

A photograph of two fluffy peregrine falcon chicks sitting on a nest made of sticks. The nest is situated in a natural setting with green foliage and palm fronds in the background. The chicks are covered in grey and white downy feathers. One chick is on the left, looking towards the right. The other chick is on the right, looking down. The text 'THE PEREGRINE FUND' is overlaid in the upper right quadrant, followed by 'CONSERVING BIRDS OF PREY WORLDWIDE' and 'SPRING 2015' in a larger font.

THE PEREGRINE FUND
CONSERVING BIRDS OF PREY WORLDWIDE
SPRING 2015

ANNUAL REPORT

THE PEREGRINE FUND

CONSERVING BIRDS OF PREY WORLDWIDE

SPRING 2015

2014 ANNUAL REPORT

©2015 The Peregrine Fund
Edited by Susan Whaley • Design by Amy Siedenstrang
Cover photo: Ridgway's Hawk chicks, courtesy of Dax Roman

THE PEREGRINE FUND BOARD OF DIRECTORS

Officers

Carl A. Navarre
Chairman

Steven P. Thompson
Vice-Chairman

J. Peter Jenny
President

Richard T. Watson, Ph.D.
Vice-President

Patricia B. Manigault
Treasurer
Conservationist and Rancher

Samuel Gary, Jr.
Secretary
President, Samuel Gary, Jr.
& Associates, Inc.

Tom J. Cade, Ph.D.
Founding Chairman
Professor Emeritus of Ornithology,
Cornell University

Lee M. Bass
Chairman Emeritus
President, Lee M. Bass, Inc.

Ian Newton, D.Phil., D.Sc., FRS.
Chairman Emeritus
Senior Ornithologist (Ret.)
Natural Environment Research
Council
United Kingdom

Paxson H. Offield
Chairman Emeritus
President, Offield Family
Foundation

Directors

Robert B. Berry
Trustee, Wolf Creek
Charitable Foundation,
Rancher, Falcon Breeder, and
Conservationist

Harry L. Bettis
Rancher

P. Dee Boersma, Ph.D.
Wadsworth Endowed Chair
in Conservation Science
University of Washington

Virginia H. Carter
Natural History Artist
Environmental Educator

Robert J. Collins
Of Counsel for
The Peregrine Fund,
and Curator, The Archives
of Falconry

Robert S. Comstock
President and CEO
Robert Comstock Company

William E. Cornatzer
Dermatologist, Falconer,
and Conservationist

Derek J. Craighead
Ecologist

Scott A. Crozier
CEO, General Counsel
Concierge

Ralph H. Duggins
Partner
Cantey Hanger, LLP

James H. Enderson, Ph.D.
Professor Emeritus
of Biology
The Colorado College

Caroline A. Forgason
Partner, Groves-Alexander
Group LLC

Mark R. Fuller, Ph.D.
Scientist Emeritus
US Geological Services

Victor L. Gonzalez
President
Windmar Renewable Energy

Jay L. Johnson
JLJ Consulting
Admiral, U.S. Navy (Ret.)

Robert Wood Johnson IV
Chairman and CEO,
The Johnson Company, Inc.
And New York Jets LLC

Jacobo Lacs
International Businessman
and Conservationist

Ambrose K. Monell
Private Investor

Carter R. Montgomery
Central Energy Partners. LP

Ruth O. Mutch
Investor

Calen B. Offield
Director,
Offield Family Foundation
and Photographer

Lucia Liu Severinghaus, Ph.D.
Biodiversity Research Center
Academia Sinica
Taiwan

Catherine A. Stevens
Attorney
Mayer-Brown

R. Beaugard Turner
Fish and Wildlife Manager
Director of Natural
Resources
Turner Enterprises, Inc.

James D. Weaver
President, Grasslans
Charitable Foundation
and Rancher

World Center for Birds of Prey

5668 West Flying Hawk Lane
Boise, Idaho 83709
United States of America

www.peregrinefund.org

E-mail tpf@peregrinefund.org

Business Office

(208) 362-3716

Velma Morrison
Interpretive Center

(208) 362-8687

Fax

(208) 362-2376

I never cease to be amazed at what we can learn from birds of prey. After 40 years working in raptor conservation, I am still discovering new facts, but one has remained constant: We need them as much as they need us.

Consider these examples:

- In the 1960s, Peregrine Falcons showed us the dangers of the pesticide DDT in our environment. Today, they demonstrate the persistent and pervasive nature of oil spills that linger far beyond the initial clean-up.
- Asian vultures alerted us to the unintended consequences of new pharmaceutical contaminants in the food chain.
- Aplomado Falcons helped us recognize the value of high-quality grasslands habitat.
- From California Condors, we saw how lead poisoning from spent ammunition in hunter-harvested game kills wildlife and potentially affects humans.

Bob Eckhardt

Whenever a bird of prey is in trouble, it's a sign that we may be, too. If we remain alert and vigilant to these warnings from our feathered friends, however, we can try to correct the ecological imbalances that threaten our natural world.

Hands-on conservation is, and always has been, the hallmark of The Peregrine Fund. A relentless focus on birds of prey has allowed us to become a global leader in raptor conservation since 1970.

A key component of achieving our goals is recognizing the unavoidable and vital role that people play in this effort. Humans are usually the reason that species come close to disappearing forever, but we also are a clever species capable of finding a solution. That's why we are working hard to change attitudes and build respect for birds of prey.

The best way to foster a conservation ethic is to give people the unique experience of seeing a bird of prey up close and personal. Most people only see raptors soaring high in the sky or perched way up in a tree, never touching or seeing them at close range. Give folks the chance to get nose-to-beak with a bird of prey, however, and a whole new world opens up. The Peregrine Fund provides that unique connection with birds of prey.

I want to extend my deepest gratitude to all our generous donors who share these values, as well as all those who learn to live and work in harmony with birds of prey. Your investment in raptor conservation is making a real difference in the world we leave to future generations.

J. Peter Jenny, President

The Peregrine Fund has worked

North America

American Kestrel
 Aplomado Falcon
 Bald Eagle
 California Condor
 Cooper's Hawk
 Golden Eagle
 Goshawk
 Great Horned Owl
 Gyrfalcon
 Osprey
 Peregrine Falcon
 Prairie Falcon
 Red-shouldered Hawk
 Rough-legged Hawk
 Short-eared Owl
 Swainson's Hawk

Latin America

American Kestrel
 Andean Condor
 Aplomado Falcon
 Austral Pygmy Owl
 Bare-shanked Screech Owl
 Barred Forest-Falcon
 Bat Falcon
 Bicolored Hawk
 Black Hawk-Eagle
 Black Vulture
 Black-and-Chestnut Eagle
 Black-and-White Hawk Eagle

Black-and-White Owl
 Black-collared Hawk
 Buckley's Forest Falcon
 Burrowing Owl
 Chimango Caracara
 Collared Forest-Falcon
 Common Black Hawk
 Costa Rican Pygmy Owl
 Crane Hawk
 Crested Caracara
 Crested Eagle
 Crested Owl
 Crowned Solitary Eagle
 Double-toothed Kite
 Eastern Screech Owl
 Galapagos Hawk

Gray-headed Kite
 Great Black Hawk
 Grenada Hook-billed Kite
 Grey-backed Hawk
 Gundlach's Hawk
 Harpy Eagle
 Harris's Hawk
 Hook-billed Kite
 King Vulture
 Laughing Falcon
 Lesser Yellow-headed Vulture
 Lined Forest Falcon
 Long-winged Harrier
 Mottled Owl

Orange-breasted Falcon
 Ornate Hawk-Eagle
 Osprey
 Pearl Kite
 Peregrine Falcon
 Plumbeous Kite
 Red-throated Caracara
 Ridgway's Hawk
 Roadside Hawk
 Rufous-legged Owl
 Rufous-thighed Kite
 Savanna Hawk
 Short-tailed Hawk
 Slaty-backed Forest Falcon

Snail Kite
 Solitary Eagle
 Spectacled Owl
 Swallow-tailed Kite
 Turkey Vulture
 Unspotted Saw-whet Owl
 White Hawk
 White-collared Kite
 White-necked Hawk
 White-tailed Hawk
 White-tailed Kite
 Yellow-headed Caracara
 Zone-tailed Hawk

2015 projects

★ **Idaho** The World Center for Birds of Prey is the headquarters of all our projects, as well as the campus for our public education program, library, California Condor breeding, and The Archives of Falconry.

1 Alaska

Gyrfalcon

2 Canada

Peregrine Falcon, Gyrfalcon

3 Greenland

Peregrine Falcon

4 California

Golden Eagle

5 Arizona-Utah

California Condor

6 New Mexico

Golden Eagle

7 Texas

Aplomado Falcon, genetics research, Peregrine Falcon study on impacts of oil spill

8 Dominican Republic

Ridgway's Hawk

9 Belize/Guatemala

Orange-breasted Falcon

10 Honduras

Red-throated Caracara

11 Panama

Harpy Eagle

12 Ecuador

Galapagos Hawk, Andean Condor

13 Colombia

Black-and-Chestnut Eagle

14 Venezuela

Raptor conservation

15 Peru

Raptor community ecology

16 Brazil

Raptor community assessment in the Cerrado and Pantanal biomes

17 Chile

Rufous-legged Owl, Austral Pygmy Owl

18 Bolivia

Andean Condor

19 Argentina

Crowned Eagle, Andean Condor, Black-and-Chestnut Eagle

with 140 raptor species in 45 years

Eurasia and Mediterranean

Eleonora's Falcon
Peregrine Falcon

Africa and Madagascar

African Fish Eagle
African White-backed Vulture
Augur Buzzard
Ayre's Hawk Eagle
Banded Kestrel
Bat Hawk
Bearded Vulture
Black Eagle
Black Kite
Cape Verde Buzzard
Cape Verde Kite

Cape Vulture
Cassin's Hawk Eagle
Crowned Eagle
Egyptian Vulture
Frances's Sparrowhawk
Henst's Goshawk
Hooded Vulture
Lanner Falcon
Lappet-faced Vulture
Long-crested Eagle
Mackinder's Eagle Owl
Madagascar Buzzard
Madagascar Cuckoo Hawk
Madagascar Fish Eagle
Madagascar Harrier

Madagascar Harrier-Hawk
Madagascar Kestrel
Madagascar Long-eared Owl
Madagascar Red Owl
Madagascar Scops Owl
Madagascar Serpent-Eagle
Madagascar Sparrowhawk
Madagascar White-browed Owl
Martial Eagle

Pemba Scops Owl
Peregrine Falcon
Rüppell's Vulture
Sokoke Scops Owl
Sooty Falcon
Tawny Eagle
Teita Falcon
Totoroka Scops Owl
Yellow-billed Kite

Pacific Asia

Bearded Vulture
Blewitt's Forest Owllet
Chinese Sparrowhawk
Cinereous Vulture
Grey-headed Fish Eagle
Himalayan Vulture
Javan Hawk Eagle
Long-billed Vulture
Oriental White-backed Vulture
Pallas's Fish Eagle
Philippine Eagle
Slender-billed Vulture

Australian Area

New Guinea Harpy Eagle

Pacific Ocean Islands

Hawaiian Hawk

Many of our projects address a broad community of species.

These include the Tundra Conservation Network, American Kestrel Partnership, African Raptor Network, Neotropical Raptor Network, and Asian Vulture Population Project.

20 Cyprus

Eleonora's Falcon

21 Uganda

Long-crested Eagle, Hooded Vulture

22 Kenya

Vultures, African Fish Eagle, MacKinder's Eagle Owl, Sokoke Scops Owl

23 Swaziland

Student training, African White-backed Vulture

24 Madagascar

Madagascar Fish Eagle, Madagascar Serpent-eagle

25 Pakistan

Long-billed Vulture, Blewitt's Forest Owllet

26 India

Himalayan Vulture, Bearded Vulture

27 Nepal

Philippine Eagle

28 Philippines

Philippine Eagle

Ridgway's Hawk

Like others in his Dominican Republic town, Victoriano Guzman believed that shooting Ridgway's Hawks would protect the chickens that provide income and food for his family. But he changed his mind after receiving a small wire chicken coop from The Peregrine Fund. With his poultry now safe from predators of all kinds, he no longer shoots hawks on sight.

Raising public awareness about the Ridgway's Hawk is a critical component of our effort to save the species from extinction. When given practical solutions, we believe people like Victoriano will be better stewards of the natural world without having to sacrifice their cultures or livelihoods.

The critically endangered Ridgway's Hawk once existed throughout the Caribbean island of Hispaniola, home to the Dominican Republic and Haiti, and its satellite islands. As the human population expanded, the hawk retreated to a small, poorly protected national park in a rugged corner of Dominican Republic. Only about 300 Ridgway's Hawks are left in the world.

Our recovery effort includes these practical steps:

- Give away chicken coops built by local people we employ.
- Make educational visits to schools and communities near where the hawks are found.
- Hire local people to assist with the fieldwork that provides hands-on experience in conservation.
- Coordinate efforts to retrofit power poles to prevent bird deaths by electrocution.

Actions to address human problems are supported by a comprehensive species recovery effort. After more than a decade of research, our biologists are using an innovative technique we call "assisted dispersal" to move nestlings from unsafe areas to protected habitat. The young birds are released in better protected private property and supplied with food until they become independent. Now, these relocated birds are pairing up, nesting, and producing the next generation.

Initial results are so promising that we are ramping up efforts in the Dominican Republic to relocate many more birds and establish three new Ridgway's Hawk populations in the next 10-15 years. We still have much work to do to stop human persecution and find hawk-safe areas, but we are confident that our approach is practical and achievable.

California Condor

Chris Parish

Troy Gunn wanted to be part of the solution after learning from our biologists that tiny bits of lead from spent ammunition in the remains of hunter-harvested game were killing California Condors. He chose to switch to copper bullets, a safer alternative, when hunting for deer in parts of Arizona and Utah.

Unlike lead bullets, solid copper bullets do not fragment and spray tiny pieces of lead widely in the carcass or entrails of a deer or other animal that condors eat. Just a few tiny grains of lead are enough to kill or sicken a condor. The detrimental effects of lead are well known in Bald and Golden Eagles and Ravens, as well as large animals including humans, coyotes, and bears.

Even in the face of a serious challenge like lead poisoning, condors continue to prove their amazing resilience. The historic arrival in 2014 of a chick in Zion National Park heralded the first wild-hatched condor in Utah since re-introduction began in 1996. The chick did not survive to fledging, but two other wild-hatched condor chicks did take flight and joined the Arizona-Utah flock.

Once lead is removed from their food chain, we are confident that condors will survive and thrive. We look forward to the day when we no longer have to capture each condor at least once a year to test for lead poisoning, and we certainly are anxious to end the 50% mortality rate among diagnosed condor deaths due to lead poisoning.

Thankfully, efforts by The Peregrine Fund and other private and public partners are having positive effects on Troy and others who want to do their part to conserve condors. Public aware-

ness initiatives have resulted in up to 90% of hunters in the region taking steps to protect the birds from lead exposure.

For Troy, a simple switch to copper bullets allowed him to continue hunting with friends and family while protecting an iconic endangered species. Our long experience in raptor conservation shows that people are willing to take small steps when they understand the huge impacts on our natural world.

African Vultures

A mentoring program in Kenya helped Dennis Rinka, a young man from a rural Maasai family in Kenya, understand how poisoning predators like lions and hyenas also kills other animals like vultures. Dennis now dreams of becoming a conservation biologist and a leader in his community.

Our new Maasai Mentors program has paired dozens of schoolchildren with biologists in the field to monitor vulture populations and understand that predator poisoning is having unintended but devastating consequences on vultures in Africa. Three species of vultures in Africa are endangered, due largely to human persecution.

Dennis participated in one of our workshops to learn about the role vultures play in cleaning up the environment. His intelligence and enthusiasm caught the attention of Munir Virani, director of our Africa programs, who found Dennis one morning staring at a toaster, the first he had ever seen. Munir then explained that toasters heat bread to make it hard and dry. Incredulous, Dennis flashed his dazzling smile, amused that anyone would willingly do that to perfectly good bread.

In the field, Dennis proved to be just as curious about wildlife as he got a lesson on why vultures matter. He learned about non-fatal methods of controlling predators like lions that attack his family's livestock, instead of the poison that inadvertently kills vultures. Dennis now wants to help create a brighter future for endangered birds of prey in Africa.

To demonstrate non-poison controls, The Peregrine Fund provided solar-powered lights to members of the Maasai community concerned about protecting their livestock. The lights flashed at night and proved effective at keeping lions and hyenas at bay. We are continuing to research whether this solution will be effective long-term.

The Peregrine Fund places education and awareness at the forefront of our conservation programs around the world so people can live in harmony with threatened and endangered birds of prey. Armed with education and effective tools, people are learning new habits that protect raptors – while also protecting their own families, livelihoods, and communities.

Munir Virani

American Kestrel

Eagle Scout Karthik Mouli is alarmed at the continuing decline in American Kestrel populations, so he and his troop built and placed nest boxes for kestrels to raise their young. Karthik monitors the boxes regularly and reports his data on our website.

He is part of a growing legion of citizen scientists who are gaining hands-on experience and contributing to a solution through our American Kestrel Partnership. The information he and hundreds of others submit to the Partnership is building a database that professional researchers can use to determine why kestrel populations are in trouble and how to stem the decline.

Our Partners have registered more than 1,600 nest boxes across North America and recorded over 6,000 observations about egg production, hatching, and fledglings. We have observed that Partners who monitor more than 10 nest boxes are more likely to monitor them in the detail required to determine nest success. That's why we are especially interested in participants like Karthik who are willing to install and monitor a trail of nest boxes.

Causes for the decline are likely to be things related to human activity, such as habitat loss and the use of poisons and harmful chemicals. When the problem is better understood, answers and actions will follow.

The Partnership provides a way for participants to support conservation and have a personal stake in a successful outcome. Their lives are the richer for it—and vulnerable species like the kestrel are, too.

We believe people want to be good stewards of the natural world, thus ensuring that our monitoring and research projects have long-lasting results as we implement conservation strategies.

Conservation

Northern Aplomado Falcon

Our releases of captive-bred falcons to the wild have resulted in a small but self-sustaining population along the Texas Gulf Coast. We are monitoring these endangered birds, maintaining artificial nest structures, and focusing on habitat restoration to ensure their long-term survival. Our goal is

to ultimately see these falcons removed from the Endangered Species List.

Gyr Falcon

Our first field season in Alaska concluded with a computer full of data and incredible photos from nest cams in Alaska. The information collected will help us understand how a changing climate might affect Gyr falcons and their prey in the fragile Arctic tundra.

Orange-breasted Falcon

The current status of these birds in Central America appears to be in steep decline with resident pairs known only in Guatemala, Belize, and Panama. FY14 was a slightly better-than-average year with eight wild young fledged from 14 active eyries. More captive-bred birds were released to bolster

remnant populations.

Harpy Eagle

We are filling the knowledge gap for this species by studying the eagles' tolerance for human activity, survival rates, breeding behavior, and other facets of this iconic rain-forest raptor. Two of the five eagles found dead in 2014 were discovered by local people who are vital to our research efforts. All

the birds appeared to have died from natural causes.

Philippine Eagle

We work in partnership with the Philippine Eagle Foundation to conserve this critically endangered icon of the tropical rain forest. Recent accomplishments include researching range and habitat, engaging local communities, conducting education and outreach, and providing

scientific information to policymakers.

Asian Vultures

Our surveys are showing more stable vulture populations in many areas as a result of efforts to eliminate the veterinary use of diclofenac, a drug that is toxic to vultures. After The Peregrine Fund discovered that diclofenac caused the catastrophic decline in vulture pop-

ulations in the late 1990s, India, Pakistan, Nepal, and Bangladesh banned its use for cattle and other livestock.

East Africa

In addition to our work with vultures, we monitored African Fish Eagles and Augur Buzzards to understand the effects of habitat change on population dynamics. A Martial Eagle was fitted with a transmitter to begin studying behavior and survival in this wide-rang-

ing and potentially vulnerable species.

Madagascar

The creation of permanent protection for three community-based conservation sites will sustain the natural resources that birds of prey need to survive. We are assisting local associations with writing management plans, replanting forests, and creating economic opportunities that are sustainable and environmentally sound to conserve the Madagascar Fish Eagle and other rap-

tors found nowhere else on Earth.

visit www.peregrinefund.org to learn about all our conservation projects

Research

Hernan Vargas monitors an Andean Condor nest from inside a hide.

Peregrine Falcon

Annual trapping of migrating falcons on the Texas Gulf Coast has produced data on the environmental effects of the 2010 Deepwater Horizon oil spill. An analysis of samples collected with our partner Earthspan has been published in the *Journal of Ecotoxicology*.

Golden Eagle

We are studying the effects of the Altamont Pass Wind Farm on nest occupancy and reproduction in the Diablo Mountains of California. Nest sites on White Sands Missile Range in New Mexico are being measured and mapped to ensure no negative effect on this federally protected species.

Wind energy

Mortality rates of raptors, other birds, and bats were measured at the Mountain Air Wind project in Idaho to better understand possible risks to wildlife.

Genetics

Molecular genetic data is used to help preserve biodiversity and can be useful in prioritizing conservation efforts. Recent projects have provided important genetic information on falcons, vultures, owls, and other birds of prey.

Scientific publications

Our staff and associates produced 36 publications, including five book chapters, 26 technical papers, two thesis/dissertations, two popular articles and one book. We co-hosted the Worldwide Raptor Conference in Argentina and spoke at conferences in India, Kenya, Montana, and Texas.

Connections

Biologists David Anderson and Paul Jeurgens identify the remains of a Gyrfalcon's prey in Alaska.

Paul Spurling

Tundra Conservation Network

The second meeting of this international panel, which we formed in 2014 as part of our Gyrfalcon Conservation Project, will be held in 2015 to organize and launch coordinated research among the members, who represent all nations in the Arctic tundra.

Neotropical Raptor Network

A semi-annual newsletter, conferences, and a web-based forum promote raptor research and conservation by enhancing communication and collaboration among scientists, conservationists, and naturalists in Latin America.

African Raptor Network

This forum and website serves as a platform for raptor biologists and enthusiasts to discuss and exchange ideas and collaborate on raptor conservation in Africa.

Library and Global Raptor Information Network (GRIN)

The Research Library and GRIN provide critical access to information for bright minds to conduct the research that saves birds of prey around the world, without regard to financial status. This is the "local" library to the world, even in countries where libraries don't exist. Its PDF program enables anyone to obtain documents for completing research.

Education

Paul Spurling

An Aplomado Falcon flies to Connie Stanger's glove during a flight demonstration practice at the World Center for Birds of Prey.

Velma Morrison Interpretive Center

Our visitor center attracts 30,000 visitors a year who learn about birds of prey through live bird demonstrations, hands-on activities, interactive displays, and encounters with volunteer docents and staff. Off-site activities increase our visibility in the community and raise awareness of our programs, changing hearts and minds to support raptor conservation worldwide.

Archives of Falconry

Donations enhance this one-of-a-kind collection of items related to falconry around the world. The annual rendezvous drew a large crowd and several more names were added to the Wall of Remembrance where friends and families honor their loved ones. Twice-a-day public tours of our Smithsonian-quality exhibit create awareness and support for this ancient World Heritage sport.

Neotropical Science and Student Education

Small grants and supervision of seven graduate students from Argentina, Brazil, Chile, Ecuador, Bolivia, Colombia, and Venezuela produced information that will contribute to the body of science about raptors, many of them little known or understood. These promising students will become leaders in their native countries, thus meeting our goal to increase local capacity for raptor research and conservation.

Operating Revenues (excluding endowment)

Operating Expenses

Statement of Financial Position

AT SEPTEMBER 30, 2014

	2014	2013
Assets		
Cash and cash equivalents	710,337	1,097,463
Grants receivable	94,861	33,666
Promises to give and other receivables	681,647	361,800
Inventory, prepaids, and other assets	113,741	126,407
Property and equipment (net of depreciation)	4,315,622	4,543,892
Archives collection	2,521,252	2,401,252
Endowment and board designated	13,615,392	12,580,752
TOTAL ASSETS	22,052,852	21,145,232
Liabilities and Net Assets		
LIABILITIES		
Accounts payable	103,340	142,237
Accrued taxes and expenses	55,259	49,112
Deferred revenue	-	43,143
TOTAL LIABILITIES	158,599	234,492
NET ASSETS		
Unrestricted	20,188,831	19,679,544
Temporarily restricted	1,605,422	1,131,196
Permanently Restricted	100,000	100,000
TOTAL NET ASSETS	21,894,253	20,910,740
TOTAL LIABILITIES AND NET ASSETS	22,052,852	21,145,232

Statement of Activities

FOR THE YEAR ENDED SEPTEMBER 30, 2014

UNRESTRICTED OPERATIONS

Revenues	2014	2013
Contributions utilized (note 1)	\$ 3,283,728	3,168,625
Government grants	693,496	796,120
In-kind revenues	349,819	379,347
Admissions and sales	216,900	213,506
Board designated funds utilized	588,800	510,000
Other	122,698	148,359

Total unrestricted revenues, gains, and other support **5,255,441** **5,215,957**

Expenses

PROGRAM EXPENSES		
Species restoration	1,037,799	1,842,734
Conservation programs	2,648,912	1,665,046
Education / information	1,021,968	1,015,570
Total program expenses	4,708,679	4,523,350

SUPPORT SERVICES EXPENSES

Administration	417,501	402,637
Fundraising	298,827	286,690
Membership	113,968	111,093
Total support services expenses	830,296	800,420

Total expenses-operations **5,538,975** **5,323,770**

TOTAL UNRESTRICTED OPERATIONS **(283,534)** **(107,813)**

NON-OPERATING ACTIVITIES

Capital

Contributions utilized to purchase fixed assets	167,999	179,286
Depreciation on Fixed Assets	(284,269)	(278,671)
Gain on asset disposition	8,000	21,312

Endowment / Board Designated Funds

Bequest - permanent endowment	-	100,000
Board designated - bequests and in memorium	62,281	54,085
Investment income (loss)	1,450,293	1,675,367
Endowment funds utilized	(588,800)	(510,000)

Pledges and contributions designated for future years

Pledges and contributions	1,219,027	312,472
Prior year's revenue used in current year	(767,484)	(819,704)

TOTAL NON-OPERATING ACTIVITIES **1,267,047** **734,147**

Increase (decrease) in net assets	983,513	626,334
Net assets at beginning of year	20,910,740	20,284,406
Net assets at end of year	\$ 21,894,253	20,910,740

Note 1 - Contributions utilized in 2014 includes current year contributions of \$2,516,244 and prior years' contributions released from restrictions of \$767,484.

The financial results depicted are derived from The Peregrine Fund's audited September 30, 2014 financial statements, which contain an unqualified opinion. The complete audited financial statements can be obtained by contacting The Peregrine Fund, Accountant, 5668 W Flying Hawk Lane, Boise, ID 83709.

thank you

Please visit the conservation pages at www.peregrinefund.org where we recognize the cooperating partners for each project.

Leadership Council members provide reliable, year-after-year support that is crucial to our success. Learn more and join at www.peregrinefund.org/leadership-council

Nancy and Hank Arnold
A.J. and Susie Balukoff
Mr. Max W. Batzer
Marilyn Bicking
Dr. Richard Bierregaard and Ms. Cathy Dolan
Dr. P. Dee Boersma
Benjamin and Antoinette Brewster
Mr. Frederick Brodsky
Ms. Cecilia Brown
Mr. and Mrs. Perry S. Brown
Dr. and Mrs. Tom J. and Renetta Cade
Ms. Marie J. Calkins
Mr. Rennie Castelino
Mrs. Susan Cavender
Mr. and Mrs. Yvon V. Chouinard
James & Barbara Cimino Foundation
Mr. Thomas Connors
Donald and Michelle Cronin
Frank T. and Lynn Curtin
Count Charles de Ganay
Mr. Paul Dickson
Mr. Ralph H. Duggins
Devon and Katherine Elstun
Evergreen II Trust
Mr. Leo E. Faddis
Mr. Andrew Fitch
Ms. Kristine Floyd
Cina Forgason
Ms. Rebecca Gaples and Mr. Simon Harrison
Mr. and Mrs. Victor Luis Gonzalez
Ms. Barbara Grace
Mrs. Helen K. Groves
Mr. Thomas W. Haas
Mr. and Mrs. Richard A. Hackborn
Mrs. Marie M. Halff
Mr. and Mrs. Frederic C. Hamilton, Jr.
Mr. and Mrs. Dick Harley
Mrs. Marian S. Heiskell
Dr. Stephen Hill
Mr. and Mrs. Barney Holland
Mr. Blake Hopkins
The Horizon Foundation
Admiral and Mrs. Jay L. Johnson
Jim and Brenda Jones
Mr. Hank Kaestner

Donald and Mary Kayser
Mr. and Mrs. Donald R. Kendall
Ms. Lisa Kern and Ms. Nancy Caspersen
Mr. and Mrs. Harvey C. King
Luther King Capital Management
Mr. and Mrs. Luther King
Ms. Loraine E. Klinger
Mr. and Mrs. Mike D. Lahey
Mr. Gary Landers
The Lazar Foundation
John S. Mackiewicz, Ph.D.
Mr. Stanley Marcus
Mr. Forrest E. Mars, Jr.
Mr. and Mrs. Paul Mascuch
Mr. James H.T. McConnell, Jr.
Mr. Chriss Meredith
Mr. Marshall B. Miller and Ms. Claudia P. Huntington
Mrs. Paul L. Miller
Mr. and Mrs. Ambrose K. Monell
The Valerie Brackett and Nikolaos Monoyios Charitable Fund
Ms. Kellie J. Morrison
Natural Encounters Conservation Fund
Elizabeth B. Parks
Mr. Michael Peleg
Sheila and Ron Pera
Dr. Marshall F. Priest
Mr. Mark Rockefeller
Mr. and Mrs. Edward W. Rose, III
The Jim and Patty Rouse Charitable Foundation, Inc.
Mr. and Mrs. Johnny Russell
Ms. Cynthia S. Schotte
Mr. Richard T. Schotte
Mr. Ross D. Siragusa, Jr.
Ms. Jennifer P. Speers
Ms. Catherine A. Stevens
Mr. and Mrs. Steve Thompson
David Thomson
Transmark Logistics
J.T. "Skip" Tubbs
Ms. Christie Van Cleve
Ms. Judith VanTill
William and Noel Wade
Kathryn and Gregory Weyland
Melanie Wirtanen
Blair and Laura Woodall

Major funding in 2014 provided by:

Acacia Partners, LP
Albuquerque BioPark
American Wind Wildlife Institute
Arizona Game and Fish Department
Ms. Donna Bailey
Lee and Ramona Bass
Lee and Ramona Bass Foundation
Drs. Frederick A. Beland and Susan S. Beland
Mr. Harry Bettis
The Bobolink Foundation
Mr. Frank M. Bond
Mr. William A. Brock and Dr. Elizabeth D. Owens
The Brodsky Charitable Foundation Trust
The Brown Foundation, Inc., Houston
Bureau of Land Management, Arizona
The Butler Foundation
Canyon Land Development, LLC
LTC Sidney Kent Carnie
Ms. Janet Carstens
Tai and Zachary Bentz
Cedar Elm Fund of The Dallas Foundation
Chevron Humankind Employee Engagement Fund
Chicago Zoological Society
Mr. Lance Christensen
Bill and Bridget Cimino
City of Boise
Mr. Lewis Coleman and Ms. Anne Solbraekke
Robert Comstock Design, LLC
Mr. Robert S. Comstock
Conservation International-Madagascar
Ms. Ellen Crosby
CT Biological Weed and Brush Control, Inc.
Laura Moore Cunningham Foundation, Inc.
D.L. Evans Bank
Disney Worldwide Conservation Fund
Double Eagle Dairy
Mr. Kelly EauClaire
Mr. Paul Ehrlich
The Charles Engelhard Foundation
The Eppley Foundation for Research
Dr. David S. Eslicker
Richard and Rebecca Evans Foundation
Mr. and Mrs. Morris Evans
Eyas Foundation
Fairmont State University
The Fanwood Foundation
Felburn Foundation
Fiberpipe Internet Services
Fort Wayne Zoological Society, Inc.
Kate and Sam Gary, Jr.
The Samuel Gary, Jr. Family Foundation
The Golden Pearl Foundation
Ms. Tina Good
Goshawk Fund, a Donor Advised Fund at the Nature Conservancy
Grand Circle Field Institute
Grasslans Charitable Foundation
Greater Los Angeles Zoo Association
The Griffin Family Trust
Thomas W. Haas Fund of the NH Charitable Foundation
Habitat Veterinary Center
GAC Halff Foundation
Hells Canyon Winery
The Leona M. and Harry B. Helmsley Charitable Trust
Dr. Charles Henny
Hidden Valley Inn
Higgins & Rutledge Insurance, Inc.
Mrs. Henrietta P.C. Hildebrand
Walter Clay Hill Family Foundation
The Tim and Karen Hixon Foundation
Holohil Systems Limited
Ms. Juliet Hudson
Idaho Power Company
International Association of Avian Trainers and Educators
Mr. and Mrs. J. Peter Jenny
Robert Wood Johnson 1962 Charitable Trust
Janet Stone Jones Foundation
Ms. Judith King
Richard and Alyssa Leatherman
The Lightfoot Foundation
The Living Desert
Lynn and Jack Loacker
Lumberyard Brewing Company
Ms. Dana Lurie
Louis R. Lurie Foundation
Managed Resource Protected Areas
Mrs. Patricia Manigault
Maple Grove Dairy
The Mars Foundation
Mr. Steve Martin
Dr. and Mrs. William Mattox
John P. McGovern Foundation
Mr. William N. Meredith
Beverly Miller Irrevocable Trust
Larry H. Miller Subaru
Minera Panama
Gordon and Betty Moore Foundation
Ruth O'Donnell Mutch
National Geographic Visitor Center
Mr. Carl Navarre
Dr. Margery A. Nicolson
North American Falconers Association
The Offield Foundation
Mr. and Mrs. Paxson Offield
PCC LLC
The Philadelphia Foundation
Punta Cana Ecological Foundation
Rockefeller Philanthropy Advisors
Paul Rovey Dairy
Mr. Oscar Ruiz
Mr. Patrick Rummans
Mrs. Sally Sailer
Sandpiper Fund
The Schiff Foundation
Schwab Charitable Fund
Ms. Marion Simpson
Southern Wesleyan University
Mr. Norman D. St. Armour
Percival Stern Family Foundation
Sulzberger Foundation Marian S. Heiskell Giving Fund
The Tapeats Fund
Dr. Bruce Taubert
Ten Spoon Winery
The Terteling Company
Joseph H. Thompson Fund
The Timken Family Charitable Trust
Mr. Peter T. Toot
Mr. and Mrs. Ryan G. Trevolt
Tropical Ice
Trust for Mutual Understanding
U.S. Bancorp Foundation
U.S. Fish and Wildlife Service
United Nations Environmental Program - Convention on Migratory Species
U.S. Geological Service
Vanguard Charitable Endowment Program
The G. Unger Vetlesen Foundation
Vortex Optics
The John Newell Wade Foundation of the Ayco Charitable Fnd.
Wells Fargo Wealth Management
White Sands Missile Range
The Whittenberger Foundation
Wolf Creek Charitable Foundation
WVU Foundation
The Mohamed bin Zayed Species Conservation Fund
Brian and Natalie Zeiler
Carl Zeiss Sports Optics

Legacy Circle is for all who include The Peregrine Fund in their planned giving. To notify us of your bequest, please use the form at www.peregrinefund.org/legacy-circle

Marie J. Vance
Gloria M. Young
Thomas K. Oliver
Irmgard M. Light
Dorothy A. Clifford
Gerald & Kathryn Herrick
Esther Garnsey
Margaret W. Owings
Joseph J. Pisar
Erica B. Woodman
Gertrude Oswald
Edward M. Roberts
Beth B. Seymour
Peter G. Pfendler
Marie A. DeAngelis

Denise Kodner
Edward F. Gerrity
Theodore & Madeleine Noehren
Karen D. Brender
Jim Willmarth
Mary Blackmon Smith
Dr. Stella M. Schmittner
Frank T. Curtin
Edward G. Bourne
Velma V. Morrison
Rick Ashworth & Dawn Roy
Beverly Miller
Karl & Linda Kuivinen
Christian W Westphal

Additional funding in 2014 was provided by:

10-Barrel Br ewing	Mr. John Anthony	Bar S Cattle and Guest Ranch	Mr. and Mrs. Dan Benton	Boise Contemporary Theatre	Mr. and Mrs. Harold R. Brizee
4 Katagas kids Katagas	Ms. Kim Anthony	Shelly and Rocky Barbanica	Roland and Carol Beres	Boise Co-op	Mr. Carl Broadbent
AAA Idaho	Ms. Doris Applebaum	Ms. Sylvia Barbarich	Mr. and Mrs. Marshall Beretta	Boise Parks and Recreation	Mr. Gary Broadbent
Dr. Sandra Aamodt	Ms. Kristin Araki	Mr. and Mrs. David Barber	Marty and Cindy Berg	Boise State University	Mr. Jeff Broadbent
Deb and Paul Abbott	Mr. Eldon Archer	Mr. Bill Barbour	Maxine and Ronald Berg	Mr. Scott Bol	Mr. and Ms. Jeff Broberg
Mr. Steven Abbott	Mr. Eric Archer	Ms. Dawn Barclift	Ms. Kim Bergman	Mr. Roger L. Bolen	Ms. Erika Brock
Mr. and Mrs. Jesse E. Aber, Jr.	Ms. Sheila Ardaiz	Ms. Eve Barilleaux	Ms. Elizabeth Berigan	Dr. and Mrs. Scott J. Boley	Jim and Elizabeth Brockman
Mr. and Mrs. Michael Achilles	Ms. Lisa Armas	Mr. and Mrs. Albert P. Barker	Mr. William John Berigan	Mrs. Maud Bolstad	Charles and Karen Brockway
Mr. Christopher Acker	Mr. and Mrs. Joe Armijo	Ms. Linda M. Barker	Ms. Barbara Berman	Mr. and Mrs. Larry Bomke	Mr. Robert Brownbridge and
Mr. and Mrs. Alexander	Col. and Mrs. Merlin Armitage	Mike and Jocelyn Barker	Mr. and Mrs. Roland Bernbeck	Mr. Michael Bone	Ms. Jennifer Brodie
Adams, Jr.	Mr. Jeffrey Armstrong	Mr. and Mrs. David G. Barneby	Ms. Bonnie Berneck	Mr. John H. Bonnett	Mr. and Mrs. Gary Broker
Mr. Chris Adams	Ms. Leigh Armstrong	Col. and Mrs. Stephen	Mr. Kevin Berner	Dr. and Mrs. Peter R. Bono	Ms. Maria Brooks
Ms. Christine K. Adams	Mr. Raphael Arnaud	A. Barneby	Ms. Hollister Berry	Ms. Barbara Boone	Ms. Angela J. Brosious
Ms. Joanne B. Adams	Mr. William H. Arneson	Ms. Joan Marie Barnes	Mr. and Mrs. Paul Berry	Mr. and Mrs. Otis Booth III	Phillip and Kimber Brouse
Dr. Marc Adams	Daniel and JoDee Arnold	Mr. Marshall G. Barnes	Ms. Rachel S. Berry	Mr. and Mrs. Barry Boothe	Ms. Judy Broward
Ms. Monika K. Adams	Ms. Emma Arnold	Mr. Benjamin Barnhardt	Ms. Carol Berryhill	Mr. Rick Boretti	Ms. Andrea Brown
Ms. Sandy Adams	Laura and John Arnold	Mr. Michael Baron	Ms. Grace Berryhill	Mr. Ken Borja	Mr. and Mrs. Bart B. Brown
Ted and Yvonne Adams	Foundation	Mr. and Mrs. Craig Barrett	Mr. Claude R. Berwick	Ms. Penny Borja	Mr. Bill Brown
Mr. John Adamson	Ms. Robyn Arnold	Mr. James J. Barry and	Mr. and Mrs. Alan E. Beske	Ms. Barbara Bornstein	Mr. and Mrs. Dansen L. Brown
Prof. Jonathan Adler	Mr. Wayne Arny	Ms. Wendy Kiska	Mrs. Mary Betournay	Mr. Michael Borrer	Ms. Eva Brown
Mr. and Mrs. Philip D. Aines	Ms. Linda S. Arrasmith	Prof. Joe Bartell	Mr. Robert J. Bett	Mr. Donald Bosart	Mrs. Genevieve Brown
Mr. Kevin Aisman	Mr. Atsushi Asai	Ms. Cherie Barton	Mrs. Cynthia Betz	Dr. James E Bosley	Mr. and Mrs. George Brown
Mr. Michael Aklufi	Asana Climbing Gym	Mr. David Barton and Ms. Kelci	Chris and Sabrina Beus	Mr. Robert Bosse	Ms. Jessi L. Brown
Mr. John R. Albee	Mr. Allen Asbury and	Lucier	Mr. James A. Bevis	Mr. David J. Bottjer	Mr. and Mrs. William Brown
Mr. and Mrs. William	Ms. Teresa Maylor	Ms. Racine Barton	Mr. and Mrs. Carl Bianchi	Mr. Steve Bouffard	Mr. Paul Brown
H. Albinson	Ms. Beatrice Ashburn	Mr. Jack Bast	Mr. Peter Bianchi	Mr. John Bourke	Mr. and Mrs. Richard M. Brown
Ms. Gretchen Albrecht	Mr. Dick Ashford	Ms. Marna Bastian	Derek and Melinna Bibber	Mr. William Bourne	Mr. Ronald E. Brown
Capt. John Alda	Ms. Dot Ashmore	Mrs. Nancy Bastida	Mr. A. Howard Bickerstaff, III	Mrs. Mary Lee Bowen	Mr. William H. Brown
Dr. Charles E. Alexander	Mr. Rick Ashworth	Dr. and Mrs. L. L. Bateman	Mr. David Bielefeld	Mr. Craig Bowman	Mr. Wes Browning
Charles and Judith Alexander	Mr. Andrew Asp	Mr. Adam Bates	Mr. Robert Alan Bieler	Mr. Paul Bowman	Mr. Jack Brubaker
Mr. David C. Allais	Cordi Atkinson	Carter Bates	Mr. and Mrs. Jeffrey Bienick	Mr. and Mrs. Burton	Doug and Vicki Bruce
Mr. David Allan	Mr. and Mrs. Joe Atkinson	Ms. Susan Bates	Mr. Peter A. Bigot	Boxenhorn	Mr. Hans Bruijn
Dr. and Mrs. William Allan	Mr. John D. Attaway	Mr. and Mrs. Brian E. Battles	Dr. Keith L. Bildstein	Mr. and Mrs. J. Robert Boyce	Bruneau Valley Library
Ms. Jessica Allard	Ms. Sara Atul	Ms. Darlene Baty	Ms. Cecilia E. Billingsley	Ms. Alaina Boyd	Mr. and Mrs. Jesse Brungardt
Jason and Connie Allen	Ms. Isabel Auerbach	Ms. Fay Bauer	Ms. Kristen Binda	Mr. Lester Boyd	Ms. Julie Bruning
Ms. Laura Allen	Mrs. Alexandra Augenzucker	Kurt and Brooke Baugher	Birds N Beasts Inc	Dr. Marjorie A. Boyd	Dr. Timothy Brush
Mrs. Lorie Allen	Mr. Tony A. Auld	Benny and Deana Baughman	Ms. Kelly Birdsong	Mr. Patrick W. Boyd	Peter and Trudy Brussard
Dr. Nick Allen	Mr. and Mrs. Max Ault	Ms. Agnes Baxter	Mr. Cody Birdwell	Dr. and Mrs. Roger Boyd	Miss Diane Bryan
Mr. Richard Allen	Mr. Gregg Auwaerter	Ms. Mary A. Baxter	Ms. Cheryl Bishop	Ms. Carol Boyer	Mrs. Dorothy Bryan
Meridith and Robert Allis	Mr. Thomas J. Aversa	Mr. William Baxter	Mr. and Mrs. John Bishop	Mr. and Mrs. Arthur Boysen	Mrs. Pauline Bryans
Philip and Sharon Almeida	Mr. Donald Ayres	Bay Area Birders	Mr. Earl Biven	Mr. and Mrs. Dana Brabson, Jr.	Ms. Amelia Bryant
Ms. Sue Almen	Ms. Sharon Ayres	Ms. Lorraine Bazan and	Ms. Jane Elizabeth Black	Ms. Maureen Bracewell	Dr. Don Bryant
Ms. Maria L. Globus and	Ms. Peggy Bach	Mr. Chris M. Stover	Mr. Jeff Black	Dr. Edward Bracht	Mr. and Mrs. William H. Bryant
Mr. Scott Altenbach	Ms. Lynne Bachman	BCD Travel	Mr. Steven G. Black and	Ms. Jill A. Braddburn	Ms. Holly Bryer
Mr. and Mrs. James Alter	Michael and Julie Backe	Mr. and Mrs. Allan B. Beach	Ms. Wendie A. Wulff	Ms. Beth Bradford	Ms. Jill Bryson
Mr. Chris Altwegg and	Tom and Pat Backe	Mr. Kevin Bean	Mr. and Mrs. Steve Blackmarr	Mr. William Bradford	Mr. and Mrs. Phillip
Ms. Ellen Blackstone	Mr. Ray Backen	Ms. Katherine Beard	Jimmy and Pat Blackwell	Ms. Kaye Bradley	E. Bucher, Jr.
Ms. Michelle Alvarez	Ms. Megan Backsen	Ms. Kathryn Beard	Ms. Ariel Blair	Ms. Sally Bradley	Dr. Theresa L. Bucher
Mrs. Carole Alverson	Mr. Charles Bacon	Mr. and Mrs. Raymond Beaton	Mr. and Mrs. Geoffrey Blair	Ms. Anne Braham	Ms. Tracy Buchheit
AmazonSmile Foundation	Mr. and Mrs. Jerry Bagnani	Mr. and Mrs. George Beaty	Mr. Eric Blake	Ms. Paula Bramble	Mr. David F. Buck
Ms. Kathryn Amderson	Mrs. V. Anita Bahr	Mr. and Mrs. William Beaty	Mr. and Mrs. Chris A. Blakeslee	Ms. Fiona Branagh	Ms. Karel Buckley
American Falconry	Mr. Demian Bailey	Reverend Marc Beauchamp	Mr. William Blakeslee	Mr. and Mrs. Robert H. Branch	Mr. Neil J. Buckley
Ames Library	Mr. and Mrs. John Bailey	Ms. Christine Becher	Mr. and Mrs. Charles	Ms. Kassi Brandt	Mr. and Mrs. Larry Buechley
Amgen Foundation, Inc.	Ms. Sharon Bailey	Mrs. Libby Beck	J. Blanchard	Mr. Bill Brannan	Mr. Tom Bugas
Ms. Cindy Amos	Mr. James Baird	Mr. and Mrs. Les Becker	Ms. Diana Blanton and Mr. Jay	Ms. Joyce Brannan	Mr. and Mrs. Douglas Bulcher
Ms. Leona Anasiewicz	Robert and Cynthia Baitinger	Mr. and Mrs. Spencer B. Beebe	Coffman	Mr. and Mrs. Greg Braun	Mr. Rob Bules
Mr. and Mrs. Jerry Andersen	Mr. and Mrs. Dennis Baker	Willy and Lisa Beebe	Michael and Dana Bledsoe	Mr. Frank R. Braun	Mr. Andrew Bullen
Mr. Blair Anderson	Ms. Elaine Baker	Mr. and Mrs. Christopher	Rolinda and Al Bloom	Mrs. Pat Bredouw	Mr. Robert K. Bunch
Mrs. Christine M. Anderson	Fred and Robin Baker	J. Beeson	Ms. Gladys Blue	Mr. Arthur Bree	Mr. and Mrs. Jacob Bunn
Mr. David Anderson	Mr. Michael Baker	Mr. Tim Behr	Mr. and Mrs. Gerald Blume	Mr. Gary Breece	Burback Family
Mr. Erik J. Anderson	Tom and Sandra Baker	Linda, Tim, BreAnna, and Tyler	Ms. Jackie Blurton	Ms. Jennifer Brei	Mrs. Linda Burch
Ms. Karen Anderson	Ms. Mary Balcom	Behrman	Ms. Donna Boe	Mr. Roger Brenholtz	Mr. Peter Burck
Ms. Kathe Anderson	Ms. Barbara Baldinger	Dr. and Mrs. Richard	Mr. and Mrs. Duncan	Ms. Carolyn J. Brennan	Ms. Ellen Burdick
Ms. Kristen L. Anderson	Mr. and Mrs. Alan Baldrige	G. Beidleman	Boeckman	Mr. Chris Brennan	Ms. Kathleen Burger
Ms. Mary Anderson	Mr. Ronald Balk	Dr. and Mrs. Herbert John Beil	Mr. and Mrs. Ray Boedecker	Ms. Midge A. Marcy Brennan	Mr. Dan Burgette
Mr. Mike Anderson	Mr. Dick Balkins	Mr. and Mrs. Steve Belardo	Mr. Ray Boehmer	Mr. and Mrs. Bruce	Mr. Max Burke
Mr. Richard Anderson	Mr. and Mrs. James Balkins	Miss Melissa Beldon	Boeing Gift Matching	B. Brennehan	Ms. Alison Burnett
Mr. Robert Anderson	Mr. David N. Ball	Douglas and Maren Bell	Program	Mr. Jared Brenner	Ms. Amber Burnette
Ms. Sharon Anderson	Ms. Barbara Ballance	Ms. Jan Bell	Ms. Susan Boettger	Mr. and Mrs. Leslie A. Brewer	Mrs. Patricia Burnham
Mr. and Mrs. Tom Anderson	Mr. Hank Ballerstedt	Ms. Ramona Bell	Mr. Nathaniel Boeve	Mr. Robert Breyfogle	Burningham Foundation
Mr. Niels Peter Andreassen	Jeff and Lora Ballweber	Mr. and Mrs. Roger Bell	Ms. Barbara Bogard	Ms. Laura Brickey	Mrs. Lydia Burns
Mr. Zach Andres	Mr. Roger Baltrusch	Mr. and Mrs. Stanley R. Bell	Rick and Lisa Bogatko	Mr. Greg Bridges	Robert and Linda Burnz
Mr. Phillip Andrews	Mrs. Judy Banducci	Ms. Sue Bell	Bogus Basin Ski Resort	Dr. and Mrs. E. Manley Briggs	Ms. Opal Burt
Ms. Lisa M. Anselmi	Ms. Lori Banducci	Ms. Ann C. Bellows	Josh and Tegan Bohannon	Brigham Young University	Ms. Elizabeth Burtner
Mr. and Mrs. Mike A. Anselmo	Bank of America Charitable	Mr. and Mrs. Jerry Beltramo	Jeffri and Mary Bohlscheid	Ms. Lisa Briles	Robert and Jane Burton
Ms. Tara Anthes and	Foundation	Ms. Alice Benson	Mr. and Mrs. Richard Bohman	Ms. Susan Brinkama	Mr. Derek Busch
Mr. Christian Hamlat	Mr. and Mrs. George Banta	Ms. Cindy Benson	Mr. Dan Bohren	Ms. Luann Brinkerhoff	Russ and Janet Buschert
		Mr. Robbie Bentley			

Mr. Charles Bushen
Stan and Joan Butcher
Ms. Eleanor Buthmann
Ms. Catherine J. Butler
Peter and Marie Butler
Charitable Fund, a Donor
Advised Fund
Mr. Chet Butler
Peter and Marie Butler
Mr. William Butler
Mr. Todd W. Butt
Mr. Stephen J. Buzzard
Ms. Jenny Byrne
Mr. David Caccia
Gary and Mary Cadez
Mr. A. J. Caffrey and
Ms. A. P. Boison
Mr. Richard Cahall
Ms. Christine Cain
Mr. and Mrs. Mike Cain
Ms. Michele Calarino
Mrs. Kim S. Caldwell
California Hawking Club
Ms. Marjorie Cameron
Mr. and Mrs. Curtis
E. Campbell
Mrs. Cynthia Campbell
Mr. and Mrs. Dennis Campbell
Ms. Jennifer Campbell
Mr. Ryan Campbell
Mr. Clay Cannady
Mr. Douglas Canning
Ms. Victoria Cannon
Mr. Thomas Cantella
Ms. Margaret Capko
Ms. Lisa Caplan
Mr. Joshua Caraballo
Mr. Gabriel Caraco
Ms. Clare Carey
Mr. Edward E. Carlson
Ms. Solon Carlson
Mrs. Susan Carlson
Dr. Michael Carlston
Ms. Rachael Carmack
Mr. and Mrs. Bruce W. Carman
Ms. Dorothy Carman
Mr. Brad Carney
Ms. Mina L. Carnicom
Mr. and Mrs. Al M. Carocci
Mr. Ray Carr
Dr. and Mrs. John S. Carson
Mr. Carl Carter
Dr. and Mrs. Jack Carter
Ms. Katherine Carter
Mr. G. Cartmill
Ms. Maria Case
Paul and Jane Case
Mr. and Mrs. Lee A. Casebere
Mr. Richard Casserley
Mr. Thomas Cassidy
Mr. Thomas Castellane
Mr. Mark Castrodale
Caterpillar Matching Gifts
Program
Ms. Karen Cavanaugh
Mr. and Mrs. George Cawthon
Ms. Rochelle M. Celmer
Ms. Vija Celmins
Ms. Charlotte Cermak
Mr. Wayne P. Cerniglia
Mr. and Mrs. Allen Chaikin
Ms. Gail Chaloupka and
Mr. Tony Park
Mr. and Mrs. Robert
Chamberlain
Ms. Soeurette Chambreau
Mr. Adrian J. Chanler
Ms. Carol Channel

Mr. and Mrs. Blake Chapman
Dr. Mark A. Chappell and
Ms. Jana K. Shaker
Mr. Nate Chappell
Ms. Delores Charles
Mr. John Charleston
Mr. Warren Charleston
Ms. Carolyn Charney
Mrs. Barbara Chatman-Royce
Ms. Dawn A. Cheek Erdman
Mr. Corry Chen
Dr. Carl Cheney
Miss Karyn Cheng
Mr. and Mrs. Max B. Chenn
Ault
Ms. Frances S. Cheston
Mr. and Mrs. Eddie W. Chew
Ms. Betty Childers and
Mr. Steven Denison
Ms. Dee Childers and Mr. Lou
Landry
Mr. Steven R. Chindgren
Mr. Harry L. Chipman
Mr. Steve Chitty
Mr. John Chlebowski
Ms. Beth Cholette
Ms. Amy Chow
Mr. Jonathon W. Chow
Zigmund and Mary
Chrapkowski
Dr. and Mrs. Norman
Christensen
Dr. Jeffrey Christian
Mr. Eric Christopherson
Ms. Lisa Christy
Mr. Theodore Chu
Ms. Naomi C. Church
Ms. Joanie M. Ciardelli
Ms. Virginia Cicero
Ms. Kelly Cichy and
Mr. Lawrence Cristaudo
Carl and Hollie Ciplinski
Mr. Marty Clancy
Mrs. Cynthia Clark
Ms. Denise L. Clark
Mr. Gary Clark
Ms. Jamie Lynn Clark
Lawrence and Anne Clark
Lukas and Megan Clark
Mr. Matthew G. Clark
Mr. Paul A. Clark
Mr. Peter Wm. Clark
Mr. and Mrs. Scott Clark
Mr. and Mrs. Donald K. Clarke
Ms. Nova Clarke
Mr. and Ms. Ronald G. Clarke
Mr. and Mrs. David W. Clary
Ms. Christina E. Clayton and
Mr. Stanley Kolber
Mr. Edward Clear
Mr. and Mrs. Edward Cleary
Ms. Eileen S. Clegg
Mrs. Cathy Clifford
Mr. Robert Clifford
Harvey and Judith Clouser
Mrs. Kay Clloyd
Mr. Robert J. Cmarik
Mr. and Mrs. Rod Coble
Mr. Grady E. Coblentz
Mr. and Mrs. David Cochran
Ms. Linda Cochran
Ms. Deborah Coffey
Mr. Edward M. Coffman
Jay Coffman
Cognizant Communication
Corporation
Ms. Jamie Cohen
Ms. Nancy Cohen

Ms. Sylvia Cohen
Ms. Susan Cohen-Stuart
Mr. and Mrs. Tim Coiner
Ms. Esther Coke
A.T. and Cinda Cole
Mr. Russell Cole
Mr. and Mrs. Sean Cole
Mr. and Mrs. Bradley
J. Coleman
Mrs. Gloria Coleman
Dr. Charles T. Collins
Mr. and Mrs. James C. Collins
Mr. Robert J. Collins
Dr. Scott A.B. Collins
Mr. and Mrs. Scott Collis
Mr. Jonathan C. Colman
Colorado Hawking Club
Mr. Jerry Colston
Ms. Jacqueline Colvin
Ms. Deanna L. Combs and
Doug Viens
Mr. George Combs
CommonCents
Mr. Glenn Compton
Mr. Gordon Cone
Mr. and Mrs. John L. Confer
Mr. Michael A. Connelly
Michael and Lynne Connolly
ConocoPhillips
Mr. William Conway
Mr. Carl K. Cook
Mr. David L. Cook
Mr. and Mrs. James K. Cook
Mr. and Mrs. John Cook
Mr. John D. Cook
Ms. Pegan V. Cook
Mr. Preston Cook
Mr. Robinson Cook
Ron and Ann Cook
Mr. Tim Cook
Ms. Kerry Cooke
Dr. and Mrs. William N. Cooke
Dr. and Mrs. Michael Hines
Mr. Richard Coombs
Ms. Betsy Cooper
Mr. Christopher Cooper
Mr. and Mrs. Howard Cooper
Mr. Perry Cooper
Bruce and Rebecca Copeland
Becky & Bruce Copeland
Charitable Fund
Tom and Brenda Cordery
Kevin and Heather Cornwall
Mr. Thomas Cornwall
Mr. Gandolfo Corradino
Mr. Seth D. Corwin
Ms. Sharon R. Costales
Dr. Vincenzo Costantini
Mr. and Mrs. David P. Costanza
Ms. Linnæ Costello
Mr. Paul Cotter
Mr. and Mrs. Larry Cottrell
Mr. Pierre Couillaud
Tom and Jennifer Coulson
Ms. Sherrie L. Coulter
Ms. Timothy Cover
Ms. Linda Cox
Mark and Nancy Cox
Ms. Linda Coy
Ms. Amanda Craig
Mr. Dennis Craig
Edwin and Lesta Craig
Jon and Sherri Craig
Mr. Obed Cramer
Ms. Kim Crandell
Mr. Beaufort Cranford
Mr. Harold W. Cranswick

Mr. Gordon B. Crary, Jr.
Ms. Rachael Crary
Mr. Dick Crawford and
Ms. Diane Lefebvre
Mrs. Helen Crewse
Miss Katherine Crewse
Ms. Kathy Criddle
Mr. John Crigler
John and Diane Crim
Mr. Harold N. Crisp, III
The Croll Fund of the Ayco
Charitable Foundation
Mr. and Mrs. Phillip Croll
Ms. Monica Cromarty
Crooked Fence Brewery
Ms. Cynthia Cross
Mr. Dan Crosswhite
Mr. and Mrs. Dale M. Crouse
Mr. Jason C. Crowl
Ms. Sarah Cruse
Ms. Rosalia Cubillos
Mr. and Mrs. T. P. Cullison
Ms. Faye Cummings
Mrs. Virginia Cummins
Mr. William Cundiff
LTC and Mrs. Ron
C. Cunningham
Mr. Eric Cupp
Ms. Lynn Cyr
Ms. Julia Czaja
Mr. Alan Czarnowsky
Mr. and Mrs. Fred A. Dahl
Mr. John Dahlke
Ms. Helen Dallas
Mike and Susan Danaher
Mr. and Mrs. Paul D'Andrea
Ms. Adrienne Danehy-Oakes
Ms. Elaine N. Daniel and
Mr. James A. Bailey
Donna and Rodger Daniels
Mrs. Marianne Daniels
Ms. Susan Daniels
John and Susan Danley
Ms. Katherine Danley
Dr. and Mrs. Philip Dater
Ms. April Davenport-Rice
Ms. Kelly Davidson
Mr. and Mrs. Sam Davila
Doug and Paula Davina
Ms. Kate Davis
Mr. Ken Davis
Mr. Melvin Davis
Ms. Paula Davis
Mr. and Mrs. Richard H. Davis
Ms. Shelley Davis-Brunner
Mr. Nelson Davison
Ms. April Dawson
Mr. and Mrs. John Day
Ms. Megan Day
David and Sally Dayton
Mr. Patrick de Jong
Mr. John Deakin
Mr. Ed Deal
Ms. Jean Ford Deal
Ms. Catherine Dean
Beth and Dan Deans
Mr. and Mrs. Mark DeBree
Mr. Ben Deckard and Ms. Kim
White
Mr. Brady Decker
Mr. James Deckert
Mr. David Deckman
Mr. Mike Deering
Mr. Dexter Defibaugh
DeFrank Family Charitable
Fund, a donor-advised fund
Michael and Brenda DeFrank
Bill and Dorie Dege

Ms. Margo J. DeGrosse
Ms. Melissa DeGrosse
Ms. Lisa A. Dejesse
Mr. David DeKruiger
Ms. Sallie Delahoussaye
Ms. Barbara Delaney
Ms. Leslee Delling
Mr. Adrian M. Delmont
Mr. Michael DeLozier and
Ms. Suzan G. Preiksats
Ms. Janna DeLue
Mr. Buddy DeMasters
Mr. Thomas Denk
Mr. Alan Denner
Mr. Tammy L. Denney
Mr. George S. Denny
Mr. John W. Denton
Ms. Carolyn Depperschmidt
Mr. Scott Derrickson
Ms. April Desclos
Ms. Suzanne Desllets
William and Linda Desler
Ms. Kimberly Detro
Mrs. Alice Deutsch
Mr. Lance Deverich
Ms. Deirdre Devine and Mr. Al
Indelicato
Mrs. Michelle Devine
Mr. Patrick DeVito
David and Chris Dewey
Ms. Cathy DeYoung
Ms. Marina Diaz
Mr. Richard D. Dick
Larry and Cynthia Dickerson
Mr. and Mrs. Lee Dickerson
Ms. Ellen Dickhaut
Mr. and Mrs. Robert Dickinson
Mr. and Mrs. Edward
A. Dieffenbach
Mr. Curtis Diers
Mr. Terry Diesburg
Mr. Frank Dietz
Ms. Susan DiGrazia
Mr. John A. Dillingham
Ms. Nancy L. Wood and
Mr. Jim M. Dines
Mr. Michael Dingel
Mr. Sebastien Dion
Mr. Michael P. DiOrio
Ms. Diana DiPasquale
Mrs. June Disotell
Ms. Teresa M. Disotell
Mr. and Mrs. Rod Ditzler
Mr. Gregg Dodderidge
Ms. Liliana Donadio
Ms. Mary Donato
Ms. Leslee Doner
Mr. Gregg Doney
Ms. Margit Donhowe
Mr. and Mrs. Bill Donovan
Dr. James M. Donovan
Ms. Barbara E. Doogan
Margaret Dorgan
Dr. Barbara Dott
Ms. Christina Dougherty
Mrs. Figes M. Dow
Ms. DeeAnn Downing
Ms. Kristin Downing
Dennis and Bev Downs
Mr. Robert J. Doyle
Mr. Henry H. Dozier
Ms. Donna Drake
Mrs. Tanya Drapeau
Mr. Terrence G. Draut
Mr. Martin Dreisbach
Ms. Lindsay Dressler
Mr. and Mrs. Dennis Drew

Mr. Tim Driscoll
Ms. Alice Droske
Mr. and Mrs. Dirk Drossel
Mr. and Mrs. Wade Drury
Mr. and Mrs. David Dubell
Mr. Kenneth Dubke
Mr. Christopher Dubois
Mr. and Mrs. C. Bert Dudley
Mr. Richard Dumont
Ms. Kelli Dunaj
Mr. R. David Duncan
Mr. Ronald Lee Duncan
Mr. Nick Dunlop
Mr. Jonathan Dunn
Ms. Karen Dunn
Ms. Fiona Durcan
Ms. Elizabeth A. Durham
Eugene and Phyllis Ann
Durham
Mr. and Mrs. Danny Durrance
Mr. and Mrs. James W. Durst
Ms. Cathy Dutoit
Ms. Nicole Dutton
Mr. Mark Duval
Ms. Donna Dvorak
Barry and Ellie Dworak
Linda and Dennis Dwyer
Andrew and Amber Dysart
Mr. and Mrs. David Eagleton
Mr. John A. Earthman
Mr. Steven J. Easley
Eastern Nazarene College
Eastern Oregon University
Harold and Jaque Eastman
Ms. Elizabeth Eckman
Mr. David H. Edgar
Ms. Ellen Edgar
Mr. Henry Edgerton, III
Ms. Coni Edick
Mr. and Mrs. William M. Edison
Matt and Sheri Edmond
Ms. Anita Edwards
Ms. Carol Elaine Edwards
Eric and Diana Edwards
Ms. Janice L. Edwards
Ms. Jeri Edwards
Mr. and Mrs. Richard Edwards
Rick and Cathy Eells
Mr. James Egan
Mr. and Mrs. Lyle Egolf
Ms. Heather Ehlers
Ms. Sandra Ehni
Mr. Bruce Ehresman
Ms. Melissa Eisenhauer
Mr. Doc Elder
Mr. William Elder
Mrs. Betsy Eldredge
Mr. Bruce Ellefson
Ms. Perthenia Eilers
Ms. Deirdre Ellerson
Ray and Carol Ellestad
Mr. Devon Ellicock
Ms. Anne Elliott
Ms. Joanne Elliott
Mr. and Mrs. Neil Elliott
Ms. Lorraine Ellis
Mr. Lowell Ellis
Mr. Robert W. Ellis
Darwin and Chris Ellison
Sydney and Jaden Ellman
Mr. Paul Ellner
Mr. and Mrs. Mervyn Ellsworth
Elmhurst College-A.C. Buehler
Library
Mrs. Cheryl Elmore
Ms. Jo Ann Elson
Embreeville Mill

Additional funding (continued from previous page)

Mr. and Mrs. William F. Emlen	Mr. and Mrs. Conrad Fialkowski	Mr. Kenneth P. Francis	Ms. Elizabeth Gayner	Mr. Drew A. Graham and Ms. Bridget Leo	Ms. Susan Haislmaier
Mr. and Mrs. Keith Emmen	Mr. and Mrs. Frederick L. Fidler	Mr. Kirk H. Francis	GE Foundation	Ms. Valerie Grahek	Ms. Alison Hakeem
Mr. and Mrs. Leland Endres	Ms. Doreen Fiedler	Mrs. Dolores Frank	Mr. and Mrs. Steve M. Gehl	Mr. and Mrs. Scott Graham	Mr. Fauna Halcon
Dr. Tim England	Ms. Christine Field	Jim and Joanne Franklin	Mr. and Mrs. Rodney Gehrlein	Ms. Marlys F. Gramley	Lawson and Debbie Hale
Dr. Robert C. Engle	Mr. Jacob Fillion	Mrs. Lucinda K. Franklin	Mrs. Patricia J. Geiger	Gramley Library	Scott and Debbie Hale
Mr. Patrick English	Mr. and Mrs. Dick Finger	Hope and Fred Franz	Ms. Kris Geiger-Blue	Mr. and Mrs. Bruce Granos	Mr. and Mrs. Terry Hales
Ms. Elise Enk	Finger Lakes Community College	Mr. Mark Fraser	Gem State Communications	Dr. Robert Graves	Charles and Susan Hall
Mr. James Entgelmeier	Ms. Ann Finley	Mr. Cody Frazier	Ms. Elizabeth Gemmill	Ms. Cynthia Gray	Cindy and Lynn Hall
Mr. Willy Enzlin	Ms. Virginia A. Finney	Mr. James H. Frazier	Ms. Mary Gendron	Mr. and Mrs. Peter W. Gray	George and Tanya Hall
Ms. Kathleen Epperly	Mr. Anthony Fiore	Ms. Elcira Villarreal and Ms. Jeanette Frazier	General Re Corporation	Richard and Anne Gray	Mr. Lawrence E. Hall
Patricia and Steven Ercole	First Presbyterian Church of Columbia, MO, Inc.	Mildred C. Frazier	Mr. Jay Richard George	Mr. Dana Greeley	Mr. Martin Hall
Ms. Barbara Ericksen	Mr. Alan Firth	Fred Meyer Community Rewards Program	Mr. and Mrs. Jerry A. George	Ms. Karen H. Green	Mr. Shaun Hall
Ms. Ingrid Erickson	Mr. and Mrs. Bob E. Fischer	Ms. Barbara Freeman	Mr. and Mrs. Jay Gerber	Ms. Linda Green	Ms. Tonya Hall
Ms. Ginny Ernsberger	Ms. Cathy Fischer Family	Ms. Carolyn Freeman	Mr. Tom Germroth and Ms. Michelle Guyett	Reverend Richard Green	Ms. Beverly Halladay
Mr. Salvador B. Escobar	Mr. Donald A. Fisher	Ms. Kimberly A. Freemer	Ms. Christine Geymer	Ms. Linda Greene	Mr. James Hallisey
Ms. Nancy Esperancilla	Mr. Jim R. Fisher	Gary Freitag	Ms. Beverly Gholson	Ms. Teresa Greene	Mrs. Nancy Halliwell
Mr. Kenneth Esteves	Dr. John R. Fisher	Mr. and Mrs. Bill Freutel	Mr. Fred Gibbs	Ms. Marion Greenhalgh	Mr. and Mrs. Henry Hollowell, Jr.
Mr. and Mrs. Charles Etlinger	Ms. Judy Fisher	Mr. Frederick H. Frey	Mr. George Gibbs, Jr.	Mr. Gregory Greenquist	Mrs. Jane Hollowell
Mr. Frederick E. Evans	Mr. John Fitch	Mr. and Mrs. Thomas Frey	Mrs. Lois Gibbs	Mr. David P. Gregoire	Mr. David Hamel
Ms. Kathryn Evenson	Ms. Jennifer Fitzgibbon	Mr. Jeffrey Friedhoffer	Mr. Chuck Gibson	Mr. Donald Gregory, Jr.	Mr. Emory Hamilton
Mr. John S. Everest	Mr. and Mrs. Bob Fitzsimmons	Ms. Betty L. Friedman	John and Laura Gibson	Mr. Paul Gregory	Mr. James R. Hamilton, Sr.
Mrs. Elizabeth Everett	Joseph and Blair Fitzsimons	The Friedman Family	Mr. and Mrs. William Gibson	Mr. Matthew Grenfell	Ms. Susan E. Hamilton and Mr. Tim S. Bates
Mrs. Marjorie Ewing	Ms. Lisa Flaherty	Ms. Bernadette M. Friehe	Mr. and Mrs. Richard Gidner	Mr. Norman E. Gribbins	Mr. Wes Hamilton
Richard and Frances Ewing	Mr. Thomas Flaherty	Friends of Blackwater National Wildlife Refuge, Inc.	Mr. H. Giesler	Mr. Clint D. Griffie	Mr. Larry Hancock
Vice Admiral Ronald M. Eytchison	Miss Carol Flango	Ms. Michelle Friessen	Dr. William Giessel	Griffith Family	Mr. Rulon I. Hancock
Mr. Jackson Eyton	Ms. Cheryl E. Flango and Mr. Keith J. Osiewicz	Mr. and Mrs. James E. Fristad	Mr. Jack Giffith Saunders	Ms. Elizabeth Grigg	Mr. Jesse Handy
Dr. Marilyn Ezri	Mr. John K. Flannigan	Ms. Susan Fritts	Mr. and Mrs. John A. Gifford	Ms. Barbara Grimes	Mr. John Hanes, Jr.
Mr. Peter Fagan	Mr. and Mrs. Kenneth D. Fleming	Gary and Brandi Fritzier	Mr. Bill Gilbert	Ms. Christina Grisco	Mr. Carl Haney and Ms. Shawn Slagel
Ms. Terri Fairchild	Ms. Margaret Flerchinger	Mr. and Mrs. Roy F. Frock, Jr.	Mr. John P. Gilbert	Mr. Dennis R. Grisco	
Mr. and Mrs. Norval C. Fairman	Ms. Barbara Fletcher	Mr. and Mrs. John Fromm	Mr. Stephen Gilbert	Mrs. Pilar Grisco	Dr. E. A. Hankins, III
Mr. Michael Faison	Clay and Janet Fletcher	Don and Billie Froning	Mr. Ray Gilbertson and Ms. Kris Spanjian	Mr. and Mrs. Randall J. Grisco	Ms. Karen L. Hannon
Dr. Donna Falconer	Ms. Ginger L. Fletcher	Mrs. Linda L. Frost	Mr. David J. Giles	Mr. Ryan Grisco	Ms. Jody Hansell
Mr. James T. Fallon, Jr.	Ms. Kelly Fletcher	Mr. Gary Fry and Ms. Lynn Dinelli	Mr. and Mrs. David Gillen	Mrs. Dawn Grisco-McCullough	Mr. Torben Hansen
Ms. Katie Fallon	Ms. Carol Fletez	Mr. Terry G. Fry	Col. King Gillespie	Ms. Nina B. Griswold	Ms. Donna M. Hanson
Larry and Patricia Fallstrom	The Flicks	Mr. and Mrs. Frank Fuerst	Ms. Shirley Gillespie	Ms. June L. Grizzell	Mr. and Mrs. H. Max Hanson
Patrick and Margaret Fanning	Dr. Nicole Fliss	Mr. Masahiko Fujita	Mr. and Mrs. Dan Gillies	Ms. Linda K. Grob	Ms. Jennifer Hanson
Mrs. Mary C. Farina	Drs. Greg and Tracy Florant	Mr. and Mrs. Eugene G. Fuller	Mr. and Mrs. Alan Gillogly	Ben and Laura Groce	Mr. Michael Hanson
Mr. Thomas C. Farmer	Ms. Sharron F. Flores	Ms. Susan Fullmer	Mr. and Mrs. Thomas Gilmore	Nancy and Edward Groenert	Mike and Mckenna Hanson
Mr. William Farmer and Ms. Isabel Nguyen	Mr. Harley Flowers	Mr. John Fulmore	Mr. James F. Gilpin	Ms. Karen Groh	Ms. Kathy Haranzo
Mr. David Farner and Ms. Katherine Jeschke	Ms. Marya Flynn	Robert and Patricia Fulwyler	Mr. Philippe Gimmel	Mr. and Mrs. Gilbert Gross	Mrs. Alice S. Harball
Ms. Judy Farnsworth	Mr. Joseph Fodor	Mr. and Mrs. William Funk	Ms. Carol Giotto	Grounds for Change	John and Carolyn Harbison
Ms. Rachelle Farnsworth	Ms. Nelda Fodor	Ms. Mary Furgerson	Dr. Jan Ove Gjershaug	Grove Hotel	Ms. Patti S. Hard
Mr. Gregory A. Fasano	Ms. Kim Foiles and Mr. Robert V. Andrews	Mr. Robert Furtek	Steve and Jessica Glaspey	Ms. Leanne Grover	Mrs. Jan Hardaswick
Dr. Paolo Fasce	Ms. Elise Foadare	Ms. Catherine Futtrup	Mr. and Mrs. James R. Glass III	Ms. Stacey and Richard Guinn	Mr. Brad L. Hardenburger
Mr. Dan Faught	Mr. Patrick Foley	Mr. Josh Gabel	Dr. Jay Glass	Mrs. Charlotte L. Gulsby	Ms. Linda Hardin
Mr. Harold T. Faulconer	Peter and Barbara Folger	Mr. Jan H. Gabin	Mr. and Mrs. Robert Glass	Ms. Goldie Gunderson	Ms. Madeline Hardin
Mr. and Mrs. Charles Faulkner, II	Mr. Gerald Follett	Mr. Louis Gaeta	Ms. Berna Glassman	Ms. Deann Gunter	Mrs. Marci Hardin
Mr. and Mrs. Charles W. Fawcett	Mr. and Mrs. Steve J. Fonken	Mr. Jerry Gaffard	Ed Glassner	Ms. Jane Gunter	Mr. and Mrs. Logan Hardison
George and Constance Fearing	Lander and Mickey Fontaine	Mr. and Mrs. Reed Galbraith	Glen Canyon Natural History Association	Anita and Paul Guris	Mr. and Mrs. Wallace Hardy, Jr.
Mr. Michael Fease	Ms. Linda Foody	Brian and Julie Gallagher	Mr. John Glos	Mr. Stephen Gustafson	Mr. and Mrs. Donald Harenberg
Ms. Victoria Fedor-Thurman	Mr. Graham Forbes	Mr. Adolph Galonski	Ms. Kristin Gnojewski	Dr. and Mrs. William Guth	Mr. and Mrs. William Harenberg
Ms. Lesley Feeney	Mr. Dallas D. Ford	Ms. Rose Galowitch	Ms. Debra Godfrey	Ms. Kathleen Gutierrez and Ms. Traci Jennings	Dr. and Mrs. Alan D. Harley
Mr. Ralph Fehlberg	Lynn and Scott Ford	Ms. E. Galtney	Dr. Cathleen A. Godzik	Andy and Pennie Guy	Dr. William Harmon
Mr. Mark Feingold	Mr. and Mrs. Russell W. Ford	Mr. and Mrs. Tony Galvan	Mr. J. Patrick Goggins	Mr. and Mrs. Bruce Haak	Mr. James Harper
Mr. Andrew Feld	Ms. Barbara Forderhase	Nathan and Heather Galvin	Mr. Robert Gold	Ms. Bonnie R. Haas	Mr. John Harrell
Murray and Nancy Feldman	Ms. Barbara Fordham	Mr. Navindra S. Gambhir	Mr. Hank Goldberg	Ms. Carolyn Haas	Mr. Daniel Harrington
Mr. and Mrs. Lewis C. Fellows	Ms. Heidi Forney	Ms. Cynthia Gannett	Mr. James Goldberg	Mr. Dan Haas	Mr. Patrick Harrington
Mr. Ron Felzer	Mr. and Mrs. Ralph L. Forrester	Ms. Marilyn N. Garcia	Mr. and Mrs. Ira Goldstein	Mr. John H. Haas	Ms. Catherine E. Harris
Mr. Jim Fenn	Mr. and Mrs. Oz Forrester	Mr. and Mrs. Oscar Garcia	Ms. Laurene Gomez	Mr. Steve Haber	Ms. Dianne Harris
Mr. and Mrs. Dan Fenske	Fort Lewis College	Mr. Rodrigo Garcia	Mr. John F. Good	Ms. Mary Hackley and Mr. Howard S. Rosenkoff	Mr. Gordon M. Harris
Ms. Donna Fenton	Mr. George W. Foster	Mr. Zachary Garcia	Mr. William T. Goodart	Mr. Thomas Hadjikyriakou	Ms. Janet Harris
Mr. and Mrs. Tom Ferch	Mrs. Ida Foster	Mr. Allen Gardner	Ms. Carol A. Goodsole	Ms. Terindee Hadley	Mr. Joseph H. Harris, Jr.
Ms. Cynthia Ferguson	Mr. Jean M. Foster	Mr. and Mrs. Gaelon Gardner	Ms. Susan A. Goodwin	Mr. Donald Hagar, Jr.	Mr. and Mrs. Otis W. Harris
Dr. John Ferguson	John and Diana Fowler	Mr. Mike Garets	Ms. Carol Gordon	Hageman Family Foundation	Ms. Sarah Harris
Ms. Nancy Ferguson	Mr. Mark Fowler	Ms. Pamela Garner	Ms. Lauren E. Gordon	Mr. and Mrs. Ken Hagenlocher	Mr. Bryan Harry
Mr. Frederic Fernandez	Ms. Patricia Fowler	Mr. Douglas Garrity	Mr. Michael Gornicki	Mr. and Mrs. Ken Hagenlocher	Mr. Bill Harry
Mr. and Mrs. Larry Fernsworth	Mr. Buddy Fraioli	Mr. and Mrs. James D. Garry	Mr. David Gorsline	Mr. Gregory W. Hahn	Ms. Joy Hart
Ms. Olivia Ferrante	Ms. Laurie Frajola	Jon and Carol Garry	Ms. Kathy Gothreau	Mr. Steven Hahn and Mrs. Imelda J. Weddington	Mrs. Barbara Hartman
Mr. James Ferris	Ms. Lynn Fraley	Mr. Carlos A. Garza	Mr. Ken Gournic	Adam and Jaime Haigis	Mr. Robert E. Hartsell
Ms. Katherine Festa	Ms. Carrie Francis	Ms. Jeanne L. Gaster	Kay and Robert Goyden	Haimish Holding, Inc.	Mr. Bart Harvey
Mr. Charles Anthony Fezzie	Mr. and Mrs. James Francis	Jim and Karen Gatewood	Ms. Kathy Graaff	Mr. Arthur C. Haines	Mrs. Joyce Harvey-Morgan
	Mr. and Mrs. John Francis	Mr. and Mrs. Roger Gathman	Dr. William J. Graber, III	Nate and Heidi Haislmaier	Ms. Ann Harwood
		Mrs. Ann Gattorn	Dr. Gary Graff		Ms. Jennifer Harwood

Mr. and Mrs. Charles B. Hasbrouck, Jr.
Mr. Ken Hashagen
Ms. Annemarie Hasnain
Christi and Regan Haswell
Mr. Luke Hatch
Ms. Janet Hatfield
Mr. Dennis L. Hauer
Mr. Robert F. Haupt
Mr. Scott A. Hauser
Dr. Wendy Hawley
Mrs. Anne Hay
Ms. Leslie Hay
Ms. Mary Hayden
Mr. and Mrs. Thomas Hayes
Mr. and Mrs. Larry Hays
Dr. Alison M. Hazel and Mr. Michael J. Gefell
Laura Hazelett
Mr. and Mrs. Ross Heald
Mr. John Healey
Mr. Scott Heaton
Dr. Colin Hebert
Mr. Marcio Heder
Cmdr. David Hedrich
Mr. Roger Hefflinger
Mr. Brent Hefner
Mrs. Lisa Hegdahl
Mrs. Kitty Hegedus
Mr. Todd R. Heidenreich
Ms. Elizabeth Heil
Ms. Robin Heim
Mr. and Mrs. Jerald Heimbuch
Bill Heinrich and Susan Ault
Mr. Dan Heinrichs and Ms. Jennifer Wolcott
Ms. Kristen Heinrichs
Ms. Kirstin Heins
Mr. Donald Heintzelman
Mrs. Deborah Heiss
Ms. Jean R. Held
Ms. Linda Holding
Hugo and Arabelle Helfenstein
Master Tero Helin
Mr. Andrew Heller
Ms. Gloria Heller
Mr. Carol Helmeyer
Mr. Michael R. Helsel
Mr. W. P. Helsley
Dr. and Mrs. Glen Helzer
Judith M. Hendricks
Dr. Anita Hendrickson
Ms. Gloria Hengen
Mr. James Henken and Ms. Margaret Doucette
Mr. Donald E. Henn
Ms. Peggy Hennessy and Mr. Bryon Stevens
Mr. James Henry
Mr. Joachin J. Hermann
Mr. Joseph Hernandez
Mr. Jorge Herrera
Mr. and Mrs. Timothy Herring
Ms. Madeleine Hervey
Augustine and Sue Hess
Mr. and Mrs. Bob Hess
Mr. Robert E. Hess
Miss Anna Hesser
Arlene and Ed Hester
Mr. Don Hewlett
Hewlett-Packard Company Foundation
Ms. Ellen Hibbs-McKinney
David and Carolyn Hibner
Mr. Ronald J. Hickey
Ms. Andrea Hickman
Mr. Joshua Hickman

Ms. Lois Hicks
Mr. Matthew Hieb
Mr. Randy Hieronymus
Ms. Kathryn Hiestand and Mr. Neal Miller
Mrs. Isabel Higgins
Mr. Victor Higgins
Mr. Gabriel Higham
Mr. Robert F. Hight
Mr. Damien Hill
David and Mary Jane Hill
Mr. and Mrs. David R. Hill
Ms. Evelyn Hill
Frank and Sondra Hill
Mr. and Mrs. John Hill
Ms. Karen Rodriguez Hill
Ms. Melissa Hill
Ms. Delora Hilleary
Mr. Mark Hilliard
Ms. Nancy Hilliard
Hilltop Station
Mr. Millard Hiner
Mr. Jason Hines
Mr. Charles Hinkle
Mr. Mike Hinkle
Mrs. Morgan Hinkle
Ms. Wendi Hinrichs
Mr. Charlynn Hinson
Mr. Jan Hintermeister
Mr. Nathan Hirsch and Ms. Alicia Suski
Mr. and Mrs. Helmut Hirschauer
Mr. Kenneth Hittel
Mr. Steve Hix
Mr. John Hixenbaugh
Ms. Doreen Ho
Mr. John Hoang
Mr. Art Hoban
Hockman Family
Mr. Charles E. Hodge
Mr. Jim Hodge
Helen and Donald Hodges
Mr. Larry M. Hodges
Mr. Terry Hoebelheinrich and Ms. Cindy Andrews
Mr. David Hoelzinger
Mr. John Hoenemier
Curtis and Lynn Hoelsing
Mr. and Mrs. Mark Hofflund
Mr. and Mrs. Bill Hoffman
Mr. and Mrs. Hans Hoffmann
Hoffman-Wood Family
Ms. Linda B. Hofman
Mr. Gerald Hofstetter
Mr. Dave Hogan
Mrs. Carol Hoggard
Ms. Robin Hoglund
Mr. and Mrs. Joseph Holbrook
Ms. Sarah S. Holcomb
Mr. and Mrs. Russell Holdredge
Mr. David W. Holmes
Mr. John Holmes
Mr. Rich Holmstrom
Mr. and Mrs. Herb Holt
Ms. Isabel Rae Holt
Dr. and Mrs. Scott Holt
Mr. Brad Hom
Dr. Katherine Homrok
D. Honser
Eileen and Ray Hoobing
Chad and Lynne Hood
Mr. and Mrs. Jim Hood
Mr. Ken Hooke
Miss Catherine Hooper
Mr. Paul Hoover
Ms. Karen Hopkins

Ms. Schyler Hopkins
Mr. Justin Horejsi
Paul and Lynne Horpedahl
Ms. Beatrice Horton
Ms. Pamela Horton
Mr. and Mrs. Joe Hottinger
Mr. and Mrs. Donald Houck
Ms. Rebecca Houseman
Mr. Doug Houston and Ms. Nancy Taylor
Mr. Douglas Houston
Mr. and Mrs. Mark Hout
Ms. Patricia Hovland
Mr. Josh Howa
Mr. Felix Howard
Matt and Meg Howard
Ms. Renae Howard
Rich Howard
Mr. Val T. Howard
Mr. and Mrs. Don Howell
Mr. Richard F. Hoyer
Ms. Susan Hoyle
Ms. Jyl Hoyt
Jenn-Ren Hsiao
Jim and Kris Huber
Mr. Kane Hudson
Elise N. Hughes and Mr. John Robison
Dr. and Mrs. Walter F. Hughes
Mr. William H. Hughes, Jr.
Mr. and Mrs. Coby Huizenga
Scott and Kate Hulbert
Mr. and Mrs. James Hull
Mrs. Sharon Hull
Mr. David M. Hummel, Sr.
Mr. John Humphreys
Dr. Grainger Hunt
Ms. Toni Hunt
Dr. David Hunter
Ms. Fredericka Hunter
Ms. Jenifer Hunter
Mr. John Hunter
Kirk and Debra Hunter
Mr. and Mrs. Steve Hunter
Mr. K. W. Hunting
Dr. and Mrs. Thomas R. Huntington
Mr. and Mrs. Elmer Hurd
Mr. Justin Hurd
Mr. Bill Huseht
Ms. Carol J. Huston
Richard and Lorraine Hutchinson
Ms. Holly Hutchison
Lydia Huzij
Mrs. Geraldine E. Hyatt
Dr. Alison Hynd
IBM International Foundation
Idaho Botanical Gardens
Idaho Department of Fish and Game
Idaho Ice World
Idaho Steelheads
Mr. Walter Imfeld, III
Mr. and Mrs. Jim Ince
Ms. Barbara Indra
Dr. Johan Ingels
Ms. Sue Ingram
Dr. Lisa Inouye
Mr. and Mrs. Gregory A. Inskip
IOANNIS ARETI
DAMOULIANOS VASILEIOU
Iowa Avian Resources
Mrs. Bonnie Ipsen
Mr. Muhammad Iqbal
Ms. Sara Irvine
Ms. Alain Isaac
Mr. and Mrs. Keith Isaac

Mr. Luis Isaza
Mr. and Mrs. Richard J. Israel
Ms. Kimberly Iverson
Ms. Amy Ives
Mr. Virgil Ivie
J.P. Morgan Chase Foundation
Cheryl and Calvin Jackson
Ms. Kathleen Jackson
Mr. Mark Jackson
Mr. John Jacob
Mr. John P. Jacobs
Mr. Richard Jacobs
Ron and Michelle Jacobs
Ms. Cynthia Jacobson
Mr. Michael Jacobus
Mr. Markus Jais
Mr. Conor Jameson
Ms. Laura James-Reim
Mr. David Jamieson
Mr. Alfred E. Janssen
Ms. Amy Jarratt
Ms. Rebecca S. Jauquet
Ms. Heather Jauregui
Mr. A. Felton Jenkins III
Alan and Sally Jenkins
Mr. David Jenkins
Evan and Denise Jenkins
Ms. Kim Jenkin
Mr. Benjamin Jennings
Mr. and Mrs. Brent Jennings
Mr. and Mrs. Bryan Jennings
Mr. Douglas Jennings
Ms. Karen Jennings
Ms. Lynn Jennings
Ms. Babette Jenny
Ms. Heather Jensen
Mr. Joergen Jensen
Mr. John R. Jensen
Mr. Robert Jensen
Ms. Valerie J. Jensen
Mr. Chad Jerdee
Mrs. Jocelyn Jerry
Mr. Tage Jessen
Mr. Benjamin C. Jesup
Mr. and Mrs. H. Phillips Jesup
Mr. David C. Johannsen
Mr. Kenneth Johansen
Ms. Judith Johns and Ms. Leslie F. Caputo
Mr. Ben Johnson
Mr. David L. Johnson and Ms. Anne Nobles
Mr. Eric Johnson
Mrs. Imogene Powers Johnson
Ms. Jan Johnson
Mr. Jeff Johnson
Ms. Kathleen Johnson
Mr. and Mrs. Keith Johnson
Mr. Larry L. Johnson
Mr. Lawrence Johnson
Ms. Marjie Johnson
Mr. Roger Johnson
Dr. Roy Johnson
Mr. Scott Johnson
Troy and Jennifer Johnson
Ms. Laura H. Johnston
Mr. and Mrs. William F. Johnston, Jr.
Mr. Timothy W. Johnstone
Ms. Susan Jonak
Mr. Aidan Jones
Mr. Chris Jones
Ms. Darcy Jones
Mr. Dave Jones
Ms. Elizabeth Jones
Mr. Errol Jones and Ms. Susan Rainey

Mr. Philip Jones, Jr.
Dr. R. Ellwood Jones
Mr. and Mrs. Bill Jordan
Mr. and Mrs. J. Clive Jordan
Dr. and Mrs. Craig L. Jordan
Ms. Mary Welsh Jordan
Mr. Olmos Jose
Mrs. Judith M. Joy
Mr. Hugh J. Judd
Michael and Miranda Judd
Mr. Paul Juergens
Mr. Theodore C. Julio
Mr. and Mrs. David Junkin, II
Mr. and Mrs. Ron Jurcevich
Mr. Steve Justus and Ms. Valerie Grimes
Mr. Robert Kabel
Mr. James Kadel
Mr. Hank Kaestner
Mr. Peter Kaestner
Ms. Cynthia Kagan
Miss Debbie Kalata
Ms. Judy Kandler and Ms. Star Fitzgerald
Mr. and Mrs. Charles Kane
Mr. and Mrs. Raymond Kane
Mr. Ryan Kane
Ms. Katherine Kappelman
Mr. Daniel Karsten
Ms. Ruth V. Kassens
Mr. Bryan Katz
Don and Ruth Katzner
Jonathan and Dara Katzner
Sadie, Ethan and Chloe Katzner
Todd and Erin Katzner
Mr. Steven A. Kaufman
Ms. Kathleen M. Keane
Ms. Patric Kearns
Mr. Jed Keck
Ms. Kerry Keck
Ms. Barbara Keefer
Chuck and Barbara Keenan
Ms. Gayle M. Keeney
Keep Sedona Beautiful, Inc.
Ms. Tracey Kehne and Mr. Terry Walther
Dr. Leonard Keifer
Dr. and Mrs. John Keiser
Ms. Lorajean Kelley
Mr. Michael Kelling
Mr. Clifford Kellogg
Mr. and Mrs. Duane Kelly
Mr. Jeffrey Kempic
Mr. and Mrs. Scott Keniston
Mr. Dennis J. Kennedy
Ms. Sonya Kennedy
Dr. Donald S. Kent
Mr. Lowell Kent
Dr. William Keppler
Dr. Doug Keran
Mr. and Mrs. Junior Kerns
Ms. Mary Alice Kerrigan and Mr. Scott S. Davis
Mrs. Margery Keskin
Ms. Janalyn Kesler
Mr. and Mrs. Tom Kessler
Kathryn and Dan Kettwig
Keynetics
Mr. Matthew A. Kick
Ms. Fran Kiesling and Ms. Sharon Lubinski
Mr. Charles W. Kilbourne
Ms. Janina Kilpatrick
Mr. Allan Kimberley
Mrs. Kay Kimmel
Kindness Club of Chicago
Mrs. Jackie King

Ms. Linda King
Scott and Katy King
Ms. Brenda Kinkade
Mrs. Donna Kinkade
Mr. Gary Kinkley
Mr. and Mrs. Philip Kinney
Ms. Becky Kinzer
Mr. John G. Kirchner II
Mr. and Mrs. Jacob Kirkman
Ms. Darnell Kirksey
Mr. and Mrs. Melvin Lee Kirksey
Ms. Jennifer Kirsten
Ms. Diane Kisabeth
Dr. Earl Kittle
Ms. Helen Kjobech
Mr. Clem Klaphake
Ms. Karen S. Kleehammer
Ms. Trude Kleess
Ms. Barbara L. Klein
Mr. and Mrs. Ronald J. Klein
Mr. James Klemenz
Ms. Rhonda Kliman
Ms. Milada Klimes
Mr. and Mrs. Bart Kline
Rick and Laurie Kline
Mrs. Amy Klotz
Ms. Karen Kluge and Mr. Terry Rosenmeier
Mr. Kevin Knag
Ms. Frances Knapp
Ms. Cassi Knight
Mr. Richard Knight
Ms. Belinda A. Knochel
Mr. and Mrs. Don Knodell
Ms. Kris Knoernschild and Mr. Mark Murzin
Ms. Christine Knox
Mr. John Knox
Mr. and Mrs. Richard Knox
Mr. Morris Knutson
Mr. and Mrs. Heinz F. Koch
Peter and Michele Koenig
Ms. Kay Kohnen
Ms. Mary Ann Kohnke
Ms. Alice Kohtz
Ms. Kay Koitzsch
Mr. Jeffrey Kolb
Mr. and Mrs. Ted Kolbaba
Ms. Annie Kolb-Nelson
Mr. Dan C. Kolsky and Ms. Lynelle Perry-Kolsky
Ms. J. Diane Kook
Mrs. Pamela Koon
Mr. Greg Korelich
Mr. Lance P. Kornicker
Mr. William E. Kostur and Ms. Nancy M. James
Mr. Gary A. Kovel
Ms. Elena Kozlowski
Mr. Christopher Kraft
Ms. Judith Krahmer
Ms. Lynne Kramer
Ms. Rachel Kramer and Mr. Kyle Spirk
Mr. and Mrs. William Kranzler
Mr. Hal C. Krause
Ms. Linda Krause
Mr. Kenneth J. Kresowaty
Mr. and Mrs. Thomas Kressly
Mr. Daniel Kristovich
Mr. Kevin Kritz
Alicia and James Kromas
Mrs. Lucinda Kroner
Ms. Patricia Krueger
Mr. Ed Krzyzek
Mr. and Mrs. Donald E. Kudera

Additional funding (continued from previous page)

Kuehler-Lieberman Family Trust	Dr. Colleen Lenihan	Mr. Walt Lutz	Mr. Tate Mason III	Ms. Sandie McKay	Ms. Karen Miles
Ms. Yvonne Kullberg	Ms. Marty Leonard	Mr. Christopher Ly	Ms. Theresa Massey	Mr. David McKeever	Mr. and Mrs. Harold Miley
Ms. Lili Kulm	Ms. Lynn Leopold	Ms. Janet A. Lydon and Mr. Timothy W. Thompson	Mr. Kenneth Masslon	Mr. and Mrs. Craig McKenzie	Mr. Rufus L. Miley
Ms. Mary Kuly	Mr. and Mrs. Andy F. Lermer, Jr.	Ms. Margaret Lyneis	Haniel and Vicki Massoud	Ms. Davinne McKeown-Ellis	Ms. Allison Miller
Mr. Jonah Kumalae, III	Dr. Harvey Leslie	Ms. Billie Lynes	Mr. and Mrs. Don Masterson	Ms. Ellen McKinney	Mr. Charles Miller
Mr. and Mrs. David Kumpe	Ms. Lisa Levernier	Mr. Michael Lynott and Ms. Lani Gerber	Dr. Nigel Mathews	Mrs. Florence McKinney	Ms. Dana Miller
Ms. Donna R. Kuroda	Mr. Ed Levine	Walt and Madelene Lyon	Dr. and Mrs. Allen W. Mathies	Jack and Dianne McKnight	Miller Engineers, Inc
Takashi and Reiko Kurosawa	Mr. and Mrs. Kenneth M. Levine	Mr. Craig Mabray	Ms. Christina Mattern	Ms. Eleanor J. McLaughlin	Ms. Hayden Miller
Mr. Edwin B. Kurtz	Mr. Norman Levine	Mr. and Mrs. Wallace Mac Laren	Nedra Matteucci Galleries	Mr. David J. McLean	Mr. James M. Miller
Ms. Jennifer Kurtz	Mr. Ted Levine	Mr. Matt Macha	Ms. DeDe Matthews	Mr. Kennon McLendon	Mr. and Mrs. Larry Miller
Mr. and Mrs. Thaddeus F. Kusiak	Ms. Ellen F. Levy	Mr. Antonio Macias	Gerry and Sue Mattison	Mr. Gordon L. McLennan	Mr. Louis Miller
Dr. Elizabeth Weiss Kuziel	Ernie and Laura Lewis	Dr. Edward MacKerrow	Mr. Dave Mattson	Mr. Tom McLuen and Ms. Lisa Wickes	Ms. Mary Ann Miller
Mr. Jonathan Kwan	Ms. Joanne K. Lewis	Mr. and Mrs. David Mackey	Ms. Kimberly Mauch	Mr. David McMahan	Mr. and Mrs. Michael K. Miller
Gary and Susan LaBine	Ms. Karen K. Lewis	John S. Mackiewicz, Ph.D.	Mr. Nathan Mauntler	Mr. Dennis McManamon	Ms. Roberta A. Miller
Mr. and Mrs. David M. Labiner	Dr. Lloyd F. Lewis	Ms. Kathy MacKnight	Ms. Kathleen Maupin	Mr. Luke McManamon	Mr. Ronald W. Miller
Lake Superior State University	Mr. Robert Lewis	John and Kathleen MacMillan	Mr. and Mrs. Keith Maxfield	Dr. William T. McMath	Sam and Melanie Miller
Mr. John Lamb	Mr. Stephen Lewis	Ms. Diann MacRae	Mr. Alan Maximuk	Ms. Mimi McMillen	Mr. Steven Miller
Mr. James Lambe	Mr. Alan Lieberman and Ms. Cyndi Kuehler	Ms. Merry Z. MacRae	Mr. and Mrs. Emerson Maxson	Mr. Pat McMonigle	Mr. William D. Miller
Ms. LeaAnn Lamborn	Mr. and Mrs. Mark Liebich	Mr. Nelson F. Madariaga	Mr. Michael D. May	Dr. F. Arthur McMorris	Ms. Pat Millington
Mr. Leslie Lamcke	Mr. and Mrs. William M. Liebman	Ken and Cheryl Maderazo	Ms. Terri May	Ms. Mary L. McMurdo	Margaret-Anne Milne
Ms. Tami Lamp	Ms. Diane Lienkaemper	Mr. and Mrs. Tom Maechtle	Mr. and Mrs. Darrell Mayer	Mr. Steve McNall	Ms. Linda Minami
Mr. David S. LaMure, Jr.	Mr. Steven Light	Mr. Joe Maggio	Vicki and Greg Mayhan	Ms. Paula McNeil	Mr. Bruce J. Mincher
Ms. Barbara Lancaster and Mr. Ron Vance	Patsy and Arthur Lillard	Mr. Robert Magnusson	Ms. Debra Mayhew	Amy Shelton McNutt Charitable Trust	Mr. Steven M. Mings
Ms. Rachel Landon	Kim and Curt Lima	Mr. and Mrs. Frank Maguire	Ms. Teresa Mayhew	Dr. Karen McPeak and Mr. Tom Todrank	Ms. Tara Minkus
Norman and Frankie Lane	Mr. Ben Lin	Ms. Janice L. Mahlberg	Mr. Jerry Maynard	Ms. Minnesota Falconers Association	Ms. Dorothy Minor
Mrs. Joan D. Lang	Mr. and Mrs. James R. Lincoln	Maine Falconry and Raptor Conservancy	Mr. Marc G. Maynard	Ms. Dr. Robert T. McPeck	Ms. Lisa M. Minschew
Dr. and Mrs. Roger Lang	Mr. and Mrs. Craig Lincoln	Jennifer and Walter Major	Ms. Carol Mayo-Riley	Ms. Melissa McPeters	Ms. Helene Marie Mir
Mr. Paul Langley	Mr. and Mrs. Rich Lincoln	Mr. Raymond Major	Bill and Wendy Mayrose	Mr. and Mrs. Michael McRoberts	Mr. Robert Miranda
Ms. Sue Lantz	Mrs. Shannon Lind	Ms. Mary Malec	Arthur and Mary McAuliffe	Mr. Thomas McRoberts	Mr. Karlo Mirth
Dr. Raymond Lappan and Dr. Cathy Kriloff	Ms. Elizabeth Lindquist	Mr. and Mrs. Paul L. Malone	Mr. and Mrs. John McAuliffe	Mr. Michael P. McSweeney	Missouri Valley College
Mr. Matthew Lara	Ms. Melinda Lindsey	Ms. Carla Malson	Mr. and Mrs. Andy McBride	Ms. Penny McWilliams	Mrs. Carol Y. Mitchell
Mr. Larry LaRocco	Mr. and Mrs. Carl G. Lindstrom	Ms. May Manabe	Ms. Annette McBride	Ms. Georgann Meadows	Ms. Janet Mitchell
Ms. Cathie Larribeau	Mr. Michael Lipski	Ms. Zenaida Mananquil	Mr. and Mrs. Patrick McBride	Ms. Mary Medert	Ms. Sharon Mitchell
Ms. JoAnne Larsen	Ms. Bobbi Gail Lipton	Mr. Jeffrey Manley	Mr. Tom McCabe and Ms. Susan Chaloupka	Medtronic	Mr. Alan Mitchnick
Mr. Kenneth Larson	Mr. Neil Liss	Mr. David Lee Mann	Ms. Kathleen McCarter	Mr. Leon Medvec	Ms. Mary Moehring
Mr. Maurice A. Larue	Ms. Diana Little	Mr. Ken Manning	M.J. McCarthy	Ms. Anna L. Meeks	Ms. Elsie Mogck
Ms. Becky Lasley	Living Independently Forever	Prof. Ken Manning	Michael and Cristy McCarthy	Ms. Michelle Mehlhorn	Mr. Daniel Mohn
Mr. Daniel Lass	Mrs. Anne O. Loebs	Mr. Patrick Manning	Mr. and Mrs. Don McCartney	Professor Katie Meiners	Mrs. Wendolyn Molk
Mr. and Mrs. Bertrand Latil	Gary and Sandra Loesch	Ms. Lora Manon	Luana and William McCauley	Mr. and Mrs. George Melling	Mondelez International Foundation
Mr. F. Santiago Daniel Latorre	Ms. Valerie Lombardo	Mr. William Maracle	Ms. Telah McClary	Ms. Sara Melling	Dr. Michael S. Melloy
Ms. Karen Laughlin	Ms. Rosemary Lombardy	Ms. Elizabeth Margolis	Mr. Warren McClelland	Dr. Michael S. Melloy	Mr. and Mrs. Mike Melvill
Richard and Patricia Laurence	Abby and Jacob Londa	Giorgio and Tanya Mariottini	Mr. and Mrs. Gary McClendon	Dr. Rafael Mena	Dr. Rafael Mena
Mr. Glen H. Laushman	Gary and Jeanne Long	Dr. Isabella Mariotto	Ms. Leslie McCollum	Mrs. Susan L. Menthe	Mrs. Susan L. Menthe
Mr. and Mrs. Richard W. Lawin	Ms. Kathryn Long	Mr. Monty C. Markley and Ms. Karen Rodriguez	Ms. Diane McConnaughey	The Merck Foundation	Meridian Veterinary Clinic
Mrs. Betty S. Lawler	Miss Linda Long	Markley Trust	Mr. Ben McConnell	Mr. Andrew Mergen	Burt and Terri Merkley
Ms. Jean Lawrence	Ms. Antigone Loomis	Mr. and Mrs. James Marks	Ms. Maggie McConnell	Meridian Veterinary Clinic	Dr. and Mrs. David K. Merrick
Mr. Jeff Lawrence and Ms. Carol Overcash	Mr. and Mrs. Melvin Lopata	Randy and Marti Markward	Ms. Maril McCord	Ms. Colleen Merrill	Ms. Nancy Merrill
Robert and Tanya Lawrence	Mr. Jaime Lopez	Ms. Kathleen Hawkins and Mr. Charles Marn	Ms. Deanna McCranie	Ms. Nancy Merrill	Merrill's Poultry Farm, Inc.
Mr. Sandy George Lawrence	Mr. and Mrs. Joseph M. Lopez	Ms. Marie Marnell	Mr. Alan M. McCready	Merrill's Poultry Farm, Inc.	Mr. Davis Merritt and Dr. Pat McGavran
Mr. Tim Lawson	Robert and Leslie Lopez	Mr. Ronald A. Marquez	Mr. David McCullough II	Mr. and Mrs. Ken Mesch	Ms. Annie Lia Mesa
Ms. Anne Lawthers	Mr. Steven Losh	Mrs. Barbara Marshall	Mr. Bob McCullum	Ms. Marilyn Meshell	Mr. and Mrs. Ken Mesch
Mr. Roy C. Layman	Ms. Janet E. Lotz	Mr. Bruce Richard Marshall	Ms. Stephanie McCurley	Ms. Shannan Messing	Ms. Marilyn Meshell
Harry and Deseret Lazarte	Mr. Thomas Lovejoy	Mrs. Carol Marshall	Ms. Mary McCutchan	Dr. Christian Meuli	Ms. Shannan Messing
Ms. Connie Leavitt	Robyn Lowe	Mr. and Mrs. George Marshall	Mr. Timothy P. McDaniel	Dr. Richard E. Meunier	Dr. Christian Meuli
Deborah H. and Roger M. Lebbin Family Fund	Ms. Charla Lower	Dr. J. A. Marshall and Ms. Penelope D. McGee	Mr. Brian McDonald and Ms. Rebecca Street	Ms. Camille Meyers	Dr. Richard E. Meunier
Ms. Joan Leber	Mr. Bill Lowery	Ms. Marker B. Marshall	Ms. Gail McDonald	Mr. and Mrs. LeRoy E. Meyers	Ms. Camille Meyers
Ms. Gail LeBow	Mr. and Mrs. Fred J. Lucero	Mr. Paul L. Marsolini	Ms. Shirley McDonald	Mrs. Mina Jane Meyers	Mr. and Mrs. LeRoy E. Meyers
Ms. Juliette Lecomte and Mr. Chris Falzone	Mr. and Mrs. Sal Lucido	Mr. Mark S. Martell	Mr. Stefan McDonough	Mr. and Mrs. Ted Meyers	Mr. and Mrs. Ted Meyers
Mr. Paul Ledford	Lucky Peak Nursery	Mr. and Mrs. Russell Martenson	Mr. and Mrs. Harry C. McElroy	Mr. EDUARDO MEZA CELIO	Mr. EDUARDO MEZA CELIO
Mr. H. Paul Lee	Mr. Byron J. Ludington	Dr. Andrew L. Martin	Mr. Jeffrey McElwee	Ms. Janice Miano	Ms. Janice Miano
Dr. James Lee	Mr. Robert Ludwick and Ms. Carol Passman	Miss Audrey Martin	Ms. Amy McEuen	Ms. Connie Michaels	Ms. Connie Michaels
Ms. Paula Lee	Mr. and Mrs. Richard Lueckel	Ms. Mary-Catherine Martin	Sarah and Joe McGarry	Ms. Jan Michaelson	Ms. Jan Michaelson
Rebecca Lee	Mr. and Mrs. Ron Luedtke	Mr. Paul Martin	Tracy McGeorge and Jacqueline Broniszewski	Michigan Hawking Club	Michigan Hawking Club
Ms. Paulette F. Leeper	Mr. Andrew J. Luk	Mr. and Mrs. Robert L. Martin	Mrs. Marilyn McGill	Ms. Jean Middleton	Ms. Jean Middleton
Mrs. Nikki Lefebvre	Ms. Aletha Lundblad	Mr. Kenneth Martinez	Patrick and Vicki McGrane	Ms. Kim Middleton and Mr. Wayne Munich	Ms. Kim Middleton and Mr. Wayne Munich
Mr. Mark L. Leggett and Mr. James Kyle	Mr. and Mrs. Rich Lundy	Mr. Jiro R. Marubayashi	Ms. Lillian McGrath	Ms. Ruth Migita	Ms. Ruth Migita
Ms. Marya Lehman	Lazuli Lune	Ms. Barbara J. Mason	Mr. Michael McGregor	Dr. Julie Mikuta	Dr. Julie Mikuta
Ms. Julie Leizorek	Ms. Amy Lunstrum	Mr. and Mrs. Robert L. Martin	Ms. Amy McHenry	Dennis and Beth Miles	Dennis and Beth Miles
Mrs. Sharon Lemire	Ms. Claire Lupton	Mr. Jiro R. Marubayashi	Ms. Yvonne McHugh and Mr. Tony Brake		
Mr. Mike Lenaghen	Mr. David Luria	Ms. Barbara J. Mason	Mr. John K. McIltrout		
	Mr. Bryan Roy Lutinski	Mr. David E. Mason	Ms. Mary McIntire		
	Mr. Avery Lutthans and Ms. Janelle Dusky	Mr. Matthew Mason	Ms. Mary McIsaac		
		Mr. Tate Mason			

Bristol and Tiffany Mueller
Mr. Steven Mueller
Ms. Alice Muffley
Ms. Abbe L. Mulholland
Ms. Julie Mulholland
Mr. James Mull
Ms. Bonnie Mulligan
Mr. and Mrs. Dennis Mulshine
Ms. Gay Munday
Eileen and Eric Mundorff
Ms. Aki Munnell
Al and Nina Muns
Kimberly and Raivo Murnieks
Raivo and Kimberly Murnieks
Mr. and Mrs. Barry J. Murphy
Mr. and Mrs. Bill G. Murphy
Ms. Jill L. Murphy
Ms. Mary Lu Murphy
Ms. Patricia A. Murphy
Ms. Sheila Murphy
Mrs. Susan Murphy
Mr. Josh Muss
Mr. Jim Mussell
Mr. Jeff Musser
Mr. Brian Mutch
Ms. Linda Mutch
Mr. and Mrs. Robert Mutch
Tripp and Hayden Muth
MWI Veterinary Supply
Ms. Gail Myers
Mrs. Helene Myers
Ms. Jane Myers
Joshua and Jennifer Myers
Ms. Joan Naeseth
Ms. Whitney Nafsinger
Ms. Rebecca R. Naidis
Mr. Alan Nakamoto
Mr. Rishad K. Naoraji
Ms. Kristine Nardello
Natural Resource Building
Library
Ms. Caroline Natwick
Mr. Chuck Neal
Ms. Linda Neal
Ms. Elizabeth Nealin
Mr. Gerard Nealon
Ms. Teresa Nebeker
Ms. Shirley C. Needham
Ms. Lecia A. Negaard
Mr. Rick Negele
Ms. Pam Negri
Mr. John Neill
Mr. Brent Neiman
Mr. David Nelson
Mr. and Mrs. James C. Nelson
Mr. Jonathan Nelson
Mrs. Karin Nelson
Ms. Kay Nelson
Mr. and Mrs. Kevin Nelson
Mr. Kevin Nelson
Ms. Lois A. Nelson
Dr. R. Wayne Nelson
Mr. and Dr. Tim Nelson
Mrs. Regina M. Nesdill
Monte and Joann Nesson
Mr. Rich Nestor
Mr. and Mrs. Jesse Neubauer
Dr. Arthur Neuburger
Mr. Joe Neuhoef
Ms. Kay Neumann
Mr. Glenn Nevill
New Era Sales Inc
New Mexico Falconers
Association
Mr. Bryan Newcombe
Rob and Sheila Newenham

Ms. K. K. Newkirk and
Mr. William H. Hazle
Ms. Karen Newton
Christopher and Nicole Nichol
Mr. and Mrs. George
Nickelsen
Mr. Sheldon Nicolle
Mr. and Mrs. Fred
C. Niedermeier
Mr. Jerry Nielson
Ms. Janice Nill
Terry Nipper
Ms. Trish Nixon and Mr. Fred
Pugh
Mrs. David F. Noble
Mr. and Mrs. Liston Noble
Mr. Eric Nolte
Mr. and Mrs. Dale
Nordstrom, Sr.
Ms. Sherron Norlen
Ms. Lynne Normandia
Mr. and Mrs. Dave M. Norris
Mrs. Teresa Norris
Mr. and Mrs. Bill North
Mrs. Sharon North
Northern Michigan University
Ms. Alice Norton
Mr. Charles Norton
Ms. Meredith Norwich
Mrs. Gretchen Notley
Mr. and Mrs. Dennis Nott
Ms. Stacia A. Novy
Ms. Vera Noyce
Ms. Virginia Nufner
Mr. Richard Nuss
Mr. James B. Nutter, Sr.
Mrs. Susan Nygard
Mr. and Mrs. William Oakes
Mr. and Mrs. Bob Oakleaf
Mr. and Mrs. Jack Oar
Ms. Janelle Oberbillig and
Mr. Chris Jones
Mr. John Oberg
Bob and Donna O'Berry
Ms. Barbara O'Brien
Mr. Daniel O'Brien
Mr. Darin O'Brien
Mike and Jenifer O'Callaghan
Miss Claire O'Connell
Ms. Louise J. O'Connell
Mr. Keith O'Connor
Ms. Mary O'Connor
Ms. Lisa Craig and Mr. Dave
O'Day
Mr. Jay Scott Odell
Ms. Gina Wolverton and
Mr. Dan O'Donnell
Mrs. Beverly L. Oels
Mr. Robert Offord
Ms. Kenna Ogg
Mr. and Mrs. William
S. O'Keefe
Ms. Kim R. O'Kelley
Ms. Maligne Oldfield
Mr. Matt Olear
Mr. Tim Olinn
Mr. Scott Olle
Mr. Garrett Olnick
Mr. Allen Olsen and Ms. Carol
Silva
Mrs. Beverly Olson
Mr. Daniel Olson
Col. H. David O'Malie
Mr. and Mrs. Gary Oman
Mrs. Erin O'Neal-Morie
Mr. and Mrs. Jim O'Neil
Ms. Phyllis O'Neil
Ms. Linda Opdahl

Ron and Linda Klein Fund of
The Oregon Community
Foundation
Ms. Leslie Orr and
Ms. Charlene Dixon
Mr. David Ortegel
Ms. Lara Ortell
Ms. Catherine Ortiz Olguin
Ms. Lynn Osborn
Mr. John Oshlick
Mr. and Mrs. Charles
Osterbrink
Ms. Karen Ostertag
Ms. Christine F. Ostopoff
Ms. Faith A. Ottavi
Michael and Debra Otterstein
Mr. Andrew Owczarek and
Ms. Susan May
Ms. Grace Owens
Ms. Mary Ann Ozier
Ms. Patricia Packer
Ms. Judith Padilla
Mrs. Mary B. Palmer
Mr. and Mrs. Michael Palmer
Geoff Pampush and Cyd
Cimmiyotti
Mr. Jeremy Pankratz
Mr. Tony Pantera
Professor Pete M. Paradis
Mr. Robert L. Parenti
Ms. Judith Parham
Mr. Michael Parillo
Ms. Linda M. Paris
Mr. John Pariseau
Ms. Julie Parke
Mr. Charles D. Parker
Mr. and Mrs. Fredrick J. Parker
Mr. Jerome Parker
Mr. and Mrs. Thomas E. Parker
Mr. William Ralph Parker
Mr. and Mrs. Bruce Parks
Ms. Tania Park-Thomas
Dr. and Mrs. John Parrish
Mr. Peter J. Parsil and
Ms. M. B. Minnich
Mrs. Kelly Parsley
Mr. Robert Parsons
Ms. Jessica Paske
Mr. Thomas Stuart and
Mrs. Anne Pasley-Stuart
Dr. Andrew Pasternak
Ms. Margaret Patch
Eva and Duncan Patten
Ms. Ethel M. Patterson
Ms. Marie Patterson
Ms. Stacey Patterson
Ms. Melinda Joy Pattison
Paul Revere Transportation
LLC Grand Canyon Division
Mr. and Mrs. Denis C. Paulson
Mr. Nicholas B. Paumgarten
Mr. Gregory Pavelka
Mr. Stephen Pavlick
Mr. Robert O. Paxton
Mr. Ramiro Pazos and
Ms. Noreen Walsh
Mr. and Mrs. John Peaden
Mrs. Jeanette A. Pearson
Peasley Transfer & Storage
Ms. Lynn Peckham
Mr. Brian Pedersen
Mr. Harvey Pedersen
Mr. and Mrs. Lou Pelletier
Pellets, Inc.
Ms. Priyanka Pendharkar
Ms. Janet Penevolpe
Ms. Maureen Penman
Penn State Harrisburg

Ms. Pat Pennington
Ms. Jean Perata
Ms. Cindy Perciful
Peregrine Petroleum
Partners, Ltd.
Mr. Adam Perez
Ms. Lara Ortell
Justin and Stacey Perez
Mr. Edwin Perkins
Ms. Paula A. Perlis
Ms. Dorothea Perrin
Mr. Philip Perry
Ms. Sara Jean Peters
Mr. and Mrs. Rudolf Petersen
Mr. and Mrs. Len Peterson
Mr. Carl Peterson
Clinton and April Peterson
Ms. Colleen Peterson
Mr. and Mrs. David L. Peterson
Ms. Jan Peterson
Jinny and Eric Peterson
Mr. and Mrs. Liven A. Peterson
Ms. Pam Peterson
Mr. Rand K. Peterson
Ms. Robin Peterson
Dr. Robert Petrea
Mr. Steve Petroskie
Mr. and Mrs. Radomir
Petrovich
Mr. Jim Petty
Mrs. Jean S. Pfeiffer
Ms. Virginia Pfouts
Patrick and Kathryn Phelan
Ms. Melody Phillips
Mrs. Patty Phillips
Mrs. Frida Philpot
J.D. and Elaine Phipps
Dr. and Mrs. Donald Pica
Mr. Brian Picht
Dr. James C. Pickens
Mr. Ryan W. Pickett
Mr. and Mrs. Anthony Piel
Mr. Rick Pieper
Mrs. Susan Pieratt
Mrs. Darlene E. Pieren
Mr. Gregory R. Pierson
Peggy and David Pifer
Ms. Judith Pillon
Pilot Freight
Dr. Richard Pines
Mr. Richard Pingrey
Mrs. Deirdre Pirie
Mr. Louis D. Pisane
Mr. and Mrs. Roy Pisetsky
Ms. Marilyn Pitts
Mr. Jason Placanca
Ms. Denise Plaizier
Ms. Louise Plank
Jim and Marlene Plate
Mr. Marek Plater
Mr. Michael Plowinske
Harold and Johnny Poage
Mr. and Mrs. John M. Poate
Dr. Paula Pociacha
Ms. Dee Pogue
Dr. Bruce Poland
Ms. Joyce Pole
Mr. Theodor Polk
Ms. Valerie Pollet
Ms. Jean Polo
Mr. Frank Pommersheim
Ms. Fran Pope
Mrs. Corinne Popke
Mrs. Barbara Porter
Gail and Cary Porter
Mr. Nathan Porter
Mr. Patrick Portrey

Potomac Falconers
Association
Mr. David Potter
Ms. Janet Potter
Ms. Victoria Powell
Ms. Jean Power
Mr. C. Donald Powers
Mr. and Mrs. Donald
M. Powers
Ms. Sarah Pratt
Mr. Ralph A. Pray
Dr. and Mrs. Scott Pressman
Mr. and Mrs. Ron W. Prestfeldt
Kristi and Chris Preston
Ms. Roxann Preston
Dennis and Roxi Price
Mr. Harry J. Price, Jr.
Miss Laura Price
Ms. Lyn Price and Mr. Doug
Sipes
Ms. Mary Janet Price
Ms. May E. Price
Ms. Myra Price
Mr. Glenn Prichard
Mr. William Primrose
Ms. Debra S. Prins
Ms. Suzanne Pritchard
Mr. and Mrs. Kerry B. Provance
Mr. Jay A. Pruett
John and Evelyn Prutsman
Ms. Cathy Purchis
Mr. and Mrs. Ira Purchis
Mr. and Mrs. Mark L. Purdy
Mrs. Donna Puryear
Ms. Brenda Putnam
LTC Jeffrey M. Quick
Mr. and Mrs. Lawrence Quiel
Mr. Peter A. Quincy and
Mrs. Deborah Fritz-Quincy
Mr. and Mrs. Christopher Jay
Quinn
Ms. Michele S. Quinn
Noel Quinn
Mr. Mark S. Quintero
Ms. Mabel A. Quinto and
Mr. William Hildebrandt
Clair and Pam Quist
Ms. Rachel Rabinovitz
Ms. Robin A. Radlein
Mr. and Mrs. Fred Rajer
Ms. Connie Ralls
Mr. Chandramohan
Ramalingam
Mr. Don Rambadt
Ms. Tonya Ramsey
Mr. and Mrs. Daniel Randolph
Mr. Albert Randow
Ms. Leslie Ranstrom-Cook
Mrs. Julie Rapoza
Mrs. Pennie Rappley
Raptor Resource Project
Mr. Randy Rasmussen
Mrs. Jeri Rastello
Mr. Brad Ratcliff
Mr. Lawrence G. Ray
Mr. Peter Ray
Mr. Rob Ray
Dr. and Mrs. Thomas Ray
Mr. and Mrs. Rich Rayhill
Ms. Jeannette A. Raypholtz
Mr. Bryan R. Read
Ron and Melanie Read
Reading Hospital
Mrs. Leslie Ready
Mark and Kathryn Rector
Mr. Brian Reczek
Mr. and Mrs. Andrew Reed
Miss Molly Reed

Mr. Phil Reed
Mr. Scott Reed
Steve and Janice Reed
Thomas and Susan Reed
Brian and Caroline Reese
Ms. Anne Reeve
Ms. Maureen Taylor Regan
Ms. Pamela Register
REI
Dr. Beth R. Reich
Ms. Lindsay Reid
Ms. Vernetta Reid
Mr. Michael F. Reidy
Reinert-Alumni Library
Ms. Lucinda Reinke
Mr. and Mrs. Robert Reinke
Mr. Peter Reinthal and
Ms. Cindy J. Stackhouse
Mr. Bernie Reis
Mr. Kyle Reiser
Ted and Kay Reissing
Mr. Brett Reitmeier
Ms. Ann E. Reitz
Mr. Gavin Remaley
Dr. and Mrs. J. David Remple
Mr. Darren Ressler and
Ms. Michelle Youngquist
Mr. Dylan Restivo
Mr. Mark Restum
Ms. Karen Heiberg Reuter
Ms. Sherry Reyburn
Mr. Fred Reynolds
Mr. Tim Reynolds and
Ms. Patty Isaëff
Ms. Hazel Reynolds White
Mr. Philip Ribolow
Ms. Julia Rice and Mr. Peter
Stempe
Ruth D. Rice
Ms. Rene' Rich
Ms. Shirley Rich
Mr. Terry Rich
Ms. Amy Richard and Mr. Ed
Pearson
Ms. Amy Richards
Ms. Kimmon Richards and
Mr. Douglas N. Whatmore
Ms. Connie Richey
Ms. Shana Richter
Ricoch USA
Ms. Luann Riddick
Mr. Robert Riddle
Mr. Matthew Rider
Dr. Beverly Ridgely
Ms. Christine Ridgway
John and Nancy Riesbeck
The Riley Charities of the Ayco
Charitable Foundation
John and Sharon Riley
Mr. Larry Riley
Ms. Pamela Riley
Mr. Tim Rimpoo
Mr. Daniel Rinehart
Mr. and Mrs. David Ring
Mr. Lawrence T. Ring
Mr. John Ringle
Mr. Martin Rinik
Mr. Tim Riordan
Karen L. Ripley
Ms. Marjorie Risi
Mr. Rolf Ristig
Mr. Pete Ritenour
Dr. Rhonda R. Rivera
Mr. Adam Rixey
Mr. Taylor Rixon
Ms. Judith Roan
Mr. Mark E. Robert

Additional funding (continued from previous page)

Mr. and Mrs. Dwight E. Roberts	Mr. Henry Rylko	Colm and Fiona Scott	Ms. Beth Silvick	Southeastern Oklahoma State University	Mrs. Linda Stowell
Mr. and Mrs. Edward Roberts	Mr. and Mrs. Murphy Sabatino	Mr. and Mrs. Dan Scott	Don and Mary Simis	Spa Urbana	Mr. and Mrs. Russell Strader
Kevin and Ann Roberts	Mrs. Beryl Sabel	Mr. James Scott	Ms. Barbara Simmons	Mrs. Audrey Spangler	Jonathan and Ahna Strand
Ms. Susan Roberts	Ms. Ann M. Saczuk	Loretta and Dwight Scott	Ms. Diane Simmons	Mr. Peter Spangler	Ms. Erica Strang
Mrs. Edwina Robertson	Mr. Calvin Saczuk	Ms. Sarah Scott	Ms. Megan Sinclair	Ms. Lisa Sparks	Ms. Monica Street
Mr. and Mrs. Ken Robertson	Mr. Steve Sadicario	Mr. Thomas Seabourn	The Singer-Riske Family	Tom and Sandy Spasoff	Mr. and Mrs. Paul Street
Ms. Renee Robillard	Ms. Christa Sadler	Mr. and Mrs. Conrad Seales	Mr. Parminder Singh	Abigail, Jordan, and Evan Spector	Thomas and Josie Stricker
Mr. Brad Robinson	Mr. Joel Safranek	Cmdr. John H. Seate	Mr. David Sinton and Ms. Missy Siders	Mr. Gero Speer	Mr. Karl H. Striedieck
Ms. Deidre Anne Robinson	Michael and Cathy Salargo	Dr. John Curtis Seely	Ms. Diane L. Sipe	Mr. Randy Speers	Mr. Tom Strikwerda and Ms. Donna Stienstra
Ms. Dottie Robinson	Mr. and Mrs. Ed Sallie	Ms. Victoria Seever	Mr. and Mrs. Jeffrey Sipple	Mr. and Mrs. Andy Spencer	Mr. Jonathan Strine
Dr. Meg Robinson	Ms. Serena Salomon	Mr. Lars J. Sego	Mr. Berit U. Sissener	Bruce and April Spencer	Dr. Laura Strong
Mrs. Julie Robison	Ms. Ruth Salter	Mr. David Seibert	Mr. Daniel Skibitcky	Mr. Warren L. Spencer	Mr. Kenneth G. Struever
Ms. Betty J. Robson	Mr. David J. Samuels	Mrs. Susan Seifert	Bob and Bessie Skinner	Dr. William H. Spencer	Mr. Jeffrey Alan Stuart
Mr. Gary Rode	Dr. Stephanie J. Samuels	Mr. and Mrs. Bradley Sele	Mr. and Mrs. Roy S. Slack	Mr. Peter Spiegelman	Ms. Mary Jo Stuart
Mr. Marshall Rodelli	San Francisco Botanical Gardens	Ms. Beatha Sellman	Wayne and Lynn Slappey	Mr. Jay Spielman and Ms. Nancy Palmer	Jim and Karen Stutzman
Ms. Judith Roderick	San Gabriel Historical Society	Ms. Sharon Selwyn	William and Katherine Slattery	Mr. Jim Spittle	Mr. Rudolph Stutzmann
Ms. Gwen Rodman	Ms. Delia Sanchez	Ms. Brenda Sene	Sletten Construction	Curtis and Sharon Spivey	Mr. Ty Styhl
Cmdr. Michael Rodman	Ms. Ellen M. Sanchez	Ms. Robyn Senoff	Mr. and Mrs. Jerry Sloan	Mr. and Mrs. Dale Spoor	Dr. Stephen W. Subber
Ms. Yolanda Rodriguez	Ms. Marie Sanchez	Mr. Frank Serra	Mr. and Mrs. Edward C. Slottow	Ms. Claudia Springer	Ms. Jennell Sudia
Mr. Earl W. Rogers	Mrs. Denise Sandefur	Ms. Lorrise Seuss	Mr. and Mrs. Jeffrey R. Slottow	The Springs Resort	Mr. John Suggs
Mr. Will Rogers	Mr. Bernie Sanden	Robert and Mary Ann Severson	Mr. Stephen Small and Ms. Carol Cwiklinski	Ms. Helen Sproat	Mr. Andy Suk
Mr. Jan Rogowicz	Mr. Peter Sander	Ms. Martha Sewell	Ms. Anntara Smith	Mrs. Becky Spurling	Mr. Dan Sullivan
Ms. Allison Rohnert	Ms. Margot C. Sanders	Mr. Kenneth Seyffert	Bailey Smith Fund	Don and Becky Spurling	Mr. and Mrs. Dennis Sullivan
Ms. Laurel Rohrer	Ms. Stephanie Sandler	Mr. Curtis Seymour	Ms. Barbara Smith	Mr. and Mrs. Paul Spurling	Larry and Pat Sullivan
Mr. Carl E. Rojahn	Ms. Laurie Santee	Ms. Naomie Shackelford	Ms. Bobbie L. Smith	Mr. Pressley Stack	Ms. Pamela Sullivan
Mr. Finn Rollins	Dr. Alexander Sapiens	Ms. Alix Shafer	Mr. Brand Smith	Dennis Stacy and Julie Kelleher Stacy	Mr. Mark Sutherland
Ms. Kathleen Rollins	John and Elaine Sartoris	Mr. Thomas Shafer	Ms. Brenda Smith	Mr. Nicholas Staddon	Mr. Jack Sutz
Ms. Janet Romanchyk	Mr. Craig Sarver	Mr. Thomas J. Shaffer	Mr. and Mrs. Charles I. Smith	Ms. Sue Stadler	Mr. Shigeru Suzuki
Michael and Michele Romeo	David and Dione Sarver	Ms. Sharon Lee Shafiq	Mr. Charly Smith	Ms. Cindy Stafford	Mr. and Mrs. Daniel E. Svikhart
Mr. Matthew Roming	Mr. Donald C. Sasse	Ms. Barbara Shah	Mr. David F. Smith	Ms. Jean Stafford	Col. Ludvik Svoboda
Mr. Michael Roper	Dr. William Satterfield	Mr. Benji Shake	Mr. David W. Smith	Mr. Chris Stambaugh	Mr. Paul Swacina
Ms. Janet Roscoe	Mr. Dennis A. Sauer	Ms. Alexis Shanahan and Mr. Eric Rich	Mrs. Donna G. Smith	Mrs. Ruth Stamm	Mr. William Swafford
Ms. Claire Rose	Ms. Barbara Saunders	Judge Fred Shannon	Dr. Erik Smith	Mr. George Stamoulis	Ms. Aimee Swain
Ms. Willa Rose	Mr. Brett Saunders	Ms. Susie Shapiro	Mr. and Mrs. J. Allen Smith	Mrs. Connie Stanger	Channing and Katy Swan
Mr. and Mrs. William E. Rose	Mr. Saverio Sava	Mr. Mark Sharky	Mrs. Jan Smith	Mr. Ryan Stangler	Ms. Wendy Swanson
Ms. Mavis S. Rosell and Mr. John Hitchcock	Ms. Holly S. Sawin	Mr. and Mrs. Donald J. Sharp	Ms. Janice Smith	Dr. Beckye Stanton	Sheri and Jon Swanzy
Joseph and Jennifer Rosenberg	Mr. Dennis Sayce	Mr. Roger Sharp	Ms. Joan Smith	Ms. Eloise Stanton	Ms. Laura Swartz
Mr. Russell Rosenberg	Mr. Michael V. Scalzo	Dr. Peter Sharpe	Ms. Joyce Smith	Ms. Suzanne D. Staples	Ms. Valerie Swartz
Mr. Travis Rosenberg	Mr. Oliver Scarvie	Ms. Betty Sue Shaw	Kevin Smith	Stapley Engineering	Mrs. Marilyn Sweatt
Dr. Thomas E. Rosmond	Mr. Jeremy Schabot	Mr. Joseph D. Shaw	Ms. Lou Ann Smith	Mrs. Karen Starin	Mr. Steven Swenwold
Ms. Monica Ross	Ms. Karen Schaefer	Larry and Janet Shaw	Ms. Melva Smith	Mr. James Stead	Ms. Karen Swerman
Mr. R. Thomas Ross	Mr. and Mrs. Robert J. Schaefer	Mr. Randy Shaw and Ms. Lucy Williamson	Mr. Michael C. Smith	Mr. Dave Steele	Mr. and Mrs. Jim Swope
Mr. Jeffrey L. Rossey	Ms. Jacqueline Schafer	Mr. William Shaw	Mr. Norman Smith	Ms. Charlet K. Steffanni	Mr. and Mrs. David Sykes
Mrs. Patricia Rossi	Dr. Tanner Schaub	Ms. Donna Shearer	Mr. and Mrs. Phil Smith	Ms. Mabel Stehler	Ms. Jan Sylvester
Ms. Alice Ross-Smith	Ms. Harriet L. Scheffey	Ms. Debra Shearwater	Mr. Rita L. Smith	Brad and Jan Stein	Ing. Matthew Symonds
Charles and Ramona Roth	Ms. Alison Schenk	Fred and Arlene Sheely	Mr. Sean Smith	Ms. Patricia C. Stein	Mrs. Betsy Sywetz
Ms. Judith S. Rothman	Ms. Alice & Joel Schick	Ms. Patricia Shelton	Stan and Mary Smith	Mr. Fred Steinberg	Ms. Betty Tableman
Mr. Hank Rowekamp	Mr. David Schifrin	Ms. Toni Sherman	Smith STEM Elementary School	Mr. Stephen R. Steinbrink	Mr. Toufic Tabshouri
Mr. Perry Royston	Mr. Arnie Schildhaus	Ms. Kristen Sherner	Mr. and Mrs. Terry Smith	Mrs. Valerie Steinebach	Mr. Robert W. Tafel, Jr. and Mrs. Susan M. Tafel
Mr. and Mrs. Charles Rubens, II	Ms. Dorothy Schinella	Mr. D Shields	Mrs. Valerie Smith	Ms. Ann Stephens	Ms. Alex Takasugi
Dr. Robert W. Rubin	Ms. Mary Schlosser and Dr. Stewart J. Hazel	Mr. Peter Shirley and Ms. Nancy Carosso	Mr. Gerald Smolinsky	Ms. Shari Stephens	Ms. Ronna Talcott
Ms. Ruth Rudner-Muench	Dr. and Mrs. Phil Schmid	Ms. Anne Shneider	Mr. and Mrs. Tom Smylie	Ms. Denise Steve	Tallant Family
Ms. Barb Rudolph	John and Ellen Schmidt	Mrs. Pamela Shoemaker	John and Mary Dean Snelling	Mr. and Mrs. William Stevens	Mr. David Talley
Ms. Elissa Rudolph	Dr. Mary M. Schmidt	Mr. Allan Shopp	Ms. Mary Snider	Dr. and Dr. Charles J. Stewart	Dr. Leonard Tamsky
Ms. Crystal Rudy	Thomas and Susan Schmidt	Mrs. Joan Bopp Shor	Mr. David H. Snow	Ms. Michael Stewart	Mr. Byron Tang
Joseph and Alice Lee Ruf	Mr. N. John Schmitt	Mr. and Mrs. Bruce F. Short	Ms. Doris F. Snyder	Ms. Lorna Stickel	Mr. Robert F. Tangen
Mr. Gary G. Ruhser and Mrs. Jean C. Ruhser	Mrs. Gretchen Schnabel	Tamra and Michael Shotts	Mr. Dennis Wilson	Mike and Kristin Stilton	Bill and Ann Tanner
Mr. Ed Rumberger	Ms. Karen M. Schneider	Ms. Flora Showers	Ms. Jan Solon	Mr. and Mrs. Regis C. Stirling	Ms. Kathleen P. Tarantino
Ms. Renee Rumics	Dr. Anne Schneiderman	Ms. Jennifer Shriner	Mr. Cyrus Soltani	Peter and Tove Stocks	Ms. Rodrigo Tardelli
Mr. and Mrs. James Ruos	Mr. and Mrs. Paul T. Schnell	Dr. and Mrs. Owen Shtair	Ms. Jean H. Somerville	Mr. and Mrs. Guy Stonecipher	Ms. Ruth Tatter
Mr. and Mrs. Wayne Rush	Dick and Sharon Schoech Charitable Fund	Mr. Mark Shuford	Ms. Sue Sontag	Peggy and Roy Storaasli	Ms. Nancy Tatum
Mr. James Russell	Mr. and Mrs. A. A. Schonder	Ms. Tressa Shuttleworth	Ms. Robin Sorensen	Mrs. Dorothy Stout	Mr. John Tauke
Mr. and Mrs. Robert Russell	Ms. Carol Schoneman	Ms. Amy Siedenstrang and Mr. Jake Ellis	Ms. Debby Sorenson	Mr. Dennis Stover	Ms. Ann Taylor
Mr. and Mrs. Steven Russell	Mrs. Doreen Schreuder	Dr. Carolyn Sieg	Ms. Renee Sosa and Mr. Alexander Michael	Ms. Virginia K. Stowe	Mr. Ben L. Taylor
Dr. and Mrs. William A. Russell, Jr.	Mr. Frederick D. Schroeder	Ms. Cassidy Siflinger	South Dakota Raptor Trust		Ms. Beth Taylor
Mr. and Mrs. Curtis Ruthenbeck	Joe and Theresa Schueckler	Signs by Tomorrow	South Dakota State University		Ms. Joanna B. Taylor
Bill and Jeannine Ryan	Mrs. Bernadette Schultz	Ms. Margery Silk	Ms. JoAnne Southard		Mr. John Taylor
Dan and Monica Ryan	Mr. Gilbert Schumaker	Ms. Hannah E. Silva			Mrs. Therese C. Taylor
Mr. Daniel Ryan	Mr. Ryerson E. Schwark and Ms. Jenny L. Gibbons	Amitai Silver			Mr. Michael D. Teeuwen
Mr. Jay Ryan	Ms. Linda Schweser	Don and Kerri Silvernell			Dr. Stanley Temple and Ms. Jane P. Rundell
Mr. Peter Ryder	Mr. Dennis Schwettmann	Ms. Kathleen Silvestri			Reverend Noel Tendick
Mr. Scott Ryder	Ms. Diane Schwickerath	Ms. Lisa Silvey			Ms. Debbie A. Tennyson
	Mr. and Mrs. John Scocca				Mr. David Terrill
					Mr. Luca Terruzzi

Dr. William Terry
Mr. and Mrs. John B. Testa
Texas A&M University
Kris and Leanne Theodore
Mr. James A. Thiel
Ms. Lucinda Thiel
Ms. Madelyn Thiessen
Mr. Christopher Thomas
Mr. J. Gregory Thomas
Jacob Thomas
Ms. Janine Thomas
Jason and Staci Thomas
Mrs. Jennifer Thomas
Ms. Marge Thomas
Mr. Joel Thomas-Adams
Ms. Inez L. Thomason
Mr. Philip Thompsen
Mr. Andrew Thompson
Ms. Colette Thompson
Mrs. Dwight C. Thompson
Mr. John P. Thompson
Ms. Laura Thompson
Ms. Lynda Ellenshaw
Thompson
Ree and Michael Thompson
Mr. Tom Thompson
Mr. William Thompson
Dr. William C. Thompson
Ms. Deborah Thomson
Mr. James Thomson
Thomson Reuters
Mrs. Beverley Thorne
Barbara Thorpe Cartee
Ms. Patricia Thorpe
Mr. Eric Thorsen
Mr. Jerry Thorstrom
Mr. Kim Thron
Jim and Shirley Throop
Mrs. Estrid Thuge
Mr. John Tierney
Ms. Jerry Jean Tileston
Mr. and Mrs. Wayne Timoti
Ms. Jeanne Tinsman
Mr. and Mrs. Peter B. Tirrell
Mr. Cody Toal
Ms. Laurie Todd
Richard and Mary Toews
Sei Tokuda
Dr. and Mrs. Kenneth
A. Tollackson
Mr. Brian Tomasko
Mrs. Sally Tongren
Mr. and Mrs. Dennis L. Topp
Mr. Craig Topping
Martin and Martha Jane
Torres
Ms. Teresa Torres
Ms. Lee Tostevin
Mr. Clinton Townsend
Mrs. Judy Trabichoff
Ms. Renee Tracy
Mr. Timothy Tracy
Trader Joe's
Ms. Mary Trail
Ms. Christine Tratnyek
Mr. William Traverso
Ms. Karen Traynor
Mr. Michael Tripp
Paul and Noreen Tripp
Dr. Charles Trost
Mr. James Trotta

Prof. Dale Trowbridge
Ms. Tobl Troxell
Ms. Kathryn A. Trudell
Dr. Ann Truesdale
Truist
Mr. Darell Tschacher
Ms. Judie Tschacher
Eugene and Dorothy Tully
Ms. Antonia Turner
Mr. David S. Turner
Mr. Michael Turner
Mr. William C. Tuthill
Mr. and Mrs. Ben Tuttle
Dr. and Mrs. Kenneth C. Tuttle
Francesca and Herbert
Tynaer
Mr. Jeffrey D. Uhlenburg
Dr. Eric Uhlman
Ed Uihlein Family Foundation
Mr. Donald W. Ulaszewski
Mr. and Mrs. Lewis Ulrey
Mr. Alexander Umland
Mr. and Mrs. Craig
Underwood
Mr. and Mrs. Robert
Underwood
Mr. and Mrs. Stephen
M. Unfried
University of North Dakota
University of Wisconsin-Green
Bay
Ms. Betty Upchurch
Mr. Ron Updegrave
Ms. Vivian Upton
Mr. Wayne E. Upton
Urban Ascent Climbing Gym
Mr. George T. Urdzik and
Ms. Pamela Horton
Dr. and Mrs. Andrew
W. Urquhart
Utah State University
Ms. Benedicte Valentiner
Mr. Robert Vallieres
Ms. Desiree Van Coppenolle
Mr. and Mrs. Scott Van De
Graaff
Lillian and Eric Van De Verg
Ms. Laurie Van Fleet
Ms. Rose Van Hook
Mr. and Mrs. Fred Van Sickle
Dr. Arnaud Van Wettere
Mr. John R. Van Wattering
Mr. Tom Van Zwol
Ms. Mishel VandenBusch
Mr. John Vandermeer
Mr. William Vandervalk
Ms. Martha Loar Vandervoort
Ms. Sally Vanderwater
Mrs. Maureen Vanek
Col. Paul VanGorden
Janis and Pete VanWyhe
Mr. Stephen VanZandt
Ms. Suzanne L. Varady
Ms. Carol D. Vardeman
Mr. T Varela
Dr. Gabriel A. Vargo
Mr. Dan Varland
Mr. Larry Vaughn and
Ms. Margot LeRoy
Dr. Shirlely Vaughn
Mr. and Mrs. Bill Velasquez
Janie and Don Veltkamp

Verizon Foundation
Dr. Pieter J. Vermeer
Dr. Robert E. Vestal and Ms. Jyl
Hoyt
Bill and Lisa Vetter
Ms. Sandra Viden
Mr. and Mrs. William Vierow
Mr. and Mrs. John Vig
Ms. Demica Vigil
Mr. Dave Vissman and
Ms. Maria Martinez
Mr. and Mrs. William Vogel
Mr. Randall Volkert
Mr. Enzo Volpe
Ms. Laurie Von Hendy
Susan and Harold Vordos
Ms. Victoria Voytas
Ms. Theona Vyvial
W.F.A.
Mrs. Emily Wade
Mr. and Mrs. John W. Wade
Ms. Nancy Wade
Mike and Lani Wageman
Mr. and Mrs. S. R. Wages
Mr. Dan Waggoner
Waggoner Family
Wahooz Family Fun Zone
Mr. and Mrs. Tony Wait
Mr. Minoru Wakasugi
Ms. Suzanne Walsh
Mrs. Nancy Waldron
Mr. Brad E. Walker
Mr. Byron L. Walker
Mr. Lawrence Walker
Ms. Mary Walker
Mr. William F. Walker
Mr. Isaac J. Walkup
Mr. Jeffrey S. Walkup
Mrs. Rose Wall
Mr. and Mrs. M. Kirk Wallace
Mr. Guerin Walsh
Ms. Julie Walsh
Mr. and Mrs. Tom Walsh
Sam and Leslie Walt
Ms. Cozette Walters
James and Valerie Walts
Mr. and Mrs. Dieter Walz
Dr. Alistair Ward
Robert and Barbara Ward
Mr. John Ware
Mr. Mitchell Warne
Mr. and Mrs. Lothar
F. Warneke
Ms. Andrea Warner
Ms. Brooke Warner
Mrs. Elizabeth Warner
Mr. Thomas Warren
Mrs. Winifred Washco
Washington Falconers
Association
Mr. Robert Wasilewski
Mr. Rich Waters
Mr. Warner Watkins
Mr. Bret Watson
Dr. and Mrs. Richard T. Watson
Dr. Jennifer Watters
Ms. Dietra Weaver
Mr. and Mrs. Jay L. Webb
Weber County Library
Mr. Gregory A. Weber and
Ms. Terri Lacey
Mr. and Mrs. Steve Weber

Jay and Carol Wechselberger
Dr. Gary Weddle
Ms. Rachel Weed
Francis and Patricia Wees
Dr. Skip Wehner
Ms. Elizabeth Wehrli
Ms. Mary Lou Weibel
Mrs. Judith Weidner and
Mr. Wayne Richard
Mr. and Mrs. Duane Weigel
Ms. Mary Weigel
Mr. Matthew Weimar
Mr. Richard Weis
Mr. and Mrs. Joe Weismann
Dr. Olin E. Weiss
Dr. and Mrs. Kenneth
H. Weitemier
Dr. Guy Welbon
Ms. Anne Welch
Mr. and Mrs. Klaes Welch
Mr. Peter Welling
Mr. Bill Wellman
Dr. and Mrs. James A. Wells
Ms. June Wells
Mr. and Mrs. Lee Wells
Ms. Marsha Wells
Mr. and Mrs. William R. Wells
Mrs. Mary A. Welsh
Ms. Mary Welty
Ms. Julie Wenger
Mr. and Mrs. John
Wennergren
Mr. Noah Wentzel
Ms. Ann Werner
Robert and Christine Werst
Ms. Dena Wessels
Ms. Becky West
Mrs. Connie West
Mr. John West
Mr. John West
Western Sporting
Mr. David Westhausen
Mr. Christian W. Westphal
Mr. Thomas Wettengel
Ms. Kim Wettig
Ms. Wendy Whalen
Mr. Kevin J. Whaley
Ms. Susan Whaley
Ms. Lisa Wharton
Mr. Norman Whealy
Dr. and Mrs. Charles
E. Wheatley III
Dr. E. B. Wheeldon
Heather and Gary Wheeler
Mr. Nicholas Whelan
Mrs. Leanne C. Wheelless
Mr. and Mrs. J. Sterling White
Ms. Jacqueline White
Mr. John White
Ms. Lauree White
Ms. Virginia Anne White
William and Jessica White
Mr. and Mrs. William P. White
Mrs. Kathy Whitlock
Lee and Sue Whitmer
Ms. Sheila Whitmore
Ms. Ada M. Whitworth
Mrs. Erica Wible
Mr. Michael Wich
Mr. Michael Wickes
Mr. and Mrs. Paul Widener

Ms. Eileen Wieck
Mr. Michael Wiegand
Mr. Steve Wieland
Mr. Rod Wiens
Jon and Julia Wiese
Mr. Timothy Wiesnet
Mr. Matthew H. Wikander
Mr. Jonathan Wilcox
Ms. Linda Wilde
Mr. and Mrs. Clark O. Wilder
Wildsight Productions, Inc.
Mr. William A. Wiley
Mr. David E. Wilhelm
Ms. Vicki Wilhite
Mr. Dave Wilkes
Mr. John Morton and
Ms. Sylvia Wilkinson
Mr. and Mrs. Michael
D. Willbee
Mr. Craig Williams
Mr. Dan Williams, Jr.
Ms. Jeanne Williams
Lisa and Paul Williams
Mr. Robert D. Williams
Ms. Suzanne Williams
Ms. Monique Williamson
Ms. Susan Willis-Gebhardt
Ms. Leueen Willoughby
David and Rose Wilson
Mr. George R. Wilson
Ms. Joan A. Wilson
Ms. Joann Wilson
Ms. Linda Wilson
Ms. Mary Wilson
Mr. Todd A. Wilson
Mark and Susan Winchester
Mr. and Mrs. Ken Winer
Ms. Maxine A. Winer
Mr. Paul A. Winick
Mr. and Mrs. William Winiger
Ms. Sue Winkler
Mr. John Winn
Ms. Marie Winn
Mr. and Mrs. Robert
B. Winslow
Prof. Malcolm Winter
Ms. Suzy Winterble
Mr. Brent Winters
Mr. and Mrs. George
Wintersteen
Mr. Stan Winvick
Mr. Roland Wirth
Ms. Carrie Wiss
Mr. Tom Witherington
Mr. and Mrs. Dutch Witte
Mr. Richard Wolcott
Ms. Lisa Woldin
Ms. Carol A. Wolf
Mr. and Mrs. Richard Wolf
Mrs. Susan Wolf
Ms. Lynn Wolfe
Ms. Anna M. Wolfenbarger
Mr. Gordon Wolfram
Caroline and Ralph Wolter
Mr. Mark Wolters
Ms. Wendy Wong
Mr. Bob Wood and Ms. Sheila
M. Boester
Mr. Edward F. Wood
Jim and Debbie Wood
Mr. and Mrs. Kenneth Wood
Marcia and Tom Wood

Ms. Teresa Wood
Turner and Carol Wood
Mr. David L. Woodard
Mr. Tyler Woodcock
Ms. Elaine Woodriff
Mr. Joseph Woods
Ms. Leslie Woods
Mr. Nick Woods
Mr. and Mrs. William
L. Woolley
Mr. Andrew Woolsey
Ms. Julia Woolum
Mrs. Jean Worthington
Ms. Crista Worthy
Mr. and Mrs. Steele Wotkyns
Ms. Jan Wright
Kelly Wright
Ms. Lori Wright
Tanafriti Wright
Ms. Frances L. Wright-Kulas
Ms. Kathryn Wright-Pulliam
Mrs. Kae M. Wrinkle
Ed and Peg Wuelfing
Dr. and Mrs. Charles F. Wurster
Allan and Mary Wylie
Mr. and Mrs. Harvey Allen
Yablonsky
Yacht & Country Club
Mr. Chris Yadon
Elowyn Yager
Ms. Mary Yager
Ms. Susan Yanchuck
Mr. James M. Yano
Mr. Edward J. Yates
Mr. and Mrs. Michael A. Yates
Mr. and Mrs. Nick A. Yatsko
Rick and Kathy Yocum
Mr. Douglas York
Ms. Roberta L. Youmans
Mr. and Mrs. Cyrus Young
Mrs. Elnore Young
Mr. Kurt Young and Ms. Marcia
VanderBroek
Mr. Leonard Young
Mr. Mitch Young
Mrs. Mary L. Young
Ms. Stephanie Youngerman
and Mr. Robert Jahn
Ms. Lois Yuen
Ms. Jeanne Yurke
Dr. and Dr. Jim Zachow
Mr. David J. Zадler
Ms. Debbie Zalmana
Ms. Elizabeth Zang
Ms. Kathleen Zawacki
Ms. Jessica Zemaitis
Mr. and Mrs. J. Domer
Zerbe, Jr.
Mr. and Mrs. Hubert
P. Zernickow
Zerorez
Ms. Cathleen Zick and Mr. Ken
Smith
Mr. and Mrs. Jerry
Zimmerman
Mr. Theodore Zimmerman
Mr. Greg Zobel
Mr. and Mrs. Robert B. Zoellick
Brad and Samantha Zollinger
Ms. Jennifer Zuber
Mr. and Mrs. Robert J. Zweifel

Volunteers

Velma Morrison Interpretive Center:

Anna Autilio
Bill Belknap
Kathy Belknap
Debra Blankenship
Maud Bolstad
Christa Braun
Carl Broadbent
Ray Brucks
Amanda Brumbaugh
Nickee Brumbaugh
Libby Burnter
Kate Bush
Gina Bush
Daleesa Cole
Deanna Combs
Christy Commons
Ainsley Cotter
Amanda Craig
Helen Crewse
Margit Donhowe
Scott Dowdle
Maryon Evans
Curtis Evans
Leo Faddis
Claudia Fernsworth
Joe Fodor
Beverly Fransen
Stephen Gradhandt
Pennie Guy
Kathryn Hampton
Joy Hart
Lisa Hatch
Bonnie Helzer
Pat Hovland
Alexis Jurado
Nick Juza
Jane Kersting
Bart Kline
Lili Kulm
Francine Lane
Norman Lane
Christina Langedyke
Claudia Laushman
Connie Leavitt
Mackenzie Lee
Steve Lewis
Jane Matthews
Kathleen McCarter
Jeff McElwee
Milt Melzian
Ashley Neubrand
Trish Nixon
Hanna Oehl
Monica Pittman
Fred Pugh
Cindy Rapp
Jay Rasgorshek
Meghan Richardson
Casey Robinson
Marcia Ross
Dean Sangrey
Michael Shaw
Kaden Stanger
Bette Stom
Diann Stone
Dick Thatcher
Vivian Upton
Judy Weidner
Barb Williams
Allan Wylie
Bryan Yates

Library/GRIN:

Julie Anderson
Barbara Fordham
Melinda Lindsey
Kathleen McCarter
Judy Nishioka

Condor Propagation:

Dorothy Tinkler
Toby Mogavero

Archives of Falconry:

Paul Beecroft
Phil Bucher
S. Kent Carnie
Ryan Carpenter
Dr. Javier Ceballos
Steve Chindgren
Bob Collins
Peter Devers
Amy Fisher
Don Garlock
Dennis Grisco
Jim Hansen
Kelly Hardy
Rachel Hollis
Rich Howard
Barbara Jenny
Dan Lass
Paul Mascuch
Bill Mattox
Larry Miller
Gary Moon
Ashley Neubrand
Ryan Odneal
Pat Pennington
Colleen Peterson
Jennifer Rodelli
Lori Smith
Tom and Cherie Smylie
Kenny Sterner
H.W. "Dick" ten Bosch
James Thomas
Nick Vanhole
Steve VanZandt
Kirk Williams
Mike and Karen Yates

International:

West Indies Projects:

Daniel Nuñez
Carlos Cruz
Guillermo Santana
Sanchez

East Africa:

Jackson Comstock
Kabir Dhanji
Adam Eichenwald
Shiv Kapila
David Mills
Ben Mugambi
Paul Muriithi
Martin Odino
Teeku Patel
Riyan Shah
Simon Thomsett
Washington Wachira
Peter Wairasho

Asian Vultures:

Arunav Gogoi
Siddharth Gopalan
Seejan Gyanwali
Dikpal Karmacharya
Tulsi Subedi

Staff

United States:

David Anderson
Linda Behrman
Gabe Border
Erin Brannon
Joell Brown
Taiana Carvalho
Lisa Craig
Donna Daniels
Sam Davila
Mark Dickey
Curtis Evans
Edward Feltes
Michael Garets
Genevieve Gerke
Brian Gloschen
Thomas Hayes
Bill Heinrich
Delora Hilleary
Grainger Hunt
Marti Jenkins
J. Peter Jenny
Paul Juergens
Meagan Kaiser
Erin Katzner
Tate Mason
Chris McClure
Brian Mutch
Trish Nixon
Geoff Pampush
Chris Parish
Bruce Parks
Shaun Putz
Travis Rosenberry
Brett Sebring
Amy Siedenstrang
Heather Springsteed
Paul Spurling
Connie Stanger
Cindy Thiel
Russell Thorstrom
James Tuttle
Rick Watson
Eric Weis
Becky West
Susan Whaley
Angela Woodside
Aaron Wuori

International:

Madagascar:

Théophile B. Andrianantenaina
Tolojanahary R. A. Andriamalala
Adrien Batou
Be Berthin
Augustin Noël Bonhomme
Eloi (Lala) Fanameha
Jean Louis Andry Hiankinantsoa
Jaomizara
Eugene Ladoany
Kalavah Loukman
Jules Mampianandra
Moise
Monesse
Charles (Vola) Rabearivelo
Berthine Rafarasoa
Jeannette Rajesy
Bodoerilana R. Rakotondraoelina
Marius P. H. Rakotondratsima
Michel Rakotoson
Bruno (Rabri) Randrianarimanana
Donatien René Randrianjafiniasa
Gaston Raelison
Nomenjanahary C. Rarovaniaina
Julien E. Ratongalaza
Ernest Razafimandimby
Gilbert Razafimanjato
Joseph Razafindrasolo
Andrianarijaona Razafy
Jacquot Martial (Lova) Razanakoto
Lily-Arison Rene de Roland
Gilbert Tohaky
Soalihy Tongamoelinakily

Neotropics:

Julio Gañan Aparicio
Modesto Balbuena de la Rosa (Samuel)
Juan Cespedes
Valentin Cespedes
Marta Curti
Pastor de Leon Franco (Chivero)
Christine Hayes
Rony Jobel
Kelvin
Alejandro Linarez (Elbin)
Andres Ortega
Argenis Perez (Abi)
Pito
Hilario Jorge Polanco (Nojine)
Robinson
Misael Calcagno Silven
Hernan Vargas
Jonathan Urbina

Pan Africa:

Munir Virani
Darcy Ogada

Memorial gifts were received in honor of the following in 2014:

David L. Alexander
Gary Alten
Scott G. Baker
Steven Baptiste
Neil Bartow
Kelly R. Baxter
Keith Blair
Frank M. Bond
Pat Brown
Jesse S. Carlson
Robert Chamberlain
Edward B. Chenault
Male California Condor Number 299
Ed Cummins
Paul DeBenedictis
Don Disotell
Andrew Doran
Phil Eldredge
Walter English
Family of Egyptian Vultures
Ed Freeman
Dave Gardiner
Stephen Gatti
Peter Giannettino
John Graves
Jerry Grisco
William Halliwell
Victor Hardaswick
Arabelle S. Helfenstick
Gerald D. Herrick
Kathryn S. Herrick
Warren L. Higby
Robert Hoglund
Dylan Hopkins
Elinor Jenny
J. T. Kimmel
Eugenia Kirby
Bart, Ben and Sam Kraft
Carol Kronz
Robert D. MacIntyre
Henrietta J. McHugh
Don Moser
Marie I. Naidis
Morlan W. Nelson
Peter Oberg
Jack C. Osgood
S. Osman
George Peden
Bill Pogue
Donald Proffitt
James E. Sailer
Pete Santee
Alfred P. Seales
Garrett Smith
Wilbur F. Snelling
William F. Stamm
Ben Stilwell
William R. Stocku
Russ Taylor
Barbara Tomlinson
Tracey Trent
Raymond I. Turner
Derek Varner
Barrie D. Watson
Terence H. White
Jim Willmarth
Yrus and Halo (Peregrines)

How do beehives help Madagascar Fish Eagles?

Lily-Arison, Rene de Roland

People once cut down trees in the forest to harvest honey. Now, beehives and training supplied by The Peregrine Fund save trees – so these endangered eagles can nest and roost.

Around the world, people are learning to live sustainably with threatened and endangered birds of prey. Your support provides tools and education for people to learn new habits that protect raptors – while protecting their own families, livelihoods, and communities.

