

AOPA FOUNDATION PHILANTHROPY REPORT

2012

CELEBRATING THE VICTORIES

Much of what we do at the AOPA Foundation happens incrementally—thousands of small wins that, taken together, generate big results. Every time a pilot completes an online course from the Air Safety Institute, it's a small win for safety. Every time a student earns a pilot certificate, it's a small victory for building the GA community. And every time pilots band together to protect their home field, it's a small win for airports everywhere.

These individual victories are important, but they are rarely celebrated. Now, as we look back on the past year, we can see how these wins add up and take a moment to recognize what we have achieved together.

In 2012, the AOPA Foundation supported AOPA's efforts to grow the pilot population by launching the new Center to Advance the Pilot Community. We helped protect airports; educated decision makers, pilots, and the public about the value of GA; and, of course, provided a wide range of safety programs through the Air Safety Institute.

To give you an idea of just how far these efforts reach, in 2012 online safety courses and quizzes from the Air Safety Institute were taken more than 550,000 times, and more than 25,000 pilots attended free safety seminars in person. *Real Pilot Stories* and *Ask ATC* videos were viewed more than 300,000 times. And over 45,000 new instrument and private pilots received a free "Decision Making" course on CD.

Pilots are taking courses, attending seminars, and watching videos, but does it help? Well, in the past six decades, the accident rate per flight hour for general aviation has dropped by 90 percent. This is not just a number. It represents real pilots and real lives. And that's a victory worth celebrating.

Victories like these are possible solely because of the generosity and commitment of philanthropists like you. Dues alone cannot help us tackle the harder challenges facing general aviation now. Only your donations to the AOPA Foundation enable us to do so.

When you support the AOPA Foundation, you make it possible for us to continue creating new safety programs, offering live seminars, working to protect airports, and seeking innovative ways to grow the pilot population. I hope you take pride, as I do, in the victories we've achieved thus far, and I look forward to working with you as we find new ways to strengthen general aviation's future.

Safe skies,

A handwritten signature in black ink that reads "Bruce Landsberg". The signature is written in a cursive, flowing style with a long, sweeping underline.

Bruce Landsberg
President, AOPA Foundation

COMMITTED TO THE MISSION

William C. Trimble III

Craig L. Fuller

All of us at AOPA are committed to one thing—preserving our freedom to fly. That was the mission AOPA’s founders established in 1939, and it’s the mission we still pursue today.

The idea is simple enough, but in practice, protecting our freedom is no easy task. From user fees to airport noise issues, from safety education to finding ways to help student pilots be successful, AOPA is working on multiple fronts to create an environment where general aviation can grow and thrive.

We couldn’t accomplish even a fraction of what we do, without the financial support of the AOPA Foundation and the thousands of pilots who donate to the foundation each year.

With its focus on safety, protecting airports, growing the pilot population, and spreading the word about the good things being done through general

aviation, the AOPA Foundation provides support for many of the initiatives that preserve the freedom to fly for us and for our grandchildren.

Your commitment to general aviation and your willingness to get involved are essential. If you are among the thousands of pilots who believe that the future of general aviation depends on each of us, we hope you’ll join us in donating to the AOPA Foundation. If you are already a contributor, thank you for doing your part to make our skies safer, keep our airports open, and help general aviation grow stronger. We look forward to continuing to work with you in the coming year as we face the challenges and celebrate the victories that will create a brighter future for the entire GA community.

Sincerely,

William C. Trimble III
Chairman, AOPA Board of Trustees

Craig L. Fuller
President and CEO, AOPA

2012 AOPA FOUNDATION BOARD OF VISITORS

Ned Bennett
Chairman

Charles J. Ahearn

David R. Albin

J. Jeffrey Brausch

William M. Dallas

Matthew J. Desch

Dr. Ian Blair Fries

P. Prentice Gilbert

Michael Goulian

Jerry Gregoire

Thomas W. Haas

Paul C. Heintz
Emeritus

David R. Hinson
Chair Emeritus

J. Lloyd Huck (1922-2012)
Emeritus

Alan L. Klapmeier

Gregory A. Kozmetsky

Michael J. Lazar

Chris Malachowsky

David L. McKay

Edward W. McNeil

Russell W. Meyer, Jr.
Chair Emeritus

William V. Ott
Emeritus

James W. Robins

Jeffrey M. Rubenstein

David N. Shaffer

Harold "Hal" Shevers

Robert H. Showalter

Lessing S. Stern

James R. Thompson

Marilyn E. Thompson

George "Pat" Waters

Richard Wells

Bruce Landsberg

Craig L. Fuller

AOPA FOUNDATION SENIOR STAFF

Bruce Landsberg

President, AOPA Foundation

Stephanie Kenyon

Vice President, Strategic Philanthropy

Kathleen Vasconcelos

Vice President, Operations & Education

Harvey Cohen

Chief Development Officer

Susan Rossman

Director of Development, Central Region

Sandi Terkelsen

Director of Development, Eastern Region

2012 AOPA BOARD OF TRUSTEES

William C. Trimble III
Chairman

H. Neel Hipp
Treasurer & Assistant Secretary

John S. Yodice
Secretary

Lawrence D. Buhl III

Darrell W. Crate

Matthew J. Desch

Amanda C. Farnsworth

Burgess H. Hamlet III

James N. Hauslein

Paul C. Heintz

R. Anderson Pew

James G. Tuthill Jr.

Craig L. Fuller
President & CEO, AOPA

AIR SAFETY INSTITUTE

The phrase “safety first” has become so common that, in some contexts, it has almost lost its meaning. But that’s not true in the general aviation community. All pilots want to fly safely—after all, the lives we save could be our own.

With the help of sponsorships and your donations, the Air Safety Institute was able to touch aviators more than one million times in 2012 through live seminars, online courses, webinars, newsletters, videos, and more. In the rapidly changing flying environment, your support enables us to produce innovative new programs that reflect the complexities of emerging technologies, changing airspace, air traffic modernization, and new regulations. And we are proud to say that pilots are taking full

advantage of these offerings, with an average of more than 30,000 Air Safety Institute courses completed every month in 2012.

Last year, your contributions enabled the Air Safety Institute to offer new resources, including the *Public Benefit Flying: Balancing Safety and Compassion* interactive course, which highlights the charitable side of GA, and most recently, the *Accident Case Study: In Too Deep* online video that provides analysis of an accident stemming from VFR flight into instrument meteorological conditions (IMC). Going forward, your donations will make it possible to produce new safety seminars, quizzes, and interactive programs.

CENTER TO ADVANCE THE PILOT COMMUNITY

Ensuring the long-term health of general aviation means ensuring that there will be pilots to fly for generations to come. By helping newcomers achieve their aviation dreams while making it possible for today's pilots to fly more, the Center to Advance the Pilot Community was launched in 2012 and is taking the lead on critical issues related to growing the pilot population.

Your contributions to the AOPA Foundation in 2012 enabled us to support the Center to Advance the Pilot Community in its efforts to improve the flight training experience, help more students earn a certificate, build a supportive GA community, and make GA accessible to more people.

In 2012, the Center created the Flight Training Field Guides, a set of booklets for students, flight schools, and instructors based on extensive research into what makes an effective training experience. The Center

also hosted the first-ever Flight Training Excellence Awards, designed to encourage best practices and recognize schools and instructors that "get it right."

And the Center is hard at work finding ways to help today's pilots get the most from their flying. Working with a panel of successful flying club leaders, the Center is working to expand the reach of clubs and make these special environments available to more people. The Center is also seeking ways to help lapsed pilots return to the skies.

Recovering from a decades-long decline in the pilot population won't be easy, and it won't happen overnight. Your support of the AOPA Foundation makes it possible for the Center to make a long-term commitment to finding solutions for some of the most daunting challenges facing general aviation today.

PRESERVING AIRPORTS

The deep federal and state budget cuts of the past few years may be just the beginning, and general aviation airports are suffering. The nation's small airports are closing at an alarming rate, and many communities are no longer willing or able to supply the matching funds needed to receive federal improvement grants.

At the same time, states, counties, and towns are looking for new sources of revenue, and redeveloping airport property or creating new fees and taxes can seem like a good way to find that extra money.

But the AOPA Foundation is hard at work protecting airports by educating decision makers and local citizens about the true value

general aviation airports can deliver. By demonstrating the economic and social benefits of general aviation airports, the Foundation is helping communities appreciate and preserve these irreplaceable assets.

Among the projects funded through your contributions in 2012 were an energetic effort to define the economic benefits of general aviation airports, a revamped Airport Watch program, and new tools for the nation's 2,500 AOPA Airport Support Network volunteers. Only with your support can we continue to protect GA's most fundamental assets—our community airports.

ENHANCING THE IMAGE OF GENERAL AVIATION

As pilots, aircraft owners, and aviation enthusiasts, we understand the many ways general aviation serves us, our communities, and our country. But for those who have little or no exposure to personal and business aviation, it's easy to forget all that GA does to serve America.

In 2012, the AOPA Foundation continued working to change the way the public views GA. With educational outreach and a range of media communications that includes video programming, newsletters,

books, safety articles, and more, the AOPA Foundation is supporting efforts to counter misinformation and inaccurate stereotypes about GA and the people who use it.

When you give to the AOPA Foundation, you are also giving back to GA. By striving to create an environment where general aviation is better understood and appreciated, we are working to ensure that it will still be around for future generations to enjoy.

PHILANTHROPIC OPPORTUNITIES

We are grateful to our generous donors whose contributions have supported the AOPA Foundation. Through their generosity, they support an array of AOPA-driven programs aimed at providing safety education, protecting community airports, growing the pilot population, and spotlighting the good work done through general aviation.

New Horizon Society

Donors at this level have made the profoundly generous commitment to give or raise \$1 million or more to support the AOPA Foundation. In addition to all of the benefits accorded to members of the Leadership Society, members of the New Horizon Society receive recognition as part of the New Horizon Society Gallery at AOPA Headquarters.

Leadership Society

Leadership Society donors selflessly support the AOPA Foundation through a commitment to give or raise \$500,000 to \$999,999. Members

of the Leadership Society receive all of the benefits accorded to members of the Founder's Society plus:

- Invitations to meetings of the International Council of Aircraft Owner and Pilot Associations.
- Other opportunities to travel with AOPA.
- Special recognition at the annual Congressional reception.

Founders' Society

Generous donors at this level make a philanthropic commitment to give or raise \$100,000 to \$499,999. Members of the Founders' Society receive all of the benefits accorded to President's Ambassadors, plus:

- An invitation to an annual dinner in Washington, D.C., held in conjunction with AOPA Board of Trustees meeting.
- Invitations to attend a special guest speaker series.
- VIP status at AOPA's Aviation Summit.

PHILANTHROPIC OPPORTUNITIES

Continued from page 17

President's Ambassadors

President's Ambassadors are an exceptionally committed group of pilots, aircraft owners, and aviation enthusiasts who want to extend their impact beyond the initial five-year commitment to the President's Council by donating an additional \$50,000 over 5 years. In addition to the benefits of President's Council membership, they receive:

- Special invitations to accompany AOPA's CEO and the AOPA Foundation President to speaking engagements and meetings with potential donors.

President's Council

By committing to give or raise \$50,000 over five years, the AOPA President's Council represents a high level of commitment to aviation philanthropy. Chaired by John N. Nordstrom, this exclusive group is comprised of pilots, aircraft owners, and aviation enthusiasts who want to make an impact that is both broad and deep. All President's Council members receive:

- Invitations to special events at locations nationwide throughout the year, including private gatherings held in conjunction with

major aviation events, including AOPA's Aviation Summit, Sun 'N Fun, EAA AirVenture, and more.

- An invitation to the Congressional meeting, reception, and dinner held in Washington, DC, in conjunction with an AOPA Board of Trustees meeting.
- Public recognition of their generosity and leadership in the AOPA Foundation annual report to donors, website, and promotional materials.

Legacy Society

Members of the Legacy Society are pilots, aircraft owners, and aviation enthusiasts who act to protect general aviation for future generations by including the AOPA Foundation in their wills, retirement plans, or life insurance policies. They may also choose to establish a charitable gift annuity or trust to benefit the AOPA Foundation. Legacy Society benefits include:

- An attractive, personalized certificate of membership.
- A special AOPA Legacy Society lapel pin.
- Invitations to special VIP events.

Hat in the Ring Society

Named after Eddie Rickenbacker's 94th AeroSquadron, the Hat in the Ring Society members help shape and build a stronger future for general aviation so that those who fly today can do so safely, and those who dream of learning to fly will always have an opportunity to make that dream come alive. Hat in the Ring Society members receive special benefits and event invitations to honor their generosity, leadership, and service. Membership begins at \$1,000 per year, while Bronze Level members support the AOPA Foundation at \$2,500 per year, and Silver Level membership begins at \$5,000 per year. Gold Hat in the Ring members donate \$10,000 per year.

OTHER OPPORTUNITIES

Friends of GA

Friends of GA help protect our freedom to fly by making secure, automatic contributions to the AOPA Foundation. Charged to a credit card each month, these contributions are tax deductible and can be made in any amount. Participants can change or cancel their contributions at any time. Participants receive a first look at new safety education products before they are released and recognition in the annual report to donors.

Endowments

Creating an endowment to provide an ongoing source of funding for the AOPA Foundation's work is an exceptional way to honor a loved one, demonstrate your passion for aviation, and ensure that efforts to improve safety, protect airports, grow the pilot population, and improve GA's image continue long into the future.

Creating a Donor Named Fund begins with cumulative endowment gifts totaling \$10,000 or more. The Silver Endowment Fund level starts at \$50,000. The Platinum Endowment Fund is attained in recognition of a gift of \$100,000 or greater.

Donor Events

AOPA Foundation contributors are special individuals who have turned their desire to protect general aviation into action. While Foundation donors come from every imaginable profession and walk of life, they all share a passion for aviation. Throughout the year, we create opportunities for AOPA Foundation contributors to meet, interact, and share ideas with one another and with Foundation leadership. We hope you'll join us at as many of these gatherings as possible. It's a great way to stay connected with the work of the AOPA Foundation and your fellow pilots, aircraft owners, and aviation enthusiasts. We have hosted donor gatherings at the AOPA Aviation Summit, as well as at Sun 'N Fun, EAA AirVenture, and other places where pilots gather. We hope you'll join us to learn more about how your contribution is protecting the future of general aviation.

REVIEW OF FINANCIALS

Thanks to generous donors like you, in 2012 the AOPA Foundation raised more than \$6,000,000 to fund projects in the key initiative areas of improving safety – through the Air Safety Institute, growing the pilot population, preserving airports, and improving the image of general aviation. Over 86% of those contributions were used for programs that keep pilots safe and safeguard the future of GA. The figures below represent the financial activities of the AOPA Foundation for the calendar year ended December 31, 2012.

REVENUE, GAINS, & OTHER SUPPORT

Contributions	\$7,219,000
Endowment	110,000
Course Income	1,164,000
Return on Investments & Other Income	1,205,000
TOTAL REVENUE	9,698,000

EXPENSES

Education & Safety Programs	6,195,000
Fundraising	844,000
Management & General	690,000
TOTAL EXPENSES	7,729,000

CHANGE IN NET ASSETS \$1,969,000

ASSETS

Cash & Investments	\$24,636,000
General Accounts Receivable	87,000
Contributions Receivable, Net	7,865,000
Other Assets	165,000
Property & Equipment, Net	99,000
TOTAL ASSETS	\$32,852,000

LIABILITIES & NET ASSETS

Accounts Payable & Accrued Liabilities	\$416,000
Deferred Revenue	108,000
Long-Term Obligations	1,173,000
TOTAL LIABILITIES	1,697,000

NET ASSETS

Unrestricted	10,031,000
Temporarily Restricted	11,135,000
Permanently Restricted	9,989,000
TOTAL NET ASSETS	31,155,000

TOTAL LIABILITIES & NET ASSETS \$32,852,000

A FINAL NOTE

I cannot close without extending my sincere thanks to the thousands of pilots who contribute to the AOPA Foundation each year. Every gift is significant and every contribution, regardless of size, helps us fulfill our mission.

Your donations to the AOPA Foundation help us tackle the hard things, the seemingly impossible challenges that AOPA membership dues alone cannot cover.

We can see the challenges ahead. Only with your help, can we be prepared to tackle them head-on, always acting with integrity and the conviction that general aviation provides real and unique benefits we simply can't afford to lose.

Your support has made it possible for us to accomplish a great deal in the past year and we have equally ambitious plans for the years ahead.

Thank you for all you do and for your continuing commitment to the AOPA Foundation and GA. I look forward to working with you in the coming years as we continue to build our strength and fight to protect our freedom to fly.

Sincerely,

A handwritten signature in dark ink that reads "Bruce Landsberg". The signature is fluid and cursive, with a long horizontal flourish extending from the end of the name.

Bruce Landsberg,
President, AOPA Foundation

The AOPA Foundation Mission: The AOPA Foundation Inc. is a 501(c)(3) tax-exempt charitable, educational, and scientific organization that focuses on educating the public about the value of general aviation. The AOPA Foundation works to improve aviation safety through the Air Safety Institute, preserve community airports, and encourage learning to fly for career and personal benefit—all in the interest of ensuring the future of general aviation in the United States.

2012 DONORS

NEW HORIZON SOCIETY

David R. Albin

Ned W. Bennett

Thomas W. Haas Foundation

Conrad N. Hilton Foundation

Harold "Hal" Shevers

Lessing S. Stern

Angela Thompson

James R. Thompson

Marilyn E. Thompson

Sandra G. Zane

LEADERSHIP SOCIETY

Gregory A. Kozmetsky

FOUNDERS' SOCIETY

Aviation Education Foundation

The August A. Busch III Charitable Trust

Tom Davis Fund

William H. Donner Foundation

Walter J. Gatti
Alan H. Lund
Rodolfo Paiz
Robert A. Wilson

PRESIDENT'S AMBASSADORS

David R. Albin
Foster Bachschmidt
William J. Bachschmidt
Michael C. Baldwin
Ned W. Bennett
Carolyn L. Bomberger
George Bumb Jr.
August A. Busch III
Steven A. Busch
William Dallas
Thomas H. Davis Jr.
Matthew J. Desch
Bennett Dorrance

DECEASED *

Edmund W. Dumke
Thomas Fearn Frist III
William R. Frist
Walter J. Gatti
Jon S. Gilbert
Kenneth E. Glass
William C. Griffith III
Thomas W. Haas
James Hagedorn
Barron Hilton
J. Lloyd Huck *
Gregory A. Kozmetsky
C. Kevin Landry
Michael J. Lazar
Alan H. Lund
Chris Malachowsky
Bruce R. McCaw
Craig O. McCaw
Edward W. McNeil
L. T. Mumford III
Welles Murphey Jr.
Nathaniel Nolt

John Nils Nordstrom
Rodolfo Paiz
Robert W. Pittman
James C. Ray
Bernard I. Robertson
John A. Rolls
Jeffrey M. Rubenstein
William Scully
Lessing S. Stern
Edward Barrington Stott
Ronald E. Tarrson
James R. Thompson
Marilyn E. Thompson
McHenry Tichenor Jr.
James G. Tuthill Jr.
George P. Waters
Lindsay Weaver Jr.
Louisa M. Wiener
Donald M. Wilson
Robert A. Wilson
Sarah E. Wilson

PRESIDENT'S COUNCIL

John Nils Nordstrom, *Chairman*

David R. Albin

William P. Anderson

Uri Argov

John M. Arnold

Edward K. Asplundh

Foster Bachschmidt

William J. Bachschmidt

Michael C. Baldwin

Wallace Barnes

John A. Beck

Pamela Benda

Robert J. Benda II

Ned W. Bennett

John Bradley Berry

Duane H. Bluemke

Mark Jon Bluth

Carolyn L. Bomberger

Michael E. Borner

J. Jeffrey Brausch

Robert L. Brooks

Suzanne J. Brooks

John S. Broome

William D. Budinger

William M. Budinger

Jerry Buesing

George Bumb Jr.

August A. Busch III

Steven A. Busch

John P. Calamos

Hans L. Carstensen III

Marshall N. Carter

Darryl K. Christen

George W. N. Clay

Douglas Coors

Jacie Ann Crowell

Molly M. Crowley

William H. Crown

Paul T. Cullman

Brian S. Curpier

Dr. Winthrop G. Dale

William M. Dallas

William S. Daugherty

Bill Davidson

Cindy O. Davidson

Thomas H. Davis Jr.

Régis de Ramel

Matthew J. Desch

John K. Desmond Jr.

Richard Marvin DeVos Jr.

Scott Donnelly

Bennett Dorrance

Edmund W. Dumke

John L. Dunham

Carl F. Dyess

Ernest P. Epps

Phillip W. Fisher

Tracy Forrest

William H. Freeman

Dr. Ian Blair Fries

Thomas Fearn Frist III

William R. Frist

Elizabeth B. Frost

James C. Frost

Harvey C. Fruehauf Jr.

Marcy Garriott

Robert K. Garriott

Walter J. Gatti

William K. Gayden

Jon S. Gilbert

P. Prentice Gilbert

Kenneth E. Glass

Jeffrey M. Goldberg

Jerry T. Gonsoulin

Stanley J. Gordon

Charles W. Gregg Sr.

Jerome N. Gregoire

William C. Griffith III

Thomas W. Haas

James Hagedorn

Hayden Hammer

Steven Hardie

Walter E. Hartman

Pat Hartness

Edward A. Hasler

Todd W. Herrick

Barron Hilton
H. Neel Hipp
Scott Timmons Hipp
Karl K. Hoffman
Frederick Howe
Stanley S. Hubbard
David H. Hughes
James R. Huntington
Robert F. Huntington
Jim Irwin
Nanci Irwin
W. R. Jackson Jr.
Russell D. Jeter
Jim A. Kilduff
Jay I. Kislak
Philip T. Kislak
Alan L. Klapmeier
David L. Kleine
David C. Klementik
Chaim Kolodny
Michael E. Kolowich
Gregory A. Kozmetsky
Keith H. Kretschmer
Clay Lacy
C. Kevin Landry
Michael J. Lazar
David A. Lenz
Jeff Lenz
Jeff Lippencott

Peter Paul Luce
Alan H. Lund
Robert G. MacLean
Cynthia S. Magidson
Steven R. Magidson
Chris Malachowsky
Jeffrey L. Mark
Douglas G. Matthews
Anthony Mayer
B. Andrew McCarthy
Bruce R. McCaw
Craig O. McCaw
Michael J. McGraw
Stewart McMillan
Edward W. McNeil
Russell W. Meyer Jr.
Robert G. Mikkelson
Mike Montgomery
Welles Murphey Jr.
Richard Muth
David Nagler
David W. Nelms
Lloyd Noble II
Nathaniel Nolt
Zoe Dell Nutter
Walter R. Obermeyer
Anthony Allen O'Brien
Gary Pace
Rodolfo Paiz

Arnold D. Palmer
H. Ross Perot Jr.
Wayne M. Perry
Esper A. Petersen
Robert W. Pittman
Thomas L. Polgreen
Nick Popovich
Thierry Pouille
Kenneth N. Pyatt
Mike Quayle
Edward B. Rasmuson
James C. Ray
Phares Risser III
Andrea E. Robertson
Bernard I. Robertson
David L. Robertson
James W. Robins
John A. Rolls
Jeffrey M. Rubenstein
Melvin A. Rushton
Kirk R. Samuelson
Brady Sanders
Lowell L. Sando
Dr. Gina Bakiaras Santori
Richard L. Schmidt
Charles W. Schnatter
Scott Schneider
William H. Scripps
William Scully

PRESIDENT'S
COUNCIL
CONTINUED

David N. Shaffer
Harold "Hal" Shevers
Sam Singer
Sherif I. Sirageldin
Stockton N. Smith
John Springthorpe III
Robert L. Stallings III
Lessing S. Stern
Edward Barrington Stott
Dennis F. Strigl
Will Stroud
Mayo S. Stuntz Jr.
Ronald E. Tarrson
Tom S. Teetor
Frederick W. Telling
James R. Thompson
Marilyn E. Thompson
McHenry Tichenor Jr.
Lou Torres
Robert Edward Turner
James G. Tuthill Jr.
Horacio Valeiras
Richard Voit
George P. Waters
Michael L. Watts
Lindsay Weaver Jr.
Anthony Richard Weber
Cynthia Weber
Peter J. Weidhorn
Jeffrey C. Weiss

Richard Wells
Jerry A. Wenger
Louisa M. Wiener
Donald M. Wilson
Robert A. Wilson
Sarah E. Wilson
Robert L. Zemeckis

LEGACY
SOCIETY

Jim Abercrombie
Albert C. Ackerman
Deborah Ackerman
David R. Albin
Dennis J. Allen
Robert J. Alters
Robert R. Anderson
Kathy Audra
Daly R. Bales Jr.
Paris Ball-Miller
Rebecca L. Ball-Miller
Larry L. Barnhart
Pamela Benda
Robert J. Benda II
Barbara Bentley
Martin Berg Jr.
Don Berman
Carey B. Birmingham
Mark Jon Bluth
Gregory W. Bonner

Philip Boyer
Stephen P. Brodie
Curtis W. Brown
Edward I. Brown
Dr. Jack M. Cantrell
Richard E. Carlson
Harvey W. Cohen
John P. Collins
Douglas J. Conciatu
Paul T. Cullman
Dr. Winthrop G. Dale
Donald F. Davidson
Thomas L. Davis
Lee Delp
George Dodson
Allan S. Eckmann
Jill D. Eckmann
Carol Emory
John N. Eustis
Benjamin C. Evans
Gordon E. Evans
Gordon A. Ewald
Craig Fleming
J. A. Foster Jr.
Kenneth J. Fransen
CarolAnn Garratt
Peter Garrison
James Gero
Elliot Gindi
Conrad L. Greene

Kenneth Hahn
Albert Halluin *
Jeffrey B. Harris
Matthew J. Hayduk
Trent S. Heidtke
Paul C. Heintz
John C. Hilton
David J. Jablon
Rudolf F. Jandera
Susan Kennedy
Nikolas Alkiviadis Keramidas
Mark Key
Jack A. Klenik
D. C. Krimendahl *
John Morgan Lane *
Fred D. Lark
Allan Lewis
Dr. Paul H. Lilly
Ralph Love
Katherine B. Macario
Dale R. Machalleck
Manuel S. Maciel *
Cynthia S. Magidson
Steven R. Magidson
James William Mahoney
Alfred Manheim *
Gary J. Martin
Sara A. Maurer
Bruce R. McCaw
Naomi McDowell *

Terry E. McFadin
Henry C. McNeese
Edward W. McNeil
Ruth Miles *
Charles M. Moon III
Dr. Robert E. Morris
Robert Muggia
Craig A. Neuhardt
Scott W. Newman
Steven W. Oxman
Rodolfo Paiz
Carol Paradowski
Susan Parson
Robin Perry *
R. Anderson Pew
John Phelps
Robert A. Polich
Glenn D. Prestwich
Robert L. Read
Bernard I. Robertson
James W. Robins
Louis Robins
Robert A. Rooman *
Michael K. Samp
Dr. Joshua Samuels
Dr. Gina Bakiaries Santori
Martin L. Shapiro *
Harold "Hal" Shevers
Sandy Shevers
L. Crispin Simmons

Sam Singer
Paul S. Soulé CLU ChFC
Scott Stuart
Harris M. Sullivan *
Karl B. Summers
William C. Talen
Craig S. Tangeman
James Rodney Tarter Jr. *
Angela Thompson
James R. Thompson
Marilyn E. Thompson
Ernest N. Thorp
Lou Torres
Guy Turner
Eugene L. Vickery
Ronald K. Vickrey
Charles Wacker Jr.
Curt Weil
Jeffrey C. Weiss
William M. West
Joe Williams
Meryl K. Winans *
Robert D. Wirth
Marlon V. Young
David S. Zarko

PLATINUM ENDOWMENT

Morton M. Bass *
Ned W. Bennett
Mark Jon Bluth
Paul F. Burger
Elliot Gindi *
Barron Hilton
Michael Lazar
Manuel S. Maciel *
Minnesota Life
Erral Lea Plymate Memorial Endowment
James W. Robins
John J. Serrell
Lessing S. Stern

SILVER ENDOWMENT

L. R. Fountain
H. Neel Hipp
Fitzgerald S. Hudson *
Lou Torres
Ronald K. Vickrey

ENDOWMENT

William P. Anderson
Raymond J. Bailey
Michael C. Baldwin
John S. Broome *

George Bumb Jr.
Kevin Carr *
Hans Carstensen III
Marshall Carter
Tristram C. Colket Jr.
Thomas H. Davis *
Carl F. Dyess
John E. Gauch
Richard Gleason *
Gregory Gund *
Thomas W. Haas
Penny R. Hamilton
William A. Hamilton
Hager Stett Harrison
Scott William Hudelson
Memorial Endowment
Richard L. Hunt
Arthur T. Keefe
Dr. Stephen M. Kirkland
Dr. Paul H. Lilly
Dale R. Machalleck
Edward W. McNeil
Steve Miller
Jay D. Montfort
L. T. Mumford III
William Penn Foundation
R. Anderson Pew
Robert J. Pond *
James C. Ray

Robert L. Read
Wiley R. Reynolds III
Timothy N. Rhyne
William D. Roosevelt *
Jeffrey Rubenstein
Ignatius Sargent
David N. Shaffer
Hal Shevers
Marilyn E. Thompson
David M. Timm
Jean K. Tinsley
Michael Turner *
Joseph E. Usibelli
Vanguard Charitable Endowment
Frank L. Varsolona
Jeffrey C. Weiss
Colonel Jim Wesley Memorial Endowment
Dennis Wolter

HAT IN THE RING SOCIETY CHAIRMEN

Alton Brown
Dave Coulier
Harrison Ford
Morgan Freeman
Michael Goulian
Stuart Woods

GOLD HAT IN THE RING SOCIETY

Joe Clark

Samuel D. Long

The Sandra & Steven Hardie Fund with the
Parasol Tahoe Community Foundation

Gwendolyn S. Meyer

James J. Mulva

Dudley S. Taft

SILVER HAT IN THE RING SOCIETY

Dr. Peter S. Bing

Harold R. Brown

Dr. Jack M. Cantrell

Stewart M. Dall Jr.

Neil B. Feldman

Robert W. Geyer

Irving McNair Jr.

Dr. James M. Read

Richard W. Schwartz

Tushar Shembekar

Mary Shortridge

Robert Wright

DECEASED *

BRONZE HAT IN THE RING SOCIETY

Eduardo Alarcon

Gary J. Daniel

Dwight W. Davis

Timothy Delaney

Timothy J. Donnelly

C. D. Filer

James Hauslein

Charles W. Hillman

Lathrop G. Hoffman

W. R. Jackson Jr.

Alan S. Kane

Karen Kaylor

Dr. Kenneth L. Kaylor

John C. Leppien

Michael Madigan

Edward W. McNeil

David Morphy

James Noble Jr.

Walter Palmer

Martin Prakken

Phillip Stacy

Harper Trammell

Kelley Trammell

Louis Waters Jr.

Peter S. Welles

Jay Zuckerman

HAT IN THE RING SOCIETY

Clayton Aafedt

Alan Abel

Thomas J. Abood

Park T. Adikes

Robert Adler

Edward W. Akeyson

Ronald R. Alexander

Andrew C. Alson

Dr. Arthur M. Anderson

Joseph Anderson

Robert A. Anderson

William P. Anderson

Carol Andrews

John M. Arnold

Mikel Atkins

David Austin

Dr. W. Kenneth Austin

Aviation Supplies Academics Inc.

Ronald Baade

Allan Badrow

Thomas Baisden

HAT IN THE
RING SOCIETY
CONTINUED

Gary Baker

Pasquale Baldi

Paris Ball-Miller

Rebecca Ball-Miller

Brent Barbour

Lynn E. Barr Jr.

Paul B. Barringer

Dr. Peter Bartlett

Fred G. Bashara

Kennis R. Baskin

Martin Baum

Susan Beall

Harold Becker

Don Berman

Donald R. Bernard

Fred F. Berry Jr.

Donald Betts

Fred Bird

Gerald Fred Bishop

Jeffrey Black

Jim Black

James M. Blackburn

Ric Blamer

Mark Jon Bluth

Joel Bonda

Elbert M. Boyd Jr.

Mark Bretz

Will E. Brewer III

Jacob Brombach IV

Tony Brown

Broyhill Family Foundation

Vincent Broze

Betty P. Bucci

Joseph R. Budd

William Burdette

Paul F. Burger

Curtis Dale Burton

Kim Caldwell

Zack Caldwell

Brian Cameron

Martin Capriles

Robert L. Carmean

Charles W. Carr

John S. Carr

Adam S. Carroll

Hans L. Carstensen III

Donna M. Carter

Joseph J. Carter Jr.

Marshall Carter

Raymond Chester

Michael Christmann

Michael Cirillo

Julie Clark

Kenneth Clausen

George W. N. Clay

Scott Coatsworth

Tristram C. Colket Jr.

Dr. Lawrence Joseph Colvin

Carl J. Conti

Dr. Kelvin J. Contreary

Greg Cook

Lisa Corsetti

Mario Corti

Dr. Andrew H. Cragg

John H. Culbertson Jr.

Donald Dahlen

Murray Danforth

James Daugherty

Robert F. Davey

Edward DeCastro

James Defrancesco

Laura DelFavero

Kyn Dellinger

Kenneth K. Denio

Jeff Derossette

Donald L. Deubler Sr.

Richard Doleshek

Leonard J. Doton

Teresa Drag

Nathaniel Drourr

Tony Dubose

Patrick Andrew Dunigan

Stanley H. Durlacher

Dr. Calvin B. Early

James Eberle

Raphael A. Echemann

John Ehlenbach

Fred G. Eidson
Dr. Charles C. Emery Jr.
John Everson
Amanda Cunningham Farnsworth
Joseph A. Ferens
Earl G. Fiscalini
Robert C. Fisk
Brendan Fitzpatrick
Ronald R. Fletcher
Kathleen Flynn
Daniel K. Fordice III
Donald C. Forslund
Tim Fortune
L. R. Fountain
Michael W Frank
Marc B. Franklin
William T. Frantz
Herbert B. Freer Jr.
F. Elizabeth Fuhrman
Charles R. Fuller
Craig Fuller
Lara Zook Gaerte
Tony Gaerte
Anthony Galioto
Chris Galusha
John Gauch
Alan M. Gaudenti
Eric Gaynor
Joseph Gilpin

Robert Gingell Jr.
Ray Gircys
Stephen J. Goebel
Narciso Gomez
Kirby Gonyer
James C. Gorman
Charles Gould
George J. Gratton
Alan J. Green
Paul Green
David W. Greene
Alex Gronberger
Kenneth Guthrie
Leslee Hackenson
Thomas Haines
Michael L. Hall
Penny R. Hamilton
Robert Hamilton
Phillip Colby Harper
Thomas W. Haas
Derek Hawkins
The James & Karen Hayman Family Fund
of the Lutheran Community Foundation
James F. Heekin Jr.
James F. Hefelfinger
Paul C. Heintz
Tina Herington
Michael Herman
Charles Heron

David Herrell II
Dr. John Phenis Hey
Richard B. Higgins
Barron Hilton
H. Neel Hipp
Scott Timmons Hipp
Bruce Hoffberger
Michael Hogan
Bruce Holmes
Nathan T. Houser
Robert Howe
Richard S. Howell
Allen G. Hoyt
Peter Hricak
Calvin C. Hunziker Jr.
Stephen M. Huse
Ilene Jacobs
Richard B. Jacobs
David L. James
John Jobe
A. D. Johnson Jr.
Julia R. Jones
John Jorgensen Sr.
Karen M. Kahn
Steven M. Kaplan
Dr. Bruce A. Kaufman
Dr. Neil Kaye
Joel Patrick Kelley
Gary Kelson

HAT IN
THE RING
SOCIETY
CONTINUED

Denise Mary Kenna

David Kent

Stephanie Kenyon

Walter Kenyon

Mehmood Khan

Edward Killebrew

Todd Kimmes

William Todd King

Richard G. Kissinger

Robert Klein

Jeffrey L. Kodosky

Barbara A. Koehler

John Kolosky

Charles A. Krasne

Morrie Krasner

Jeffrey B. Kratz

Ron Krohn

Chris Kuhlman

John A. LaBonte

Bruce S. Landsberg

Stephen La Neve

Michael Lazar

George Lebeau

Michael Lepore

Woody K. Lesikar

Eric Leuty

Dr. Joseph P. Leverone Jr.

Lincoln Lewis Jr.

Brenda Long

Gareth Long

Dr. Herbert Louis

Ignacio Lozano Jr.

Katherine B. Macario

Dale R. Machalleck

Walter M. MacKinlay

Bob Mames

Roland Mansfield

Carl B. Marbach

James Martin

Russell Mathews

Sara A. Maurer

John P. McBride

Kelly McBride

J. Sturgeon McCartney

Gary McCoy

Edward W. McNeil

Kenneth Mead

John Mergen

Kenneth V. Merrill

Lonnie L. Messenger

Jerold A. Meyer

Bob Miller

Garald L. Mitchell

Robert Mittelstaedt

Brian Moffet

James F. Moore

Raymond W. Moran

Kenneth R. Morris

Mike Mueller

L. T. Mumford III

National Air Traffic Controllers Association

Paul Naz

Jerry Nicefield

Tyghe Nielsen

Zoe Dell Nutter

David Oreck

Ramon Ortiz

William V. Ott

Vincent Panvini Jr.

Susan Parson

Lee Partyka

Mark Patterson

Lester Patton Jr.

Craig N. Pedersen

Patrick Perrott

Jay Petkov

R. Anderson Pew

Dona Douglas Pope

Gene Pope

Jeffrey Poplin

David P. Popplewell

Thomas Powers

James W. Pratt

Katie Pribyl

David Pride

Len Quiat

Gregory G. Rains

Beth A. Raphael

Bruce Ray

James C. Ray

Dr. Morris W. Ray

Dawn Reall

George Reall

Paul Resch

Wiley R. Reynolds III

David Richmond

Gregory Ricker

Andrew Ritchie

James W. Robins

David Robinson

Frank Leslie Robinson III

Gordon L. Rock

David Rogers

Dr. Michael P. Rogers

Richard Rogers

William J. Romig

Ron Rose

Warren E. Rose

Dr. Joel Rosenlicht

Herbert A. Rosenthal

Jeffrey M. Rubenstein

Melissa K. Rudinger

John Rutter

Robert Ryker

Robert Sabota

Robert J. Salerno

Timothy Saltonstall

John Schevers

Phillip Schneider

Schneider Family Fund at The

San Diego Foundation

Dr. Craig Schwartz

John Seeler

Bridget Sexton

James Payton Sexton

Tushar Shembekar

Harold "Hal" Shevers

Ronald H. Short

Robert H. Showalter

Stephen Earl Simpson

Anil Singh

Jag Siram

Peter Smale

Adam Smith

Kirby Smith III

Robert Smith

Linda E. Snowden

Jochen Spengler

Billie A. Sposeto

Lawrence Stalla

Dr. Michael Stanton-Hicks

William J. Stefan Jr.

Conrad Stegner

C. Austin Stephens

Stephanie Stephens

Lessing S. Stern

Shepard Stone

Bradley Storch

Dr. Jeffrey Storey

Ryan Stovall

David Strassman

William Stuehr

Shawn S. Sullivan

Lawrence C. Switaj

William C. Talen

Tom S. Teetor

Sandi Terkelsen

Joseph H. Thibodeau

Dr. Rees D. Thomas

Dr. Diane Thompson

Marilyn E. Thompson

Robert B. Thompson

Dr. Todd Thompson

Jack Threadgill

Eleanor Todd

R. Tonkinson

Lou Torres

William G. Totty

Dr. Brian Turrisi

Twin Oaks Aircraft Maintenance LLC

Joseph E. Usibelli

C. Loren Vandiver

Kathleen Vasconcelos

Paul Vesely

HAT IN THE
RING SOCIETY
CONTINUED

Frederic O. Vicik
Ronald K. Vickrey
Greg Viola
Karl E. Voigt
Henry Kit Wakeman III
Matthew Wallace
Robert L. Wallick
Robert D. Warren
Michael L. Watts
Fredrick A. Wegis
Jeffrey C. Weiss
Dr. Timothy Welter
Jerry W. Wharton
Marc Wheeler
Edward Wiese
Cary Wilson
Peter Winik
Jerry Wiseman
Brent M. Wogahn
Marvin Vincent Woidyla
Ralph E. Wolstenholme
Alvin C. Wood
Dorothy Wood
Scott Woodland
Michael J. Woodley
Dr. Richard N. Woodruff
Jim Wooldridge
Ange Workman
Dr. Bruce Worster

Frank Yates Jr.
Marty Zachrich
Guillermo Zuloga

FRIENDS OF GA

John Albers
John Allen
John Amneus
Bruce K. Anthony
Matthew Arpano
Timothy Atkinson
Franklin Beglin
John Belniak
Kenneth Benner
Edwin Berniard III
Robert Bernstein
William Bohannan
Camilo Bonilla
Michael Burke
John Campbell
Fred Carlotti
Jack Cassada
Ellen Cavenagh
Nanjundiah Chandrasekhar
Jerry Chaon
Wes Chapman
John Clark
Bennett Cohen

William Collins
Terry Cunningham
Donald Dahlen
Michael Davidson
Anne Davis
Mark Dewire
Robert Dewitt
Pamela Doddridge
Adam Dungey
Bruce Eckenberg
Alfred Evans
Daniel Faoro
Michael Feiner
Adam Fern
Robert Fields
Mattia Filiaci
James Fouts
Jerry Fouts
Harry Francis
Margery Gans
David Garringer
Walter Gezari
Scott Godino
David W. Greene
Syd Griffiths
Dustin Gross
Alex Guruprasad
Karl Gustafson
Brooke Harding

Andrew Harrell
Christopher Harris
Regina Harris
Josh Harrison
Dale Harvey
Mark Harvey
Dean Hill
Justin Hodges
Pamela Huber
Jack Irons
J. Jackson
Robert Johansen
Brian Johnson
Jeff Jones
Jack Jordan
Matthew Jordan
Robert E. Kinne
Roger Klein
Terrance Klotz
Jack Knudson
Steven Krause
Gerald Lafont
Dr. William Lanman
James Latimer
Robert Leonard
Ronald Leuthardt
Jeffrey Lewis
Al Lofton
Arthur Loring Jr.

Melvin Machado
George Maisch
Calixto Manriquez
Mario Manzano
Scott McCartt
Carol McCloud
Ethan Michaels
Glenn Moore
Michael Moore
Deborah M. Moran
Richard J. Nelson
Eric Nilsson
Gerd Ofenleger
David Owen
Vernon Pahnke
Robert Parmenter
Jeffrey Pene
Dr. Stanley Perkins
Dru Peterson
Leroy Peugh
Ronald Piracci
Dwain Pittenger
David Podger
Cordulo Quiambao
Jeffrey Rapp
Scott Rau
George Reaves IV
Thomas Reid
Michael Reilly

Wayne Riser
Jesse Roberts
Graeme Robinson
Edward Rogalin
Earl Rogers
William Rogers
Ray Sanchezpescador
Harolde Savoy
Stephen Schofield
Phillip Secker Jr.
Juan Serrano
John Sharatz
Jonathan Sharkey
Jon Shawl
Frank Shumer
Jerry Sica
Sandra Simmons
Clarence Slinn III
Amy Smith
Daniel Smith
Judi Smith
Marco Soto
Donald Spencer
Douglas Stamper
Loren Starcher
Ronald Stuntzner
Thomas Swanson
Paul Tassinari
Justin Teasley

HAT IN THE
RING SOCIETY
CONTINUED

Larry Timmer
Thomas Towne
Denis Tucker
Robert Tymczyszyn
Thomas Velie
David Von Rump
Randy Walls
Kenneth Walter
Lynn Walton
Jamey Welch
Sean Welliver
Bruce Whittig
Randall Widell

MATCHING
GIFT &
AUTOMATIC
PAYROLL
DEDUCTION
COMPANIES

Adobe Inc.
Ally
Allstate Insurance Company
Altria
America's Charities
American Express
American International Group Inc. (AIG)
APCO Worldwide
Apex Foundation
Apple Computers
AT&T Services Inc.
AXA Foundation
AYCO Charitable Services Group

Ball Corporation
Bank of America
Boeing
BP Foundation
Brinks
Bristol-Myers Squibb Foundation
Calvert Social Investment Foundation
CarMax Foundation
CDW
CFCNCA
Charitable Gift Trust
Chevron
Chubb
CITGO
Citigroup Foundation
Citizens Charitable Foundation
Community Foundation
The Charitable Giving Card Program
of The Community Foundation of
Middle Tennessee
ConocoPhillips
Dell
Delta Airlines
Dominion Foundation
East Bay Community Foundation
Edison International
Eli Lilly and Company Foundation
Expedia Inc.
Exxon Mobile

FairPoint Communications
Fidelity
FirstEnergy Foundation
FM Global Foundation
Freddie Mac Foundation
Gannett Foundation
GE Foundation
General Mills Foundation
General Reinsurance Corporation
Gewalt-Hamilton Associates
Global Impact
Goodrich Foundation
Google
Grainger
Greater Houston Community Foundation
Greg & Mary Jo Corrado Charitable Foundation
Halliburton Giving Choices
Hewlett-Packard Company Foundation
High Temperature Technologies Inc.
Honeywell
IBM
iGive
JPMorgan Chase Foundation
Just Give
Kanaly Trust
Kimberly-Clark Corporation
Kraft Foundation
KT Foundation
Levi Strauss

Macy's West G.I.F.T.
McMaster-Carr Supply Company
Medco Heath Solutions
Mente LLC
Microsoft
Morgan Stanley
Motorola Foundation
National Fuel Gas Distribution Corporation
NetJets
Network for Good
Nike Foundation
Nokia
Novellus Systems Inc.
OppenheimerFunds
Oracle
Pfizer Foundation
Pharmacia
Philip Morris USA
Pitney Bowes
Portland General Electric Company
Proctor and Gamble
Prudential Foundation
Qualcomm
R. J. Reynolds Foundation
Regence
Reynolds American Foundation
SAP
The Sallie Mae Fund
Schneider Electric

Schwab Charitable Fund
Silicon Valley Community Foundation
Sioux Falls Area Community Foundation
Solix
T. Rowe Price
Tektronix Foundation
TE Connectivity
Tennant Foundation
Textron Inc.
The Giving Program Center
Thermo Fisher
Thrivent Financial for
Lutherans® Foundation
Truist
Tyco Electronics
UBS
United Health Group
United Technologies
United Way
Vanguard Charitable
Endowment Program
Verizon
Wachovia Foundation
Wells Fargo
The Williams Companies Inc.
Xcel Energy
Xilinx Community Fund

OTHER GENEROUS SUPPORTERS

Gifts of \$500-\$999

John Ahern
Charles E. Anderson
Eric Anderson
Robert A. Anderson
Bruce Angevine CPA
Richmond Apaka
Stan Askren
Bill Austin
Grant W. Avery
Mickey Bailey
Freddie Baker
Tim Bayse
David Belo
Eric W. Berg III
Patrick W. Bergmann
Allen D. Black
Robert Bloom
Thomas Bohannon
Alyn Brannon
Barry D. Brannon
Roy Brown
William Harris Browning
Charles Bures
Dr. Robert C. Byrd

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Thomas Cartier

Barent Cater

Louis Chenevert

Geneva Dawn Christensen

Ronald A. Cizzon

Alan Clark

Benjamin Clark

Max E. Clark

John Thomas Coe

Louis C. Cogliani

Bill Cohen *

Richard Collier Jr.

Howard Cooper

James Courtney

William L. Cowart

David Cox

L Thomas Cox

Dr. William J. Crowley

William R. Curtis

Richard S. Dagostino

Larrie Dahl

Kenneth W. Defontes Jr.

Christopher J. Denney

Peter Diebold

Debi Dreyfuss

Marc Dulude

Peter Duniho

Robert Ehrhard

John Engelbrecht

Charity Fechter

Donald R. Finkell

Joe Finn

Paul W. Finnegan

Dennis W. Firestone

James A. Frank

Todd Freeman

Shawn Gab

Charles Gallaway

Pedro Garcia

David G. Gibbs

Dr. Richard B. Goetze Jr.

Robert W. Gray

Michael Griffin

Richard Groves

Van Gurley

Dennis Harn

Joseph Heagerty

Stephen M. Hebda

Paul Herrington

John Hiatt

Kevin Hughes

John Huss

John Isaacs

Ronald Janis

Lynn P. Jenkins

David Johnson

David Johnson

George W. Jones III

Kenneth Kalbfell

John A. Kazickas

Robert Kean Jr.

Jan M. Klinck

Paul Koch

Arthur H. Kudner III

Chris Kuebler

Dr. Michael Lasalle

Thomas Lessor

R. Lightstone

Donna Linn

Kim Loanidis

Mauricio A. Machado

Linda S. Maloney

Bradford Malt Jr.

Harold G. McAvenia

Patrick McClure

William McCulloch

James McGrath

Leslie Megyeri

Walter Tim Miller

Wayne Moon

Joseph C. Morris

Richard W. Morse

Ronald L. Nelson

John Nielsen

Joanne Nissen

Todd Palin

Todd Parker

Paul Patnoad
Jeff Perich
Keith Peterman
Marvin Peters
Wolfgang H. Polak
E. Stuart Quarngesser
Michael R. Reagan
James Revie
Phillip Richmond
Michael R. Rigolizzo
Allen Roark
Marc Rodstein
Terry J. Ross
Andrew Sambell
Joseph Sampson Jr.
Curtis Sanford
John Savel
Carl R. Schramm
Bill Schumacher
Mack D. Secord
Jose Setka
Anup Sharma
Mark Shashek
Scott Shepherd
Lyle Simpson
Robert J. Skalka
John Sklar
David Spence
Wendell C. Sproul

Walter Stafford III
Pauline Stern
James W. Styring
John Sulyma Sr.
Steve Brinker Taylor
Roland Toutant
A. E. Travnicek
J. Eric Treland
Robert Trull
James Tuley III
William Van Nostrand
Christopher Waterbury
Joel S. Webster
William Whearty
Jim R. Whittington
Joan L. Wilner
Christopher W. Wilson
Darrell Wilson
James Burton Winner
Mark L. Winter
Kevin Woodside
Frank X. Woolard
Charles E. Wright
Michael Wright
Robert Young
Craig D. Zauner
A. Earl Ziegler

Gifts of \$250-\$499

Geoff Abbate
Armin Abusaidi
Derek Adams
George B. Adams III
R Kevin Adams
Richard Ahearn
Joseph Alexander Jr.
Paul Alexander
Paul Alleman
Keith Anderson
Daniel Archibald
Edward Arobio
John E. Arthur
Joseph Artone
Jeffrey Austin
John Ausura
Gerald Awadzi
David Babineau
Kurt Baden
Paul Bailey
Keith Baird
David Baker
Vincent R. Bakke
Donald E. Balderson
Lester Bale
Daly R. Bales, Jr.
Gary Banker
Dr. Eileen Bardolph
Edward S. Barili

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Roger Barnes

Robert Barnwell III

Dr. Norman Baron

Ronald Barron

Theodore E. Barron

James F. Barton Jr.

Robert Bass

Hobart Bates

Ronald L. Bauman

Sigrid M. Baumann

Paul Baumer

Robert J. Bausman

Michael Bays

John Beall

Richard J. Beaton Jr.

Arthur Beckwith

Dr. James Bell

Lyle Bell

John Beneat

Frank Bennett

Harry Curtis Benson

John Berg

Morton A. Berger

Dr. Paul Bergman

Dale Berkgigler

Bernard F. Bernheim

Thomas A. Berry

Robert Berti

Donald Betzold

Steven Beyer

James E. Bigley

Remy Blanchaert Jr.

Jason Blanke

Donald Bliss

Christopher Bloch

Ralph E. Boger

Mark J. Boguski

Dr. Jeffrey Bond

Richard A. Booth

Carter H. Boswell Jr.

C. Bowers

Donald Boyd

Dr. Glenn Boyd

Steven Brannan

Dr. James E. Breisch

Peter Flynn Brester

Richard Broderick

Alan Brown

James Brown III

Jeffrey Brown

Frank W. Browning

Jon Buck

Bruce Richard Buhr

Roy Burke

John Brian Burt

Robert Butler

Dean Byrne

Neil Cahoon

Bruce H. Callander

Frank E. Callander

John M. Campbell Jr.

John Cane

Roger Cannell

Scott Carleton

Ron Carlson

M. Boyd Carpenter Jr.

Rob Cashman

John Casper

Robert Castro

Corbett D. Caudill

Randall J. Chenevey

D. V. Chinshue

Peter Chmelir

Thomas Chopp

Michael Christie

Dr. Douglas Chyatte

Dr. Caesar E. Ciaglia

Jean F. Clark

L. A. Clark

Stanley E. Clark

William Clark

William E. Clay

Brian Cleveland

Doug Clibourn

John Clough

Byron L. Cobb

Robert D. Cohen

Sydney B. Cohen
Dr. Carl R. Coleman
Paul Collins
Frank Compton III
Gary Conger
Patricia Connell
Keith L. Cooper
Jonathan Corcoran
Glenn Corso
Dr. Kenneth R. Courington
John P. Cowan
Al Cox
Jerry Crawford
Joseph Cross
Richard Crouse Jr.
John Crow
Jackie B. Crusor
Brian Curtis
Vincent Dagostino
George Daneker Jr.
John F. Darst
Richard Davis Jr.
Michael DeJong
John DeJoris
Eric Decker
Diana Dee
Dick Deguerin
Michael Demarchi
Joseph Denigris

David Bradley Ditzler
Kyle Donnelly
Jerry Donselman
Horace B. Drever
Dennis Drew
Daryl Dubbs
Mack Dubose
H. R. Dunlap
Laura Jolene Dunlap
Michael Dunleavy
Bernard Joseph Durante
Charles Durham
Manfred Dyck
John F. Dyer
John Dyer
Larry K. Ebert
David Edell
Ederic Foundation Inc.
Jimmy C. Elliott
Robert Elliott
Thomas Elmore
Fredrick Richard Emmons
Trudi M. Enge
Bruce William Evans
David Evans
Stephen Feldman
Randall Field
William F. Fields
Michael Fierman

Dale J. Filkins
Chuck Fiske
Charles Fitzenrider
Steve Flannery
Kelly Eugene Fletcher
Michael Fletcher
J. F. Florey
Robert Fort
Dr. Robert Douglas Foster
James Bryan Fraley
Dr. Cornelius S. Franckle
David L. Frank *
David French
Gregory Frenzel
James Freston
Richard Frette
Ada K. Friedman
Dr. Robert E. Froelich
Dr. Herbert Fuchs
William Gallea
Thomas Garritano
David Garvis
Rudolph Gaytan
Dr. Ronald J. Gelzunas
Fred George
Surojeet Ghatak
Surojeet Ghatak
George R. Gibson III
Jeffrey Gidley

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Judy Gintz

William Girard Jr.

Donald E. Glaser

Thomas C. Goad

Jay Gober

Peter Gockerman

Frank Godchaux III

Gene Goetz

Lisa K. Goetz

Len Goldberg

Willard Golightly

Manuel S. Gonsalves

Arthur R. Goodwin Jr.

William E. Goodwin

Gregory Gordon

John Grant

Jesse Gray

Douglas M. Greene

H. Greenleaf

Mark Groce

Jeffrey Groen

Kazimierz Grzeslak

Gregorio Guillen

William L. Guy

Eugene Gwaltney

Donald C. Hack

Daryl Hadden

Richard Alan Haddock

Dr. Jack Hagedwood

Herb Hall

Howard F. Hall

Thomas J. Hall

James E. Hamann

Burgess Hamlet III

Leonard Hamm

John Hancock

William Handley

Duane C. Hanson

George G. Hardie

Tom D. Harmon

Jason K. Harper

D. Martin Harrell

Kevin Harthoorn

Robert B. Haserot

Duane A. Haukebo

Roger W. Hawkins

Joe Hecker

Lionel Hector

A. C. Held

Earl C. Helder

Patrick Herbert

Rodney L. Hess

Mark A. Heule

George E. Hewitt

Robert A. Hewson

Ross Hieb

James D. Higgs

Robert G. Hill

James Hillhouse

Stuart Hirsch

Dr. Mark Hirschhorn

Steven Hogge

James D. Hogue

Joe Holbird

William J. Holm

Michael Holten

Dana Hones

Jerry Hooper

Lois Horne

Paul Horney

Gerald D. Hosier, Sr.

Jon Hudson

Terrence Hudson

William B. Hulteng

Robert W. Hummel

Phillips C. Hurd

Samuel Hurt

Matthew Inman

Tim Jackson

Thomas Janssen

Jim Jensen

Embraer Executive Jet Services

Julie Ann Jetzer

Eric Johnson

Joseph Johnson

Lorraine Ursula Johnson

Herbert H. Jolliff

David W. Jordan
Richard R. Joyce
Lynsey Justice
Kurt Kallman
Paul Kaupp
I. Keeler Jr.
George D. Kelce
Gary Kelson
Dr. Gardner Kenny
Charles E. Kerr
Daniel Keys
Morten Henrik Kielland
Jon King
Robert B. King
Jefferson W. Kirby
Joe Kirby
Erik Klavon
Michael R. Klein Jr.
David C. Kloss
Bradley Koch
Andy L. Koehn
Dennis Koehn
Christian G. Kourkoumelis
Richard Kraemer
Sarah Krein
Steven Kress
Richard Kreuzburg
Lynn M. Krogh
Karl A. Kuersteiner

Richard B. Kvach
Richard Lachenmayr
Mike Laddon
Jeffrey Lake
Donald Landess
John L. Larsen
Susan Larson
John M. Lawless Jr.
John Lea
Michael Leathers
Robert LeClerc
Jerome F. Lederer *
George Lee
Allen A. Lefkovitz
John T. Lehman
Samuel P. Leinbach Jr.
Joan Catherine Leroux
Leroy Thom Jean Thom T L Fnd Inc
Christopher S. Lewis
Donald Lewis
Dr Paul J. Lewis
Michael Lewis
Nate Lewis
Rudolph H. Light
Barry Lightner
Elizabeth Linde Lindeburg
Cheryl V. Liss
Fred Lobel
Dale Evonne Long

Alexey S. Lopukhin
Randall Low
Howard Luce
Doug Luckett
Douglas S. Lucy
Peter Lynn
Richard C. Lyon
Gerald Lyons Jr.
Malcolm Maccoll
John D. Maclay Jr.
Russell Madsen Jr.
Maynard J. Mansfield
Jesus Manteca
Philip Margolis III
Michael P. Marquard
Adrienne B. Mars
Terry L. Marshall
Ramsey Martin
E. Mason
Peter Mast
Fred Matter
Michael Mayes
Russ Mazda
Robert C. Mazer
Josh McAllister
Mike McCormick
Ronald McCormick
James McCoy
Jimmie Michael McFarland

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Dr. Orval McFarland
John C. McGill
William McGlynn
James Thomas McGrath
Paul R. McGuirk
Thomas F. McKim
Robert T. McMillan Jr.
Rory Alan McMinn
Keith E. McNinch Jr.
Thomas McPherson
Rick McWhorter
Kris Mehling
Ross Meredith
Sam A. Merrill
Robert Scott Merritts
Joann Meyer
George B. Meyrick
David W. Miles
Gary Milhous
Walter F. Miner
Alfred F. Mistr Jr.
Donnie G. Mitchell
George Mitchell Jr.
Warren Mitchell
Roger P. Mollman
Brian Moore
Dennis W. Moore
Neville Roy Morcom
Dr. Billy R. Morgan

Barrett M. Morris
Robert F. Morse
Robert C. Mueller
Daniel Eric Munson
Dr. William Murray
David Muschalek
Thomas D. Myers
Jeffrey M. Nash
Winfred Nash
David Naylor
Harry Nelson III
Laurence D. Nelson
Leonard Nelson
David Allen Newberry
Richard J. Newlon
Paul Newton
Albert Newyear
John Nocera
Warren Noll
Douglas Novellano
Dennis F. O'Connell
Dennis R. Oedewaldt
Godehard Oepen
William F. O'Keeffe Jr.
Richard Y. Okita
William Oliver
David B. O'Maley
Geoffrey Orlandi
Michael Ouimette

Gregory Pape
Gary D. Parsons
Joseph Pastore
Wayne Pastuszewski
Herbert Patten
Cameron Patterson
Christopher Pawlak
John Peck
Antonio F. Pelletier
Cham Percer
Joel Perlmutter
Alan J. Phillips
Richard Phillips
Dr. Pablo A. Pinzon
David Brian Pocock
Thomas J. Posatko
S. Guru Prasad
James T. Prucha Jr.
Purdy Charitable Fund
Roger Putnam
Daniel A. Radke
David Randall
John K. Randall
William C. Rands III
Manuel Ravize
Marshall W. Ray
Michael L. Raymond
Dale Read
Michael Reed

Bart E. Reid
Mark Reineck
Robert Renner
James Reyner
Don E. Reynolds
Reynolds American
James L. Rice
John L. Rich
Stanley I. Richards
Barry Richardson Sr.
Craig Rieben
James Riley
Warnie E. Roark
Dr. Jane F. Robens
Donald Roberts Jr.
Kevin Roberts
Dr. Richard L. Robinette
David Roeberg
John Rogers
Ronald B. Rooney
Michael E. Ropp
Andrew Rosenau
Ronald Rowley
William Runyon Jr.
Charles A. Russell, Jr.
Carl Rutberg
Neil Ruther
Keith Rutherford
Hugh Ryan

Jason Sager
Richard B. Sanders
Marion R. Scanio
Jerome Scanlan
James Schaad
Carroll Schaal Jr.
Gabriel Scherzer
Clay Schile
Kenneth E. Schmetter
Michael A. Schmidt
Jeffrey Schreiber
Joel Sears
William Seligman
Chandranath Sen
Ennio S. Senia
Robert Sterling Sergent
Donald Shapansky
Dr. William Shea
Richard W. Sheppe
Neil Sherman
Wayne David Sherwood
Robert D. Siedle
Jeffrey Siegal
Alicia Sikes
Silicon Valley Community Foundation
Robert L. Silva
Sheldon K. Simonovich
Richard A. Sjogren
Paul K. Skoglund

James Skurski
Michael Gerard Slone
Stephen Smart
Stephen Smestad
Wayne Smith
Anthony Snow
Charles E. Snyder
Jerome Solar
Jonathan C. Sommers
John Sorensen
Wayne Spears
Joseph H. Spence
Mark Spiegelman
Thomas Srachta
John H. Steel and Ms. Bunny Freidus
David Stefko
Timothy P. Stehle
Joseph T. Steuer
Dr. David Stevens
Jeffrey B. Stieglitz
Britt Stitt
Lawrence Stone
Robert R. Stone
Francis L. Strahler
Lon A. Stratton
Ray Wilbert Strong
Charles R. Summerford
Kay M. Sweeney
Mike Sweeney

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Ron Tatum
Joseph L. Taylor
Kent Taylor
Wayne Taylor
Raymond W. Tedford *
Dennis Telles
Robyne M. Teslich
James P. Theobald
Jean Thietard
Dr. Patrick Thistlethwaite
Ronald Thom
William Thomas
Lowell Thomas Jr.
Marshall Scott Thompson
Richard Thum
Daniel V. Titcomb
David Tottino
Robert Tucker
Gene Tuohy
Gary Tuovinen
Donald Tyler
Robert O. Tyler
Tom J. Ubelhour
Louis L. Valbusa
Jimmie L. Valentine
Edward Van Romer
John Vanbladeren
Robert H. Vance
Dirk Vanderlaan

Louis Vandermolten
Edward V. Vath Jr.
Timothy Vreeman
Richard Wakefield
Jeffrey Ward
Dr. Roger D. Warren
William Watkins
David Watson
Stephen Watson
Gary T. Weaver
Larry R. Webb
Daniel Wegman
James W. Wehrman
Claus Weisemann
Mark Weiss
Robert Weiss
Sharon R. Weiss
Jonathan Weitzmann
Thomas R. Welch
Dr. William Welch
Thomas Wengerd
Scott Wertel
Nickolas Westman
J. Helene Wherry
Jon Whisler
Ken Reynolds Whittallscherfee
Marty Whitton
Brian Wickersham
Steve Wierenga

Robert Wild
James Williams
Richard Allen Williams
Dr. B Wilson
Robert W. Wilson
Walter L. Wilson
Arthur B. Wolover
Steve Womack
Glenn Woolsey
David Yegge
Howard Baker Young
Jan Young
Jon Zagrodzky
Oscar Zamudio
Michael Zeltkevic
Kenneth Zemel
Bruce A. Ziegler
Dr. Greg Zorman
Mark R. Zukowski
George L. Zumbro

Gifts of \$100- \$249

Allan L. Abati
Bruce E. Abbott
Abbas Abdallah
Silas J. Abersold
Harmik Abkarian
Manuel Abraham
Robert E. Abraham

Roland Abrahamsson
Frank Acevedo
Gordon Ackland
Craig Adams
Eldon M. Adams
Dr. Erik Adams
Ladd M. Adams
Thomas D. Adams
Todd Adams
George Edward Adcock
Ravi Agarwal
Dr. Essam M. Aghel
Dan Agre
Martha Ainsworth
Omeed Alaverdi
Robert Alberhasky
Dr. Stephen W. Albers
Duane Taylor Albrecht Jr.
Joe Aldendifer
Charles Aldrian
Clifton Aldridge
Donald Alexander
John W. Alexander
Stephen Alexander
Thomas Alexander
John Alger
Sylvain Andre Allard
Charles L. Allen
Eric Blaine Allen

Houston Wiley Allen
Larry Allen
Michael G. Allen
Robert Allen
Steve Allen
William H. Allen Jr.
Richard Allio
Hal D. Allman Sr.
David L. Allshouse
Roger M. Allyn
Hareif M. Almuhairei
Carl Alongis
William W. Alsman
Arthur T. Alter
Risa Altman
Nathan Altshuler
Dr. Gustavo Alvarez Paiva
Thomas Am Rhein
Julia R. Amaral
Robert E. Amarel Jr.
James P. Amble
Alan Amdahl
John Amdor
Rami Amer
F. M. Amicangioli
William A. Amis
Jeff Anders
Richard L. Andersen
Alva Anderson Jr.

Brent W. Anderson
Dale Anderson
Dana Anderson
Dennis L. Anderson
Jack Anderson
Jerry Anderson
John E. Anderson
Joseph B. Anderson
Ken Anderson
Marcus A. Anderson
Pat Anderson *
Paul Richard Anderson
Stanley Joseph Anderson Jr.
Terrance V. Anderson
Terry L. Anderson
Babette Andre
Charles Adam Andre III
Bradley Andreae
Brian R. Andrews
Gary Andrews
George R. Andrews
Glen Andrews
Jeffrey M. Andrews
Sean Andrews
Ralph Andrus
Dr. Willem A. Anemaat
Viktor Angurov
Steve W. Annis *
David Ansley

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Shelton J. Anthony

Robert Apa

Wesley Arakaki

Alan Archer

Thomas E. Archer

Richard A. Arensberg

John M. Argabright

Kent Arkes

Jack Armbruster

Norman Armour

Allan R. Armstrong

Linda Armstrong

Jerome Arneson

Mark W. Arnold

Richard W. Arnold

James E. Arrington Jr.

Frank Arrison

Steve Arthur

Florence Jean Artman

H. Alexander Arts

Andrew W. Arvanitis

John Ash

Richard Ashbach

James A. Asher

Sarah Ashmore

Larry A. Askew

A Aslanian Jr.

Robert Asselstine

Brad Atkinson

Daniel Scott Atkinson

Marc Aubertin

Vincent Audiffred

Thomas Auerbach

Stephen Claburn Ausband

David Austin

William D. Auxier

Barry Avent

Robert Ayers

Ronald H. Baas

Michael Babb

Anthony Bacarella

William H. Bach

Otis B. Bacon

Charles W. Baden

Henry Bader Jr.

Robert Bailes

David E. Bailey

Edwin Bailey

Harold Bailey

David E. Baines

Dr. Andy B. Baker

Carl Baker

F. Gregory Baker

Murray Baker

Nevin Baker

Willard Baker

William L. Baker

John M. Bakosh

Stephen D. Baksa

Joaquin Balaguer

Buddy B. Baldridge

Tony Baldus

David Baldwin

William E. Baldwin

Nathan Daniel Ballintyn

Robert B. Ballou

Dr. Nitin S. Banwar

Hezy Bar

Arvydas Barauskas

Joe D. Barbee

Mike Barbee

Nick Barber Jr.

Stephen J. Bard

Victor Bardonner

Thomas Barger

David Barnes

Harris H. Barnes III

Dr. James Barnes

Matt Barnes

David Barnett

Gary C. Barnett

Mark R. Barnett

Raymond M. Barnett

Steve Barnett

Joe Barnhart

Roger D. Barnhart

Franklyn R. Barrena

Edward Barrett
Dr. Rolin F. Barrett
Steve Barsh
Fred C. Barth
Richard Bartlett
David Barton
Douglas Barton
Jeremy Barton
Kenneth A. Barton
Rikki Barton
Gerald Bartosh
Sylwester Barwinski
Trig George Baski
Donald N. Basler
Clyde E. Bassett Jr.
Ray L. Bassett
Chris Bates
James O. Bates
Jesse Bates Jr.
Ignazio Battaglia
Jeannie Batto
Frank H. Bauer
Robert J. Bauer
Gregory Vance Baugher
William Baumer
James R. Baur
Ross F. Bausone
Marlin P. Bavery
Alric Beach

Donald M. Beal Jr.
Dr. James Beall
Larry N. Beardsley
Robert P. Bearer
Jonathan Beasley
S. W. Beasley
Jim Beattie
David William Beauclair
David A. Beaulieu
Kenneth Beaulieu
Peter Becher
Charles M. Bechtel
Achim Beck
George W. Beck
R. David Beck
Marc R. Beckel
Don Beckenhauer
James A. Becker
Lee Becker
Michael J. Becker
Richard L. Beckerman
Richard Beckert
James Beckley
Steven J. Beckman
Daniel Bedford
Lori A. Bednarik
Robert L. Beechinor
Doug Beery
Karl Beier

Josh Beiler
Tim Belchak
Bruce D. Belgum
Eugene A. Beliveau
Arthur D. Bell
Carolyn Bell
Dwight Bell
George Bell II
Kash Bell
Phillip Bell
John Bellopatrick
Joe Belson
James Bender
Jim Bendure
William Gordon Benn
Calvin R. Bennett
Gregory K. Bennett
Hugh Malcolm Bennett
James G. Bennett
Robert D. Bennett
Roger Bennett
Ronald William Bennett
William C. Bennett III
Steve Benoit
Benny Benson
Bryan Benson
Gregory L. Benson
Dr. Merrill D. Benson
Dr. Geoffrey D. Bentley

OTHER
GENEROUS
SUPPORTERS
CONTINUED

George H. Bentley

Victoria Benzing

John Benzon

Frances S. Bera

William M. Berger

Odell Bergheim

Jack M. Bergin

Eric Y. Bergman

William R. Berkness

Paul Bernabucci

Steve Berner

James R. Berns

Lee Bertman

Roy Bertossi

Roy A. Berube

Paul Bess

Russell Betcher

David Bettner

Clinton Beyerle

Annette Beyer-Mears

Peter Bianco

Barry L. Bickle

Melvin T. Bickling

Claude Biddle Jr.

Scott Biddle

Bob Biel

Robert Bieler

Gerhard Bier

James D. Bigelow

Gary W. Biggers

Ergun Bilir

Julian N. Bills

George Bimler

Carl D. Bingham Jr.

James A. Binneboese

David G. Binns

Roy Birdsong

Allen Bishop

Edwin V. Bishop

Elizabeth P. Bishop

Gail Bishop

Samuel E. Bishop

Theresa Bisluk

Philip Bisner

Terry Bittner

Donald Bizzell

R. A. Bizzigotti

David Bjorsness

Duane S. Black

Richard F. Black Jr.

Robert Matthew Black

Stephen Blackman

Jack Blackshear

Bishop Blackwell

Mark E. Blackwell

Isaac R. Blair III

John S. Blair

Kenton Blair

Richard Blakeslee

Shawn Blakeslee

Norman H. Blanchard

Dr. Robert E. Blanchard

Dirk Blansfield

Joe Blanton

Michael Blasdel

Roger Blew

Robert J. Blocker

Jotham Blodgett

Jorge Blohm

Jim Blum

D. L. Blumenthal

Al Blyman

Charles C. Bock Jr.

Richard Bocock

Geza S. Bodor

Richard P. Boehmer

Dwight Boesiger

Michael J. Bogdan

Wayne Boggs

Craig Bogli

Jim Bohannon

Roger Bohl

Andre P. Bohy

Christopher C. Boley

Paul Boling

Shirley Boling

Everett Bolton

Francis Bomher
Richard Bond
Vernon L. Bonn Jr.
Brad Bonnell
Robert Bonner
Bob Booth
Vincent Alan Boothe
Leon D. Borden
Brian R. Borecky
Bjarne Borg
David Borgeson
John Robert Borgo
Peter H. Boronkay
John J. Borrell
Paul Borys
Paul Bosanac
Donald Bosart
Willis M. Boshears Jr.
Richard Bosshardt
Bill Bostick
Harry L. Botkin
David R. Botto
Donald J. Boucher
Lawrence T. Bouchez
Andrew M. Bourland
Harold O. Bourne
Joy R. Bowden
Richard A. Bowen
Barbara Bowman

Jeffrey Bowne
Allen W. Boyce
John Boyd
T. K. Boyd
John R. Boyer
Kevin L. Boyer
John Boyle
Ray Brach
James Bracken
Maurine Ann Braddock
Stephen Bradish
Stephen Lamarr Bradley
Steven Dale Brady
Mike Brainerd
Paul E. Braisted
Steve Bramer
John D. Bramsen
Craig Brandenburg
Donald Brandon
James Brannan
Jeffrey B. Brannock
Charles Brasher
Gordon W. Braudaway
Joseph Robert Braun
Joy Braun
Michael Bray
Joseph Brazy
Dr. C Breitsprecher
Gary Brengle

Jeff Brennan
Stephen Brenneke
Sheldon O. Bresin
Ray W. Breslau
Sherwood A. Bresler
Albert Bresnik
Randall P. Brett
Elbridge Harmon Brewer
Hershel L. Brewer
Dr. Schiele A. Brewer
Marlon K. Brinegar
Kenneth Brinsko
Hubert A. Briscoe
Michael Bristow
Thomas W. Broadbent
Dr. Kennon E. Broadhurst
Robert Broadston
Richard Broberg
Roger Brock
Verlyn Broek
Peter C. Broen
Anni T. Brogan
Richard J. Brohl
John J. Bromback
Lucian Bronner
Gerald J. Broock
Rick Brook
R. P. Brooks
Robert M. Brooks

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Pierre Brossard	Steve A. Bruno	Robert W. Burke
Gary Brossett	Phillip Bruns	Robert Burke Jr.
Richard G. Brough	Sharon Brunzlick	Thomas F. Burkey
Daniel Brousseau	Steve Brutscher	Dan Burkhard
Dale Brown	D. Bryant	Kirk Burmeister
David Brown	Joseph D. Bryant	Derek Burney
Derrick Brown	Paul J. Brzozowski	David Burnham
Douglas K. Brown	Glenn Buberl	Glenn R. Burns
Eddie Na Brown	Thomas S. Bucci	Kenneth B. Burns
Gregory Brown	Oscar Buchmann	Stan Burnstein
Gregory Brown	Robert O. Buck	Peter M. Burrous
Harvey Brown	Susan C. Buck	Chris Burrows
James Brown	Kenneth Budd	James B. Burrows Jr.
Jeffrey Taliaferro Brown	Gerard P. Budzien	David Burry
Robert L. Brown	Thomas Buechel	Christopher Burt
Robert Brown	Francis Bullock	Brian Burton
Ronald Brown	James Bunn	Paul David Burton
Wilson J. Brown	Dr. Gordon Bunting	Brett Busch
Charles H. Browning, Jr.	Marc Bunting	Darrell Busch
Mr. Melvin J. Brownold	Michael Buoy	Dawn M Busch
William Browns	Fred Burbank	Richard W. Busch
Clifford Brubaker	Joseph Burch	Michael William Bush
David A. Brubaker	Alvin B. Burel	William John Busse
Ben Bruce	Charles G. Burgar	Robert Bussing
R. Bruce	James F. Burger	Steven Buster
Robert C. Bruce	Richard Burgess	Alan Butki
Arnold Bruckner	John E. Burke	Jim Butler
Grant H. Brundage	Kent Burke	Robert Butler
Paul Bruneau	Leonard F. Burke	Stephen M. Butler

Thomas F. Butler
Douglas Butzier
Jeff Byard
R. J. Byers Jr.
Kelly Byram
Gary Byrd
Donald L. Byrne Jr.
Richard Byrne
Thomas Byrum
William Cable
Dr. Agustin Cabrera
Arthur B. Caggiano
Michael Cagley
David Cairns
Dr. Charles Calabrese
Patrick C. Caldwell
Marshall M. Calef
Les Calger
Leland W. Calhoun
Antonio Calimano
Ron Calvert
Bruce Cameron
Thomas M. Camman
Donald Camp
R. Camp
Aldon B. Campbell
Brian P. Campbell
Curtis Campbell
Gerald R. Campbell

James Campbell III
Stephen Campbell
Thomas Campbell
William Campbell
Paul Campobasso
Mark Campolong
Ralph W. Canaday
Steven Cannon
Gustavo Cano
Frederick M. Canova
Henry D. Canterbury
Rocky Capozzi
Paul Cappa
Julio Carbonel
Dr. T. Cardello
Dennis S. Cardwell
Nicholas P. Cardwell
Robert P. Carichner
Lewis Carl
Vincent Carlesimo
Doug Carlo
Carl E. Carlson
Douglas Carlson
Peter Carlson *
Todd Carmosino
Brad Carnegie
Dr. James Carney
Richard Carney
Thomas Q. Carney

Jim Carroll
Amy Carpenter
Ed Lee Carpenter
Walter A. Carpenter
Albert J. Carr
Timothy Fitzsimmons Carr
Dennis F. Carroll
Larry Carroll
Patrick Carroll
Roderick Carroll
Thomas Carroll
Don Carruth
Benjamin R. Carter
Robert Carter
William Carter
Larry D. Case
William F. Case
Ronald R. Casey
Paul D. Cash
Richard Caso
James B. Casper
Allen R. Cassens
Pierre G. Cassigneul
Jaime C. Castanon
Ralph V. Casteel
Salvatore Catanzaro
Hubert Cates
Louise Cather
Bruce Catlin

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Dale L. Cavin

Gary F. Cebrian

Lauren Centioli

Holly Jean Cerpovicz

David L. Chadwick

Craig Chaffee

George E. Chaffey

Burgess Chambers

Susan H. Chambers

Vincent J. Chambers

Stan Chambliss

Mike Chancey

Michael Chapa

Gary L. Chapin

Christopher Chapman

David Chapman

Frank M. Chapman

EAA Chapter 919

Jack Charlesworth

Stephen N. Chase

Stillman C. Chase Jr.

Yun Chase

Seth Louis Chazanoff

Robert S. Cheek

Richard D. Chenausky Sr.

A. I. Chenoweth Jr.

Dr. A Chervenak

Rodney Chess

Robert Chester

Clifford F. Chetwin

Michael L. Chetwin

Chevron Humankind

Marc A. Chiffert

Lamar Anthony Childs

John Chlopek

Anisur Chowdhury

Alan B. Chowning

John Chrisman

Richard Christensen

Glenn Flemming Christiansen

David Christy

Edward Chromczak

Joseph Alan Chronic

Paul Chrzanowski

Yip-Wah Chung

Gerald E. Church VP

Charles B. Cianchette

A. J. Cichocki Jr.

Monte Cicino

James Cieplak

Linda Cioffi

James Clack

John A. Clancy Jr.

Charles R. Clark

Charles Clark

David W. Clark

Giles R. Clark

Jerry Clark

John F. Clark

John Clark III

Leonard Clark Jr.

Paul D. Clark

Randy Clark

Robert E. Clark

Russell Devrick Clark

Stanley Clark II

Thomas Gordon Clark

William D. Clark

Frederic T. Clarke

Robert E. Clarkson

Frederick Clary

Thomas Claudon

Dr. Adrian Clausell

James Clausing

Ben Clawson

Craig Clawson

Larry Clayton

Lawrence A. Clayton

Dr. Charles R. Clem

Robert Clem Sr.

Todd L. Clemens

Dr. William H. Clewell

William Clifton

Thomas D. Cloonan

Robert C. Clothier

Frank R. Clugage

Jim Clutter

Timothy D. Coalwell
Mark S. Coberly
Michael Reed Cochran
William C. Cockerell
Adam Coffey
James Coffield
Daniel Coffman Jr.
Paul Cohagan
William I. Cohen
Patrick Cohenour
Gary Cohn
Nancy Z. Cohrs
Charles E. Cole
George D. Cole
Jamie Cole
Jack Coleman
John A. Coleman
Michael Coleman
Stuart Coleman
John Colgate Jr.
David E. Collier
Dr. Lester Backshear Collins III
Robert E. Collins
Mark Wesley Collmer
John P. Colman
Robert Colquitt
Daniel Coman
Jake Combs
Jared R. Combs

Robert Composto
William H. Compton
Thomas H. Concaugh
Kevin Condroski
Walter Cone
Peter V. Conlan
Timothy Connolly Jr.
Larry Connor
Christopher A. Conte
Lloyd Coogler
Colin Cook
David Cook
Gene Cook
James Bus Cook
Michael Cook
Roy M. Cook Jr.
Carl Cooke
James B. Cooke
John C. Cooke
Peter F. Cooke
Richard H. Cooke
Jeff Cooley
Dr. Daniel F. Coonce
Rusty Adam Coonfield
Douglas Coons
Arthur Cooper
Stephen Cooper
Tim Cooper
Lawrence Copp

Katherine Corbin
Anthony Corbo
Dr. John M. Corboy
Tim Cordle
Alan Core
Durwood E. Corley
Neil Cormia
Patricia Cormia
Jorge Cornejo
Gregg Cornell
James Corr
Thomas Corrado
Vincent M. Corrado
Marvin D. Coryell
Anthony W. Cossa
John J. Costabile
Tim Costello
William Cotton
Brian D. Cottrell
Jon D. Coughlin
Andrew Coull
Peter A. Counsell
L. J. Courtnage
David P. Courtney
Jose N. Couso
Geoffrey C. Couture
Tim Covell
Alfred V. Covello
Dr. Rena E. Cowan

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Mike Cowger

Robert W. Cowgill Jr.

Edson M. Cox

Gerald W. Cox

Howard Cox

Richard R. Cox

Ricky Cox

Steven B. Cox

Cory Crabtree

Allan O. Cragg

Kenyon M. Craig

Mark Craig

Melvin G. Craig

Charles Crain

James H. Cramer

Don Crawford

James F. Crawford

Kent Crawford

Albert Crews

James W. Crews Jr.

Antonio J. Cristiani B

Iris C. Critchell

Robert M. Critchlow

Don R. Crocker

Ryan Duane Crockett

Eric M. Cron

Barry Cronic

John Cronin

Patrick M. Cronin

Edward Crosswell

Oren C. Crothers

W. E. Crouch Jr.

W. Crouse

Steven Crovatto

Brian Crow

Michael Crowell

Michael Crowley

John Cruzen

Joanne Stemple Cuadra

Richard A. Cuda

William B. Cude

Mark Culmo

Donald Culver

R. David Culver

Bonnie Cunningham

Glen A. Cunningham

James M. Cunningham

Cecil W. Cupp III

Dennis Cupp

Gail Currey

A. M. Curry

Charles B. Curtis

Lee Lindsay Curtis

William Curtis

Mark Preston Curtis

John Cushing

Dean R. Cuthbertson

Robert E. Cutler

Robert E. Cutting

George Czarnecki

Marc P. Daetwyler

Bill Daggett

Jeffery Eugene Dagle

Peter Dahl

Dr. Alan M. Dahms

Peggy Dall

Dr. Bruce Dalton Jr.

Dan Damaren

Daniel Dameo

Rocque D. Dameo

Floyd Damron

Grayson Daniels

David E. Danielson

Mark Danielson

Charles Dann

Peter W. Danna

David Dannemiller

Alex Darian

Daniel A. Darkenwald

John Darnell

Michael G. Dau

William Russell Daugherty

Lowell Glenn Daun

Paul Thomas David

Kevin F. Davidson
Langford Davidson
Ricky Davidson
Mark Davies
Barry M. Davis
Carl Davis
Chris Davis
Clyde W. Davis
Jack Davis
Jeffrey Davis
Lewayne J. Davis
Mark Davis
Michael Davis
Reginald E. Davis
Richard S. Davis
Ellison L. Davison
Pere Davison
William Dawes Jr.
Patrick Dawson
Delbert E. Day
James Dayton
Elliott De Graff
Dr. Warren V. DeHaan
James DeMatteis
Paul W. DeVore
James H. DeVries
Dr. Donald Lee DeWitt
Dr. Dale Deahn

Norman Dean
Robert Dean
Dr. Mark Deatherage
Thomas Debrey
Jeanne Decker
Malcolm Decker
Kenneth Deeble
Edward Deeds
Larry C. Deener
Michael Defeo
Thomas Degeorge
Teresa M. Degraaff
Susan M. Degraff
Paul Deherrera
Kenneth Fred Deken
Michel Delafontaine
Fredric Arden Delein
Miguel A. Delgado
Roy Deliger
Herbert E. Delker
Harry Deloian
Thomas Delp
William A. Demand
James Dematteis
Joe Demers
David Demoulied
Miles Demster
Stephen M. Denes

Mary Denham
John Dennis
Thomas E. Dent
David Denton
Thomas Denton
John T. Depalma
Dr. Sarkis S. Derderian
James E. Dering
Ronald G. Derr
David H. Deruiter
Anant Desai
Ron Desantis
Donald Desfosse
Peter Desoto
Robert Detert
Darrell C. Dethlefs
Michael Detraglia
Gregory Detweiler
David Detwiler
Gustavo A. Deutsch
Michael Devito
John R. Dewane
Nathan Dewitt
William Dewoskin
Eric Dey
Florence L. Di Benedetto
Marc Di Cocco
Dr. Alphonse Di Giovanni

OTHER
GENEROUS
SUPPORTERS
CONTINUED

John Charles Diaz

Dr. Cynthia Dibble

Scott A. Dickson

Marc Dicocco

Allison Len Didden

Chip C. Didden

Dr. Renan A. Dieppa

Benjamin Diesbach

Joanne Dieter

Richard Dietman

Douglas P. Dietzen

Leroy A. Dike

Chuck Dill

John G. Dillard

Kenneth Price Dillon Jr.

Joel Dimarco

Dan Dimond

Richard Gerry Dingman

Jeffrey Dinsmore

John N. Dionisio

Joseph Dipaola

James C. Disbrow

Stephen Dishman

Robert P. Disse Jr.

Martin A. Ditmore

Ronald D. Dittmann Jr.

Douglas H. Dittrick

David Dix

Charles J. Dixon

Don W. Dixon

Lawrence C. Dixon

William Dixon

Richard Lee Dobben

Michael Wayne Dobbins

William H. Dobson

Ricky Dockins

Loren A. Doddroe

Michael Doerge

Michael W. Doherty

Jeffrey Dohrenwend

Robert Doile

Elgene Doinidis

Patrick Dolin

Roy C. Dolley

Vincent Dombrosky

Eileen Dombrow

Donald Dombrowski

Michael Dominick

Dominion Foundation

Chase Donaldson

Aurelio J. Donato

John Donnay

Walter Donovan

Cheryl A. Dooley

Ralph Gary Dooley

James W. Doolittle

Dr. Johannes Dorfling

Robert Dorris Jr.

Rodney Doss

George C. Dostal

Michael J. Doudoroff

Thomas A. Dougher

Frank Edward Dougherty

Joseph P. Dougherty

James Doughtie

Mark Doughty

Stephen H. Douglass

Bryan Douros

Bert Dow

Darin Dowd

Richard Downen

George Dowidchuk

Keith Dowling

Sean Doyle

William Doyle

Charles M. Drackett

Dennis Drager

George Drake

Robert Drake

Harry D. Drane

Robert M. Draughon

William C. Drawbaugh

Michael Dreger

Howard J. Dreskin

Martin Drewes

Paul Druckenmiller

Curtis W. Drumm

Juan O. Duarte
Steven C. Dubler
Michael Duc
Herbert L. Dudley
Bill Duerig
Michael D. Duffy
Phillip Duffy
Thomas J. Duffy
Angus Duggan
Carolyn Dugger
Ervin Dukatz Jr.
Michael B. Duncan
David L. Dunkelburg
Brian Dunn
Harrison David Dunn
James R. Dunn
James Dunn
Karl L. Dunn
Leslie L. Dunning
Ericson Dunstan
Dru Dunwoody
Mark E. Dupont
Sam Dupont
James Durling
Dr. Joseph Y. Dwoskin
Kenneth A. Dye
Richard G. Dyer
Robert A. Dyer
Randell Dykes

Don W. Dykstra
Don Dykstra
Dan Dyre
William Dyrstad
Jeffrey L. Eakin
Thomas Earl
James Early
Betty Easley
David Easmunt
Phil Eason
Anna Easterday
Noel F. Easton
Daniel Eberl
Gerald F. Eberl Jr.
Dr. Gareth Eberle
Dale D. Ebling
Dr. Charles Eby
Michael Echevarria
Donald B. Eck Jr.
Stuart T. Ecker
Freddie L. Edelman
Paul R. Edlich
James S. Edmonds
Timothy L. Edmonds
Tucker K. Edmonds
Dave Edwards
Gregory Edwards
James Gibson Edwards
John F. Edwards Jr.

Dr. Michael Steven Edwards
P. Thomas Edwards
Robert John Edwards
William R. Edwards
Douglas L. Ege
James Egert
Larry D. Eggleton
Wesley Ehrenzeller Jr.
Philip J. Ehrhart
Pete Eischen
William L. Eischens
Bradley Eisenmann
Dr. Thomas John Eiser
Dwight R. Eiserer
Claude B. Eison III
Jeffery Ekberg
Lindell H. Elfrink
Jose Eliascales
Dr. Cathy Ellett
John E. Ellington
David A. Elliot
David G. Elliott
James F. Elliott
Dr. Norman Elliott
Dale Ellis
Greg Ellis
Mark Ellis
Theodore Ellis
Nancy Ellis Ford

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Hubert Elsen

Timothy A. Emhoff

Gary Eng

James W. Engdahl

Don England

Elaine English

Floyd L. English

William English

Eric Engstrom

Manuel H. Enriquez

Kathleen Erins

Lloyd V. Erlandson

William Ernstes

Gary Ertel

Tim A. Eschmann

Robert J. Eskin

Stephen Espe

Isaac Espinosa

Klaus Esser

Kim Essler

Jesus Esteller

Bradley H. Estes

Rosa Estrada Y Martin

Charles Evans

George W. Evans Jr.

Ian Evans

Michael R. Evans

William E. Everson

Richard Ewbank

Roger L. Ewing

Stuart L. Eyler

Delmar Fadden

Joseph P. Faherty

Eugene K. Fahy Jr.

Barbara Faimon

William Fairchild

William Fairchild

Adam Fairhall

Sam Fallang

Dr. Heath Fallin

Timothy Fallon

David A. Fanelli

Tim Fannin

Glen C. Farber

Kenneth Fardie

Mikhail Farikh

Roger D. Farr

Larry Farrar

Dan Farrell

Robert Farris

Mark Farver

Chris Faulhaber

Kermit G. Faulkner Jr.

Christine Fay

Zbigniew Fedorowicz

Nicholas L. Fedoruk

Richard Feeman

Bruce A. Feinstein

Michael Feland

Marvin J. Feldman

Lynda Feldstein

Ramon Feliciano

Ronald Felstead

Jeffrey N. Felton

J. Fenger

Claudia P. Fennell

Alan A. Fennema

Ray Fenner

Robert Fenton

Mario Feola

John C. Fergus Jr.

Donald Ferguson

Frederick Ferguson

John Ferguson

Lyle W. Ferguson

Scott Ferguson

Douglas A. Fernow

Matthew Fescenmeyer

David J. Fetzner

Kim Fichera

Dr. Thomas Ficho

Eric H. Fields

Edmond Finizie

Raymond Fink

Richard T. Fink

Marc J. Finlen

James O. Finley

William Clifford Finley
Edward J. Finnegan
Stephen Finney
L. C. Firth
Greg Fischer
Lindsay E. Fischer
Paul L. Fischer
Fred D. Fishback
Dr. Brian Fisher
Carl D. Fisher
Carl M. Fisher
Curtis R. Fisher
David C. Fisher
David Fisher
David Fisher
Jane S. Fisher
Mark Fisher
Terry C. Fitch
David A. Fitzgerald
Dr. Ryan Fitzgerald
Don J. Fitzpatrick
Terry Flaishans
Brian Flanagan
Fred J. Flanders
Thomas Flath
Glenn Fleming
Janice L. Fleming
Pamela Fleming
Tod E. Fleming

Howard L. Flood
Charles Christopher Flynn
Morehead Foard
James D. Fogarty
Ori B. Fogel
Beverly D. Fogle
Richard Fogle
Kenneth Fohringer
Dennis Folwer
Felipe J. Fons
Vivian Foote
Bernard Ford
Doug Ford
Fernando P. Forest
Andrew Formella
Walter Joseph Formus
Erik I. Forsberg
Larry Forster
Ildiko Fortier
Ralph T. Fossett
Carl Foster
George Foster Jr.
Gerald Foster
Kevin Foster
Lincoln Foster
Tom Fouts III
Thomas Fowler
Hobart Fowlkes
Dale Fox

Steven I. Frahm
Dr. Lynn Frame
Dwight France
Lee K. Francis
Martha A. Frank
Allie E. Franke
Herman H. Frankel
Gordon W. Franklin
Lanier Frantz
Steve Franzoy
Dennis Fraser
Andrew C. Frechtling
Kurt Frederick
Michael A. Frederick
Leland Freeman
Waldo Freeman
Robert W. Freese
Robert Freese
William Freestone
Karl Freienmuth
Wayne H. Freiesleben
Joseph L. Freire
John Kingsley French
Frank Freshwater
Dennis Frett
Lawrence Frey
Samuel J. Friedberg
Terry Friedman
Gary Friesen

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Thomas Fritz

David C. Frost

William Frost

Kevin Fry

Richard Frye

Robert M. Frye

Dr. Eric Frykberg

Michael K. Fujimoto

Douglas Fulkerson

David Fuller

Kenneth D. Fullett

Mauricio Funes

Ab Fuoss

Floyd Fuqua

Bartley W. Furey

Mark Furfari

Vincent Fusco

Randy Fuss

Pete Gabrail

Donald O. Gaddis

Edwin Gage

Gerald E. Gaige

Richard I. Galamba

Sam J. Galanis

Dr. Edwin N. Galkin

Arthur Gallagher

Michael Harris Gallagher

William Gallo

Dr. Shelley Gallup

Paul Alec Galluzzo

W. Anthony Gamron

Eddie Dean Gann

Duane M. Garbe

James F. Garber III

Jeffrey George Garber

Gary Gardiner

Fred Gardner

Raymond W. Garland

Douglas Garretson

A. Earle Garrett III

Al Garrido

T. Michael Garrison

Douglas M. Garrou

Ronald Garsteig

Dennis Gartner

Brandon Gary

Thomas Gary

James Garza

Dr. George F. Gates

Van M. Gates

Heath O. Gatlin

Charles W. Gatschet

Arthur Gaudet

Dr. Thomas Gautier III

Kurt Gearhart

Heinz G. Gehlhaar

Edward Gehret

David Gehring

Joseph Gelingor

Brett Gelsomino

Rodney George

Eric Gerber

Miles C. Gerberding

Walter Gerhardt

Rick Gering

John L. Gerstenberg

James Gesell

John Getsy

Homayoun Ghaderi

Kenneth J. Giacini

Darwin Gibbs

Ian Gibbs

Richard L. Gibbs

Richard Gibbs

Russell Gibbs

Donald L. Gibson Jr.

Michael R. Gibson

Dr. Robert A. Giere

Loran Gierhart

David C. Gigowski

David O. Gilbert

George M. Gilbert III

William Gilbert

William Gilbirds

John Gilchrist

William R. Gildersleeve Jr.

Dr. Forrest D. Giles

John R. Gill
Michael Gill
Rick Gilligan
Clinton R. Gilliland
Sandra Gilliland
Charles James Gillman
Carl Gilmore
Roger Gilmore
Mark J. Gingerich
Leonard L. Ginther
Pedro P. Giralt
Dr. Charles M. Girard
Dan Girard
Carl F. Gitschier
Donald Louis Glenum III
David J. Gless
Michael T. Gobeli
David Goddard
Brian T. Godfrey
Bruce C. Goding
Timothy Joseph Godwin
Mark A. Goetting
George Goff
William J. Golden
Samuel S. Goldman
Peter Goldschmidt
Andrew Goldstein
Gregory Goldstein
Robert Gontarek

Felipe Gonzalez
Tom Gonzalez
John Good
Joseph E. Goodin III
Dr. Jack Goodman
Glenn A. Goodwin
Gary G. Goolsby
Gregory G. Gorak
Kenneth J. Gordon
Robert Gordon
Paul D. Gorley
Donald Gorowsky
Jose Gorrin
Michael Ira Gottdenker
Elad Gottlib
Paul A. Goubeaud
Joseph T. Gould
Claron H. Gove
George Govednik
James Grabill *
Bill Graettinger
Scott Graeves
David S. Graf
Dr. Werner M. Graf
Bobby R. Graham
Doug Graham
Nancy M. Graham
Steven R. Graham
Berl J. Grant

Donald E. Grant
Brian Grass
Peter Grass
Paolo S. Grassi
Charles R. Grassie
David Lee Grassman
William Clarence Gratriex
Richard Graumann
Thomas Graumlich
Anthony Graves
Dan W. Graves
William Greager
William J. Greany
Rhonda Greeling
David B. Green
J. Green
John Green
John Green
L. Green
Paul Green
William E. Green
Gary R. Greenbaum
Jerry M. Greenbaum
Thomas Greene
Stacey J. Greenhill
Patrick Greenlee
Michael E. Greenstein
Michael Greenup
Florence H. Greenwood

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Steven M. Greever
Robert E. Gregg Jr.
Gary W. Gregory
Janet Gregory
Joseph W. Gregory
Richard A. Greisman
Alexandr Gretchenkov
David Griffin
Michael Griffin
Richard Griffin
Royal E. Griffin
Terry R. Griffin
William C. Griffin
Mary L. Griffith
Roger D. Griggs
Cliff Grimes
Kim Grimes
D. Paul Grindall
Lee Grisham
Nickie Grissom
Leslie Grodi
Robert Grogan
Christine Rosenbauer Grontkowski
Johannes Grosen
Scott A. Gross
William R. Gross
Steve Grossman
Douglas Grote
Dr. Walter L. Grubb Jr.

Larry Gruber
Paul Gruca
Bernard Grundl
Dominick Guarna
Richard Hillegass Guenther
Riccardo Guglielmetti
Edward Guida
James Ronald Guida
Andrew L. Guinn
John Guinn
Curtis C. Gunn Jr.
William Gurley
Henry Gurshman
Leonard C. Gurule
William Gust
Gary Gustafson
Roger C. Gustafson
Michael Guthrie
Christopher P. Gutmann
Dr. Paul Henry Guttman
Philip J. Gutwein
William Guyette
Robert Gwinn Sr.
John H. Gwynne Jr.
Ronald J. Gyure
Lucien Haag
Douglas Haan
Madeleine L. Haase
Glenn A. Habrial

Robert Hacker Jr.
Perry Hacking
Robert Eugene Hackman
Deborah Hadler
Howard Hadley
Glenn Haefner
Welton Haer
Roger Hagans
Dana Haglin
Dr. Delbert H. Hahn
Terance Haid
Richard Haile
Kenneth Hair
Damian Hajduk
Billy J. Halcomb
Adrian Hale Jr.
Wendell Haley
Charles Andrew Hall
Gerald W. Hall
Joel R. Hall
Kenneth Hall
Kenneth Hall
Robert Hall
Sean Halligan
William W. Halpin
Dale Edwin Halter
Robert E. Hamer
Bill D. Hamilton
David Hamilton

Gewalt Hamilton
Gordon Hamilton
Harold E. Hamilton
Paul Hamilton
Robert C. Hamilton
Edward G. Hammer
Robert E. Hammer
Vernon Hammersley
Daniel R. Hammond
Austin C. Hamre
Maura Hancock
Lester Hands
Max Hanes
James P. Hanks
James Hanna
Gary Hannah
Curtis R. Hannay
Todd Hannula
Marc N. Hanover
Blaine S. Hansen
John Hansen
Steven Hansen
Donald Hanson
Kenneth J. Hanson
Nolan Hanson
James W. Hantschel
Peter Harbeck
Rodney Harbin
Gavin Harbison

Edward W. Harding
John A. Harding
Roland Hardt
Stephen Hardwick
John Hardy
Jerroll Harewood
Mike Harger
Frank E. Hargett
John Harkey
Heath Harkins
Robert Harkness
Joe H. Harman
Stephen M. Harmon
David Harmony
William Harms
Stuart B. Harnden
Dr. Alfred David Harper
James Harper
James Harper
Thad Harper
Wayne Harral
James A. Harrell III
William E. Harrington
Bryan Harris
Eric W. Harris Jr.
Frederick A. Harris
Gary E. Harris
George Harris
Hayden H. Harris

John P. Harris
John Harris
Larry H. Harris
Lee Harris
Michael Harris
Peter Harris
Robert J. Harris
Ward Harris
Albert Harrison Jr.
David Harrison
Lawrence Michael Harrison *
T Harrison
Terry Harrison
Thomas Harrison
W Allen Harrison
Thomas C. Harry
Steve Jon Hart
William W. Hart Jr.
Frederick A. Hartel
Coleman Hartigan
John Hartman
Robert A. Harway
Anthony Harwood
Hannsjoerg Hasche-Kluender
Charles Thomas Haskell Jr.
Monty Hasley USA
Margaret Hastedt
Donald Hattersley
John Haug III

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Erik G. Haupt
David Haushalter
Flint Hawes
Kenneth E. Hawken
David E. Hawkins
Bob Hawley Jr.
Richard Hawley
James H. Hawse
James M. Hawthorne
William Hayden
David M. Hayes
James Hayes
Rhett S. Hayes
Ron Hayes
Steven Hayes
David Hayford
Paul Haynes
Robert J. Haynie III
Ronald Hays
Don Hazle
Richard Heady
Jack B. Healan
Lucas Heartsill
Scott Heck
William Carey Hedgpeth Jr.
William Hegarty
Allen Hegelein
Kenneth J. Heidorn
Don Heidrich

Christopher Heinl
Carl Heinrich
Gordon L. Heinrich
Christian Heinz
Vaughn Heiple
Dennis W. Heiserman
Richard Heller
Stephen H. Hellus
Frank George Hellwig
James T. Helsper
Robert Hemme
Colin Henderson
Rex M. Henderson
Sam Henderson
Ian Hendon
Jeff H. Hendrick
Craig Hengen
John D. Henion
Richard Henkle
Robert N. Hennigan
Christian K. G. Henrichsen
Douglas J. Henry
Russ Henry
H. A. Henschel
James Hensley
Eoin Herlihy
Bruce G. Herlin
Harvey Herman
Dr. Dane K. Hermansen

Conrad R. Hernandez
Axel Emilio Hernandez-Rodriguez
Alex Herold
Alberto P. Herrera
Peggy Herrera
Paul Herrick
Robert V. Herrick
William Herrick
Bobby L. Herrington
M Hershberger
Mike Herzog
Eric Hesperheide
Edwin J. Hess
Gary Hess
Michael J. Hess
Henry Hession
Steven E. Hesterman
William R. Hettinger
William Hetzel
James Hewes
Robert J. Hewitt
Robert Hewlett
Deward D. Hext
John H. Hiatt
Robert Hickerson
David Hickman
Douglas Hickman
William Tyler Hickman
Norman Hickmore

Jonathan Hicks
Robert Hicks
Steven L. Higgins
Joyce L. Hilchie
Erik Peter Hilke
Brent Hill
Carl David Hill
Gerald Hill
John Jensen Hill Jr.
Robert G. Hill
Susan Hillman
David L. Hilton
John C. Hilton
James Himes
George Hinde
Byron Hines
Roger Hines
Anthony G. Hinkle
Leon B. Hinkle
Robert Brenton Hinkle
Foster D. Hinshaw
Eric S. Hinz
Thomas S. Hirsch
Jon Hitchcock
Robert E. Hite Jr.
Robin Hoag
Carri Hoagland
Russell L. Hobbs
George A. Hobson

Tim Hockenbury
Lawson Hockman
Walt L. Hodges
John L. Hodgkins III
Timothy D. Hodgkins
Elaine Hodgson
Donald Raymond Hodina
Susan Hoeltkeward
Earl Hoffman
Fred R. Hoffman
Peter C. Hoffman
Peter L. Hoffman
Dr. David M. Hoffmann
Daniel Hogan
Daniel Hogan
Robert D. Hogan
Robert Hogan
John C. Hohensee
Wade Holbrook
Andy Holder
Richard Holdredge
Dennis L. Holeman
Mark Holliday
William M. Holloway
Robert Holm
Daniel L. Holman
Michael G. Holmberg
Albert K. Holmes
Betty S. Holmes

Dave Holmes
Marion Lee Holmes
Daniel Holsonback
Kurt E. Holstein
Dave Holt
Robert Homiller
Bruce F. Hone
Dr. Johnathan D. Hone
Frederick T. Honore
Gary Hood
Harold Hoodwin
Albert S. Hook
Steven Richard Hooley
Charles Hoover Jr.
David A. Hoover
Tim Hopkins
James M. Horan
John Paul Horkowitz
Kent A. Hornor
Brian Horsley
Paul Horst
Joseph A. Horton
Paul M. Horton
Peter Horvat
Alex A. Horvath Jr.
James Horwitz
Kenneth D. Horwitz
Christian Hosford
Ralph Hotton

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Albert C. Hough	Romulo E. Huezo	Dirk Huybrechts
Catherine Houghton *	Douglas Huff	Randall N. Hyer
Keith W. Houghton	David G. Huffman	David K. Hylbert
William Hounshell	Eddy Huffman	Geno Iafrate
David House	Edward C. Hughes, Jr.	Mario Oscar Ibanez
William Houst	Larry Hughes	Bernard Ibarra
Christopher Todd Houston	Matthew Hughes	Samuel Coleman Ice
Fred Houston	David W. Huiskens	Juli A. Ierardi
Warren Hovland	A. D. Hulen	Donald Ihlefeld
C. Howard	Dwayne E. Hull	Rolf Illsley
E. Howard	John Hull	Donald Imhoff
John Randolph Howard Jr.	Henry Hulse	Donald H. Ingalls
W E Howard	John Hults	Donald S. Ingraham
Michael Howe	Jerry Humble	Dr Leonard Ingram Jr.
Terrence M. Howe	Dr. Frank Humbles	Suzanne Inkley
James Cary Howell	Scott Hume	Nick Ioannou
James Howell	Jeff Hundley	Harry D. Ioder
John Howell	Bernard Hung	Jim Irvin
Thomas R. Howie	Roger Hunt	Ladd Irvine
Luis F. Hoyos	Philip S. Hunter	Donnie Isaac
Alice Huang	Kim Bryan Huntington	Kevin Iverson
Robert D. Hubbard	Fred Huppert	James G. Ivey
David Huber	Nikola Hure	Paul Jachman
Joseph V. Huber	J. D. Huss	Don Jack
Robert E. Huber	Barry Huston	Andrew Jackson
Jay D. Huckabay	Robert J. Huston	Bruce Jackson
Carol Hudak	H. L. Hutchings	Charles H. Jackson
Raymond Hudson Jr.	Lee Hutchins	Debbie Jackson
Ron Huebel	Rich Hutchison	Russell Jackson

William Jackson
Durward Jackson II
Jeffrey Lynn Jacober
Larry D. Jacobi
Brian John Jacobs
Kenneth Jacobs
Michael L. Jacobs
Jim Jacobsen
Dr. Gilbert Jacobson
Jamie Jacobson
John R. Jacobson
Stanley Jacobson
Stephen E. Jacobson
Joel D. Jaffe
Richard Jaffe
Michael Jager
Lawrence Jagmin
Lionel Jahnke
Ronald Jakubas
Joseph J. Janas
Dave Janko
Marty Jansen
Carl Jantz
Hiram Jaqua
John Jarnagin
Victor Jaro
James William Jarvis Jr.
Paul Jarvis
Ronald Jarvis

Alan Jaslow
Dr. Buford Jean
Jon Jefferies
John Jenkins Sr.
Richard G. Jenkins
Scott Jenkins
Dr. Lawrence Richard Jenkyn
Carl Jennings
Dr. James H. Jennings
John M. Jennings
Roger Jennings
David W. Jensen
Nancy K. Jensen
Dr. William Jepsen
Steven Jepson
Jerry M. Jernigan
Mark J. Jerpak
Ray Jeske
Robert A. Jetmundsen
Henry Jevne
Will A. Jewett
Michael Jobusch
Ralph H. Johns
Allan Johnson
Bert G. Johnson
Bradley F. Johnson
Brian P. Johnson
Bruce Johnson
Christopher Johnson

Dr. Clark C. Johnson
Clifford L. Johnson
Clyde Johnson
David Dale Johnson
Donald Johnson
Edward J. Johnson
George H. Johnson
George Johnson
Gordon M. Johnson
Herbert Johnson Jr.
Howard Johnson
James Johnson
Jay M. Johnson
Jeffrey S. Johnson
Jerome Johnson
John Johnson
Julian S. Johnson III
Karl H. Johnson
Lary Johnson
M Johnson
Markal J. Johnson
Marvin B. Johnson
Michael H. Johnson
Reid L. Johnson
Renee Johnson
Richard D. Johnson
Robert H. Johnson
Roy M. Johnson
Samuel R. Johnson

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Steven Johnson

Steven Johnson

Verdell A. Johnson

Virgil Lee Johnson

Daniel Richard Johnston

L. Johnston Jr.

William Jokerst

Alfred C. Jones III

Bruce Jones

David W. Jones

Dean Jones

Diana Jones

Donald Jay Jones

Gary A. Jones

Dr. James Jones

Jonathan B. Jones

Philip D. Jones

Russell V. Jones

Scott J. Jones

Thomas Jones

Thomas Jones

Tristan Jones

William E. Jones

William Michael Jones

Arthur J. Jordan

Thomas Jordan

Michael Josi

David Josselyn

Philip E. Jossi

Alfred Joyal

Douglas A. Joyce

Timothy L. Joyce

Jean-Luc Jubin

Ronald Lee Judy

John Jung

David Junker

Michael Junod

Jack Juraco

Mark Jurash

Donald R. Just

Dr. E. J. Justis Jr.

Debi Kaczynski

George Kadziolka

Vaughn M. Kailian

Vaughn Kailian

Martha Kaldenbaugh

Peter J. Kalisky

Joseph Richard Kalister Jr.

Henry Kallal

Geza A. Kalman

Roger Lee Kammerer

Gordon W. Kanan

Lewis Kanter

Leo Kaplan

Paul Kaplan

Guy D. Kaplowitz

Matthew J. Kappel

Peter H. Karalus

F. C. Karins

Dr. Charles A. Karlin

Robert M. Karp

Dr. James Kase

Willard Kassel

Frederick J. Katai

Eric Kaufman

Francis Joseph Kaufman

Mary Ann Kawakami

Max J. Kay

Stan Kay

Donald Kaye

Jim Kazal

Kareem Kazkaz

Kevin M. Keefer

David Keen

Edward P. Keenan

William Keene

Kenneth W. Keeton

Randy Keiser

William Riley Keith

Warren Kelleher

Robert Keller

William H. Keller Jr.

William Keller

Johnnie Kelley

William Kelley

Ken Kellner

Robert J. Kellogg

Harry Kelly
Neil Kempt
Roderick W. Kenaston
John J. Kennedy Jr.
John Kennedy
John Kennedy
Kelsey Kennon
David Kenny
John Kerber
Rose Marie Kerns
Bruce Kerr
Margitta Kerr Stover
Gloria Kershaw
Dr. J. R. Kersten
Andreas Kerstens
John M. Kessinger
Edward E. Kessler
Fred D. Kessler
David L. Ketchpel
Charles W. Kettering
Larry L. Ketterling
Donal Key
Riley Keys
Khalid Khan
Kenneth Kiesel
Edward Joseph Kikta
Harold Kilburn Jr.
Mark Kimble
James Kimmel

Manning M. Kimmel IV
Dr. Charles E. King
Dennis King
Henry King
Jeff King
Levon G. King
Lynn Harrison King
Randy King
Robert K. King
Richard J. Kinneer
Norman Kinney
Alan Kinsel
Sabrina Kipp
Steven Kipp
John A. Kirick
Robert Kirkpatrick
Paul Kirsch
Joseph Kirschner
Andras G. Kiss
Thomas Kissling
H. J. Kitchin
Gary W. Kiteley
Charles R. Kittle
K. Kladiva
Frederick Klarmeyer
Kenneth Klaus
Earl M. Klebs
Dale Klein
Elmer Klein

John Klein
Larry J. Klein
Richard Klein
Dr. Walter Kleinfelder
Dale R. Klevgard
Dr. Michael Kligfeld
F. W. Klimcheck *
Gerald Klimek
Frederick R. Kling *
William Klotz
Dr. Jerry Kluft
Jerome V. Klukosky
Dr. Ronald H. Knapp
Walter Kniaz
James J. Knight
Leonard R. Knight
William Joseph Knight
Robert Knollenberg
Harold R. Knowles
Lawrence Knowles
Gary D. Kobes
Christopher Koc
Mark Koch
Dieter Koehler
Karen S. Koenig
Scott Koestler
Robert Kolodji
Douglas S. Komen
Israel Komet

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Kurt Kooyer

Delbert Kopp

Yhor Hul Korol

Matthew Koschak

Mark E. Kossler

Dr. N. P. Kovacevich

Carl Kovamees

Craig Kozak

Gary Kozan

John D. Koziarski

Michael Kraft

John Krakowski

Craig Kramer

John Kramer

William L. Kramer

Bill Kraus

Michael Kraus

Donald Krause

Hans J. Krause

James Kreutzfeld

Edward Krielow

William Krisovitch

Steven L. Krog

Gerry Kroll

Timothy Krone

Mary W. Kronwall

Richard Krouskop

Edwin Kubin

Murray Stephen Kucherawy

Reid Kuder

Garth H. Kuhagen

Herman Kuhl Jr.

Jerry Kuhl

Franklin Kuhn

John M. Kuhn

Kelin J. Kuhn

George Kuhrts

Jimmy D. Kulbeth

Samir Kuliev

John R. Kulmann

Piyush Kumar

Nicholas V. Kunkel

Robert D. Kunsak

Thomas E. Kupferer

Richard Kurkowski

Rob Kurrus

Andrew Kurtz

Stephen Kurtz

Steven Kurtz

Tom Kurtz

Steven Kyle

Jeff Kylo

Perry L. Kyser

Brad Laatsch

James LaBagnara Jr.

John Lacey

William Lackey III

Gary R. Ladwig

Erich K. Laetsch

Michael Lafferty

Peter Lafferty

John Lafond

Paul LaHoud

Robert K. Laird

Dr. Richard A. Lallmang

Dr. James Lally

Jack R. Lamb

Daniel Lambalot

Allen Lambert

Reggie Lambert

Dale Lambertson

Marlene K. Lambiaso

Andrew U. Lamborn

John Lancione

Richard Land

Charles Lester Landes

Jonnie Landis

William Landis

Joan B. Landrey

Bill Laney

Albert Langen

John A. Langenheim

Wendell Lantz

Michael Lapierre

Harold L. LaRock

Raymond Larocque

Gwen Larrett

Hugh Larsen
Chuck Larson
Donald C. Larson
Nels Larson
Peter Larson
Robert Allen Larson
Victor LaSala
Paul Lascari
Joseph J. Lascola
David C. Lau
Ronald Lauer
Chuck Laughlin
John R. Laux
William Laux Jr.
Bernard Lavene
Van Lawless Jr.
Peter Lawrason
Bradley Lawrence
Larry Rex Lawrence
David M. Lawson
Roy Lawson
Ted Lawson
James Lay
Craig Layson
Keith L. Leafdale
James K. Leason
Dr. Erin Leavitt
Steven C. Leavitt
Joseph Lechtanski

Thomas LeClaire
James Ledenbach
Adrian Lee
Charles C. Lee
H. Fred Lee
Dr. Jeremy S. Lee
Phillip M. Lee
Randy Lee
Robert B. Lee
Robert C. Lee
Valerie A. Lee
Ben Leeds
Paul Leeke
Peter Franklin Lefcort
Michael Lefever
Ray Leggio
Maurice J. Lehmann
Matthew Lehrer
Thomas A. Lehrke
Josef Leicht
George Leighton
Don Leist
Roderick Lelental
Robert Lemm
L. P. Lemmerbrock
Paul Lenky
Kim Lennard
W. Casey Lenox
Juan J. Leon

Donald A. Leonard
Nicolas Leonard
Robert J. Leonard
Robert T. Leonard
Fred Leonetti
Martha Edwards Leong
Sherif Lepi
Cary Leptuck
Keith Lequire
Mark Arnaud LeRoy
Ben Lesser
Lory LeStulken
Leon Levan
Baruch Levavi
Paul Leveque
Richard C. LeVeque
Levi Strauss Foundation
Dr. Donald Levine
Larry A. Levine
Adam Levy
Benjamin Levy
Peter Levy
Brandon Lewis
Jacob S. Lewis
Laverne Lewis Jr.
Mark Lewis
Richard J. Lewis
Scott M. Lewis
Ted W. Lewis

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Walter J. Lewis
William J. Lewis
Dr. Michael Leymaster
Eric Li
Zibang David Li
Zuolei Liao
Todd Libke
Max L. Liby
Kris Lichter
Michael John Lichtman
George J. Liebner
Harold Lightsey
Thomas N. Lightsey Jr.
Clarence Lildharrie
Dan Lilja
Eric Lin
Dr. Edward J. Lind
Peter S. Lindauer
Lawrence T. Lindgren
Robert Fulton Lindgren
Craig C. Lindwall
Mary T. Linton
Peter Linzmaier
Barry Lippert
Gregory Lipscomb
Tom A. Liras
Joshua C. Lisle
Mark Litteken
Debbie Jean Little
Jeffrey Littmann

Gregory Lively
Wallace B. Livesay III
Henry H. Livingston III
Charles D. Llano
Dr. Amado Llizo
Stuart J. Loberg
Gregory Lobzhanidze
Ronald Lockard
John Lockhart
George U. Loffert Jr.
Philip L. Loftin
David J. Logan
Robert E. Logan
Edward Lohman
Jack R. Lohmann
Dan Loikits
John Lollar
Clinton P. Lombard
Joseph Lombardo
Barbara Long
George S. Long
Gregory Long
Jerral A. Long
John D. Long
Michael M. Long
James Looloian
Donald W. Loomer
Carl Loomis
George R. Loose
Dalton R. Lorah

Elden A. Lorah
James V. Loranger
Mark Joseph Loranger
David Lord
Stephen Lord
Stephen H. Loring
Michael Lorino
Dan Losee
Matias Losen
Albert E. Losvar
William Edgar Loudy
Michael Loughney
Thomas A. Lovas
Ghyrn Loveness
John Weinert Lovett
Luke Loveys
William Loving
Richard Harold Low
Bruce T. Lowerre
Richard Lowman
Phillip Lowrance Sr.
Steven S. Lowry
John Lowther
W. H. Lowther Jr.
Edward Loxterkamp
Glenn Lubbe
Gregg E. Lubbe
Thomas Lubeck
Kary Lucas
Daniel K. Luciano

John Ludwig
Glen Luedke
Carl Lueking
J. Luening
Erik Lugo-Escobar
Robert G. Luhrs
Alan Lukas
James T. Lukasavage
Jahn A. Luke
Arthur E. Luman
Thomas R. Luna
Christian John Lund
Chuck Lund
Edgar E. Lundeen Jr.
Bill Lundgren
Peter Lundquist
Henry Luten
Robert H. Luten
Fred L. Lutz
Lynn Lykins
Gale Lyle
Stephen Lynch
David Lynn
Dr. Steven Lynn
Michael E. Lyon
Michael J. Lyons
David M. Mabry
Steve Macanga
John MacDonald
Paul A. Macdonald

Cecil MacGregor
Edward Maciariello
Michael K. MacIntosh
Arthur R. Mack
Michael MacKay
Pamela L. Mackey
John M. Macksamie
Donald H. MacLeod
John Madden
Jaswant Madhavan
Robert J. Madigan
Carlo Vincent Madonia Jr.
Richard Magnan
Allen W. Magnone
Robert M. Magrady
Joseph Magyary
James P. Mahoney
James William Mahoney
Robert G. Mahoney
Jeff Maier
Richard Franklin Maier
Andrew Maitland
Michael S. Major
Charles Malek
Paul Malgee
Walter Malinowski
Arthur M. Malinski
Keith Malkemes
David Mallach
James T. Maloney Jr.

Joanne Maloy
Roland Renato Manarin
Gary L. Manchester
Dr. John Manchin II
Donald R. Mancuso
Richard G. Mancuso
Mark Manes
Dario P. Manfredi
Matthew M. Manganello
Mel Manley
Ronald Mann
Dr. William Mann
Esko Mannisto
Mark C. Mannix
Lealon J. Mantooth
John Todd Manuel
Steven J. Manzari
Salvatore E. Maranto
Dr. E. R. March Jr.
John E. Marden
Michael Margaros
James L. Margason
David G. Margolis
William Marinangel
Dr. William P. Marineau
Don Maring Jr.
David Mark
Edmund L. Markey
Edmund Markey III
Ian Marks

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Richard Markwell

Jerry D. Marley

Walter Marrs

Nicholas Marsh

Gregory Thomas Marshall

Robert Marshall

Erin Marston

James S. Marston

Joseph V. Martemucci

Arthur I. Martin

Brian Martin

Bryan Martin

Christian Martin

Christopher John Martin

Kerry Martin

Louis Martin

Paul Martin

Richard F. Martin

Richard Martin

Stephen Martin

Robert T. Martineau

Oscar H. Martinez

David J. Marvin

Doris Marx

Christophe Masiero

David Maskel

Christine Mason

William H. Massay

Henry P. Massey Jr.

Matthew J. Massiano

James M. Matarese

Harry Mathis

Jimmie Mathis

Gary Matson

Curtis Matteson

Bernd Matthes

Heike Matthes

Chester L. Matthews

David Matthews

John Matthews

James B. Mattly

Ray Matuszak

Russell Casper Mauch

Martin Mauersberg

Brett Maurer

Charles L. Maurer

Dr. David R. Mauritson

Thomas Mauss

Joseph J. Maust

Gary A. Maxner

Robert Maxson Jr.

John H. May

Glen Maybee

Randall Paul Maydew

Ronald Mayer

Stephen Mayer

Michael Mayfield

Dr. William E. Mayher III

Robert Maynor

Mike Mayo

Meir Mazala

Aldon G. Mazzoni

Richard A. McAdoo

Thomas McAllister

Howell McBryder

Billy L. McBryde

Gurney G. McCabe

Robert McCaffery

Ronald W. McCaffrey

John D. McCain

Dennis L. McCallum

Richard McCann

Bill Mccann

Stephen McCann

Dr. Gird McCarty

Neal Scott McCarty

Brent McCasland

Dale Mccaslin

Michael G. McCauley

Peter Mccaw

H. B. McClaren

Thomas R. McCleary

J. S. McClelland

Danny Mcclendon

Francis McClernon

Thomas J. McClinton

Mark Garner McClone

Bruce W. McClymond

James R. McCollum

William B. McCollum

H. K. McComas III
Gregg McCorkle
Gary McCormick
Patrick D. McCornack
Martin R. McCoy Jr.
James F. McCrackin
Richard McCrady
Dr. Michael McCrae
Mike McCracken
Dan McCrary
K. R. McCuiston
Allen McCulloch
J. E. McCullough
Kenton G. McCullough
Robert McCune
Bruce McCurdy
Joe Hamilton Mccutchen
Gene McDermott
William T. McDermott
Alex Craig McDonald
Bert McDonald
Charles McDonald
John McDonald
Jolene McDonald
Doug McDougall
Roger M. McDowell
W. R. McDowell
James F. McEachern
Phillip D. McEndree
Terry E. McFadin

Richard Benn McFarland
David A. McFarlane
Dr. James McGaha
David C. McGiffin
Lincoln McGinnis
Sherman McGlothlin
Tim D. McGowan
Ronald McGrew
Christopher G. McHarg
Guy McIlroy
Robert S. McIlroy
Gary W. McKaughan
Curtis Mckee
Blake Patterson McKeever
Ain McKendrick
Michael J. McKenny
Harry D. McKenzie
William C. McKinley
Phillip Stanley McKinney
Floyd McKinnon
Robert McKinzie
Robert McKool
Clarence McLean
Clarence D. McLean
Bruce A. McLellan
F. W. McLeskey Jr. *
Michael McLoad
Keith McMahan
Dr. J. McMahan
Jack D. McMaken

Teresa McMaster
George T. McMillin
John T. McMillion
Patrick McNabb
Mike McNamee
Andrew E. McNear
Judy McNeil
James McNeill
Michael McVeigh
G. E. McWilliams
Bradford Mead
Donald Mead
Greg Mead
Dorothy M. Meadows
Jonathan E. Meakim
Laurence J. Meal
Russell A. Mears
Richard Measel
Rafael Medina Vera
Dr. David Meece
William L. Mega
Kim Meganigal
Robert C. Meier
Elliott Meisel
Kenneth G. Melhado
Delano Melikian
George Melnyk
Ronnie Menard
Thomas Alan Mendenhall
John Mendes Jr.

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Jerry Vdba Menefee

Ron Mengarelli

Rex A. Menke

Ken Menzie

Marcel Mercier

Michael Mercier

John W. Meredith

Todd Meredith

John Merrell

Craig Merrick

Richard O. Merrill

Thomas Merriman

Michael Merritt

Susan Langreth Merryman

Daniel Mertens

Justin Meschler

Michael G. Mesich

Dr. Andy Messenger

Dominique Messerli

Peter Messina

Sid Metcalf

James A. Metcalfe

Peyton Metzel

Bradley Metzler

Charles Meyer

Dave Meyer

Edgar B. Meyer

John Meyer

Raymond Meyer

Steven Meyer

Timothy Meyer

Jess H. Meyers

Charles Micheal

Georgios Michelogiannakis

Michael W. Michl

Rod Mickels

Karl Mickelson

Andy Middione

David Middleton

Frank F. Middleton

Ronald W. Mielke

Steven R. Mierau

Joseph Mikhail

Alexei Mikhailov

Gabriel Mikol

Douglas Milam

Marek Milbar

Don Milbrandt

Chris Miles

Vincent F. Mileto

Chester M. Miller

Daryl Robert Miller

David B. Miller

David Miller

Edward Miller

Fred Miller

James Miller

Jeffrey Miller

John R. Miller

Katharine Tyler Miller

Ken Miller

Nancy Miller

Paul Miller

Andrew J. Milligan

Paul A. Millner

Ralph B. Mills III

Marshall Millsap

Joseph C. Mincher

Lon Minier

Paul Minne

Jay Minor

Dr. Russell F. Minton Jr.

Jerry L. Miratsky

Frederick Misakian

Andrew Misener

Sharon Misgen

Larry Mistichelli

Ronald Mitchell

F. A. Mittelsdorf

Daniel H. Moellering

Burnham Moffat

Michael McKendra Moffitt

Charles E. Moggia

Fredy Molina USA

Robert Monaghan Jr.

Nahum Monosov

Bruce Monroe

David K. Monroe

Floyd Jay Monroe III

James Montague

Antonio Monteiro
J. Montgomery
Mark Montgomery
Mark Montgomery
Robert S. Montgomery IV
Dr. David Monti
John Montmorency
John Moody Jr.
Stephen Mooney
Archie Moore
David Wayne Moore
Frank Avery Moore
Garrett Moore
John Moore III
Kent Moore
Kevin Brett Moore
Kevin W. Moore
Michael Moore
Stacy L. Moore
Terry Moore
Chris Moorman
Dr. Richard L. Moors
Manuel D. Morales
Daniel Morasch
Ronald Morcom
Claude Moreau
Gerald Moret
Joseph Moreth
Dennis E. Morgan
Elwood H. Morgan

Jason Morgan
Philip H. Morgan
Ralph A. Morgen
Stanley Mork
Rick Morlen
Jean Morow
Dorinda Morpeth
Scott Morrill
Dr. Jerry L. Morris
John Morris
Tim Morris
Alfred L. Morrison
Brian Morrison
Peter G. Morros
Danny E. Morrow
Glenn F. Morse
John H. Morse Sr.
Mark H. Morse
Shawn B. Morten
Brad Morton
Derrick Page Morton
James M. Morton
Peter Morton
Roger Morton
Steve Morton
Zvi Mosery
Fredric E. Moskol
David Moss
James L. Mostrom
William R. Mott

Charles S. Motz
James Moyer
Mark Moyle
Patrick J. Moynihan
Philip I. Moynihan
Greg Mudd Jr.
David Mueller
Thomas R. Muenks
Robert A. Muhlbach
Scott J. Muir
Darrel L. Mullins
John E. Mullins
Tim Mulvaney
Gary W. Mumma
Sri Mummaneni
Tim Mundie
Dr. Joseph Munning
Stanley M. Munsat
Mary Munster
Dr. James Murdocco
Michael Murphree
Arthur Murphy
Edward Murphy
Pat D. Murphy
Stephen Patrick Murphy
Pat Murray
Richard C. Murray Jr.
Verne Murray III
L Musat
Edgar R. Musser

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Melissa R. Muth

Robert Muth

Stephen Muza Jr.

Arvine H. Myers Jr.

Aubrey R. Myers

Brad Myers

Dan Myers

Kip Myers

Lorraine B. Myers

R. Myers

Dr. Richard B. Myers

Russell Myers

Thomas Myers

Yisraela Myers

Kim Myerwold

Dave Nadler

Bruce J. Nagasaka

Dan Nagel

Dr. Roger A. Nahas

Nikhilanand Nair

Peter Naman

Sriram Narayan

Lewis M. Nashner

Timothy Naugler

Robert Navarre

Stephen Naymick

Mark M. Neal

Robert Nebgen

Joseph Needham

Elizabeth M. Neff

John B. Neff

Alan Negrin

Lance A. Neibauer

Albert L. C. Nelson II

James R. Nelson

James Nelson

John Nelson II

Kyler D. Nelson

Marlene D. Nelson

Norwood G. Nelson

Odell L. Nelson

Robert W. Nelson

Lisa Gaye Nerkowski

Tom Nesmith

Leopold Nessing

David Neuman

Dr. Robert Neuwirth

A. J. New

Randall Newberry

Clint Newell

Kenneth Newell

Don Newman

H. R. Newman

Scott W. Newman

Harold Newton

Ronald Newton

Lawrence Niazy

Joseph Nichelson

Ryan Nicholas

Charles A. Nicholls

Barry L. Nichols

Dr. David B. Nichols

Neal C. Nichols

Kent Nicholson

David W. Nickerson

Joseph F. Nickle Jr.

Anthony Nicodemo

Gary Nicola

David Nieglos

Don Nielsen

William J. Nielsen Jr.

Bruce L. Niemyer

Andrew S. Niemyer

Donald N. Nientker

Robert J. Nitschke

Terry Nitz

Larry S. Nixon

Marcia Noell

Kevin Nolan

Marty Noonan

Mike Noonan

Robert Noone

Thomas Noone

Dr. Lyle J. Noordhoek

Gary L. Nordyke

Rodney W. Nowakowski

Joseph Noyes

Dave Nuckolls
Patrick Nugent
William G. Nussbaum
David Nye
Scott Nyland
Raymond Nymeyer
Norbert O Connell
Donald Oaks
Paul Obagy
John Obradovich
Dr. Randall O'Brien
Terrance M. O'Brien
William P. O'Brien
Daniel Obrien
William J. Ochalek Jr.
Thomas Ocheltree Jr.
Charles Oconnell
Brian O'Connor
Dallas O'Connor
Brian Oconnor
Neil Oconnor
Richard Odell
William Odom
John F. O'Donnell
Robert H. Oetjen
Ross D. Oetjen
Raymond Offenbacher
Mark Ogden
Robert Ogrady

Patricia A. Ohlsson
James Ohnstad
James O'Keeffe
Noel Olebos
Bohdan Olesnicki
Carl Erik Olsen
Harold Olsen
Ray Olsen
Richard Olsen
Victor L. Olsen
Bart Olson
Daniel E. Olson
James N. Olson
Dr. Steven P. Olson
Joe Olthafer
David M. Omdahl
Shirley Onacilla
Robert J. O'Neill
Reinhard A. Oneill
Su-Min Oon
David M. Orchard
Kevin J. O'Reilly
William Orellana
John Orr
Ted Orris
Jose Guadalupe Ortiz Celestino
Dennis Orton
William Osborn III
John M. O'Shaughnessy

Dr. David Osher
Stuart J. Oster
Jeffrey D. O'Tool
Michael Ottenweller
Alfred D. Ouellette
Steven M. Ourada
Dr. Bruce Ourieff
Arnold J. Overland
Dr. John W. Overton Jr.
Craig Owen
Robert D. Owen
Robert L. Owen Jr.
Melvin Owens
Stephen H. Paavola
Thomas H. Pacer
Floyd Packard Jr.
Hewlett Packard
James Page
Elmer Gordon Pahre
Madan Paidhungat
Mark Palajac
Joe R. Palermo Jr.
Dale E. Palka
David Palm
Bob Palmer Jr.
Gary Palmer
Jack Palmer Jr.
Sydney W. Palmer
William Palmerton

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Brett Palmiero

Lester J. Palmisano

Ralph Paquette Jr.

Richard Paradise

Jackson E. Parham

George Paris Jr.

John Paris

Stephen W. Paris

Preston S. Parish

Robert I. Park

Harold L. Parker

J. Parker

James Parker

John Parker

Dr. John Parker

Mary C. Parker

William Marshall Parker

Dr. Fritz M. Parkins

Michael Parks

Ronald K. Parks

William G. Parrillo

Doug Parrish

John L. Parron

Dana H. Parry

Joe Carl Parsons

Paul V. Partington II

David D. Partlow Jr.

John F. Partridge

Jolanta Partyka

Robert R. Pastusek

Thomas Paszkiewicz

Raj Patcha

Farhad Patel

Daniel L. Paternoster

Murray S. Patkin

Joe N. Patrick

Amy E. Patterson

Bruce D. Patterson

Marla Patterson

Dr. Phillip L. Patterson Sr.

Richard L. Patterson

Frank E. Patton

Antonio Payero

David W. Payne

Gary E. Payton

David Pease

Dr. Tiron C. Pechet

Louis Gregory Pecoraro

Paul M. Peindl

David Pelham

Gregory Pellar

John L. Pellouchoud

Victor J. Penacho

Robert A. Pendley

Scott R. Penfield Jr.

Jim Penn

Gregory H. Penner

James Pensinger

Dr. Max Peralta

Frederick Perfect

D.W. Perkins

Dr. David Ervin Perkins

Frank Perkins

Herbert Albert Perkins

Dino Peros

Dr. R. L. Perpall

Robert D. Perrill

Dr. Lee Perrin

J. F. Perry

Mark Perry

Sharon Perry

Steve Perry

Herman R. Person

Robert M. Person

John Peruzzi

Bruce L. Peters

Gerald E. Peters

Jerrod Paul Peters

Mark M. Peters

Michael Peters

Paul E. Peters

Ronald Peters

Carl E. Petersen

Robert Petersen

Alan Peterson

Brian Peterson

Dale Peterson

Daniel B. Peterson
David A. Peterson
Evan Peterson
Gary Peterson
Jeffrey Peterson
Mark W. Peterson
Philip L. Peterson
Dr. Russell Peterson
S. C. Peterson Jr.
Russell Petrie
Larry D. Petro
George Petty
Jesse T. Peurifoy Jr.
Donald C. Pfiester
Michael Pflieger
Kevin D. Phelps
Scott O. Phelps
Kerrick Philleo
Ross Phillippi
Anthony Phillips
Christopher Phillips
Harry Phillips
John Phillips
Ralph Phillips
Robert Phillips
Ted Phillips
Laurent Philonenko
James Phy
Catherine Piccoli

Robert Piccoli
Clinton Pickett
Frederick Picut
Jeff Pierce
Sheila Pierskalla
Daniel Pietras
Chris Piety
John Pieza
William Piggott
William Pike
Larry Pilgrim
Kent Pinkerton
Sally Pinkerton
Michael Pinto
Ronald Pinzker
Anthony Pio Costa
Alfred G. Piranian
Philip H. Pitts
Stan Pitts
Robert Pizana Jr
Teresa Pizzuti
Jerry Plante
David M. Plisco
Preston Plous
Andrew Plunkett
Janet K. Ply
Donald Pointer
Fred O. Poitevent Jr.
Peter Poland

Mark Pollman
Andrew Pomerantz
Edward Pompa
Nathan G. Pond
Edward L. Ponder
Didier Ponteziere
John Pope
Mark Pope
Ronald P. Pope
T. L. Popejoy
Brent Porlier
Arthur Porreca
Donald G. Porter
Herbert Porter
Jeffrey Porter
Louisa Porter
Ralph Portnoy
Allan Posner
William Poston
Richard Potrafka
James R. Potter
James Potter
Jean-Luc Pous
Chris T. Powell
George Alan Powell
Nigel C. Powell
Greg Powroznik
Chris Prangley
Matt Prather

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Chris Pratt *
Douglas McLain Pratt
James W. Pratt
Grant Prellwitz
Barnard Prenner
John Prescott
Dr. Ronald W. Prestage
Wayne H. Preston
Glenn D. Prestwich
Larry Preuss
George Prewitt
Anthony James Price
Archie Ben Price
David Price
J. Price
James Price
Christopher Priebe
Jeffrey Priest
Philip Prieur
Rich Prillinger
Carol B. Prince
Robert E. Prince
Robert J. Prodingler
Mary Proko
Joel Prosser
Dr. Robert S. Prus
Jerry Pryor
John Pryor
Thomas Przedwojewski

Keith Pugh
Thomas Samuel Pugh
John Pultan
Robert Taylor Purcell IV
James Purifoy
Dr. Joseph Murray Pyle III
Robert G. Quesenberry
Margaret Quigg
Charles J. Quilter II
Thomas J. Quinci
William Quinlan
Juan Quintana Jr.
Louis A. Quirch
Tim Rabbitt
Peter Rach
Michael Racine
Dr. John Michael Raimondo
Douglas S. Rajski
Lee Ramsdell
Dr. Jack Ramsey
Jerry D. Ramsey
David C. Randall
Vernon E. Randel
Sharon D. Raney
Dr. David Alan Rankin
David Rapinz
Craig E. Rappe
Kurt Rasmussen
Grove A. Rathbun Jr.

Gregory Ratliff
Curt Rausch
Kenneth P. Raver Jr.
Alexander John Rawling
Raymond Rawson
Georgianne G. Ray
Luiz Razera
John Razmus
Ronald Reagan
Maurice Andre Recanati
James A. Redfield
Michael J. Redig
Roger Christopher Redwood
Derek Reed
Lawrence Reed
Michael D. Reed
Ralph C. Reed Jr.
Mitchell Reese
Carl G. Reeves
Dr. William George Reeves
Jon Rehnberg
Curtis D. Reiber *
Eugene Reich
Robert Reid
Sam J. Reid
Beth Reifsnnyder
Galen M. Reimer
Senter Reinhardt
David S. Reinhart

Gregory Reinhart
Charles Reinninger
Robert F. Reinoehl
Marvin Reitz
Ned Remavege
David J. Remondini
John C. Rendall
Thomas J. Renfro
Daniel Renfro
Anthony Renner
John Renslow Jr.
Randy P. Renz
Jack L. Repass
Alan D. Resnicke
Paul J. Reukauf
Linda Rever
Klaus W. Rexroth
Jose Reyes
Matthew Reyne
John Reynolds
Dr. Kenneth J. Reynolds
Benjamin A. Rhodes
Jim Rhodes
James E. Rhude
Dr. Harlan R. Ribnik
David A. Rice
James Rice
Gary Richards
Craig Richardson

James and Cynth Richardson
John Edward Richardson
John G. Richardson
Kenneth Richardson
Kevin H. Richardson
Roger E. Richardson
William B. Richardson
Thomas S. Richter
S. J. Rickenbacher
James W. Ricketts
Marvin C. Ricklefs
Clyde W. Ricks
Dennis Ricotta
Thomas D. Ridderbush
Kenneth R. Rider
Herbert A. Riebeling
Lynn R. Riedesel
Wilson Riggan Jr.
John H. Riggs
Charles Riley
Michael Riley
Christopher Rimer
Philipp M. Rimpler
Dr. Frank E. Rinaldo
Gerald J. Ring
Ralph Rios
Thomas Rishovd
Joseph Carlton Ritchie Jr.
Edwin W. Ritter

Hugo A. Ritzenthaler
Sean M. Rivard
Edwin M. Rivera
Leandro Alberto Rivera
Gerald L. Rix
Carlton Rizer
Robert Rizzo
William Roark
Eugene Roarty
Ward H. Robbins
Dr. Virgil O. Roberson
Arthur G. Roberts
Bruce T. Roberts
David Roberts
John J. Roberts
Leon Roberts
Martin Roberts
William M. Roberts
Dr. Charles Robertson Jr.
Fred T. Robertson
Roy Robertson
Joseph Rector Robinette
Alan H. Robinson
David Robinson
Donald A. Robinson Jr.
James T. Robinson
John C. Robinson
John Patrick Robinson
Kenneth Robinson

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Michael Briard Robinson

Ralph T. Robinson

Ray Robinson

William E. Robinson

Joseph S. Robison

Philip Roby

Joseph Rocchietti

David A. Rock III

John U. Rockcastle

Robert Rockhill

James W. Roddy

Thomas J. Rodell

Dr. T. Rodenhouse

Thomas Gerard Rodenhouse

Cliff Roderiques

James A. Rodrian

Leo Rodriguez

Reynaldo Rodriguez

Rodolfo P. Rodriguez

Patricia Joan Roebuck

Charles Roell Jr.

Kurt W. Roeloffs

Steven H. Roesing

Mitch Roether

Donald R. Rogers

Halbert J. Rogers

William Rogers

David C. Rogerson

Diane Rohman

Sid Rohnscheib

John Rohrer

Alan E. Rohrs

Felipe Rojas

Dr. Thomas E. Rojewski

Stephen Rokicki

Joseph E. Roland

Kevin E. Rolf

Randolph Rolf

Rick Roller

Nicholas Harvey Romah Jr.

Ulrich Werner Romahn

Peter A. Roman

Peter Paul Romanos

Leon Romero

Pedro A. Romero

Kurt E. Rommel

Geoff Rood

David Rooker

Stephen M. Rosario

Hermann Roschen

Renato Roscher

Bill Rose

Bobby Rose

Hugh Rose

James Rose

Joseph H. Rose

Ken Rose

Thomas E. Rosellini

Jack C. Rosenau

Adam Rosenberg

Stephen Rosenberg

Mary Rosenblum

David Roslund

Benny Ross

John Rosso

James Roth

Mitchell G. Roth

Joseph G. Rothman

John W. Rothrock Jr.

Karyn Rothstein

Christopher Rothwell

Richard E. Rotramel

Pavel Roubal

Richard J. Rouse

Ray Roussett Jr.

Dr. Alan Routman

Edward Routon

Miguel Rovira

Steven Rowe

Michael Rowles

Bob Roy

Gilles Roy

Paul Rozman

Richard Rubin

Erik Michael Ruch

Roger Rucker

Michael Rudder

Jonathan Rudolf

Jane L. Ruehle

Russell R. Ruggieri

Stephen Ruks

M William Rummer

James C. Runk

Dewan Rupram

Gregory W. Rush

E. Russell

Randy R. Russell

Rodney O. Russell

William Russell

Dr. Michael Russin

Joseph Ruth

Jack L. Ruttle

Jan Ryan

Kevin Ryan

Patrick Ryan

Robert H. Ryder

John Rynearson

Thomas Saarie

Jeffrey Sacks

Bayard F. Sadler

Carl R. Sahi

Ralph K. Sahm

John F. Saily

Hamed Sajjadi

Jessie Salazar

John A. Salewski

Neilan Salisbury

John Fredrick Sallstrom

Alexander Salons

Rayson Salt

Stanley Salter

Kevin D. Saltsman

Leighton Samms

Robert Sample

Walter Randolph Samples

James E. Samuel

James F. Samuel

Dr. John T. Samuels II

Edward F. San Juan

Glenn Sanders

John David Sanders

Bill Sanderson

Jeannie C. Sandidge

William Christopher Sands IV

Michael Sanem

Jeanne B. Sanger

Ralph P. Santosuosso

Ronald Saporita

Russell G Sardina

John Sargent

Maurice Sargent

Hovannes Sarkissian

Dean Sather

Gary G. Satterfield

Dana Saucier Jr.

Robert Saulters

Michael P. Saunders

Morton T. Saunders

Dr. Michael Sauri

Jimmie C. Savage

Warren Sawyer

Ralph H. Scargall

Roland J. Schable

David Schaefer

Werner Georg Schaefer

Frank Schambra

Bernard M. Scharf

Rene Schaub

Brian Schaulis

William Brian Schaulis

Jack Scheidel

Jon Scheiding

Tom Schiff

David C. Schiffman

Owen Schipplein

Philip T. Schiro

Leonard J. Schisano

Jason Schlabach

Bill B. Schlak

David L. Schlosser

Lee J. Schmalz

Peter Schmeelk

Kurt M. Schmeltzer

G. Schmidt III

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Haywood K. Schmidt
Jay Schmidt
John W. Schmidt
Noel Schmidt
Herwig I. Schmidts
Berndt Schmit
Dr. David Schmitt
Frank C. Schneider
George Schneider
Wayne Schneider
Burton Schnur III
James C. Schock
Tracy A. Schoenrock
Rolf H. Scholz
David Schorlemer
Joseph Schrade II
A Schrautemyer Jr.
Gene A. Schripsema
John Schrock
David Schroeder
Deon E. Schroeder
Merry S. Schroeder
Paul K. Schroeder
Ronald L. Schuen
Douglas Schuler
Herbert Schulke III
Bruce Schulman
Charles C. Schultz
John S. Schwab III *

Michael A. Schwager
Dr. Ronald Schwartz
Jack Schweizer
Robert Schwoerer
Dr. Geoffrey Scott
Gil Scott
John Scott
Kenneth C. Scott
Larry R. Scott
Susan S. Scott
Michael Scranton
Michael Fitzpatrick Scruggs
Larry J. Scurlock
Steve Seaboyer
Daniel Seagraves
John B. Seal
Rick A. Seaman
Robert J. Secord
Norman H. Sedgley III
Charles Seeber
Donald P. Seelinger
Ferdinand Seemann
William Segel
John R. Seibold
Erin Seidemann
Jack Seidman
Michael Seidman
Thomas D. Sellers
John R. Sellmer

Eric Selter
Dr. Mylappan Selvaraj
Christopher Selzer
David Sendlenski
Carl V. Senter
William M. Serazio
Andrey Serbinenko
Ottavio Serena
Mark Serenko
Michael Serrano
Scott Kenyon Serven
Dr. Hubert T. Servis
Edward A. Sesso
David K. Setzer
Gary R. Seubert
George M. Sewell
Joyce Seyferth
Norwood Seymour Jr.
Joseph Shaber
Robert O. Shackelford Jr.
Miles Shadley
Mark H. Shanahan
John P. Shannon
William E. Shannon
Ronald W. Sharer
Ralph Sharma
Gary L. Sharp
Jack Sharp
Michael Sharp

Brewster Shaw	Mark Shields	Charles Simica
John Walter Shaw	H. Marty Shingler	Dan J. Simkins
Judy Shaw	James P. Shipley	Douglas J. Simmons
Paul Shaw	Ralph V. Shipton Jr.	Gene Simmons
Roger Shaw	Andrew Albin Shirk	Gregory G. Simmons
Rose G. Shaw	Joseph Shirtz	Guy H. Simmons
Christopher Lynn Shedd	William Shivers	Melinda K. Simmons
Robert Shedlin	Eric Shobe	Susan M. Simmons
John Sheehan	Brad Shoebridge	William M. Simmons
Raymond Sheehan	Joseph Shoemaker	Tex D. Simoneaux Jr.
William Sheehan	Keith M. Shonnard	Carl Simons
Albert Sheehy	Kenneth E. Shores	Dwight D. Simpson
Joseph Sheffield	Wayne M. Short	Matthew Simpson III
Richard Sheffield	Douglas Shows	William H. Simpson
Robert Shelby	Cherie Shreck	Barry Don Sims
Scott H. Sheldon	Minchun Shu	Karl R. Singer
Richard Shelley	George R. Shuler	Thomas J. Singer
William F. Shelley	Terence Shumaker	Dennis W. Singleton Sr.
George Shelling	Darrel G. Shumard	John H. Singleton Jr.
F. Shelton III	Daniel Shumeyko Jr.	Bonita Singlevich
Ronald Shemenski	Norman F. Siboloski	Thomas Sippel
Ralph S. Shepherd	Riaz Siddiqi	Vincent J. Siren
Pete Shepley	Ronald T. Siddoway	Ronald D. Sisemore
Charles Sherman	Robert Siegfried II	Kevin Sisson
Doug Sherman	Didier Siffer	Michael Sisto
Dr. Randolph Sherman	Lanny Sigler	Witold Siwanowicz
Tom Sherony	Thomas W. Sigmon	John R. Skaggs
Robert Avery Sherwin	Robert H. Silvers	John Skain
John Shields	Michael Duane Silvey	Michaela Skalniak

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Earl T. Skelly	Dennis Smith	Charles Songer
Dr. Thomas Skelton	Dr. Gerald A. Smith	John Neal Soreide
Larry Skerker	Grant M. Smith	Rodger L. Sorensen
Tom Skoro	James S. Smith	Randall D. Sosnick
Eugene Michael Skrabut	James T. Smith	Gregory W. Sotebeer
Jeff Slepian	Jeffrey Smith	Robert South
Lester Slifkin	Joe R. Smith	Brent Southwell
Richard Sloan	Larry T. Smith	Dr. Sal Souza
James Slocum	Marc D. Smith	Jack C. Sowder
David Slodki	Dr. Roland Smith	Vincent C. Sowers
John Sly	Ronal William Smith	Dan Spagnoli
James Small Jr.	Ronald Smith	Robert A. Sparks III
Lynn Small	Ryan David Smith	Steward A. Sparks III
Murray J. Small Jr.	Scott Allan Smith	Rich Spatz
Charles Albert Smedley	Scott Smith	Dane Spearing
Mark Smerak	Stephen P. Smith	Harold T. Spears Jr.
Arthur W. Smith	Tona R. Smith	Gordon R. Speer
Barry J. Smith	Tracy Smith	Donald C. Spence
Brion Guy Smith	Vernon Smith	Nicholas Spence
Carl E. Smith	Dr. Gerald Smyser	L. D. Spencer
Dr. Carl Smith	Darrell Sneed	Mark Spencer
Cecil Smith	Staley L. Snook Jr.	Raymond Spencer
Charles A. Smith	Denny Snyder	Herb Spenner
Charles Smith	Jeffrey L. Snyder	Robert G. Spidell
Charles Smith	Gerard Socha	Jeffery Lynn Spiegelhauer Sr.
Charles Smith	Johannes F. Soehn	Harvey Spieker
Colin Smith	Richard P. Solana	Jerry L. Spiller
David P. Smith	Miguel Solis	Tom A. Spina
Dennis A. Smith	Claus Sondermann	Dr. Daniel Evan Spitzer
Dennis Smith	John H. Sondgeroth	Charles E. Spratt

Jerry L. Sprayberry
Glenn Sprenzel
Karen Spring
Wayne Springsteen
James A. Spudich
James Spurgeon
Billy C. Spurlock
Aristotle Spyropoulos
Dr. Ravi Kumar Sreerama
Matthew St. Louis
Andre Ernest St. Onge
Stephen J. St. Onge
Landon Ben Stableford
Randy Stabler
Richard M. Stadel
Stefan Stadler
Daryl Staehle
Ervin Stahel
Mark Stahl
Craig Stair
Dan J. Stallbaumer
Bruce F. Stallings
Pat Stallings
Michael E Stanko
Frank M. Stanyard Jr.
Gary Staples
Joey Staples
Robert P. Starck
David Harold Starks
David Starnes

S. Stealey Jr.
Ronald Stearman
Craig Steele
Jerry Steele
Scott Steele
Joe Stefanini
Anthony Stein
C Harris Stein
Irving N. Stein
John H. Stein Jr.
George L. Steinberg
Richard A. Steinberg
Richard Steinberger
Paul Steindorf
Rainer Stellrecht
Paul William Stemmler
Laurie A. Stephens
Mark Stephens
Robert Stephens
Larry Stephenson
Randy Stephenson
John W. Stevens
William M. Stevens
Robert Stevenson
William Stevenson
Alan Stewart
Debbie Stewart
Delbert Garfield Stewart
Jerry Stewart
Larry Stewart

Dr. Michael Stewart
Dr. Pamela E. Stewart
John Stewman
Anthony G. Stieber
Bill Stiles
Robert W. Stimming
Brad L. Stinebring
Leslie Wayne Stipe
Leon Stock
Marilyn Stocker
Henry P. Stobenau
Martin V. Stoesser
Sharon D. Stone
Terry Stone
Kent Stones
Elaine Stook
Jere D. Stouffer
Charles R. Stout
Guy Stout
Guy F. Stovall Jr.
Harry W. Stowers Jr.
David J. Strain
Jeffrey Strand
Theodore Jere Stransky
Aaron Strasburg
Walter W. Strash III
Cecelia Stratford
Dr. Gregg M. Strathy
Dr. Tom Straughan
William Strawn

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Stanley Douglas Strebel

Megann Streeeter

Rick Streng

Scott Strickler

Timothy Stringfellow

Jim Stringfield

Eric S. Stroud

Ross Stryker

John T. Stubbs

Scott Stuewe

George M. Stuhr

Dr. Paul Stumb IV

Dr. David Lee Stump

Robert Stump

Bernard Stumpf

Konstantinos Leonidas Stylianopoulos

Roger Styskal

Michael Styzen

Andrew Suarez

John Suchil

Janet M. Sudor

Robert Sugar

George W. Sugden

Palmer Sullins Jr.

Jack Sullivan

Melba Sullivan

Thomas Sullivan

Eric Sullwold

John Summers

Leonard Summers

John Supik

Ronald J. Surbuts

Stephanus Surjaputra

Robert Suro

Alan G. Surratt

Donald Sutherland

Donald Sutherland

Robert J. Sutherland

Jeremy Sutton

Edward Swakon

Arlo Swalve

Donald P. Swanson

Matthew Swanson

Rockwell Swanson

James Michael Swartwood

Tom Swartz

Charles Swartzle

Nancy Sweazey

Kenneth Sweet

Karl Swenson

Ladell Swiden

Jay B. Swindle

Kenneth Swingle

James Swinler Jr.

Peter L. Sword

Elaine Syrek

James J. Szalankiewicz

Francis Szymanski

Dr. Matt Takallu

Kenneth S. Talbot

Ali Talebpour

Michael Taleff *

Richard Taliaferro

Perry Tallman

Paul Talmey

Vincent K. Tanner

Walter Tarakanoff

Roger Taranto

Todd L. Taricco

Russell Tartock

Richard Tasker

William Tassic

Paul Tate

John Tatko Jr.

H. Taveau

Brian Taylor

David E. Taylor

David W. Taylor

David Taylor

Dennis L. Taylor

Fred R. Taylor

James Whitney Taylor

John G. Taylor

John T. Taylor

Joseph L. Taylor

Richard W. Taylor

Thomas W. Taylor

Thomas Taylor III

Wilford Taylor

Leslie T. Teaff

John A. Teipen
Torkel M. Tellefsen
Christopher Templeton
Mark Tennison
Christopher Terenzi
Bruce E. Terkelsen
Terrence O. Terrill
Robert C. Tesmer
Ron Tessens
James Tessmer
Gary Test
Fred Teufel
Joseph Tevaarwerk
Terry W. Theken
Chandramohan Thekkath
Eberhard Thieme
Christopher Michael Thom
Allen Thomas
David Thomas
Erik M. Thomas
Richard L. Thomas
Richard Thomas
Shirley Thomas
Timothy Thomas
Carson E. Thompson
Conward Thompson
Dan Thompson
Darron D Thompson
Deborah Thompson
Denzle C. Thompson

Eric Thompson
Frederick Thompson
Fredric A. Thompson
John L. Thompson
Mark K. Thompson
Norman D. Thompson
Robert W. Thompson
Tommy Thompson
Victor C. Thompson
Walter O. Thompson
Dr. William F. Thompson
Don Thomsen
Brian C. Thomson
Edward Thomson III
Jason James Thomson
Randall Thomure
Willard F. Thorn
Nelson I. Thorp
Robert Thrailkill
Ben Thurston
Tim Thurston
James John Tiampo
Gregory Tice
Leonard E. Tichausky
John J. Tierney
Steven Tighe
Judy S. Tillman
Terry Tilton
James C. Timlin
Jeanne Timmons

Lawrence D. Timte
Nathan Tinkle
Roderic Ellis Tinney
Spencer R. Titley
Michael Tobin
Frank Todd
N. W. Todd Jr.
Stanley A. Tolson
June Tomlinson
Thomas Tonden
Dr. Charles Toner
Kari Thompson Torgerhagen
Dan Torgerson
Dr. Felix R. Tormes
James V. Torpey
Miguel Torrado
Timothy W. Toso
John L. Touchett
Courtland C. Tower
Kenneth Towl
Patrick F. Tracy
Thomas L. Tracy
Christopher Trainor
John Trautschold
Bud Travaille
Francis E. Traxler
Tanya Trejo
James Tresner
James L. Tribble
A. D. Trifunac

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Dr. Tedd Tripp

Jana Trofimchuck

Margo Trotter

Clarence Trout Jr.

Thomas Troxel

Ivan Truyaert Jr.

Leonard Tucker

Guy Tufo

John Tullio

Paul B. Tully

Daniel Tupper

David Lee Turfler

Tom Turnbull

Bob Turner

John J. Turner Jr.

Lyle C. Turner

Michael D. Turner

Oral Turner

Percy Turner

Thomas K. Turner

Robert Tutland

Dennis Tuttle

Stanley Tutton

Dr. Scott D. Tweten

David Twining

Warren L. Tyler

Sven Uellendahl

Gregory Uhl

Walter Ullrich

Michael W. Untermeyer

Steven M. Uphoff

Walter Urbach Jr.

Anthony P. Urbanek

Christopher Shane Ushman Sr.

Alessandro Vagata

William R. Vail

Jacques Vaillancourt

Dr. Bruce Valentine

Dr. James E. Valentine

Donald P. Valestin

Susan Ray Valett

Jorgen Valkaer

Gregory Valvo

Jana M. Van Amburg

Richard Van Blarcom

Dr. Eric Van Cappellen

Dr. James Powell Van Cleave

Don C. Van Cura Sr.

Daniel Van Dyke

Marty Van Engelen

Klaas Van Esselstyn

John W. Van Etten

James Tricia Van Kirk

Richard Van Lehn

Dwight Van Meerveld

Jerry E. Van Nuil

Donald C. Van Pelt Jr.

Wilbur F. Van Pelt

Thomas G. Van Thiel

Jack A. Van Voast

Vincent Van Vorst

Beverly Van Wingerden

Michael Vance

Rick A. Vanderkam

James C. Vanderpoel

Peter Vanroermund

Robert Varga Jr.

Wilfredo Vargas

Franz Vasold

Jeffrey Vasold

James Fredrick Vaughan

David H. Vaught

James Vauter

John Veak

Alan Veeck

Dan Veith

Jorge Veizaga

Andre Velez

David Velez

Jorge I. Velez

Roger Venables

Michael Venturino

Alexandre Verbitski

Richard H. Verdier

Phil Verghese

John Vesey

Mark Veteto

Michel R. Vetsuypens
Ernst Viehweger
Lawrence Vieira
Luiz Eduardo Vieira
Bret Viets
Robert M. Villiger
Donald Vinik
Robert Violette
Commonwealth of Virginia
Christine M. Visco
Timothy Viser
Philip Visser
Dr. Victor Vogel
Scott Vogler
James Vogt
Gayle Vollmer
Earnest Volpe
Richard Von Hatten
H. J. Von Weller
Brandon Vore
Mark Votaw
Robert D. Wachter
William R. Wachtler
Mark Waddell
Bobby G. Waddle
Susan Wade
Deborah L. Wadhams
Daniel Wadowski
Naomi W. Wadsworth

Robert M. Wadsworth
Bob Wagner
Eric Wagner
John Wagner
Ron Wagner
Donald D. Wahlin
Jennifer Waite
William M. Waite
Hisashi Wakamatsu
Don Walcheski
Robert P. Walcutt
Stephen Waldorf
Alan Walker
Blair Walker
Dale Walker Jr.
Gregory L. Walker
John Walker
Philip Walker
Scott Walker
W. Walker
Ken Walkerly
Robert Wayne Walkowiak
Doug Wall
James R. Wall
James R. Wallace
Jerome Wallace
William A. Waller
Robert Wallin Jr.
Richard S. Wallis

Steve Walsh
Steve Walsh
Thomas Walsh
Timothy Walsh
David Nichols Walter
Erik Walter
Aaron Walters
Glenn Walters
Sandra Walther
Dr. Lonnie L. Waltner
S. R. Walton
Teresa Walton
Dr. Todd Waltrip
Robert Walwyn
Warren W. Walz
Randall Wang
Robert L. Wantland
Barbara G. Ward
Craig Ward
Daniel H. Ward
James E. Ward
Jeffrey Ward
John A. Ward
Lance Ward
Lisa Ward
Kirk Warden
Jack Wardlaw
Byron Wardropper
Nabil Wareh

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Dr. Randall W. Waring

Paul Warman

Gene Warne

David Warner

Douglas Warner

Vernon C. Warner

Byron Warnken

Michael T. Waro

Geoffrey Warr

Donald Warren

James D. Warren

Robert Bruce Warren

Robert Warwick

Paul Waschak

Jenny Lee Washburn

Dennis Wassmann

Brian Waters

Dr. Gary Waters

Paul A. Waters

Steve R. Waters

Steve Wathen

Steven P. Wathen

Thomas W. Wathen

William W. Watkin III

Mark Watkins

William Benton Watkins

Angus Watson

Anthony A. Watson

David A. Watson

James Watson Jr.

Janet Watson

Dr. John Andrew Watson

John G. Watson

Dr. Richard Watson

Thomas D. Watson

Thomas Mitchell Watson III

Laura Watson Kriebel

Britton Watts Jr.

Douglas Watts

Jeffrey Waybright

Clyde Wayman

Rodger H. Ways

John Wazney

Byron Wear

Joe C. Weaver

Maurice Weaver

Dr. Michael T. Weaver

F. W. Weber Jr.

Gary Weber

Gary Weber

Dr. Peter Weber III

Ronald Weber

Dean C. Webster

Robert R. Webster

William Webster

Gerald Wedemeyer

Christopher L. Wehinger

Frederick Weicker

Coleman Weidenbusch

Norman E. Weill

Dr. Herbert M. Weinman

Nathan A. Weinsaft

Steve Weishaar

Avram S. Weiss

Christopher Welch

Elvin C. Welch

James D. Welch

Keith Welch

Larry Weldon

Thomas Weldon

Ronald E. Wellman

Steven Wellman

Richard F. Wells

David G. Welsh

Gary W. Wendel

Jennifer Wenk

Greg Wentz

Thomas C. Wernecke

Jeffrey S. Werner

Dr. Gary Merle Wernick

Mark Werth

Donald J. Wesolowski

Henry J. Wessel

James West

Dorothy C. Westby

Russell Westerberg

Jim Westmoreland

Richard R. Wetherald
Dr. Stephen Wheat
Dr. Paul Whippo
Charles White
James White
John H. White Jr.
Joseph R. White
Mike White
Paul White
Robert White Jr.
Roger S. White
Timothy White
Victor White
Jan Whitefield
Kenneth Whitehurst
Steve Whitfield
Matt Whitis
Edward G. Whitman
Michael Whitman
David Whitney
Ralph Whitney
William Whitney Jr.
Mark Whittaker
Robert Whittall
Ken Whittemore Jr.
Buck Wi Kimbriel
Gregory Scott Wichmann
Ronald D. Wick
Sandy J. Wickham

Scott D. Wickman
Guy T. Wicks
Michael Widmayer
Dwight L. Wilcox
Gerald Wilcox
Paul M. Wild
Dan Wilde
Carl T. Wilder
Harry Wildgen
Everett L. Wildman
Richard Wildonger
James S. Wilhelm
Tom Wilhelm
Barrie Wilkes
Robert Wilkie
Vincent Wilkins
Jack Will
Rittner E. Will
Henry A. Willard
Edward Williams
Floyd Williams
Hayden G. Williams
James Russell Williams
John D. Williams
Mason Williams
R. Williams Jr.
Richard Williams
Robert James Williams
Rodney Williams

Ty Williams
Frances A. Williamson
Steven H. Williamson
Tom Williamson
Dave Williford
Arthur W. Willis
Ben Willis
Donald E. Willis
Roy Willis
William Willis
James Willits
Joe B. Wills
Carlton Wilson
Gale Wilson
Geoff Wilson
Hasso W. Wilson
James L. Wilson
Dr. Joseph Felton Wilson Jr.
Kenn L. Wilson
Kenneth Wilson
Ralph Wilson
Rex L. Wilson
Richard V. Wilson
Seth H. Wilson
Wayne D. Wilson
Daniel O. Windham
David Winegarden
John M. Winesette
Gerald Winfield

OTHER
GENEROUS
SUPPORTERS
CONTINUED

Mervin E. Wingard
Ralph W. Wingert
Jeffery L. Winkler
Robert A. Winner
Brian R. Winningham
William F. Winston
John Winter
Todd Winter
Eugene Paul Wise
Dan Harvey Wishnietsky
Krisan Wismer
Hilton M. Withers
Robert P. Witherspoon
Phillips C. Witter
Robert I. Wittig Jr.
Rocky Wittkop
Paul Russell Woche
Geldard H. Woerner
Lloyd Wofford
Aaron Wohl
Lawrence F. Wojdac
Robert Wolf
Scott Wolfe
Victor J. Wolfe
William L. Wolfe
Robert F. Wolff
Howard W. Wolvington
Briggs Wood
Douglas K. Wood

Herschel J. Wood
Larry Wood
Robert R. Wood
Tyson F. Wood
Dr. William Wood
Bill Woodman
Tommy Woodruff
Arthur Woods
Edwin N. Woods Jr.
J. Woods
Michael Woods
Bertram John Woodside
Michael Woolbert
Ellen Wooten
Valdeen C. Wooton
Gary L. Worcester
Byron Work
Dr. Mike Worthen
Herbert H. Worthley
Daniel X. Wray
Steven E. Wray
Charles Wright
J. H. Wright
James Wright
Dr. Peter Wright
Sidney J. Wright
William B. Wright Jr.
William E. Wright III
Ruth A. Wright-Piros

Dr. Robert C. Wubben
William Wuertz
Elisabeth Wuethrich
Jon T. Wyatt
Daniel M. Wyckoff
George Thomas Wyckoff
Kenneth K. Wyckoff
Delane Wycoff
Brien Singleton Wygle
Dr. Philip Wylie Jr.
Philip Wylie Jr.
Thomas J. Wyszomirski
Paul Yakimovich
James A. Yakligian
Joseph Yamamoto
Charles Yanke
Daniel Yeager
Richard Yeager
Dr. Alexander James Yeats Jr.
James K. Yoder
James Yonts
Gregory York
Lawrence Youhanaian
James L. Youmans
Gordon Younce
Dent Young II
Howard Young
James Young
Kenneth Young

Phil Young
Philip A. Young
Raymond Young
Dr. Reginald S. Young
Richard C. Young
Robert Zachowski
Dr Richard Zahn
Peter Zajkowski
Charles J. Zarriello Jr.
George Zaryk
Dmitry Zaslavsky
Paul Zavracky
William Zeh
Carl Zeiger
Michael Zeltkevic
Dr. Arthur Zerbey III
Joseph Zibelli
Robert Ziegler
Vern Ziegler
Charles Zigelman
Stephen C. Zimmer
Leroy Zimmerman
Dr. Rodney Zimmerman
Clarence R. Zink
Michael Zsilavetz
David R. Zugale

421 AVIATION WAY
FREDERICK, MD 21701

301.695.2000
ACPAFOUNDATION.ORG

