly Tharin Dr. Gregory R. Thatcher and Ms. Caroline Walkinshaw Mr. George Torres Jennifer and Barton Tretheway Tamara and Walt Trock Ms. Kate Turkcan Barry and Linda Ullman Mr. John D. Van Pelt and Ms. Sharon M. Quintenz Ms. Anne Van Wart Ms. Rosemary Vargas Ms. Virginia D. Venable and Mr. Bruce S. Kennington Mr. and Mrs. Brett Verkaik Ms. Veronica Votypka Belle Waldfogel Mr. and Mrs. Garry Walters Ms. Lisa Warshauer Mrs. Rocio Werner Miss Lisa L. Wiersma Mr. and Mrs. Peter S. Willmott Carolyn J. Winje and Michael Kravitz John L. Wren Mr. and Mrs. Lawrence R. Yablonicky Anthony, Andrew, Lisa and Ted Yaghmour Ms. Doyoung Yong and Mr. Jason W. Strahan Mrs. Suzanne Yoon Mrs. Melinda Yost Marshall Mr. and Mrs. Eric Youngquist Drs. Joan E. and Russ Zajtchuk Ms. Dorothy Zalewski and Mr. Daniel Engh Mr. Scott Zalokar Mary L. Zeltmann Mr. Gregory Ziesemer Lois Zoller and James C. Mills Mr. and Mrs. Michael Zoller Mr. and Mrs. Len Zolna Mr. and Mrs. Steve Zutovsky

FOUNDATIONS

\$100,000 and above The John D. and Catherine T. MacArthur Foundation

\$50,000 to \$99,999

The Brinson Foundation Chauncey and Marion D. McCormick Family Foundation Helen Brach Foundation

\$25,000 to \$49,999

The Buchanan Family Foundation John R. Halligan Charitable Fund

\$10,000 to \$24,999

The Bill Bass Foundation Edmond and Alice Opler Foundation Illinois Tool Works Foundation Julius N. Frankel Foundation

\$5,000 to \$9,999

Fred J. Brunner Foundation Jack and Goldie Wolfe Miller Fund

\$1,000 to \$4,999

Walter and Caroline Sueske Charitable Trust

CORPORATIONS

\$100,000 and above ComEd, An Exelon Company Powershares QQQ

\$50,000 to \$99,999

Pepsi Beverages Company

\$25,000 to \$49,999

Joe & Ross Louis Glunz Beer, Inc. United Airlines Wyndham Vacation Ownership

\$10,000 to \$24,999

Anonymous ArcelorMittal Aurelio's is Pizza Franchise, LTD. **Banfield Pet Hospital** Baxter International Inc. **Comcast Corporation** Goldman, Sachs & Co. goodnessknows snack squares **KIND Snacks** Lagunitas Brewing Company Midwest Foods New Balance Chicago S & C Electric Company The Pepper Companies, Inc. T-Mobile Vienna Sausage Manufacturing Co. Walgreen Co. Wallace Paving LLC William Blair & Company Foundation

\$5,000 to \$9,999

Aileen S. Andrew Foundation Frito-Lay, Inc. G. Fontana & Sons Construction, Inc. Groupon Plante Moran

\$1,000 to \$4,999

AMSTED Industries Foundation Bright Start College Savings EarthShare Illinois General Iron Industries Charitable Foundation **GKN** Foundation Hotel Lincoln Howard Orloff Imports Illinois Lottery J & J Snack Foods Corporation Nesquik Old Republic International Corporation Presence Health Sahara Enterprises, Inc. Shure Incorporated Skinnypop Popcorn, LLC Two Brothers Brewing Co.

CORPORATE AND FOUNDATION MATCHING GIFTS

Anonymous (2) Alliance Bernstein Allstate Giving Campaign Aon Foundation ArcelorMittal Matching Gifts Program AT&T Foundation Baird Foundation, Inc. Bank of America Foundation Baxter International Foundation BDT Capital Partners, LLC **BMO** Harris Bank BP Foundation, Inc. CA Technologies, Inc. CDK Global, LLC Chicago Tribune Foundation **CNA** Foundation E*Trade Financial Matching Gifts Program ExxonMobil Foundation Federal Home Loan Bank of Chicago FM Global Foundation **GE** Foundation Goldman, Sachs & Co. Google Hollister Houghton Mifflin Harcourt IBM Matching Grants Program Illinois Tool Works Foundation JLL Community Connections JPMorgan Chase Foundation Kirkland & Ellis Foundation Kraft Foods Foundation Macy's / Bloomingdale's Microsoft Corporation Neiman Marcus Peoples Gas Pepsico Foundation The Pfizer Foundation Polk Bros. Foundation Robert R. McCormick Foundation The Retirement Research Foundation Salesforce.com Foundation Schneider Electric North America Foundation

Tegna Foundation Time Inc. TransUnion LLC United Health U.S. Bancorp Foundation W. W. Grainger, Inc. William Blair & Company Charitable Matching Gifts Fund The Warranty Group Virtus Investment Partners

SPECIAL PROJECTS

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

INDIVIDUALS

\$5,000,000 and above

Emily and John Alexander Pritzker Foundation The Regenstein Foundation Walter Family Foundation, Inc. Women's Board of Lincoln Park Zoo

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

Caerus Foundation, Inc. The Crown Family Judy and Bill Davis Charles C. Haffner III Family Judy and John Keller Kovler Family Foundation Lionel Malott Family Foundation The Abra Prentice Foundation Robert and Mayari Pritzker Family Foundation The Searle Funds at the Chicago Community Trust Segal Family Foundation Tawani Foundation

\$500,000 to \$999,999

Auxilary Board of Lincoln Park Zoo William C. Bartholomay Francesca and John Edwardson Ann and Doug Grissom Mazza Foundation Jo Ann and Stuart Nathan Mrs. William L. Searle

\$250,000 to \$499,999

David P. Bolger Stephanie and John Harris Stephen L. Hickman Family Foundation Jamee and Michael Kane Estate of Deanna Mannix Mitzenmacher Mr. and Mrs. Richard S. Pepper Sirius Fund

\$100,000 to \$249,999

Mary and Nick Babson Charles A. Barone and Susan A. Keiffer Mr. and Mrs. Stephen M. Bartram Tracey and Ed Benford **Boler Family Foundation** Mr. and Mrs. Marshall Field V Susan F. Flynn Catherine H. and Brent W. Gledhill Jean McBride Greene Sharon Karsten and Frank Malone Levy Restaurants, Inc. Carol and Larry Levy Mark A. and Terry A. Levy

Mrs. Kathleen A. Mazzi The Northern Trust Company Greg and Mary O'Brien Pearlman Nydia and Michael Searle and Family Scotty Searle Rose L. Shure Carrie and Jay Weaver

\$50,000 to \$99,999

Anonymous Mr. Duncan Alexander and Ms Katharine A Keane Mrs. and Mr. Karen B. Alexander Mr. and Mrs. Thomas S. Alexander Mr.* and Mrs. Walter Alexander Geoffrey A. Anderson Diane and Michael Beemer Colleen and Biff Bowman Les Fisher Abby and Don Funk John and Denise Ginascol Mrs. Katharine C. Gross Jackie and Mitchell Harris Joseph Doherty and Gretchen Hoffmann Leland Hutchinson and Jean Perkins Bernice E. and Norman A. Koglin Elizabeth and Constantine Mihas Stuart and Nancie Mishlove Roberta Olshansky The Penny Ann Wilson Fund Phil and Paula Turner Peggy and Brian White and W.F. Foundation

\$25,000 to \$49,999

Anonymous Ms. Barbara G. Cohen and Mr. Robert S. Chirinko Tom and Karen Eisenbart in honor of Ann Stachowicz Mary and Bruce Feay Monique and Stanley Friedman Rose Marie Houston Mrs. Grace H. Leffel Brad and Susan Oltmanns Carol M. Overman John Hart and Carol Prins Kelly and Brad Rainko Elizabeth B. Searle and Family Susan and David Sherman Linda J. Swanson Kim and Steve Theiss Christine M. Tierney and Jeffrey P. Jordt

\$10,000 to \$24,999

Anonymous Betsy Bartholomay Benoit Mr. Terrance J. Bruggeman and Ms. Dianne Dyer-Bruggeman Martha E. Cannis Mr. and Mrs. Bill Cummings Mrs. Jerome L. Ettelson Lisa Genesen and David Tabolt Mr. and Mrs. Camillo A. Ghiron Mrs. Jean A. Griggs Joyce E. Heidemann Barbara and Bill Higgins Bill and Vicki Hood Caroline and Charlie Huebner Beth A. Kies Nancy A. McDaniel Mrs. John C. Meeker Charlotte and Jim Monhart Dr. and Mrs. William Porter Ms. D. Elizabeth Price and Mr. Lou Yecies Harold and Kirsten Rider Kathleen and Stephen Scallan Bessie Shields Foundation Mr. Kenneth N. Traisman Trudy and Jim Westerman

\$5,000 to \$9,999

Kirk and Katherine Baldwin The Bransfield Family Sue and Jim Colletti Karen and Frank DiJohn Mr. and Mrs. Chad M. Feingold Ms. Elisabeth C. Meeker Ms. Clarice R. Norin Ms. Shirley J. Pinson Dr. June K. Robinson and Mr. William T. Barke Mr. and Mrs. Steven J. Rohrbach Mr. and Mrs. John F. Siff

\$2,000 to \$4,999

Anonymous (2) Jennifer Arquilla Bocik Debbie and Art Clamage Krista and Erick Coan Susan and Bryan Erler Marilyn D. Ezri, M.D. Mr. and Mrs. Frank Considine Mrs. Bridget Flanagan Enid Gardner Carol and Ronald Gonsky Jay and Gale Gottleib Mr. and Mrs. Dennis C. Gross Roberta Karper Mrs. Ann Meeker Ryan and Mr. Steven M. Ryan Dr. and Mrs. Peter J. Weiden Amy M. Welzer

\$1,000 to \$1,999

Mr. and Mrs. R. B. Morgan Dr. Demetra K. Soter and Mr. Christopher Doyle

CORPORATIONS/ FOUNDATIONS

\$1,000,000 and above

The Davee Foundation Leo S. Guthman Fund, Patricia G. Silver, Lynne Rosenthal

\$250,000 to \$499,999 Arcus Foundation Association of Zoos &

Aquariums

\$100,000 to \$249,999

Chauncey and Marion D. McCormick Family Foundation

\$50,000 to \$99,999

Abbott Fund Bank of America Foundation Blue Cross and Blue Shield of Illinois Polk Bros. Foundation

\$25,000 to \$49,999

Anonymous Disney Conservation Fund Dr. Scholl Foundation Grant Healthcare Foundation Indianapolis Zoological Society Quest Foundation

\$10,000 to \$24,999

Bowman C. Lingle Trust Conservation, Food & Health Foundation Daniel F. and Ada L. Rice Foundation Houston Zoo The Siragusa Foundation

\$5,000 to \$9,999

Animal Welfare Institute Patrick and Anna M. Cudahy Fund The Elizabeth Morse Charitable Trust Gaylord and Dorothy Donnelley Foundation

\$2,000 to \$4,999

The Brinson Foundation Columbus Zoological Park Association The Maryland Zoo in Baltimore

\$1,000 to \$1,999

Old Town Triangle Association

GOVERNMENT

State of Illinois Department of Natural Resources U.S. Fish and Wildlife Service's State Wildlife Grant Program U.S. Fish and Wildlife Service

WOMEN'S BOARD EVENTS

SPONSORS, DONORS AND FRIENDS

\$25,000 to \$49,999

J.N. Pritzker/Tawani Foundation/Pritzker Military Library Lathrop & Gage LLP

\$10,000 to \$24,999

Abby and Don Funk Make It Better LLC Mr. and Mrs. Jeffrey L. Silverman

\$5,000 to \$9,999

Blue Cross Blue Shield of Illinois Chicago Blower Corporation Mrs. Susan F. Flynn Mr. and Mrs. Lee P. Golub Mrs. F.H. Gohl, Sr.

\$2,500 to \$4,999

Dana and Ricky Abt Susan and Bryan Erler The Law Offices of Peter Francis Geraci Denise and John Ginascol Josephine E. Heindel Anna and Bob Livingston John and Mary Raitt Mr. and Mrs. Richard J. Seely

\$1,000 to \$2,499

Denise L. Ashurst Mr. and Mrs. Mark Bass Krista and Erick Coan Mr. and Mrs. James E. Compton Martin and Jennifer Dore Dr. Karen S. Eisenbart and Mr. Thomas R. Eisenbart Elizabeth B. Yntema and Mark E. Ferguson Mrs. James M. Flanagan Lisa Genesen and David Tabolt Katie and Brent Gledhill Mr. and Mrs. Robert E. Herbster Caroline and Charlie Huebner Mr. Alan J. Hunken and Ms. Carol Hathaway Rosemary and Gary Jones Ms. Wendy I. Krimins Ms. Phyllis Lambert Drs. Mary and Scott N. MacGregor Mr. and Mrs. Andrew R. McGaan Rachel and Jason Mersey Mr. Derek J. Meyer Dr. and Mrs. Eli Michaels Mr. and Mrs. Michael Mulhern Mr. and Mrs. Jon Najarian Neuberger Berman LLC Dr. Christopher Randolph

Ms. Nina Riccardi Mr. and Mrs. Robert R. Rudolph John and Alice Sabl Mr. and Mrs. Tom Sampson Stephen and Kathleen Scallan Mrs. William L. Searle Carole and Gordon Segal Van and Elizabeth Herrington Stamos Kim and Steve Theiss Mr. and Mrs. Edward Keith Uhlir Trudy and Jim Westerman Peggy and Brian White

ZOO BALL 2015 PREMIUM TABLE PURCHASERS

Mr. and Mrs. James Young

Grand Patron

Abbott Nutrition Emily and John Alexander Allstate Insurance Company Dr. Karen S. Eisenbart and Mr. Thomas R. Eisenbart

Grand Benefactor

Blue Cross Blue Shield of Illinois Mr. and Mrs. Bruce A. Crown Dover Corporation Katie and Brent Gledhill Merrill Lynch Kim and Steve Theiss William Blair & Company and John Ettelson

Major Benefactor

Ameresco, Inc. Bank of America Blue Cross Blue Shield of Illinois **BMO** Harris The Boeing Company David P. Bolger Steve and Lisa Bonner Citadel DTZ Ernst & Young Abby and Don Funk Denise and John Ginascol Mr. and Mrs. Robert Golant Goldman, Sachs & Co. Ann and Doug Grissom Caroline and Charlie Huebner J. Thomas Hurvis Judy and John Keller KPMG, LLP Lynn Martin and Judge Harry D. Leinenweber Merrill Lynch PNC Michael Harrington and Anne Pramaggiore Van and Elizabeth Herrington Stamos Walgreens Kimbra and Mark Walter Peggy and Brian White

Women's Board Guarantor

Mrs. Susan F. Flynn Holly & Peter Geraci Mr. and Mrs. Arnette Heintze Mrs. Melvin A. Olshansky VSA Partners Mr. and Mrs. Thomas J. Whennen

IN-KIND DONORS

a tavola Abbott Nutrition Abt Electronics Altoids Julia Bachrach. Chicago Park District Alice and Francis Beninati Steve and Lisa Bonner **Buccellati** The Casino The Cheshire Inn & Lodge, St. Louis City Scooters Debbie and Art Clamage Clara Williams Company Colleen and David Cole Dr. Bombay Karen and Thomas Eisenbart Susan and Bryan Erler Four Seasons Chicago Denise and John Ginascol Giorgio Armani Katie and Brent Gledhill Harrcourt Jewelers Henri Bendel Caroline and Charlie Huebner J&L Catering Catherine and Stefan James Jewell Events Catering

Joan W. and Irving B. Harris Theater for Music and Dance. John Reilly Photography Lorraine and Jon Kaplan Beth and William Kies Lakeshore Athletic Club Make It Better Mary and Scott MacGregor Margo Morrison Michael Kors Michigan Avenue Magazine Miele USA Moncler Montiverdi Tuscany Nadeau Ice Brigid and Jon Najarian Neiman Marcus Michigan Avenue Novak & Parker Partytime-HDO Productions Peapod Pepsi Beverage Company David Pisor Pomellato Pullman Railway Company Dr. Jeffrey and Alison Quackenbush Ralph Lauren Red Door Salon Kirsten and Harold Rider Kate and Stephen Scallan Beth and David Shaw Sisley Paris Snow Village Sub-Zero Melinda and Nate Swift TAJ et cie Tavern on Rush Tom Kolovos Trump SoHo New York Trunk Club Bonnie and Ed Uhlir United Airlines David and Alisa Van Ryn Vin Chicago

AUXILIARY BOARD EVENTS

SPONSORS, DONORS AND FRIENDS

\$10,000 and above

Jack Ringer Family Foundation U.S. Bancorp Foundation

\$5,000 to \$9,999

Advocate Health Care Comcast Corporation FedEx NEWCITY

\$2,500 to \$4,999

Associated Bank Chicago Dental Society Glen Lerner Injury Attorneys SkinnyPop Stylisted Wyndham Grand Chicago Riverfront

\$1,000 to \$2,499

Michigan Apples Rayburn Capital The Wicklander Family Foundation Wyzant

IN-KIND DONORS

3MD Relocation Services Constellation Brands Glascott's Saloon MillerCoors Pepsi Beverages Company Rockit Ranch Productions United Airlines William Grant & Sons Wm. WRIGLEY Jr. Company

2001 North Clark Street Chicago, IL 60614 Ipzoo.org