

FLINT INSTITUTE OF ARTS

annual report
2010–2011

contents

Mission

To advance the understanding and appreciation of art for all through collections, exhibitions and educational programs.

About the Flint Institute of Arts

Incorporated in 1928, the FIA is a privately supported, non-profit organization. It is one of Michigan’s most significant cultural and educational resources, serving people of all ages and interests.

The Institute is supported entirely through memberships, contributions from individuals and businesses, earned income from endowments and grants from trusts, government, and foundations.

The Institute’s collections and temporary exhibitions are open daily (except national holidays). Donations are appreciated. Art classes for adults and children, lectures, films, tours and other special events are also offered as an integral part of the Institute’s educational mission.

The Flint Institute of Arts is an Equal Opportunity Employer and provides programs and services without regard to race, color, religion, national origin, age, sex or handicap.

The Flint Institute of Arts is tax-exempt under Section 501 (c) (3).

from the president	3–4
from the director	5–6
exhibitions	7–12
acquisitions	13–20
loans	21–23
publication	24
films & videos	25–28
art school	29–30
education	31–32
development	33
income sources	34
supporting groups	35–36
special events & facility rental	37–40
endowment campaign	41–42
contributions	43–47
membership	48–60
financial statement	61–64
board, staff & faculty	65–66

FLINT INSTITUTE OF ARTS

from the president

At the Flint Institute of Arts, 2011 was a year of looking forward. A new decade has begun and to guide planning for the next five years the FIA Board of Trustees finalized new goals and objectives.

The Board chose financial self-sustainability as its primary goal. The effects of the deep recession continued to have an impact on us, like everyone else. To help us move into the future with confidence, we focused on good planning and worked toward an increase in our endowment level.

Although our fine, new facility is well maintained, we continually search for more efficient ways to light and heat the buildings. We are also planning for upcoming maintenance projects by beginning a savings program well in advance of anticipated needs.

Technology application and new uses are part of the FIA's future as well. Our excellent new website was acknowledged with an ADDY Award. Board members now receive meeting materials via email and soon through a website link. Even some committee meetings are occasionally conducted through emails. This is a huge new area for growth and a challenge for the museum and school.

As Flint changes, it also becomes more diverse, and we have tried to include many under-served populations in our programming, exhibits, and school-age activities. Children, adults and seniors will all find activities provided for them such as holiday craft activities, a new book discussion group, and an extensive summer program. We also have a growing cancer-survivors art program.

The FIA benefits from the generosity of so many people and foundations. The C.S. Mott Foundation continues to be a stalwart supporter of the FIA and its exhibitions. We thank them most sincerely. Also, through individual donations our collection is growing impressively. However, growth is guided by our space availability and needs of the collection.

I am particularly pleased with the newer activities that have offered additional ways to participate with both the FIA and the greater world of art. The Print Society, now with 97 members, has released its fourth print, sponsored a print fair and hosted an exclusive lecture for its members.

The Education Department's book discussion group is serving an enthusiastic number of participants. The 90 members of the Film Society in combination with Friends of Modern Art's (FOMA) continued sponsorship and operation of the Film Series have brought about a growing popularity with each new screening. And the college age audience is now benefitting from a college night film on Thursday evenings.

The Rubens Society has now grown to more than 100 members in its 15 years of existence as a special membership category.

Lectures are offered on a wide variety of art world subjects and are uniformly very well attended. The Thompson Lecture and the Bray Lecture series are highly anticipated events and even on foul-weather evenings our auditorium is full of excited patrons.

The volunteer committees that plan the Beer Tasting, Hispanic Gala, African-American Gala and *The Party* have each reached out to bring new members and positive recognition to the FIA. These events generate significant income and the FIA has become known as a location for the pursuit of both learning and fun.

Our Docents provide excellent interpretation of our many special exhibits and our permanent collection. School children, adults and many first-time visitors get a wonderful introduction to viewing and enjoying artwork through the outstanding work of this group of volunteers.

The FIA enjoys the benefits of having two auxiliary organizations which promote and financially support the museum. The Founders Society does much of the behind the scenes work to host exhibition openings. They operate the year-round Art Sales and Rental program and support exhibitions of Michigan artists. They also co-organize and co-manage the highly successful *First Frost Art Fair*.

FOMA has been known for decades as the operator of the *Flint Art Fair*. This highly anticipated, two day event requires year-round planning and coordination. Each year it is the unofficial start of summer for Flint. Artists and patrons alike love coming to the *Flint Art Fair*. We thank FOMA for maintaining this labor-intensive tradition.

The FIA enjoys this vibrancy and excitement in large part because it is well led by Director John Henry. Mr. Henry thinks big; he inspires the Board and staff to achieve great results. The FIA is the shining jewel of Flint today because Mr. Henry sees both potential and reality. He strives for the potential until it becomes our reality.

I thank our dedicated Board members for their work this past year and for their support during my term as President. Each year will bring new challenges. While traditional sources of funding are changing, I remind you that our galleries showcase artwork spanning thousands of years of change. Yet over all of that time, creativity survives. You are people of vision and capability; your work will carry the FIA forward with new art, new programs and even more enjoyment.

Elizabeth S. Murphy
President

from the director

2011 was a year of looking forward and planning for the future made possible through the rarely celebrated, behind-the-scenes initiatives that are essential to the fiscal and programmatic success of a museum and art school. As always, the dedicated and skillfully coordinated efforts of volunteers, staff, and community leaders were the driving force behind the year's accomplishments. As our performance is guided by ideals of quality, accountability, inclusiveness, transparency, public safety, fiscal responsibility, education and collection stewardship, success would not have been possible without the many individuals who give so much.

This year volunteers contributed more than 8,000 hours of service and I would like to thank all those involved including our auxiliaries' Friends of Modern Art, Founders Society, and Docent Corps; our event committees for The Party, Community Gala, Wine Tasting, Beer Tasting; our Film Society, Print Society and College Town Student Advisory Council; as well as everyone else from our Trustees and Advisory Council members to our audio guide readers, interns and coat check volunteers. The extraordinary amount of energy and ingenuity that all volunteers put into special projects and collaborations is what makes the FIA a place where visitors find inspiration and entire communities are made to feel welcome.

The public's perception of events and their level of comfort is influenced by many intangible things. The FIA's Facilities and Custodial staff take great pride in the appearance of the Institute. Additionally, the eagerness of the Security staff and the new Visitor Services department to strengthen communication and improve performance in areas such as public safety, emergency preparedness, and customer convenience has created an atmosphere where our visitors feel comfortable, recognized and valued.

The FIA was fortunate to have received continuing support during the year from loyal donors including the Friends of Modern Art, Founders Society, Citizens Bank, The Community Foundation of Greater Flint, the Bray Trust, the Bishop Trust, the Whiting Foundation, and the Loeb Charitable Trust. Substantial grants received from Target, the Harding Foundation, the Henry Luce Foundation and especially the C. S. Mott Foundation assisted with marketing, staff and general operating expenses. Additionally, a generous grant from the Isabel Foundation supported plans for the redesign and renovation of the Library, Members Room, Graphics Gallery and Print Library to create a new dedicated space in the museum for decorative arts.

Loyal patrons of the FIA including the widow of Dr. Stuart Hodge, Mrs. Doris Sutton, Claire White, Bob Piper, and the Arthur Hurand Family contributed to the Annual Appeal for exhibitions, the Art School, the Bray Catalogue project and the commission of a major work of contemporary sculpture for the permanent collection. And notable support to the Endowment Campaign came through bequests from the estates of Mary Ann Kettler, Bernhard Stroh, and Beth Howarth, as well.

As important as ongoing support is to the museum, the cultivation of new donors is also essential to FIA programs and services and the growth of the collection. This year we had great success expanding our donor base through the efforts of the Development Department and our grant writer. The FIA was fortunate to have received grants from several newfound donors, including the Cargill Foundation, the Kress Foundation, Bank of America, the Horowitz Foundation, and Art Alliance for Contemporary Glass. Funds from these and other successful grants supported important projects including the scholarly research and virtual publication of the European Collection, educational programs and the Lewandowski exhibition and catalog.

Through research and working with collectors and art dealers, the Curatorial department acquired from 22 collectors 218 works that included paintings, sculptures, drawings, prints, glass and ceramics. Additionally, 39 works were purchased with funds from the Jill Ford Murray fund and Richard A. Shaw, by exchange, to help fill gaps in the collection and underscore our commitment to explore artistic development through diverse media and cultures. The Curatorial staff also completed long needed and important cataloging of both the European and American collections, extensive research on the Bray collection including all preparations for a major publication, and the completion of the oversized painting vault, designed to provide for the safety of large-scale works of art (those with dimensions that exceed 8 feet).

The FIA's marketing campaign was very successful in attracting the public to our many events; however, the untold story is in the area of graphic design and social media. From the moment visitors arrive—and even before—they are engaged by colorful images telling a visual story of the exciting and varied opportunities available at the FIA. The message is conveyed through the talents of our exceptional graphic design and marketing department staff members. Exterior banners, interior marquees, flat screen monitors, and film trailers in the Theater provided on-site visitors with information on all FIA programs and services. Virtual access to the FIA on social media sites include Facebook, Myspace and Twitter, E-news blasts, and the FIA's new award-winning interactive website all serve to educate and inform our visitors, both on and off site, in the most effective means possible.

Together, the Board of Trustees and the other dedicated volunteers, patrons and talented staff have produced, what I believe is, the very best experience a museum and art school can offer.

John B. Henry, III
Director

exhibitions

The Flint Institute of Arts strives to provide excellent and innovative exhibitions that inspire, enlighten and educate our visitors. During the fiscal year, the FIA presented 10 changing exhibitions to enhance the visitor’s understanding of the thematic, aesthetic, and historical content of a work of art. As one of the FIA’s most visible programming activities, exhibitions promote greater audience visitation, which increases awareness of the museum’s permanent collection and other FIA programs. Because the FIA is the only institution of its kind in Flint, Genesee County, and the region north of the Detroit metropolitan area, it is important that exhibition programming explores a wide range of artistic concepts and cultures. To this end, the Curatorial Department organizes exhibitions drawn from the FIA’s extensive collection of more than 8,000 paintings, sculptures, works on paper and decorative arts, as well as borrows collections from artists, collectors, museums, and traveling exhibition organizers. In this fiscal year, gallery attendance totaled 52,792.

Keith Morrison
American, b. 1942
Crossing
watercolor on paper, 1997
22 x 30 inches
Gift of Claudia DeMonte, 2008.362

Recent Acquisitions to the FIA’s Permanent Collection

7.31.10 – 9.26.10

The FIA’s permanent collection has over 3,500 works on paper and continues to grow through generous gifts and by purchasing works to fill stylistic and historical gaps. Over the past three years, the FIA has acquired many works on paper from which this exhibition was created. Selections included works by Andre Masson, Joan Miró, Louise Bourgeois, and George Condo.

Manuel Piña
Untitled (Aguas Baldías/Water Wastelands Series), 1992–2001
digital color print
49.75 x 102.125 inches
Organized by the Museum of Art | Fort Lauderdale, Nova Southeastern University

Unbroken Ties: Dialogues in Cuban Art

9.12.10 – 12.7.10

The exhibition *Unbroken Ties: Dialogues in Cuban Art*, organized by the Museum of Art | Fort Lauderdale, Nova Southeastern University, was culled from their collection of contemporary Cuban art assembled by curator Jorge Santis. The exhibition revealed the existence of an acutely Cuban point of view, based on shared concerns, and was illustrated by a series of comparisons and contrasts between individual works of art stressing their direct or indirect thematic linkage. The selected works represented three distinct groups of Cuban-born artists: men and women who were born on the island, but developed professionally abroad, artists who reached artistic maturity and later immigrated to the United States, and a younger group of artists who not only studied in their homeland but still reside there. The visual dialogues were established by 56 works of art by 41 different artists. *Unbroken Ties* was a multimedia exhibition consisting of paintings, sculptures, photographs, graphic works, videos and installations. The

exhibition comprised both renowned artists and emerging artists, included Jose Bedia, Abelardo Morrell, María Magdalena Campos-Pons, Tony Mendoza, Tomás Sánchez, Raúl Cordero, Kattia García Fayat and Miguel Florido.

Structurally, the exhibition was divided into three sections, each concerning a different aspect of Cuban culture. The first consisted of works that pertain to Cuba, before and after Castro and the fight for survival. The second, the treacherous journey to the United States and the risks Cuban immigrants take to get a “fresh start.” The last group, examined what happens once the immigrants reach the United States and the new set of challenges and frustrations that await them there.

Sponsored by
Community Foundation of Greater Flint through grants advised by:
Mary Ann Tremaine Endowment Fund
Peter D. & Nancy P. Kleinpell Family Fund

Richard A. Florsheim
American, 1916–1979
Combat
lithograph on paper, 1969
26.25 x 19.6875 inches
Gift of the Richard A. Florsheim Art Fund, 2004.12

Richard Florsheim

10.2.10 – 11.28.10

Richard Florsheim’s graphic works experiment with refracted light in landscapes, industrial scenes and illuminated cityscapes often depicting light projecting into the sky and along the shoreline. Among his best known images are views of the Chicago skyline at night and the bright yellow and orange flames from steel mills seen against dark backgrounds. He also created works depicting the atrocities of war, often using abstracted sharp angles and bright color like the work *Combat* shown above. His works from his summer stays in Provincetown also depicted the refraction and distortion of light.

Pablo Picasso
Spanish, 1881–1973
Tête de Femme
etching on paper, 1939
17.625 x 13.375 inches
Courtesy John Szoke Editions

Picasso

12.4.10 – 2.27.11

Throughout his career, Pablo Picasso (1881–1973) was a master of several different media. He created over 2,500 prints and countless drawings. Picasso was thoroughly involved in every step of the printmaking process and used a range of printmaking techniques including drypoint, etching, aquatint, lithography, and linocut. This exhibition presented highlights from the 20th century master’s body of graphic works and included over 40 examples spanning his long career as an artist.

Edgar Degas
French, 1834–1917
Écolière (Little School Girl)
bronze, 1910
10.5 x 4.75 x 5.875 inches
Gift of Mr. & Mrs. William L. Richards, 1961.6

3-D: Focus on the Figure

12.18.10 – 1.30.11

The human form has provided sculptors with inspiration for thousands of years. The very first sculptures created were stylized representations of the human form. In Western Art, the human form has evolved over several centuries from predominantly religious and mythological subject matter to works that come close to pure abstraction. Traditionally artists work in metal, stone or clay; however, many contemporary works incorporate a great variety of other materials like silicone, textiles and even hair! This exhibition celebrated the rich history of artists depicting the human form in three dimensions with more than 40 sculptures spanning five centuries. Selections included Renaissance and Baroque works by Giovanni della Robbia and Gerolamo Campagna, as well as Modernist and contemporary works by Auguste Rodin, Pablo Picasso and Duane Hanson.

Charles White
American, 1918–1979
Sound of Silence II
lithograph on paper, 1971
25 x 35.25 inches
The Arthur Primas Art Collection

Promises of Freedom: Selections from the Arthur Primas Collection

2.27.11 – 4.17.11

African American art cannot be reduced to a single definition as it is a complex mix of sources, inspirations and goals. The artists in *Promises of Freedom: Selections from the Arthur Primas Collection* created art that speaks to experiences on individual and collective levels, reflecting both international and domestic influences. Their art tells stories about life in America as seen by artists not initially accepted or appreciated in the art world. Bringing these artists to light reveals works that are searching, hopeful and self-supporting. The Arthur Primas Collection is one of the largest and most important collections of African American art in the country, including works by Charles White, Jacob Lawrence, Romare Bearden and Hughie Lee-Smith. This exhibition offered a glimpse into the private desires and public proclamations of these artists. Images that disdain oppression, claim

individuality, give shape to spirituality and persevere in the search for beauty were brought together to represent the artists’ search for freedom.

Sponsored by
Community Foundation of Greater Flint

John Steuart Curry
American, 1897–1946
A Wisconsin Landscape
watercolor on paper, ca. 1936–40
12 x 12 inches
Courtesy of the Isabel Foundation, Inlander Collection, L2003.62

The World Around Them: Works on Paper from the Great Lakes Region

3.5.11 – 5.1.11

The Flint Institute of Arts has an outstanding collection of works on paper by artists of the Great Lakes region which includes, New York, Ohio, Michigan, Indiana, Illinois, Wisconsin, and Minnesota. In the past decade, the collection has expanded dramatically in breadth and depth to include hundreds of examples from the most significant artists of this region including Charles Burchfield, Clarence Carter, John Curry, Zoltan Sepeshy, Clyde Singer, and William Sommer. This exhibition featured 40 works on paper, offering a glimpse into the everyday life that surrounded these artists during the first half of the 20th century. Subjects included depictions of the shorelines of the Great Lakes, industry and commerce, rural landscapes and cityscapes.

Sidney Hurwitz
American, b. 1932
Bethlehem XIII
watercolor with aquatint on paper, 1998
22 x 30 inches
Courtesy of Stewart & Stewart,
Bloomfield Hills, MI

Sidney Hurwitz

5.7.11 – 7.3.11

For years, Sidney Hurwitz has focused his printmaking on images from the steel industry and related industrial and urban subjects. Working primarily with aquatint etchings, he watercolors the monochromatic prints by hand. Hurwitz finds American industry to be a great source of visual material, and by focusing on the geometric forms of bridges, factories and train stations, the compositions take on abstract qualities.

Edmund Lewandowski
American, 1914–1998
Cruise Ship in Port, 1987
oil on canvas, 1987
28 x 40 inches
From the estate of Edmund Lewandowski

Edmund Lewandowski: Precisionism & Beyond

5.7.11 – 8.7.11

This exhibition was the first retrospective of Milwaukee-born artist Edmund Lewandowski (1914–98), the preeminent second-generation Precisionist, who achieved recognition for extending the style of Precisionism beyond the East Coast and into the Midwest, making it a national style.

For Lewandowski, a Precisionist was an artist who was engaged in painting the American scene, in an American style that was an American historical record. Following the lead of earlier Precisionists Charles Sheeler, Niles Spencer, Ralston Crawford, and sometimes Charles Demuth, Lewandowski affirmed the importance and inspiring beauty of machinery and technology and celebrated industrial subject matter as emblematic of the modern world.

His long career, however, encompassed a wider spectrum of media and styles than just Precisionism, from representational to symbolic abstraction. In his art, he masterfully worked in drawing, watercolor, mixed media, oil, painted and mosaic

murals, as well as in commercial art, and was also an influential educator. Lewandowski was inspired by industrial imagery in all his creative endeavors, as he affirmed: “My overwhelming desire... through the years has been to record the beauty of man made objects and energy of American industry.”

Sponsored by

The Judith Rothschild Foundation
The Mr. & Mrs. Raymond J. Horowitz Foundation

Andrew Wyeth
American, 1917–2009
Blue Door
watercolor on paper, 1952
29 x 21 inches
© Andrew Wyeth, Delaware Art Museum,
Special Purchase Fund, 1952

Something Waits Beneath It—Early Work by Andrew Wyeth, 1939–1969

5.7.11 – 8.7.11

Twenty-year-old Andrew Wyeth won national recognition for his 1937 exhibition of watercolors at New York’s Macbeth Galleries. In 1943, critics called him a “magic realist,” recognizing the often hard-to-define emotional nuances of his precisely rendered paintings. For over 60 years, in watercolor, tempera and drybrush, Wyeth has portrayed the places and moods of eastern Pennsylvania and coastal Maine. This group of early works is replete with the artist’s imagery of weathered architecture, subtleties of landscape and light and unexpected viewpoints. Ranging from casually glimpsed to deeply studied, Wyeth’s scenes are born of close observation, memory, and mastery of line and color, interwoven with his personal experience and feelings.

Something Waits Beneath It—Early Work by Andrew Wyeth, 1939–1969 presented an intimate exhibition of early and seldom seen works by the young Andrew Wyeth,

including watercolors of Maine and Pennsylvania made from 1939 through the 1960s. Illustrated letters, watercolors, and ink sketches, reveal the private observations of the artist—capturing glimpses of napping dogs, a bowl of holly, a nearby stream, a country kitchen. It is these very objects, animate and inanimate, that often disappear from finished paintings that provide the mystery infusing so much of Wyeth’s art.

Sponsored by

Citizens Bank
Friends of Modern Art

acquisitions

The Flint Institute of Arts' permanent collection is a resource for creating exhibitions and developing educational programs for a diverse public including scholars and students.

The growth of the collection is supported by gifts from civic-minded individuals who donate funds and works of art to the permanent collection. In addition, the Curatorial Department and the Collections Committee work together to identify strategies and seek new funds for the acquisition of artworks that meet museum objectives and the expectations of an ever inquisitive and knowledgeable public. The staff conducts work essential to the care and management of the collection, including research, documentation, preservation, presentation and interpretation.

Artist Unknown

Chinese, Neolithic Period,
6,500–1,700 BC
92 Vessels
earthenware, n.d.
dimensions vary
Gift of Dr. Gerald J. Shepps in
memory of Roslyn and Ben
Shepps, 2010.52–2010.143

Artist Unknown

Chinese, Neolithic Period,
6,500–1,700 BC
4 Vessels
earthenware, n.d.
dimensions vary
Museum purchase, 2010.144–
2010.147

George Sugarman

American, 1912–1999
Untitled
acrylic on paper, n.d.
26 x 40 inches
Gift of the George Sugarman
Foundation, 2010.148

George Sugarman

American, 1912–1999
Untitled
acrylic on paper, n.d.
40 x 26 inches
Gift of the George Sugarman
Foundation, 2010.149

George Sugarman

American, 1912–1999
Untitled
acrylic on paper, 1969
26 x 40 inches
Gift of the George Sugarman
Foundation, 2010.150

George Sugarman

American, 1912–1999
Untitled (Orange stripe middle)
pastel on paper, n.d.
26 x 40 inches
Gift of the George Sugarman
Foundation, 2010.151

George Sugarman

American, 1912–1999
Untitled (Brown, Teal, White, Red)
acrylic on paper, n.d.
40 x 26 inches
Gift of the George Sugarman
Foundation, 2010.152

George Sugarman

American, 1912–1999
Untitled (Orange, Gray, Green)
acrylic on paper, n.d.
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.153

George Sugarman

American, 1912–1999
Cookie Monster
acrylic on paper, n.d.
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.154

George Sugarman

American, 1912–1999
Untitled
acrylic on paper, n.d.
30 x 22 inches
Gift of the George Sugarman
Foundation, 2010.155

George Sugarman

American, 1912–1999
Snow in a Cave
acrylic on paper, n.d.
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.156

George Sugarman

American, 1912–1999
Lavender Glacier
acrylic on paper, n.d.
30 x 22 inches
Gift of the George Sugarman
Foundation, 2010.157

George Sugarman

American, 1912–1999
Untitled
acrylic on paper, 1985
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.158

George Sugarman

American, 1912–1999
Untitled (Orange/Red Hourglass with green and black)
acrylic on paper, 1966
21 x 30 inches
Gift of the George Sugarman
Foundation, 2010.159

George Sugarman

American, 1912–1999
Untitled (Blue, Tan, Green with Pencil)
pastel and acrylic on paper, 1985
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.160

George Sugarman

American, 1912–1999
Colorful Snake
acrylic with collage on paper, n.d.
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.161

George Sugarman

American, 1912–1999
Untitled (Red Border with Green Center)
pastel on paper, 1969
19 x 26 inches
Gift of the George Sugarman
Foundation, 2010.162

George Sugarman

American, 1912–1999
Untitled (Whitewash over black)
acrylic on paper, 1987
38.5 x 25 inches
Gift of the George Sugarman
Foundation, 2010.163

George Sugarman

American, 1912–1999
Untitled (Black and Gray)
acrylic on paper, 1987
25 x 38.5 inches
Gift of the George Sugarman
Foundation, 2010.164

George Sugarman

American, 1912–1999
Untitled (Green, Red, Purple Swirls)
acrylic on paper, 1979
30 x 40 inches
Gift of the George Sugarman
Foundation, 2010.165

George Sugarman

American, 1912–1999
Inferno Invasion
collage on paper, 1990
38.5 x 28.75 inches
Gift of the George Sugarman
Foundation, 2010.166

George Sugarman

American, 1912–1999
Barbed Wire "Candy Land"
pastel on paper, 1975
30 x 22 inches
Gift of the George Sugarman
Foundation, 2010.167

George Sugarman

American, 1912–1999
Untitled (Black, White, Gray Collage)
collage on paper, 1987
22.5 x 19.5 inches
Gift of the George Sugarman
Foundation, 2010.168

George Sugarman

American, 1912–1999
Untitled (Yellow and Black on White (à la Pollock))
acrylic on paper, 1988
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.169

George Sugarman

American, 1912–1999
Untitled (Diagonal Right Yellow Corner)
acrylic on paper, 1991
22 x 30 inches
Gift of the George Sugarman
Foundation, 2010.170

George Sugarman
American, 1912–1999
Untitled
acrylic on paper, n.d.
26 x 40 inches
Gift of the George Sugarman Foundation, 2010.171

George Sugarman
American, 1912–1999
Untitled
acrylic on paper, n.d.
20 x 25 inches
Gift of the George Sugarman Foundation, 2010.172

George Sugarman
American, 1912–1999
Untitled
screenprint on paper, 1965
34 x 24 inches
Gift of the George Sugarman Foundation, 2010.173

George Sugarman
American, 1912–1999
Untitled
screenprint on paper, 1965
31 x 28 inches
Gift of the George Sugarman Foundation, 2010.174

George Sugarman
American, 1912–1999
Untitled
screenprint on paper, 1965
26 x 18 inches
Gift of the George Sugarman Foundation, 2010.175

George Sugarman
American, 1912–1999
Untitled
screenprint on paper, 1965
29 x 22 inches
Gift of the George Sugarman Foundation, 2010.176

George Sugarman
American, 1912–1999
Untitled
screenprint on paper, 1965
40 x 16 inches
Gift of the George Sugarman Foundation, 2010.177

George Sugarman
American, 1912–1999
Hanging Men
acrylic on aluminum, n.d.
50 x 68 x 40 inches
Gift of the George Sugarman Foundation, 2010.178

Georges Rouault
French, 1871–1958
Cirque de L'Etoile Filante
intaglio on paper, n.d.
12 x 8 inches
Gift of Ruth and Cyril Leder, 2010.179

Antonio Tempesta
Italian, 1555 - 1630
Apri dente Adonis Interimitur
etching on paper, n.d.
4 x 5 inches
Gift of Ruth and Cyril Leder, 2010.180

Marc Chagall
French, b. Russia, 1887–1985
Scene from Arabian Nights
lithograph on paper, n.d.
13.75 x 10.25 inches
Gift of Ruth and Cyril Leder, 2010.181

Marc Chagall
French, b. Russia, 1887–1985
One of Windows
lithograph on paper, n.d.
9.0625 x 15.375 inches
Gift of Ruth and Cyril Leder, 2010.182

George Cruikshank
English, 1792–1878
Vicar Preaching to the Prisoners
etching on paper, 1830
6 x 4.5 inches
Gift of Ruth and Cyril Leder, 2010.183

Thomas Hart Benton
American, 1889–1975
Sorghum Hill
lithograph on paper, 1969
9.6875 x 13.875 inches
Gift of Ruth and Cyril Leder, 2010.184

Churchill Ettinger
American, 1903–1984
November Morning
drypoint on paper, n.d.
8.75 x 11.9375 inches
Gift of Ruth and Cyril Leder, 2010.185

Ichiryusai Hiroshige
Japanese, 1797–1858
Kurota Bay
woodblock print on paper, 1858
15 x 10 inches
Gift of Ruth and Cyril Leder, 2010.186

Ichiryusai Hiroshige
Japanese, 1797–1858
Ferry at the Koami - cho
woodblock print on paper, 1857
14 x 9 inches
Gift of Ruth and Cyril Leder, 2010.187

Michel Wolgemuth & Wilhelm Pleydenwurff
German, 1434–1519, 1460–1494
Weltchronik
woodcut print on paper, n.d.
15 x 10 inches
Gift of Ruth and Cyril Leder, 2010.188

Joan Miró
Spanish, 1893–1983
Femme en Colère
etching on paper, n.d.
4.5 x 5.5 inches
Gift of Ruth and Cyril Leder, 2010.189

Joan Miró
Spanish, 1893–1983
Composition
lithograph on paper, n.d.
6.5 x 5.5 inches
Gift of Ruth and Cyril Leder, 2010.190

Adolf Dehn
American, 1895–1968
Key West Beach
lithograph on paper, 1947
8.75 x 13.25 inches
Gift of Ruth and Cyril Leder, 2010.191

Gabor Peterdi
American, b. Hungary, 1915–2001
Earth & Water
intaglio on paper, n.d.
9 x 4 inches
Gift of Ruth and Cyril Leder, 2010.192

Jules Andre Smith
American, 1880–1959
A Day in June
etching on paper, n.d.
7.9375 x 9.875 inches
Gift of Ruth and Cyril Leder, 2010.193

Pierre Auguste Renoir
French, 1841–1919
Le Chapeau Epinglé (The Pinned Hat)
etching on paper, ca. 1898
4.5 x 3.5 inches
Gift of Ruth and Cyril Leder, 2010.194

Antoni Clave
Spanish, 1913–2005
Illustration from Carmen
lithograph on paper, 1966
7.5 x 5 inches
Gift of Ruth and Cyril Leder, 2010.195

J. Secley
American, 20th century
Untitled
woodcut on paper, n.d.
6.5 x 8 inches
Gift of Ruth and Cyril Leder, 2010.196

George Bickham
English, 1684–1758
Music Page, Advice to Celia
etching on paper, n.d.
15.125 x 10.25 inches
Gift of Ruth and Cyril Leder, 2010.197

Artist Unknown
Peruvian
Mola
textile, n.d.
14 x 18 inches
Gift of Ruth and Cyril Leder, 2010.198

Frederic M. Grant
American, 1886–1959
Untitled (Street Scene, San Marco Cathedral)
oil on canvas, n.d.
21.5 x 21.5 inches
Gift of James Brodfuehrer, 2010.199

Alexander Calder
American, 1898–1976
Derrière le Miroir
lithographs on paper, 1973
15 x 12 inches
Gift of Edith Gutow, 2010.200

Henri Matisse
French, 1869–1954
Derrière le Miroir
lithographs on paper, 1957
15 x 12 inches
Gift of Edith Gutow, 2010.201

Joan Miró
Spanish, 1893–1983
Derrière le Miroir
lithographs on paper, 1963
15 x 12 inches
Gift of Edith Gutow, 2010.202

Joan Miró
Spanish, 1893–1983
Derrière le Miroir
lithographs on paper, 1956
15 x 12 inches
Gift of Edith Gutow, 2010.203

Marc Chagall
French, b. Russian, 1887–1985
Derrière le Miroir
lithographs on paper, 1972
15 x 12 inches
Gift of Edith Gutow, 2010.204

Joan Miró
Spanish, 1893–1983
Derrière le Miroir
lithographs on paper, 1965
15 x 12 inches
Gift of Edith Gutow, 2010.205

Alexander Calder
American, 1898–1976
Derrière le Miroir
lithographs on paper, 1971
15 x 12 inches
Gift of Edith Gutow, 2010.206

Various Artists
Derrière le Miroir - Cinq Livres Gravés
lithographs on paper, 1974
15 x 12 inches
Gift of Edith Gutow, 2010.207

Artist Unknown
Egyptian
Figure
stone, n.d.
6 x 2 x 1 inches
Gift of Dorothy H. Leaming, 2010.208

Artist Unknown
Egyptian
Pot
ceramic, n.d.
3.5 x 3.5 diameter inches
Gift of Dorothy H. Leaming, 2010.209

Artist Unknown
Egyptian
Sculpture (oil lamp)
stone, n.d.
1.5 x 3 x 2.5 inches
Gift of Dorothy H. Leaming, 2010.210

Artist Unknown
Egyptian
Sculpture (oil lamp)
stone, n.d.
1.5 x 3 x 3 inches
Gift of Dorothy H. Leaming, 2010.211

Artist Unknown
Egyptian
Pot
ceramic, n.d.
3 x 3 diameter inches
Gift of Dorothy H. Leaming, 2010.212

Artist Unknown
Egyptian
Vase
ceramic, n.d.
6 x 4 diameter inches
Gift of Dorothy H. Leaming, 2010.213

Artist Unknown
Egyptian
Petrified Wood
wood, n.d.
.75 x 3 diameter inches
Gift of Dorothy H. Leaming, 2010.214

Artist Unknown
Sterling Silver Dish
silver, n.d.
2 x 10 x 8 inches
Gift of Nancy Rajala, 2010.215

Theodoros Stamos
American, 1922–1997
Infinity Field, Olympia III
screenprint on paper, 1972
30.125 x 22.25 inches
Gift of Nancy Rajala, 2010.216

Jim Waid
American, b. 1942
Sonoran Bones
acrylic on canvas, 2003
72 x 84 inches
Gift of Robert Greenberg, 2010.217

Alex Guofeng Cao
Chinese, b. 1969
Jackie vs. JFK II
chromogenic print, 2010
60 x 40 inches
Gift of Edward and Sandra Neustadter, 2010.218

Neal Ambrose Smith
American, b. 1966
Charley Two Eagles
lithograph and monotype on paper, 2008
30 x 22 inches
Museum purchase, 2010.219

Karsten Creightney
American, b. 1976
Water Lilies
lithograph on paper, 2010
22.5 x 28.5 inches
Museum purchase, 2010.220

Karsten Creightney
American, b. 1976
Untitled (Love Flower/Thistle)
ink and color pencil over lithograph and screenprint, 2009
27.5 x 22.5 inches
Museum purchase, 2010.221

Renee Stout
American, b. 1958
A Vision I Can't Forget
lithograph on paper, 1999
27.5 x 18.75 inches
Museum purchase, 2010.222

Jaune Quick - To - See Smith
Native American, b. 1940
A Chart of the Human Body
woodcut and lithograph on paper, 2005
26.5625 x 20.25 inches
Museum purchase, 2010.223

Judy Pfaff
American b. England, b. 1946
Horror Vacui
painted steel and wire, 1988
118 x 256 x 108 inches
Museum purchase, 2010.224

George Sugarman

American, 1912–1999
Garden
painted aluminum, 1985
24 x 24 x 24 inches
Museum purchase, 2010.225

Edmund Lewandowski

American, 1914–1998
Flint Cityscape
pencil and gouache on paperboard, 1956
6 x 11 inches
Gift of Franklin Riehlman, 2010.226

Peter Alexander

American, b. 1939
Teal Triptych
cast resin, 2010
60 x 24 x .5 inches
Museum purchase, 2010.227

Bryan Hunt

American, b. 1947
Reclining Figure
bronze, 1982
24.5 x 20.75 x 11 inches
Museum Purchase, 2010.228

Don Jacot

American, b. 1949
Untitled
gouache on board, 1989
8.875 x 7.875 inches
Gift of Hope Palmer and Dirk Bakker, 2010.229

James Del Grosso

American, b. 1941
Venetian Grapes and Pear
oil on canvas, 2000
32 x 50 inches
Gift of Amy Karp, 2010.230

Robert Rohm

American, b. 1934
Suspended Jewels
steel, mesh, encaustic, 2008
98 x 16 3/4 diam inches
Gift of OK Harris Gallery, New York, 2010.231

Drew Goings

American
Arrow 2Rt
oil on canvas, 2009
28 x 72 inches
Gift of OK Harris Gallery, New York, 2010.232

Leonard Koscianski

American, b. 1952
Twilight Strike
oil on canvas, 1983
66 x 48 inches
Gift of Ethan Karp, 2010.233

David Miretsky

American, b. Ukraine, b. 1939
American Dream #1
oil on canvas, 1982
70 x 70 inches
Gift of Jesse Karp, 2010.234

David Miretsky

American, b. Ukraine, b. 1939
American Dream #2
oil on canvas, 1982
70 x 70 inches
Gift of Amy Karp, 2010.235

John Digmann

American
Van Gogh Brothers Dans la Rue Lepic
oil on canvas, 1993–1995
90 x 72 inches
Gift of Amy Karp, 2010.236

Tino Zago

American, b. Italy, b. 1937
Primavera #12
oil on canvas, 1993
42 x 72 inches
Gift of Jesse Karp, 2010.237

Ralph Goings

American, b. 1928
Unfinished Coffee and Cigarettes
oil on canvas, 1996
11.5 x 14.75 inches
Gift of Jesse Karp, 2010.238

Romain Erkiletlian

French, b. 1972
I am in Your Eyes
oil on canvas, 2007
48 x 36 inches
Gift of OK Harris Gallery, 2010.239

Bill Fisher

American, b. 1957
Baton Rouge
oil and encaustic on panel, 2008
60 x 60 inches
Gift of OK Harris Gallery, New York, 2010.240

Daniel Chard

American, b. 1938
Maurice River
oil on canvas, 2008
30 x 40 inches
Gift of OK Harris Gallery, New York, 2010.241

Lance Richbourg

American, b. 1938
Scott Brosius 2
oil on canvas, 2006
42 x 48 inches
Gift of OK Harris Gallery, New York, 2010.242

David Giese

American, b. ca. 1944
Arcadia Personified
concrete, paint and mixed media, 1992
79 x 60 x 16 inches
Gift of Ethan Karp, 2010.243

Drake Deknatel

American, 1943–2005
Untitled
ink and watercolor on paper, ca. 2002
17 x 14 inches
Gift of Sue Lynn Thomas, 2010.244

Tim Liddy

American, b. 1963
Hiroshige's Horticulture
mixed media on paper, 2004
15 x 11.25 inches
Gift of Sue Lynn Thomas, 2010.245

Artist Unknown

Chinese, Yuan Dynasty, 1271–1368
Chicken Head Spout Ewer, brown glaze
earthenware, n.d.
8.25 x 6.5 x 7 inches
Gift of Dr. Gerald J. Shepps in memory of Ben and Roslyn Shepps, 2010.246

Artist Unknown

Chinese, Ming Dynasty, 1369–1644
Green Glazed Jug with twist handle and applied decoration
earthenware, n.d.
8.25 x 4 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.247

Artist Unknown

Chinese, Ming Dynasty, 1369–1644
Brown Glazed Granary Model with rectangular ridged roof and yard with balustrade
earthenware, n.d.
7.75 x 9.75 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.248

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Granary Model
earthenware, n.d.
12.5 x 7.5 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.249

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Granary Model, 3 Bear form Feet
earthenware, n.d.
11 x 7.5 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.250

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Massive Green Glazed Granary Model
earthenware, n.d.
13.5 x 11 diam inches
Gift of Dr. Gerald J. Shepps, 2010.251

Artist Unknown

Chinese, Southern Song Dynasty, 1127–1279
Gray Glazed barrel shape Granary with striped roof
earthenware, n.d.
7.75 x 4 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.252

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Barn Yard Model with Farmer and Sheep
earthenware, n.d.
8 x 14.5 x 9 inches
Gift of Dr. Gerald J. Shepps, 2010.253

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Circular Sheep Pen with Sheep
earthenware, n.d.
3.25 x 8.5 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.254

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Shed with Sheep in Door
earthenware, n.d.
5 x 6 x 4 inches
Gift of Dr. Gerald J. Shepps, 2010.255

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Shed with Sheep in Door
earthenware, n.d.
5.25 x 5 x 3.75 inches
Gift of Dr. Gerald J. Shepps, 2010.256

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Wide Shed with Sheep Head in Window
earthenware, n.d.
5.25 x 6 x 4.5 inches
Gift of Dr. Gerald J. Shepps, 2010.257

Artist Unknown

Chinese, Eastern Han Dynasty, 25–220
Green Glazed Wide Shed with 2 Sheep in 2 Doors
earthenware, n.d.
7.5 x 8 x 6 inches
Gift of Dr. Gerald J. Shepps, 2010.258

Artist Unknown

Chinese, Southern Song Dynasty, 1127–1279
Brown Slip Glazed Horizontally Ribbed Vessel with lug handles
earthenware, n.d.
4 x 5 diam inches
Gift of Dr. Gerald J. Shepps, 2010.259

Artist Unknown

Chinese, Southern Song Dynasty, 1127–1279
Green/Beige Slip Glazed Squat Vessel, zig-zag incised neck ring, lug handles
earthenware, n.d.
3.25 x 5.5 diameter inches
Gift of Dr. Gerald J. Shepps, 2010.260

Artist Unknown

Chinese, Southern Song Dynasty, 1127–1279
Beige Slip Glazed Bowl, vertically ribbed hip band
earthenware, n.d.
3.75 x 5.5 diam inches
Gift of Dr. Gerald J. Shepps, 2010.261

Artist Unknown
Chinese, Southern Song
Dynasty, 1127–1279
Green Slip Glazed Vessel
earthenware, n.d.
7 x 9.5 diam inches
Gift of Dr. Gerald J. Shepps,
2010.262

Artist Unknown
Chinese, Southern Song
Dynasty, 1127–1279
Gray Slip Glazed & Painted Vessel
earthenware, n.d.
15.5 x 15 diameter inches
Gift of Dr. Gerald J. Shepps,
2010.263

Artist Unknown
Chinese, Warring States Period,
475–221 B.C.E.
Massive Urn
earthenware, n.d.
14 x 17 diameter inches
Gift of Dr. Gerald J. Shepps,
2010.264

Artist Unknown
Chinese, Warring States Period,
475–221 B.C.E.
Massive Squat bulbous Vessel
earthenware, n.d.
18.5 x 12.5 diameter inches
Gift of Dr. Gerald J. Shepps,
2010.265

Joan Livingstone
American, b. 1948
Funnel from series At Capacity (Red)
felt, thread, epoxy resin, rubber,
pigment, metal, 1998–2001
10.5 x 5.25 diam inches
Gift of Bennett and Sylvia
Engelman, 2010.266

Mark Tobey
American, 1890–1976
Clarte
lithograph on paper, 1973
13 x 9 inches
Gift of Bennett and Sylvia
Engelman, 2010.267

Barry Le Va
American, b. 1941
Installation Floor Plan
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.268

Myron Stout
American, 1908–1987
Untitled
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.269

Richard Artschwager
American, b. 1923
Untitled
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.270

Don Nice
American, b. 1932
Bear with Predella
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.271

Robert Mangold
American, b. 1937
A Square with Four Squares Cut Away
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.272

Joe Zucker
American, b. 1941
The Relocation of Property by Natural Forces
rubber stamp print, 1976
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.273

Daniel Buren
French, b. 1938
1000 Placements
rubber stamp print, 1977
8 x 8 inches
Gift of Bennett and Sylvia
Engelman, 2010.274

Jay Milder
American, b. 1934
Parable of Grapes
oil on canvas, 1966
22.25 x 24.25 inches
Gift of Martha V. Henry,
2010.275

Robert Natkin
American, b. 1930
#4
acrylic on canvas, 1973
18.5 x 38.5 inches
Gift of the Estate of Herbert J.
Booth, 2010.276

Fran Larsen
American, b. 1937
Bright Summer Garden
watercolor on paper, 1969
10.5 x 14.25 inches
Gift of the Estate of Herbert J.
Booth, 2010.277

Kreg Kallenberger
American, b. 1950
Untitled
glass, 2009
11.75 x 15.5 x 4 inches
Gift of Habatat Galleries,
2010.278

Germán Gárgano
Argentinean, b. 1953
Cráten
gouache on paper, 1992
22 x 29.75 inches
Gift of artist, 2010.279

Dorothy Dehner
American, 1901–1994
Dark Harmony
painted aluminum, 1992
98 x 60 x 14.5 inches
Museum purchase with funds
donated from the Dorothy
Dehner Foundation for the Visual
Arts, 2010.280

Jean Marc Calvet
French, b. 1965
The Stranger
mixed media on canvas,
2006–2008
70.75 x 55 inches
Museum purchase, 2010.281

Rod Penner
American, b. Canada, b. 1965
Day
acrylic on panel, 2010
6 x 6 inches
Museum purchase, 2010.282

Artist Unknown
African, Tanzanian
Makonde Body Mask, Ndimu
wood, n.d.
20 x 9.5 x 7.5 inches
Museum purchase, 2010.283

Artist Unknown
Chinese, Western Han Dynasty,
206 B.C.E. – 8 C.E.
Bi Disk with decoration
jade, n.d.
11.625 x 11.625 x .25 inches
Museum purchase, 2010.284

Artist Unknown
Mexican, Veracruz, 900–1500
Seated Figure
terra cotta, n.d.
12.625 x 10.25 x 12 inches
Museum purchase, 2010.285

Clyde Singer
American, 1908–1999
The Comic Page
etching on paper, 1942
7.625 x 4 inches
Museum purchase, 2010.286

Douglas Gorsline
American, 1913–1985
Brooklyn Local
etching on paper, 1945
8.25 x 6.8125 inches
Museum purchase, 2010.287

Joe Jones
American, 1909–1963
Missouri Wheat Farmers
lithograph on paper, 1938
9.9375 x 8 inches
Museum purchase, 2010.288

John de Martelly
American, 1903–1979
Looking at the Sunshine
lithograph on paper, ca. 1938
10.25 x 12.875 inches
Museum purchase, 2010.289

Edmund Lewandowski
American, 1914–1998
Great Lakes Shipbuilding
serigraph on paper, n.d.
11.25 x 8.5 inches
Museum purchase, 2010.290

Stanley William Hayter
English, 1901–1988
Maternité Allée
aquatint, soft-ground etching
and engraving on paper, 1948
13.5 x 7.875 inches
Museum purchase, 2010.291

Crispijn de Passe the Elder
Dutch, 1564–1637
A Young Woman Preferring a Suitor her Own Age to a Rich Old Man
engraving on paper, 1599
3.625 x 6 inches
Museum purchase, 2010.292

Claire Millman Mahl
American, 1917–1988
Deep Sea Diver
etching and aquatint on paper,
ca. 1937
10.8125 x 8.1875 inches
Museum purchase, 2010.293

John Himmelfarb
American, 1946
Stop Fish
etching on paper, 2006
12 x 9 inches
Museum purchase, 2010.294

Norm Stewart
American, 1947
Harbinger
screenprint on paper, 1989
29.875 x 21.875 inches
Museum purchase, 2010.295

Sidney Hurwitz
American, 1932
Duisburg-Thyssen I Twin Tanks
watercolor and aquatint on
paper, 2002
15.75 x 19.75 inches
Museum purchase, 2010.296

Catherine Kernan
American, b. 1948
Waterways #4
intaglio on paper, 1992
22.8125 x 31.3125 inches
Museum purchase, 2010.297

Paul Stewart
American, 1928
Boulder Field
intaglio on handmade paper,
1995
30.125 x 39.3125 inches
Museum purchase, 2010.298

Chuck Close
American, b. 1940
Self Portrait
lithograph and silkscreen on
paper, 2007
29.875 x 23.625 inches
Museum purchase, 2010.299

Frederick Mershimer
American, b. 1958
Moonlight
mezzotint on paper, 2010
18.8125 x 19.9375 inches
Museum purchase, 2010.300

Donald Sultan
American, 1951
Pomegranates II
aquatint and etching on paper,
1990
39.8125 x 29.8125 inches
Museum purchase, 2010.301

Larry Poons
American, b. Japan, b. 1937
Merton Eaves
mixed media on canvas, 1988
97 x 107 inches
Museum purchase, 2010.302

Michael Shemchuk
American, b. 1954
Lune
oil, gypsum and pencil on wood,
2007
58 x 60 inches
Gift of OK Harris Gallery, New
York, 2010.303

Willie Birch
American, b. 1942
Woman Reading Magazine
acrylic and charcoal on paper,
1999
60 x 60 inches
Museum purchase, 2011.1

Germán Gárgano
Argentinean, b. 1953
Avancé
oil on canvas, 1992
71 x 78.5 inches
Gift of CDS Gallery, New York,
2011.2

Victor Gomez
Cuban, b. 1941
Abstract Series #8
monoprint on paper, 2010
14.375 x 14.5 inches
Gift of Michael Lisi Fine Art,
2011.3

Artist Unknown
Chinese, Song Dynasty,
960–1279
Seated Guanyin Bodhisattva
willow wood with traces of
original pigment, n.d.
39 x 27 x 24.75 inches
Gift of Richard Shaw, by
exchange, 2011.4

John Torrealano
American, b. 1941
Wall Gems and Off Ball Wall Balls
painted plywood with glass, n.d.
dimensions vary
Museum purchase, 2011.5

loans

The Flint Institute of Arts believes an effective way to enhance its reputation as an important cultural institution is to lend works of art from the permanent collection to other museums. Lending art promotes collegial relationships between museums, and provides national and international audiences exposure to works of art from the FIA’s outstanding permanent collection. In addition, the FIA also borrows works from other museums and galleries to supplement the permanent collection and exhibitions.

From the Permanent Collection

The following artworks were on loan from the FIA’s permanent collection to the exhibitions:

Dutch Utopia: American Artists in Holland, 1880–1914

5/15/10 – 1/6/11
Singer Museum
Laren, The Netherlands

Letta Crapo Smith
American, 1862–1921
The First Birthday
oil on canvas, 1904
56.5 x 41.875 inches
Gift of Mrs. Jay C. Thompson,
1967.10

Edmund Lewandowski: Precisionism & Beyond

9/6/10 – 12/9/10
Winthrop Galleries
Winthrop University,
Rock Hill, South Carolina

1/21/11 – 4/10/11
Mobile Museum of Art
Mobile, Alabama

Edmund Lewandowski
American, 1914–1998
Dynamo
oil on canvas, 1948
36.125 x 30.875 inches
Gift of Mr. and Mrs. Harold L.
Frank, by exchange, 1993.38

Edmund Lewandowski
American, 1914–1998
Great Lakes Shipbuilding
oil on canvas, 1949
30 x 24 inches
Courtesy of the Isabel Foundation,
Inlander Collection, L2003.81

Edmund Lewandowski
American, 1914–1998
Preliminary Sketch for Production Line Buick Corp.
pastel and gouache on board,
1956
6.5 x 10.5 inches
Gift of Franklin Riehlman, 2004.37

Edmund Lewandowski
American, 1914–1998
Flint Cityscape
pencil and gouache on
paperboard, 1956
6 x 11 inches
Gift of Franklin Riehlman, 2010.226

Sargent & Impressionism

11/2/10 – 12/18/10
Adelson Galleries
New York, New York

John Singer Sargent
American, b. Italy, 1856–1925
Garden Study of the Vickers Children
oil on canvas, 1884
54.5 x 36 inches
Gift of the Viola E. Bray Charitable
Trust via Mr. and Mrs. William L.
Richards, 1972.47

Loans from the permanent collection, continued:

Degas: Form, Movement and the Antique

3/12/11 – 6/19/11
Tampa Museum of Art
Tampa, Florida

Edgar Degas
French, 1834–1917
Danseuse à la barre
charcoal and pastel on paper, ca. 1885
9 x 12.25 inches
Gift of The Whiting Foundation in memory of Alice D. Johnson, 1988.1

Edgar Degas
French, 1834–1917
Écolière (Little School Girl)
bronze, 1910
10.5 x 4.75 x 5.875 inches
Gift of Mr. and Mrs. William L. Richards, 1961.6

From New York to Corrymore: Robert Henri & Ireland

5/7/11 – 8/7/11
Mint Museum of Art
Charlotte, North Carolina

Robert Henri
American, 1865–1929
Catharine
oil on canvas, 1924
24.5 x 20.375 inches
Gift of James W. Sibley in memory of Harriet Cumings Sibley, 1984.7

To the Permanent Collection

The following artwork was on loan to the FIA's permanent collection:

FIA's permanent collection

10/1/10 – 6/30/11

Giovanni Boldini
Italian, 1842–1931
On the Terrace
oil on panel, n.d.
11.75 x 6.875 inches
Anonymous loan, L2010.6

Artist Unknown
Chinese, Shang dynasty, 1600–1100 BCE or Zhou dynasty, 1100–256 BCE
Taotie mask with incised designs
bronze
8 x 8 x .125 inches
On loan from the Arthur M. Sackler Foundation, New York, L2011.1

Artist Unknown
Chinese, Shang dynasty, 12th century BCE
Double-owl vessel (YOU) with lid
bronze
8 x 8 x 6.25 inches
On loan from the Arthur M. Sackler Foundation, New York, L2011.2

Artist Unknown
Chinese, Early Western Zhou dynasty, ca. 11th century – 771 BCE
Vessel (GUI) with a body decorated with conical bosses and two taotie-head handles
bronze
6.25 x 9.25 x 12.75 inches
On loan from the Arthur M. Sackler Foundation, New York, L2011.3

publication

Perhaps the most important work a museum can engage in is to research a work of art in its collection, contextualize the work in an exhibition, and catalog the exhibition with accurate information and insightful observations.

The Flint Institute of Arts owns more than 8,000 works of art, six of which are by Edmund Lewandowski. A Midwestern artist, Lewandowski was an influential painter known for his images of industrial, urban, and architectural subject matter. He is considered the preeminent second-generation Precisionist, and is credited with bringing Precisionism, a style originating in New York, to the Midwest.

The project was initiated during the recent renovations to the FIA when two monumental mosaic murals, commissioned for the original building in 1958, were uncovered and restored. The project grew to become the first ever retrospective of the artist and included a fully illustrated 124 page catalog of the exhibition.

The exhibition and publication were funded by The Judith Rothschild Foundation and The Mr. & Mrs. Raymond J. Horowitz Foundation.

films & videos

The FIA Film Program is intended to offer motion pictures that appeal to a broad and diverse audience in the local community. The program comprises of a weekly schedule of film series and festivals in the FIA Theater. The main series, sponsored by the Friends of Modern Art and held on Fridays, Saturdays and Sundays, accounted for 41 titles over 36 weeks between Labor Day and Memorial Day in this fiscal year. The College Town Movie Series was held on 25 Thursday nights between September and April. A museum record of 11,174 patrons attended films at the FIA. In addition, the FIA Film Society continued for its second year to enable members to take a stronger interest in the program.

The Fleckenstein Video Gallery is a distinctive museum space dedicated to the exhibition of outstanding works by video artists. The gallery operates all day, every day the museum is open, and features a different artist each month.

Sponsored by
Friends of Modern Art
Guardian Burglar & Alarm
Michigan Public Radio

Film Program

In fiscal year 2010–2011, the FIA Theater screened these films in the Friends of Modern Art series:

September
The Girl With the Dragon Tattoo
The Girl Who Played With Fire
The Killer Inside Me
The Secret in Their Eyes

October
Only When I Dance
Joan Rivers: A Piece of Work
Coco Chanel & Igor Stravinsky
Winter's Bone
Ondine
Micmacs

November
Get Low
Paintball
The Extra Man
I Am Love
Mao's Last Dancer

December
Restrepo
The Girl Who Kicked the Hornet's Nest
Heartbreaker

January
Exit Through the Gift Shop
You Will Meet a Tall Dark Stranger
The Good, the Bad, the Weird
Never Let Me Go
Inside Job

February
A Woman, a Gun and a Noodle Shop
Night Catches Us
Waiting for "Superman"
Inspector Bellamy

March
Budrus
Animal Kingdom
Another Year
The Concert
A Clockwork Orange

April
Tiny Furniture
Soul Kitchen
The Illusionist
Rabbit Hole
Barney's Version

May
Mesrine: Killer Instinct
Mesrine: Public Enemy #1
Of Gods and Men
In a Better World

Film Festivals

May 12 & 15–19

Karen Schneider Jewish Film Festival of Flint

In the seventh local festival (an outgrowth of the Detroit-based Lenore Marwil Jewish Film Festival), five feature-length films were shown in co-sponsorship with the Flint Jewish Federation and Jewish Community Services. The features screened were *Nora’s Will*, *Saviors in the Night*, *The Matchmaker*, *The Yankles* and *Anita*. In addition, there was an introductory program of nine short films: *Don’t Tell Santa You’re Jewish*, *The Honeymoon Suite*, *I Am Ruthie Segal Hear Me Roar*, *David de Ster (Starring David)*, *Passover*, *888-GO-KOSHER*, *A Reuben by Any Other Name*, *Seltzer Works*, and *Gefilte Fish*. 440 people attended.

College Town Film Program

In this fiscal year, the FIA Theater screened these films in the new College Town movie series (with free admission for patrons with college ID or FIA College Town membership):

Sponsored by
Baker College
Kettering University
Mott Community College
University of Michigan-Flint
Friends of Modern Art

September

Get Him to the Greek
The Horde

October

Jonah Hex
Hot Tub Time Machine
The Human Centipede

November

The Runaways
Me and Orson Welles

December

High Lane
Scott Pilgrim vs. the World

January

Survival of the Dead
Groove

February

Heartless
Art School Confidential
Rachel Getting Married
Edward Scissorhands

March

Fight Club
The Hidden Fortress
The Vanishing

April

The Rocky Horror Picture Show

Video Program

Perfect Leader, by Max Almy

Dr. Jekyll & Mr. Hyde, by Paul Bush

Cone Eater, by Takeshi Murata

The Fleckenstein Video Gallery featured works by these artists:

July

Bataill
by Nicolas Provost

November

Jose’s Reunion
by Lisandro Perez-Rey

March

Kitchen Girl
by Ryan Trecartin

August

Perfect Leader
by Max Almy

December

The Couple in the Cage: Guatianai Odyssey
by Coco Fusco

April

Cone Eater
by Takeshi Murata

September

Ebbo for Elegua
by Raul Ferrera-Balanquet

January

Dr. Jekyll & Mr. Hyde
by Paul Bush

May

Creative Ideas for Every Season
by Brian Bress

October

Haysha Royko
by Miranda July & Jalal Jemison

February

The Vision Engine
by The Vision Engine

June

I’m a Victim of This Song
by Pipolotti Rist

Film Society

The 2010–11 season marked the second year of the FIA Film Society, a group intended to increase interest in, and funding for, the film program.

By season’s end, the society included 90 members and sponsors, up from 80 in 2009–10. Most of them were at the basic membership level of \$100, which granted the donor 35 tickets to FOMA films, listings in the *FIA Members Magazine* and Annual Report, and access to monthly newsletter e-mailings about upcoming movies.

Higher sponsorship levels gained donors listings on screen before each film presentation, extra tickets and a presence on the FIA Web site.

Patrons who chose to use all or most of their 35 tickets for the \$100 level saved a good deal of money over paying the standard admission fees. This was a good incentive for people to come to the films.

art school

The FIA Art School is dedicated to the enrichment of the community through individual academic exposure to the visual arts. Since 1928, the Art School has operated continuously, helping students develop a wide range of artistic goals and skill levels. Programs are designed to support the mission of the FIA with dynamic curricula that engages students and the community through creative processes, studio experiences, and gallery exhibitions.

The Art School experienced a change in administration during the Fall 2010 session. The previous Assistant Director of the Art School, Addie B. Langford, accepted a position at another institution during the Summer 2010 session. Jeff Garrett was welcomed to the Art School as the new Assistant Director in October 2010. He brings experience in curriculum development, classroom instruction, and program management. Mr. Garrett feels an art school should foster one's ability to make critical judgments on the validity and/or importance of their ideas.

Enrollment

During the fiscal year 2010–2011, 30 highly qualified faculty members offered instruction in approximately 225 classes such as drawing, painting, photography, animation and character design, fibers, glass mosaic, ceramics, and early childhood art classes. Total enrollment for the fiscal year was 1,417, of which 1,144 were members, 91 non-members, 152 scholarships, and 30 staff. The Summer 2010 session totaled 467; Fall 2010 session totaled 471; Winter/Spring session totaled 479.

Programming

The Art School continued Visiting Artist programming by hosting professional artists from throughout the region in drawing, dichroic glass fusing, and various painting techniques ranging from oils to encaustic.

The collaborative *Healing Through Art* therapy program with the FIA and McLaren Medical Center continued in the promotion of emotional and physical healing for patients undergoing prolonged treatment for chronic pain and illness often associated with a cancer diagnosis. The partnership generated over 100 encounters during the fiscal year 2010–2011 with art therapist Gail Singer.

The *Pre-College Portfolio Development Program* entered its third year by welcoming seven new students. The program is dedicated to strengthening visual arts abilities through advanced instruction, career counseling, and exposure to various mediums via traditional studio courses. There are three sections of students (26 total) participating, with the first section having completed their studies at the end of the Fall 2011 session. Two students from the first section were already accepted into college art programs before their studies concluded in December 2011. The program provides the tools necessary to become competitive during the college application process. The program has been made possible by the James A. Welch Foundation and the Stella and Frederick S. Loeb Charitable Trust, administered by Citizen's Bank Wealth Management, N.A.

Julie Pflanzner, Drawing Student

Claire White, Ceramics Student

New Initiatives

New equipment has been added to further enhance Art School programming. A grant from the James A. Welch Foundation assisted in the acquisition of three mig welders and a plasma cutter to outfit a new welding lab and metal arts programming. Ten MacBooks have been added to assist Pre-College Portfolio Development students create, alter, and store images for their portfolios using Photoshop Elements software.

The Bishop Gallery received a generous grant from the Bishop Charitable Trust in June 2011. The grant will fund new exhibition opportunities in conjunction with expanded space and lighting, additional pedestals, and increased marketing. The gallery has been relocated to the first floor of the Art School for ease of access for students and visitors. The Bishop Gallery is dedicated to the presentation of a wide range of art created by Art School students, faculty, and guest artists.

Scholarships

The Art School continued to serve students and community collaborators with 101 youth scholarships, 32 adult scholarships, 16 Pre-College Portfolio Development Program scholarships, and the Partner Scholarship Program with participants from the Beecher Scholarship Incentive Program (2) and Motherly Intercession (1).

Marketing

The Art School increased marketing in the form of local media advertisements with two Flint Journal ads and web links on M-Live. Ads were placed before the beginning of the Summer 2011 session.

education

The Flint Institute of Arts is committed to promoting understanding and enjoyment of the visual arts through high quality art education programs. We believe art is a vital component of life and that learning is a lifelong process. Our educational programming provides dynamic and enriching experiences for people of all ages and with all levels of familiarity with art.

Our programs invite people to gain greater understanding and enjoyment of the FIA’s outstanding permanent collection and special exhibitions. They are designed to present learning opportunities that are rich in content and stimulate imagination, thought and creativity.

Education programs served a total of 30,674 during this fiscal year.

K-12 Programs

During this fiscal year, gallery and studio programs comprised 51% of educational programming and served 15,514 K-12 students. Thirty percent participated in gallery lessons, 33% in studio activities, 34% in outreach programs, and 3% in self-guided visits. Sixty-three percent of students attended public schools, 19% private schools, and 18% charter schools, with 86% of the schools located in Genesee County. The remaining 14% of schools served were from Oakland (4%), Tuscola (3%), Bay (2%), Alcona (1.5%), Saginaw (1.5%), St. Clair (1%), Lapeer (0.5%), and Emmet (0.5%).

Gallery Lessons Supported By:
Arthur G. Bishop Charitable Trust
Charles Stewart Mott Foundation

ARTexpress Supported By:
Margaret A. Cargill Foundation

ARTreach Supported By:
William Randolph Hearst Foundation

Public Programs

Public programs in this fiscal year, such as Art à la Carte and the Bray Lectures, served 15,160 and comprised 49% of educational programming. This represents a 10% increase over the 2009–2010 fiscal year. New programs including *What’s Up? at the FIA*, serving people with mild to moderate memory loss, and the book discussion series, along with a 32% increase in family program attendance, is responsible for this gain.

Bray Programs Supported By:
Viola E. Bray Chartable Trust

Docent Program

Docents are integral to the Education department. Twenty-eight volunteers were involved in the docent program. They participated in intensive training sessions from September through April. Docents assisted with 719 gallery and studio programs, serving 10,792 people, and resulting in 2,459 hours of service.

Active Docents		
Oya Agabigum	Billie Fisher	Lee Hockstad
Lavonne Bomeli	Kathleen George	Jeanette Nassif
Tom Butts	Kim Giacchina	Cheryl Rogers
Janet Cameron	Diana Heitman	Gail Shulman
Susan Damone	Lynne Hurand	Kathy Weiner
Docents in Training		
Jeanette Brayon	Joyce Jack-Hughes	Vanessa Robar
Alfreda Harris	Nicole Korté	Monica Snyder
Cheryl House	Munaza Mohamed	Cathy Vhr
Sandra Hutchinson	Salimah Mohamed	Kimberly Weymers

Interns

Twelve art education students enrolled in the University of Michigan-Flint/Mott Community College partnership presented gallery and studio lessons to K-12 and homeschool groups during the Winter semester, resulting in 720 hours of training and teaching assistance.

development

The Development Department is responsible for all areas of funding for the Flint Institute of Arts. This includes support through membership, grants, sponsorships, planned giving, annual appeal and the Endowment Campaign.

In addition, the Department manages marketing, public relations, promotion, facilities use, audience development, collaborative initiatives and special events. The Department also organizes a broad and diverse volunteer base.

The FIA has five primary sources of support: endowment income, grants, earned income, contributions, and membership.

Income

Endowment Income

The endowment funds of the FIA produce an annual yield, both restricted and unrestricted. These funds support general operations, exhibitions, programs, art acquisitions, art conservation, scholarships, lectures and membership initiatives. As of June 30, 2011 the endowment funds totaled \$24,775,150 contributing 25% the annual income. Unrestricted donations in the form of planned gifts and bequests are traditionally allocated to endowment. Please see pages 41 and 42 for this fiscal year's listing.

Grants

The FIA receives grant awards from foundations, community organizations, businesses, corporations, the state, and the federal government. The FIA receives support from two auxiliary groups; the Founders Society and Friends of Modern Art. Revenue from grants represents 47% of the FIA's annual income.

Earned Income

Income generated from sales, tuition, facility rentals, special events, and admissions provided 14% of the FIA's operating income

Contributions

Monetary donations, annual appeal gifts, memorials, donations commemorating anniversaries and birthdays, specific programs or events contribute 8% of the Institute's annual income.

Membership

Membership dues represent 6% of the FIA's annual income and there are many ways to support the museum through membership:

- Membership levels begin at \$20 annually for a Youth (ages 2.5–12) or a Student (ages 13+) and progresses to our highest level of Rubens Society, \$1,000+ annually.
- Whether an individual or a corporation, there are many levels of membership from which to choose. Basic benefits are enjoyed by all, and higher level donors receive extended benefits, such as reciprocal membership privileges to over 450 museums nationwide at the Sustainer level (\$100) and above.
- As noted above, the Rubens Society is the highest level of membership (\$1,000+) whose contributions generate more than \$100,000 to the budget. Society members are invited to three exclusive events throughout the year.
- The FIA's Art School is a strong promoter of membership as members receive a discount on art classes. 27% new members joined through the Art School, and an additional 7% renewed.
- The Print Society was established in 2007. This Society is limited to 100 members who, after first becoming a member of the FIA at the Family level (\$50) or above, received a commissioned print by a noteworthy artist. The Society is dedicated to the connoisseurship, the pursuit of personal collecting, and the purchase of prints to augment the FIA's collection.
- Also established in 2007, the FIA College Town initiative provided free memberships to students at Kettering University, University of Michigan-Flint, Mott Community College, and Baker College. Students received many of the basic benefits, but received no mailings. Instead, they were updated through E-Newsletters. In 2009, Thursday evening free College Town Films was introduced and was subsidized by the four institutions. A Student Advisory Council with representatives from each college organizes special membership events. They also make recommendations to Museum staff regarding film selections, programs and services that are of interest to College Town members. The FIA expanded gallery hours until 9:00pm on Thursday evenings at the suggestion of the Student Advisors.

Please see pages 48–60 for this fiscal year's membership listing.

Supporting Groups

Each year, support groups donate thousands of dollars and volunteer hours to the Institute in support of exhibitions, art acquisitions, and programs. The Flint Institute of Arts is deeply grateful to the members of the Friends of Modern Art and the Founders Society for their generous support.

Officers

- Christopher Kelly, Jr.
President
- James Draper
Vice President
- Colette Essa
Secretary
- Mike Wright
Treasurer
- Denise Fish
- Nora Fisher
- Judy Johnson
- Eric Marx
- Michael Rucks
- Kimberly Streby
- Lynne Taft Draper
- Cristina Wright

Friends of Modern Art

Letter from the President,
Christopher Kelly, Jr.

Reflecting on the past year, there are many things that the Flint Institute of Arts and Friends of Modern Art members can look back on with pride. The 44th annual Flint Art Fair was as successful as ever, with more than 10,000 people attending the two-day event. Over 160 artists from around the country chose Flint as their exhibition destination that weekend. On top of the normal array of fine art, good food, and music on Saturday and Sunday afternoon, a free evening of musical entertainment on Saturday night was offered as well.

The FOMA Film Series at the FIA Theater continues to provide high quality domestic and foreign films for our discerning movie aficionados. Thanks to the combined efforts of FIA staff and FOMA volunteers, attendance steadily increase this past year. We look forward to providing this important entertainment element for our local community for years to come.

FOMA was happy to continue the tradition of supporting FIA art exhibitions by contributing \$25,000 towards *Something Waits Beneath It—Early Work by Andrew Wyeth, 1939–1969*. This exhibition offered a an insightful personal view into the early vision of the iconic American painter.

FOMA would like to extend a heartfelt “thank you” to all of the volunteers that contribute their time and effort in our endeavors to support the FIA both financially and programmatically. Additionally, much of what we accomplish would not be possible without assistance that the FIA's dedicated staff provides. We look forward to future successes for both FOMA and the FIA.

Founders Society

Letter from the President,
James D. Draper

Officers

- James Draper
President
- Rki Peterson
- Trish Zito-Smith
Co-Vice Presidents
- Jackie Scott
Corresponding Secretary
- Sharon Eisen
Recording Secretary
- Sally Rohde
Treasurer
- Susan Steiner Bolhouse
Immediate Past President
- Patricia Burdick
- Sam Burdick
- Ann Chan
- Marty Calhoun
- Mary Coleman
- Jean Dundas
- Billie Fisher
- Vickie Frappier
- Yvonne Gay
- Patti Hartman
- Hulya Hiziroglu
- Lynne Hurand
- Joann Ingram
- Judith Ingram
- Kathleen (Kay) Kent
- Michael Melet
- Linda Nielsen
- Genie Plucer
- Katherine Pierce-McAllister
- Lauri Prochazka
- Saroya Reddy
- Jeremy Royer
- Jackie Scott
- Nick Singelis
- Sheila Smith
- Ernelle Taylor
- Mary Van Duyne
- Robert Van Duyne

The Founders Society pledged \$27,000 in support of the Flint Institute of Arts in this fiscal year. These pledges were to support the publication of the Members Magazine (\$15,000), the purchase of books for the Library (\$2,000), and the Art of Collecting (\$10,000).

Fundraising - *The First Frost Arts & Fine Crafts Fair* on November 6 and 7, 2010 netted \$14,401. Founders continued its positive auction initiative partnership with Fratz Consignment in Fenton. Donated items suitable for auction were promoted and sold more successfully through this venue than through the *Van Goghing, Going, Gone Auction. The Chair Affair*, a new Founders fundraiser, was an online art auction of over fifty chairs that were decorated and donated by local artists throughout Genesee County. The chairs were on display at local businesses during the online auction period from May 27 to August 16.

Travel & Tours - The Montreal and Mackinac Island trips were successful and generated a commission of over \$700.

Art Sales & Rental - In 2010–11 AS&R outperformed fiscal year 2009–10 by 208% with increased rental and sales income due largely to increased visitation to the FIA together with AS&R's efforts to be more visible to these visitors. New marketing ideas were also considered and new items were added for sale such as Founders Society tee shirts. As a result of these efforts, the AS&R ended the year in the black with a net income of \$5,012.

Hospitality Committee - Among other things, the Founders Society Hospitality Committee is responsible for organizing receptions for exhibition openings. On May 6, 2011, Founders hosted an opening reception for three exhibitions: *Edmund Lewandowski: Precisionism and Beyond, Something Waits Beneath It: Early Work by Andrew Wyeth, and Sidney Hurwitz: Images of Industry*. Founders volunteers purchased and prepared refreshments for more than 200 guests. On December 6, 2010, the traditional Christmas holiday luncheon was hosted for all FIA staff members to recognize them for the many ways in which they generously assisted the Founders Society in its ongoing fundraising efforts.

Summary - From a fundraising perspective, it has been a trying year and a learning experience as well, because the old ways of revenue generation that served us well for years no longer worked. Times and things change, and we must do so also. On the positive side, Founders are now seeing resurgences in AS&R and Travel & Tours income. The new Chair Affair auction, using online technology, may be the way of the future as Founders continue to explore previously untapped areas seeking to generate new revenue streams. This past year, members of the Founders Society have collectively donated thousands of hours of service to the ultimate benefit of the Flint Institute of Arts. In May, Founders added six new members to our Board of Directors who will bring new ideas and fresh perspectives. The Founders Society remains committed to the support of the Flint Institute of Arts.

Special Events & Facility Rentals

Exhibition Gala

Thompson Lecture, Robert Wittman

Beer Tasting

Intercollegiate Lego Competition

Art & Crafts Fair

The Flint Institute of Arts presented an active schedule of programs and events for members and the general public throughout the year. This included lectures with distinguished speakers, Friends of Modern Art’s summer art fair, Founders Society’s winter art fair, beer and wine tastings, a community gala, and *The Party*. FIA members received invitations to attend opening events, which included special lectures and receptions for temporary exhibitions.

Exhibition Gala

In honor of Hispanic Heritage month, the FIA presented *Carnaval Cubano* on Saturday, September 11, 2010 from 6:00pm to 10:00pm in conjunction with the opening of the exhibition *Unbroken Ties: Dialogues in Cuban Art*. The event featured guest speaker Jorge Santis, Curator of the Museum of Art | Fort Lauderdale. The lecture was followed by a reception featuring El Ballet Folklórico Estudiantil and live music by Orquesta Inspiración. The event was attended by 325 guests.

Event Sponsors: Ruth Mott Foundation, HealthPlus of Michigan, Hurley Medical Center, Kettering University, Security Credit Union, Landaal Packaging Systems, Mott Community College, Bertha Stephens, Financial Plus Federal Credit Union, Hilda Quijano, Chuck & Kathryn Sharbaugh.

Beer Tasting

The 3rd Annual Art on Tap Beer Tasting Event was held on Saturday, September 25, 2010 on the FIA’s front lawn from 4:00pm to 9:00pm. In partnership with John P. O’Sullivan Distributing, Inc. and Tom Ryan Distributing Co., Inc., the event showcased 87 beers from 22 beer vendors. Each guest received an etched logo beer tasting glass and five tasting tickets. Additional tickets could be purchased for \$1 each. Entertainment was provided by Lance Sherwood. The event also included a silent auction. The event was attended by 491 guests.

Event Sponsors: Applebee’s Neighborhood Grill & Bar; The Townsend Morgan Group at UBS; Little Joe’s Restaurant; Drs. Bobby & Nita Mukkamala; Elisabeth, Mark & Ghassan Saab; Whigville Market & Party Store; Applegate Chevrolet; Don Franco Hair Company; The Torch Bar & Grill, Arby’s Grand Blanc; Landaal Packaging Systems; Smith-Peabody-Stiles Insurance Agency; Merrill Lynch; Elga Credit Union; Genesys Health Systems; Al Serra Automotive, Inc.; Bob & Cindy Bois; Calvin & Company, Inc.; Law Offices of James C. Dillard; Diplomat Specialty Pharmacy; Dortch Enterprises, LLC; Fenton Home Furnishings; Genesee Rotary Club; Greg Johnston; R.J. Kelly, III; John R. Love, MD; Luigi’s Restaurant, Jeremy Piper, Attorney at Law; William E. Walter, Inc. Special Occasions; Oliver T’s; Ketzlers; ABC12; Cars108.

Beer Sponsors: John P. O’Sullivan Distributing, Inc. (Magic Hat Brewing Company, Blue Moon Brewing Company, Leinenkugel’s Brewing Company, Boulder Beer Company, Woodchuck Cider, Twisted Tea Brewing Company, Samuel Adams, Michigan Brewing Company, Mike’s Hard Lemonade, Spoetzl Brewery, Dragonmead Microbrewery) and Tom Ryan Distributing Co., Inc. (Bell’s Brewery, Stella Artois, Leffe, Hoegaarden, Dos Equis Amber, Sol, Tecate, Smirnoff Premium Mix Drinks, Goose Island Beer Company, Sierra Nevada Brewing Company, Genesee Brewing Company, Anheuser-Busch, Michelob Brewing Company, Redhook Ale Brewery).

Thompson Lecture

On October 5, 2010, the 20th Annual Thompson Lecture members-only event with lecturer Robert Wittman, former FBI Agent, gave us an insider’s look at *Pricless: How I Went Undercover to Rescue the World’s Stolen Treasures*.

Rising from humble roots as the son of an antiques dealer, Robert Wittman joined the FBI as a Special Agent in 1988 and was assigned to the Philadelphia Field Division. As a result of special training in art, antiques, jewelry and gem identification, he served as the FBI’s investigative expert in this field. In 2005, he was named as the ACT’s Senior Investigator in the FBI’s Art Crime Team and instructed the teams in how to conduct cultural property investigations.

Wittman built a 20-year law enforcement career that was nothing short of extraordinary. Armed with a scholar’s passion, a con man’s smile, and a daredevil’s nerves, he worked undercover to catch art thieves, scammers, and black-market traders in Paris and Philadelphia, Rio and Santa Fe, Miami and Madrid.

By the FBI’s accounting, Wittman saved hundreds of millions of dollars’ worth of art and antiquities. He says the statistic isn’t important. After all, who’s to say what is worth more—a Rembrandt self-portrait or an American flag carried into battle? They’re both priceless.

To document these stunning recoveries, the book *How I Went Undercover to Rescue the World’s Stolen Treasures* was released in June 2010 and was available for sale in the FIA’s Museum Shop. Just four days after the book was published, Graham King’s GK Films snapped up the rights for a feature film.

Dr. and Mrs. Jack W. Thompson established the Thompson Lecture Fund in 1991 to enable the FIA to present a distinguished speaker to the arts or humanities each year. The Thompson lecture series is one of the Institute’s few members-only events and was established, in part, to attract new members to the Flint Institute of Arts.

Intercollegiate Lego Competition

The *Create Your Own Masterpiece* Intercollegiate Lego Competition held October 9, 2010 featured student teams from Baker College, Kettering University, Mott Community College and University of Michigan-Flint. Each team had 16,700 Lego blocks to work with and a three-hour time limit in which to construct their “masterpieces.” Members of the College Town Student Advisory Council organized the event with assistance from FIA staff. The Mott Community College team took first place with their sculpture and Baker College received the People’s Choice Award. The competition attracted over 900 visitors and is scheduled to become an annual event.

Event Sponsors: ATI; Baker College; Artistic Decorating (Steve and Roseanne Heddy); Kettering University; Mott Community College; University of Michigan-Flint; Sherwin Williams Dort Hwy.; Soroc Plastics; and Yeo & Yeo, P.C.

Arts & Crafts Fair

The 5th Annual *First Frost Arts & Fine Crafts Fair* is presented by the Flint Institute of Arts and Founders Society. Holiday shoppers enjoyed celebrating the start of the holiday season held Saturday, November 6 from 10:00am to 5:00pm and Sunday, November 7 from 11:00am to 4:00pm. The Fair featured 43 artists, a Festival of Trees and Wreaths, and a glass blowing demonstration in the Sculpture Courtyard. More than 2,000 people attended the weekend’s events.

Sponsors: Fratz Consignment, Flint Area Musicians & Directors, Roving Juggler Tom Toohey, Vogt’s Flowers

Holiday Walk

Community Gala

Wine Tasting

Holiday Walk

On Tuesday, December 7 from 5:30pm to 8:30pm, thousands of guests celebrated the holidays by attending the Flint Cultural Center's Annual Holiday Walk. 3,294 people visited the Flint Institute of Arts that evening. This year's FIA festivities included: The Flint Symphonic Wind Ensemble, Kearsley Park Players rendition of "Jack & the Beanstalk," Eric "the Majestic" Majied on the vibes, pianist Paul Vanston, a popular meet and greet with Dr. Seuss' *The Cat in the Hat*, a holiday film in the Theatre (*A Muppet's Christmas Carol*) and a Faculty Open House and snowflake activity in the Art School. The latest Art School catalogue was passed out during the event.

Event Sponsors: The Children's Office: Duane R. Allyn, DO, Paul Chrenka, MD, Cynthia Horning, MD, Kienan Murphy DO, Sarah Sanchez, MD, and Joseph B. Simmert, DO

Community Gala

The FIA presented its 4th Annual Community Gala on Saturday, February 26, 2011 from 6:00pm to 9:30pm in conjunction with the opening of the exhibition *Promises of Freedom: Selections from the Arthur Primas Collection*. The event featured a lecture by Ms. Juanita Moore (President & CEO of the Charles H. Wright Museum of African American History, Detroit, Michigan). The lecture was followed by a reception featuring the Allan Barnes Quartet. Guests were able to view the new exhibition and had the opportunity to meet art collector Arthur Primas. Tickets for non-members included a six-month family membership to the FIA. The event was attended by 319 guests.

Event Sponsors: Dean & Lynda Yeotis; University of Michigan-Flint; Ruth Mott Foundation; Mott Community College; Kettering University; HealthPlus of Michigan; Cracker Barrel Old Country Store; Baker College; UAW Region 1-C; McLaren Regional Medical Center; Lawrence E. Moon Funeral Home; Genesys Health Systems;

FM Financial Credit Union; The Williams Firm, P.C.; Weaver Family Dentistry; Urban League of Flint; United Way of Genesee County; Ann & Khalil Saab; Dr. & Mrs. Lawrence & Jacquinne Reynolds; RAISE IT UP! Youth Arts & Awareness; The Pierians; NAACP-Flint Branch; Mallory Scott Van Dyne; Mr. Tendaji W. Ganges; Jack & Jill of America; Hurley Medical Center; Goldmans; Genesee County Community Action Department; Friends of the Gala; Flint Area Chapter of LINKS, Inc.; Loyst Fletcher Jr.; Attorney at Law; Ezra Artis Allstate Insurance Agency; Delta Sigma Theta Sorority, Inc.; Sam Cox McDonald's Restaurants (Clio Rd., Miller Rd., Ballenger Rd.; Christ Enrichment Center; The Chosen Few Corporation; Veronica Artis.

Wine Tasting

The 12th Annual Wine Tasting, *Wine: An American Revolution*, was held on Saturday, April 9, 2011 from 7:00pm to 10:00pm. More than 50 wines were featured along with an optional reception at 6:00pm where guests met Sally Schweiger from Napa Valley's Schweiger Vineyards. Local restaurants and bakeries provided gourmet fare and assorted pastries. The evening also included a live jazz combo and door prizes. The event was attended by 230 guests.

Event Sponsors: Donald J. Hardman, MD; Bennett Communication Solutions, Dort Federal Credit Union, The Flint Journal, Garan Lucow Miller P.C., Hurley Medical Center, Medical Professionals, Inc., Paradyme Art Studio & Lynne A. Taft, Attorney at Law, Dr. & Mrs. Michael G. Wallace, Genesys Health Systems, Mr. William Hentgen.

Wine & Distributor Sponsors: Cork on Saginaw, Great Lakes Wine & Spirits, Imperial Beverage, Oliver T's, Wills Winery, Winenet, and Wines of Distinction.

Food Sponsors: 501 Bar & Grill, Bella Birches, Brickstreet Bar & Grill, Cork on Saginaw, DaEdoardo North Ristorante, Davison Home Bakery, Fandangles', Flint Crepe Co., The French Laundry, The French Confection, Good Beans Café, Luca's Chophouse, Olio's Café & Grill, SugarHigh Bakery, Warwick Hills Golf & Country Club.

The Party

Art Fair

The Party

The Party: An Artrageous Affair was held on Saturday, June 4, 2011 from 7:00pm to 11:00pm. The event had a Bollywood-inspired theme. It was catered by Executive Chef Luis Fernandes, décor provided by Gerych's, and entertainment provided by Perfect Parties (belly dancers & musicians) and DJ Rolando Calip. The event also included a photo booth session by Freeze Frame Photo Lounge. Three raffles included a glass wall sculpture by April Wagner (Epiphany Studios), a silkscreen print by artist Larry Dinkin, and a St. Louis paperweight donated by Habatat Galleries, Inc. The event was attended by 427 guests.

Event Sponsors: Sorenson Gross Construction Services; Gerych's; Epiphany Studios; Baker College; Bodman Attorneys & Counselors; CBS Outdoor; Swartz Ambulance; Spartan Printing; Associated Radiologists of Flint, P.C.; The Hurand Family; Funchitecture; Serra Automotive; Cline, Cline & Griffin; Community Podiatry Group P.C. (Drs. David Taylor & Shawn L. Reiser); Genesee Urgent Care; Drs. Bobby & Nita Mukkamala; Matthew L. Norwood, Attorney at Law; Rama Rao, MD; Ann & Khalil Saab; T. Trevor Singh MD, Madan Arora MD, Sunil Nagpal MD, & David Eilender MD; Townsend Morgan Group / UBS Financial; Band Ayd Systems; Merrill Lynch; Shedd-Fraiser PLC; Landaal Packaging Systems; Attentive Industries, Inc.; Dr. & Mrs. A. George Dass; Dr. John W. Farah; Troy & Raghad Farah; Dr. & Mrs. Zouheir & Nina Fares; Bob & Joanne Fuller; Grand Blanc Toyota Mercedes Benz BMW; Dr. Mona Hardas & Family; Habatat Galleries, Inc.; Joseph Hamo at Wells Fargo Advisors; Olivia Maynard & Olof Karlstrom; Dr. Prasad & Jayashree Kommareddi; Olmsted Associates, Inc.; Suellen Parker; Piper Realty Co.; The Print Shop of Flint / Zip Mailing Co.; Linda L. Pylypiw, P.C.; ROWE Professional Services Company; Dr. & Mrs. Daniel & Mary Ryan; Dr. & Mrs. Saed & Mona Sahouri; Tim & Martha Sanford; Philip & T. Ardele Shaltz; Chuck & Kathryn Sharbaugh; Stephens Wealth Management Group; Summerset Salon & Day Spa; The Torch Bar & Grill; Dr. Joseph Varghese & Dr. Venkat Rao, Chest & Sleep Medicine Consultants, PLC; Dean & Lynda Yeotis.

Art Fair

On Saturday, June 11 and Sunday, June 12, 2011, the 44th Annual *Flint Art Fair* was held on the grounds of the Flint Institute of Arts. Presented by Friends of Modern Art, this Flint tradition brought in more than 11,000 devoted shoppers to view works from North American artists who displayed painting, sculpture, furniture, glass, textile, jewelry, pottery, drawing, and print works.

Sponsor: Dort Federal Credit Union

Facilities Rental

The FIA hosted many groups and organizations this past fiscal year, including the Charles Stewart Mott Foundation, 3Sixty Interactive, Associated Radiologists, Bank of America, Big Brothers Big Sisters, College Admissions Assistance, Dort Federal Credit Union, Ebenezer Ministries, Flint Bar Association, Flint Jewish Federation, Genesee Intermediate School District, Genesee Regional Chamber of Commerce, Hurley Medical Center, Jack & Jill of America, Kettering University, McLaren Regional Medical Center, Michigan Nature Conservancy, Mott Community College, The Pierians, Inc. - Flint Branch, Resource Genesee, Schussmeister's Ski Club, Tapology, UM/ULI Real Estate Forum, University of Massachusetts-Boston, University of Michigan-Flint, Women 2 Women Magazine. Rentals included many private family functions and receptions (i.e. awards ceremonies, a birthday party, board meetings/ dinners, business meetings, an engagement party, expos, a fashion show, film festivals/screenings, guided tours, holiday parties, networking receptions, lectures, research meetings, a wedding ceremony and wedding receptions). These events were attended by 4,142 visitors with more than \$37,000 raised for the FIA through rental income.

Endowment Campaign

In the spring of 2006, the FIA embarked on a \$10 million Endowment Campaign to raise funds to generate additional annual operating income for the expanded facility. As of June 30, 2010, 509 donors have contributed \$9,216,766 towards the goal.

The Endowment Campaign includes monies raised through the sponsorship of theater seats, grant awards, direct and planned gifts (Renaissance Society) as well as naming opportunities.

The Renaissance Society consists of individuals that have notified the FIA of a planned contribution through their estate. This program enables the FIA to acknowledge and work with society members. Planned Giving has a positive impact on the preservation and growth of the FIA. The current Endowment Campaign has received \$1.8 million in bequests.

Corporate Gifts

Adult Learning Institute
Landaal Packaging Systems
Schantz Galleries, Inc.

Gift by Dr. David Taylor, Dr. Shawn Reiser, & Dr. Dean Singer of the Community Podiatry Group, P.C. in honor of
Wafa Abbud, M.D.

Mehmet Agabigum, M.D.
Hindi Ahmed, M.D.
Indira Alluru, M.D.
Duane Allyn, D.O.
Evelyn Alunit, M.D.
Larry Alton, D.O.
Jonathan Abrogast, M.D.
Jeffrey Arnold, D.O.
Pauline Aquino, M.D.
Rommel Aquino, M.D.
Ghassan Bachuwa, M.D.
Brian Beck, D.O.
John Behm, M.D.
Donna Benford, D.O.
Douglas Benton, D.O.
Regis Benton Jr., D.O.
Seth Bernard, D.O.
William Bernard, D.O.
Jagdish Bhagat, M.D.
Brian Bhagat, M.D.
Amy Blaising-Wallace, D.O.
Marta Bonkowski, M.D.
Jeffrey Bossenberger, D.O.
David Brandreth, D.P.M.
Larry Braver, D.O.
Kelvin Callaway, M.D.
Patrick Chang, M.D.
Eugene Chardoul, M.D.
David Charles, D.O.
Soon Choi, M.D.
John Commet, D.O.
Stanley Conhon, M.D.
Ronald Coriasso, D.O.
Riad Dali-Ahmad, M.D.
E.J. Daros, D.O.
Antony Daros, D.O.
Samuel Dismond, M.D.
Ernesto Duterte, M.D.
Delia Ebuén-Mercado, M.D.
Hytham Fadl, M.D.
Abeer Fayyad, M.D.
Jami Foreback, M.D.
Brenda Fortunate, D.O.

Michael Frappier, D.O.
Kenneth Ganapini, D.O.
Mary Ghalib, M.D.
Edward Ghattas, D.O.
Edward Gomez-Seoane, M.D.
Kazem Hak, M.D.
Fremont Halboth, M.D.
Donald Hardman, M.D.
Stephen Harrison, D.O.
Christopher Harrison, D.O.
Kim C. Hendricks, M.D.
Sean Hoban, M.D.
Milton Holloway, M.D.
Cynthia Horning, M.D.
Bill Hukill, D.O.
Alicia Imperial, M.D.
Georgio Imperial, M.D.
Leena Jindel, M.D.
Larry Kage, D.O.
Paul Karr, M.D.
Rachel Kasperowicz, M.D.
Jitendra Katneni, M.D.
Parmanand Khandelwal, M.D.
Roger Kilborn, D.O.
Gary King, M.D.
Kiran, Kinra, M.D.
Naresh Kinra, M.D.
Samasandrapalya Kiran, M.D.
Melodie Knicely, M.D.
Prasad Kommareddi, M.D.
Renee Krusniak, D.O.
Kathleen Kudray, D.O.
Nita Kulkarni, M.D.
Marvin Latchana, M.D.
Wendy Lawton, M.D.
Dennis Lloyd, D.O.
Jose Lopez, M.D.
Mary Marshall, M.D.
Caroline Matthew, M.D.
Henry Mendoza, M.D.
Barry Miller, M.D.
Aram Minasian, M.D.
Usha Modi, M.D.
Mousa Mohamed, M.D.
Gerorge Mohamedally, D.O.
Lisa Moody-Oltmanns, M.D.
Bobby Mukkamala, M.D.
Kienan Murphy, D.O.
Gerald Natke Jr., M.D.
Steven Neirink, D.P.M.
Mark Neumann, D.O.
Linda Norrell, M.D.
Bernard Noveloso, M.D.

Timothy Oliver, M.D.
Damayanthi Pandrangi, M.D.
James Park, M.D.
Neetaben Patel, M.D.
Ravikumar Peddireddy, D.O.
Miguel Perez Pascual, M.D.
Mona Perry, M.D.
Chandra Puttangunta, M.D.
Abdullah Raffee, M.D.
Yamini Ramalingam, M.D.
Rama Rao, M.D.
Sridhar Rao, M.D.
Harvey Ring, D.O.
Abdallah Rizk, M.D.
Elmahdi Saeed, M.D.
Seif Saeed, M.D.
Saed Sahouri, M.D.
Sarah Sanchez, M.D.
Rajalakshmi Sankaran, M.D.
Ashish Sarin, M.D.
Syed Sattar, M.D.
Bhagwan Sayal, M.D.
Byron Schoolfield, M.D.
David Schwarz, M.D.
Silva Seoane, M.D.
Ronald Shaheen, D.O.
Steven Shapiro, M.D.
Janice Shimoda, D.O.
Thomas Shuster, D.O.
Joseoh Simmert, D.O.
Gary Smothers, D.O.
Dirk Snyder, M.D.
Kevin Snyder, D.O.
Kenneth Steibel, M.D.
Tommy Stevens, M.D.
John Stoker, D.O.
Randall Sturm, M.D.
Parul Sud, M.D.
Nilfer Sumer, M.D.
Rajakumari Swamy, M.D.
Brad Sweda, M.D.
Mohammed Syed, M.D.
Imad Tahboub, M.D.
Hermant Thawani, M.D.
Peter Thoms, M.D.
Allen Trager, D.O.
Bruce Troutman, D.O.
Mark Trudell, M.D.
George Tumaneng, M.D.
Frederick VanDuyne, M.D.
Koteswara Vermuri, M.D.
Sasikala Vemuri, M.D.
Enid Vidal-Rivera, M.D.

Carol Voremkamp-Cooper, D.O.
James Walker II, M.D.
Lynn Walker, M.D.
Danielle Walsh-Moore, D.O.
Melinda Wheatley, M.D.
Carol Wyse, D.O.
Kenneth Yokosawa, M.D.
Michael Young, D.O.
Kevin Youngs, M.D.
Michael Ziccardi, D.O.

Individual Gifts

Ms. Deborah J. Cindric
Mrs. Emme Cortelyou
Mr. Michael Dingman & Mrs. Susan Sumner Dingman
Ms. Jean Ferries
Mr. & Mrs. Raul Garcia
Judith M. & Robert J. Irwin II
Mr. & Mrs. G. Donald Kaye
Dr. Jamile T. Lawand & Mr. Barry J. Carr
Mr. & Mrs. Mark L. Lippincott
Mr. & Mrs. Joseph Marconi
Ms. Carol Masse
Ms. Louise Potter
Mr. & Mrs. Daniel E. Richards
Mr. & Mrs. Khalil M. Saab
Chuck & Kathryn Sharbaugh
Mr. & Mrs. Henry C. Thoma, Jr.

Memorial Gifts

In memory of Thomas Moore Sumner & Mary Anne Sumner
Mr. Michael Dingman & Mrs. Susan Sumner Dingman

In memory of Rodney Rajala
Chuck & Kathryn Sharbaugh

In memory of Ernie & Sue Hamady
Chuck & Kathryn Sharbaugh

Bequest
Mary Anne Kettler Estate

Estate Gift
Estate of Mr. Bernhard Stroh IV

Contributions

Capital Campaign Pledge Payments Foundations

Platinum Benefactor (\$1,000,000)
Isabel Foundation

Corporations

Bronze Benefactors (\$100,000–\$249,999)
Sorensen Gross Construction Co.

Gold Patrons (\$10,000–\$24,999)
Behm & Behm, P.C.
Weinstein Electric Co.

Individual

Gold Patron (\$10,000–\$24,999)
Mr. & Mrs. Harry L. Eiferle, Jr.
Mr. & Mrs. William H. Moeller
Mrs. Mary Ann Tremaine

Silver Patron (\$5,000–\$9,999)
Ms. Kimberly Cross
Mr. & Mrs. Christopher S. Kelly, Sr.
Mr. J. William Jensen
Dean & Lynda Yeotis

Education

The Art Class
Ms. Rebecca Gale-Gonzalez
Mr. Marshall Shaink

Collections

Anonymous
Mr. & Mrs. Arthur Hurand
Ms. Barbara K. Main
Ms. Edith J. Qualman

Grants & Sponsorships

Al Serra Automotive
Applebee’s
Applegate Chevrolet
Arby’s

Arthur G. Bishop Charitable Trust
Bank of America
Artistic Decorating
ATI Group
Baker College
Bank of America
Bob & Cindy Bois
Calvin & Company, Inc.
Charles Stewart Mott Foundation
Citizens Bank
Comcast
Community Foundation of Greater Flint through grants advised by: Mary Ann Tremaine Endowment Fund & Peter D. & Nancy P. Kleinpell Family Fund
Community Impact Fund of the Community Foundation of Greater Flint
Law Office of James C. Dillard
Diplomat Specialty Pharmacy
Don Franco Hair Company
Dortch Enterprises, LLC
Elga Credit Union
Fenton Home Furnishings, Inc.
Financial Plus Federal Credit Union
Founders Society
Friends of Modern Art
Genesee Valley Rotary Club
Genesys Health Systems
HealthPlus of Michigan
Henry Luce Foundation, Inc. - American Art Renewal Fund
Hurley Medical Center
Isabel Foundation
James A. Welch Foundation
Greg Johnston
Katharine B. Miner Trust
R.J. Kelly, III
Kettering University
Landaal Packaging Systems
Little Joe’s
Dr. John R. Love
Luigi’s Restaurant
Margaret A. Cargill Foundation
Merkley-Elderly Charitable Trust
Merkley-Youth Charitable Trust
Merrill Lynch
Michigan Council for Arts and Cultural Affairs
Mott Community College
Drs. Bobby & Nita Mukkamala
Mrs. Melody Nye
Peter D. & Nancy P. Kleinpell Family Fund of the Community Foundation of Greater Flint
Jeremy Piper, Attorney at Law
Mr. Robert S. Piper
Ms. Hilda Quijano
Mr. & Mrs. Raymond J.Horowitz Foundation for the Arts

Ruth Mott Foundation
Elisabeth, Mark & Ghassan Saab
Mary Louise & John Sarvis-Donor Advised Fund of the Community Foundation of Greater Flint
Security Credit Union
Chuck & Kathryn Sharbaugh
Sharp Funeral Homes
The Sherwin-Williams Company
Smith-Peabody Stiles Insurance Agency
Soroc Plastics
Ms. Bertha Stephens
Target
The Torch Bar & Grill
The Townsend Morgan Group at UBS
University of Michigan-Flint
Whigville Market & Party Store
The Whiting Foundation
William E. Walter, Inc.
Yeo & Yeo, P.C., CPA

Special Events & General Contributions

Mrs. Oya Agabigum
Mrs. Leslie Aguirre
Ms. Margaret J. Ahlness
Miss Diane Alderson
Mrs. Kimberley J. Alexander
Clyde & Georgie Allard
Anonymous
Applebee’s
Ms. Sandra Applegate
Applegate Chevrolet Co.
Mr. & Mrs. Robert K. Armstrong
Art Alliance for Contemporary Glass
The Art Class
Ezra Artis - Allstate Insurance Agency
Veronica Artis
Mr. & Mrs. Peter Ashurkoff
Associated Radiologists of Flint, P.C.
Attentive Industries, Inc.
Mr. & Mrs. Kenneth G. Aurand
Ms. Barb Aylesworth
Baker College
Mr. & Mrs. Chris Balog
Band Ayd Systems
Ms. Linda R. Barber
Mr. & Mrs. David F. Barbour
Phil, Margaret, Lauren & Angela Barbour
Ms. Jenny Beck

Mr. & Mrs. Michael J. Behm
Bennett Communication Solutions
Mr. & Mrs. Robert L. Bessert
Ms. Carol Bingham
Mr. Ron Blakemore
Bodman LLP - Joseph & Renee Kochanek, Michael & Sharon Stack, David Larsen & Celia Duke Larsen, Stacey & John Cashen, & Robert Diehl, Jr. & Anne Witham Diehl, Christopher & Ann Dine, Melissa & James Lewis, Stephen & Susan Greenhalgh
Ms. Susan Steiner Bolhouse & Mr. William Ballenger
Dr. Patrick Botz
Mr. & Mrs. Michael Bourke
Mrs. Patricia Boyd
Ms. Gwenda Brewer
Brown & Brown Insurance of Michigan
Mr. & Mrs. Colon Brown
Mr. R. George K. Brown
Mrs. Maurice F. Brown
Howard & Virginia Bueche
Mr. & Mrs. Norman E. Bullock
Mr. Robert Burger
Ms. Diane Burgett
D.M. Burr Group
Mr. & Mrs. James E. Burt
Dr. & Mrs. Stephen R. Burton
Ms. Janet Cameron
Mr. & Mrs. Campbell & Lizz Perry
Margaret A. Cargill Foundation
Ms. Sally Case
CBS Outdoor
Charles Stewart Harding Foundation
Charles Stewart Mott Foundation
Mr. & Mrs. James Cherry
Chest & Sleep Medicine
Consultant, PLC - Dr. Varghese & Dr. Rao
Child Welfare Society
The Children’s Office - Dr. Kienan Murphy
The Chosen Few Corporation
Christ Enrichment Center
Mr. & Mrs. William J. Churchill
Citizens Bank
Ms. Patricia J. Cleland
Cline, Cline & Griffin PC
Ms. Mary Coleman
Mr. & Mrs. Robert Collier
Community Podiatry Group, P.C. - Drs. David T. Taylor & Shawn L. Reiser
Sam Cox - McDonald’s Restaurants (Clio Rd., Miller Rd., Ballenger Rd.)
Cracker Barrel Old Country Store

Mr. & Mrs. Richard J. Cramer II
Mrs. Nancy M. Cronin
Mr. & Mrs. George Cross
Mr. & Mrs. F. James Cummins
Mr. & Mrs. James P. Cuthbertson, Jr.
Mr. & Mrs. John Daig
Ms. Susan A. Damone
Dr. & Mrs. A. George Dass
Mr. & Mrs. Peter Daunt
Ms. Susan J. Davidek
Mr. & Mrs. Wm. Stefan Davidek
Mrs. Rosemary R. DeCamp
Mr. & Mrs. Paul F. Decker
Delta Sigma Theta Sorority, Inc - Flint Alumnae Chapter
Ms. Monique Desormeau
Mr. & Mrs. Robert Deutsch
Mr. Michael Dingman & Mrs. Susan Sumner Dingman
Diplomat Specialty Pharmacy
Ms. Shelia Dirrim
Ms. Jeanne Dobes
Mr. John McGregor Dodds
Don Franco Hair Company
Dort Federal Credit Union
Mr. & Mrs. Christopher J. Dowd
Drs. Clinton & Sharon Dowd
Mr. Chris & Dr. Jean Dundas
Ms. Tracey Easthope
Mr. John Ebner
Mr. & Mrs. Harry L. Eiferle, Jr.
ELGA Credit Union
Mrs. Lynn Elliott
Mrs. Loretta C. Ellwood
Emerson et Cie
Mr. & Mrs. Louis Emmert
Mr. & Mrs. Travis Emmons
Epiphany Studios/ April Wagner
Dr. Zouheir & Nina Fares
Ms. Michelene A. Falk
John W. Farah
Mr. & Mrs. Troy Farah
Mrs. Vera Farah & Family
Mr. & Mrs. Michael A. Farella
Dr. & Mrs. Zouheir Fares
Dr. & Mrs. Cyrus Farrehi
Ms. Jean Ferries
Mr. & Mrs. David Finley
Mr. & Mrs. Douglas Finley
Ms. A. Joan Fischer
Mrs. Billie Fisher
Mr. Loyst Fletcher, Jr., Attorney at Law
Flint Area Chapter of LINKS, Inc.
Flint Community Fund of the Community Foundation of Greater Flint advised by Mr. William H. Piper
Flint Institute of Arts Endowment
Fund of the Community Foundation of Greater Flint
FM Financial Credit Union

Mrs. Evelyn R. Foreman
Founders Society
Thomas & Diane Fraser
Friends of the Gala: Joe & Clara Blakely, David & Sandra Johnson
Mr. & Mrs. Robert S. Fuller
Hon. Judith A. Fullerton & Mr. Ward Chapman
Funchitecture - Ridgway & Shannon White
Falding B. Gadola
Mr. & Mrs. Robert J. Gaines
Mr. Tendaji W. Ganges
Garan Lucow Miller P.C.
Garland Trust Literary Club
Genesee County Community Action Department
Genesee Urgent Care
Genesee Valley Rotary
Genesys Health Systems
Genesys Regional Medical Center
Genesys Athletic Club - Kathy’s tennis family
Mr. Thomas M. Gervasi
Gerych’s
Ms. Lee Giacalone
Mr. & Mrs. John Giacchina
Mr. J. Robert Gillette
Mr. & Mrs. Lawrence C. Goldman
Ms. Caren Gordon
Jeanne & Ralph Graham
Mr. & Mrs. Neil D. Graham
Grand Blanc Middle School East
Grand Blanc Toyota Mercedes Benz BMW
Mr. & Ms. George Gray
Great Lakes Legal Team, PLC
Ms. Allison A. Green
Ms. Patricia L. Griffin
Mr. & Mrs. Richard A. Griswold
Ms. Regan Guevara
Habatat Galleries
Mr. & Mrs. Michael M. Hagan
Ms. Sandra L. Haldy
Mr. & Mrs. Robert Hall
Joseph Hamo at Wells Fargo Advisors
Mr. & Mrs. Henry M. Hanflik
Donald J. Hardman, MD
Robert & Frankie Hardy
Mr. & Mrs. Richard S. Harris
Mrs. Diana Harsch
David & Donna Hart
Ms. Lynn Hartley
Mrs. Barbara G. Hayes
HealthPlus of Michigan
Mrs. William J. Heaton
Mr. & Mrs. John B. Henry III
Mr. William Hentgen
Mr. Victor Hewitt
Miss Jennifer Hill

Mrs. Eleanor Bronson Hodge
Mr. & Mrs. Ronald M. Horton
Ms. Valorie Horton
Ms. Mary Houton
Mr. Gene F. Howard
Ms. Beth E. Howarth
Mr. & Mrs. Benjamin Howells
Dr. John A. Howland
The Hurand Family
Mr. & Mrs. Arthur Hurand
Mr. & Mrs. Gary J. Hurand
Ms. Lynne Hurand
Hurley Medical Center
Hyde Park Assisted Living, LLC
Mr. & Mrs. Robert Irving
Judith M. & Robert J. Irwin, II
Jack and Jill of America, Inc.
Mr. & Mrs. Mark Jacobson
Mr. & Mrs. Steven A. Jadwin
Rich & Rita Jeric & David Johnston
John P. O’Sullivan Distributing, Inc.
Mr. Kenneth Johnson & Mrs. Sheila Kelly
Mr. Greg Johnston
Ms. Carol Jones
Mr. Derrick F. Jones
Journeys of Excellence
Junior Needlework Guild
Dr. Benjamin E. & Estelle Kaufman
Mrs. Kay Kehoe-Kent & Ms. Karen Kent
Mr. & Mrs. Christopher S. Kelly, Sr.
Ms. Diane Kelly
Mr. & Mrs. Raymond J. Kelly III
Mr. Jack Kenny
Mr. & Mrs. Rick Kershaw
Kettering University
Mr. James R. Kettler
James Kettler Jeff & Bonnie Kibbie
Mr. & Mrs. Dale E. Kildee
Dr. Samasandrapalya Kiran & Dr. Mona Hardas
Mrs. Nancy Kleinpell
Mr. & Mrs. Timothy H. Knecht
Mr. & Mrs. Wayne W. Knecht
Albert & Barbara Koegel
Dr. & Mrs. Prasad Kommareddi
John & Marilyn Kopp - Goldmans, LLC
Ms. Margo Lakin
Mrs. Jane Landaal
Landaal Packaging Systems
Mrs. Spencer Kelly Lanyi
Lawrence E. Moon Funeral Home
Mr. & Mrs. James Lay
Mrs. Ruth Leder
Mr. Keith LeFleur

Ms. Andrea LeGendre
Dr. & Mrs. Leslie L. LeMieux, Jr.
Mr. & Mrs. William H. Leoni
Mr. Max Lepler & Mr. Rex L. Dotson
Lewis & Knopf, CPAs, P.C.
Prosecutor David & Therese Leyton
Mrs. Jeanette Lindsey
Mark, Char-lee, Tad, & Tottie Lippincott
Ms. Bernice A. Lirones
Mr. & Mrs. Steve Lubezny
Merrill Lynch
Mr. John MacFarland
Mr. & Mrs. John W. MacKenzie
Ms. Barbara K. Main
Mallory, VanDyne, Scott Bar Association
Ms. Lucille Mars
Mr. Michael Martin & Mr. Bryan Paris
Ms. Bonita F. Marx & Mr. John Laing
Ms. Olivia P. Maynard & Mr. S. Olof Karlstrom
Dr. Eureka McAllister
Mr. & Mrs. Bernard McAra
Mr. Aron McCormick
Ms. Catherine McGuire
Mr. & Mrs. John J. McIntosh
McLaren Regional Medical Center
Medawar Jewelers
Medical Professionals, Inc.
Kay, Michael & Nancy Melet
Dr. & Mrs. George E. Mendelsohn
Merkley-Youth Charitable Trust
Merrill Lynch
Dr. Robert Metzger
Michigan Association of Realtors
Mid-Michigan Courier Service of Flint
Garan Lucow Miller P.C.
Mr. & Mrs. William H. Moeller
The Moeller Group
Ms. Mary Moody
Mrs. Robert C. Morgan
J.P. Morgan
Mrs. Sally J. Moss
Mott Community College
Mr. & Mrs. Guy K. Moxam
John & Pat Mucha
Drs. Bobby & Nita Mukkamala
The Children’s Office - Dr. Kieran Murphy
Mr. & Mrs. Robert W. Myers
NAACP Flint Branch
Mr. & Mrs. George Nassif
Edward & Elizabeth Neithercut
New Profit, Inc.

Mr. & Mrs. John Nieman
Atty. Matthew L. Norwood
Olmsted Associates, Inc.
Family Orthopedic Associates
Ms. Elaine Paden
Ms. Carole A. Pappas
Paradyme Art Studio/Lynne A. Taft, Attorney at Law
Mr. Carl Pardon
Case Island Glass, LLC/Ms. Suellen J. Parker
Ms. Suellen Parker - Case Island Glass, LLC
Ms. Sue Lyn Pickens
David & Randee Pieper
The Pierians, Inc. - Greater Flint Chapter
Dr. & Mrs. Frederick P. Pike
Piper Realty Company
Mr. & Mrs. Charles B. Piper
Mr. & Mrs. Lawrence F. Piper
Mr. & Mrs. M. Harry Piper
Mr. & Mrs. Mark Piper
William H. Piper
Dr. & Mrs. Anthony Ponsetto
Ms. Michelle Popa & Family
Mrs. Beverly I. Post
Ms. Louise Potter
James & Tammie Powell & Family
Mr. & Mrs. Mark Prescott
The Print Shop of Flint Inc/Zip Mailing Co
Ms. Linda L. Pylypiw, P.C.
Mrs. Fouad Rabiah
RAISE IT UP! Youth Arts & Awareness
Mr. & Mrs. Eino Rajala
Rama D. Rao, M.D.
Ms. Evelyn Raskin & Mr. James Hilty
Ms. Christine Raterink
Ms. Barbara K. Read
Dr. & Mrs. N. N. Reddy
Tim, Honor, Zach, & Katye Reed
Mr. Art Reyes
Mr. & Mrs. James Ritchie
Mr. & Mrs. Tim Roach
Ms. Alessandra Rose
Mr. Bruce W. Rosebrugh
Mrs. Beverly Ross
Rowe Professional Services Co.
Mr. & Mrs. Ronald E. Royer
Cathy Rudner Yourofsky, Rhonda Rudner, Lynn Jamieson
Mrs. Ellajane S. Rundles
Ms. Susan B. Russell
Ruth Mott Foundation
Dr. & Mrs. Daniel J. Ryan
Mr. & Mrs. Khalil M. Saab
Saed & Mona Sahouri
Mr. & Mrs. Timothy C. Sanford
Mr. & Mrs. Philip Shaltz

Dr. & Mrs. Frederick C. Schreiber
Mr. & Mrs. Howard S. Schultz
Ms. Janet A. Schultz
Sally Schwartz - Swartz Ambulance Service/Div. of Swartz Amb. Service Inc.
Serra Automotive, Inc.
Chuck & Kathryn Sharbaugh
Shedd - Fraiser PLC
Mrs. Gail B. Shulman
Mr. & Mrs. Robert T. Sibilsky
Mr. & Mrs. Timothy J. Simon
Singh & Arora Oncology/ Hematology P.C.
Ms. Robin Slivka
Ms. Virginia R. Smith
Smith Peabody Stiles Insurance Inc.
Child Welfare Society
Sorenson Gross Contruction Services
Neil J. Sosin & Northern Equities Group
Spartan Printing
Mr. Michael Sprague & Dr. Janet Sprague
Stephens Wealth Management Group
Mr. & Mrs. Jack L. Stevens
Mrs. Kathleen Stewart
Mr. & Ms. Patrick Stine
Mrs. Helene J. Streich
Ms. Keely Sugden
Mr. Arthur E. Summerfield
Summerset Salon Day Spa
Ms. Jessica Sweeney-Platt & Mr. Randall Platt
Target
Mr. & Mrs. James Taylor
Community Podiatry Group, P.C. - Dr. David Taylor & Dr. Shawn Reiser
Mr. & Mrs. Ryan C. Thompson
Ms. Susan E. Thompson
Mr. & Mrs. Randall Thornton
Tom Ryan Distributing Co., Inc.
The Torch Bar & Grill
Townsend Morgan Group/ UBS Financial Services
The Twentieth Century Club
UAW Region 1-C
United Way of Genesee County
University of Michigan-Flint
Urban League of Flint
Mrs. Jean Valley
Mr. & Mrs. Robert J. VanDuyne
Dr. & Mrs. Michael G. Wallace
Mr. & Mrs. Kenneth Ware
Weaver Family Dentistry
Mr. & Mrs. Lynn E. Webb
Dr. & Mrs. Robert M. Weber
Mr. & Mrs. Charles R. Weeks

Dr. & Mrs. Stuart B. Weiner
Dr. Mitchell S. Weiss
Mr. Paul Wenstrom
Ms. Bernie B. Wentworth
Dr. & Mrs. Jay A. Werschky
Dental Office of Dr. Jay A. Werschky & Dr. Jori W. Lewis
West Second Street Associates
Westminster Presbyterian Church in Ann Arbor “Sarah Circle”
Westminster Presbyterian Church in Ann Arbor “60+ Group”
Whigville Market & Party Store
Mr. & Mrs. Greg Whitaker
Mr. & Mrs. Charles V. White
Mrs. Claire White
Ms. Myra W. White
Mr. & Mrs. Ridgway H. White
Mr. & Mrs. William S. White
Mr. & Mrs. Donald J. Whitmire
Ms. Ima Williams
The Williams Firm, P.C.
Mr. John Wilson
Mr. & Mrs. Jerome D. Winegarden, Jr.
Randy Wise Buick/Randy Wise Lincoln
Ms. Katherine Wolfe
Mrs. Mary Wolski
Mr. & Mrs. Douglas Wyrwicki
Mrs. Barbara A. Yanta
Dean & Lynda Yeotis
Judge & Mrs. Thomas C. Yeotis
Roy, Mary, Ian, & Madeline Zook

Art School

Mrs. Nancy Alacheff
Mr. & Mrs. Robert K. Armstrong
Mrs. Mary Beth Atkinson
Mrs. Barbara Barrell
Ms. Jane M. Bingham
Book Club
Mr. & Ms. Robert Brown
Ms. Nancy Byder
Mr. Thomas Calhoun
Ms. Sally Case
Charles Stewart Mott Foundation
Davison Senior High School Art Dept - Ryan Kelsey & Linda Sharrer
Ms. Irma Ellery
Mr. & Mrs. James P. Ford
Mr. Jim Gamache
Ms. Lee Giacalone
Mr. John A. Giolitti
Mrs. Janice Hanson
Mrs. Linda Harwood
Mrs. Susan Honold
Mr. George K. Icke
Mrs. Linda Lewellyn

Mr. & Mrs. Dennis Manner
Ms. Kathleen McKenzie
Merkley-Youth Charitable Trust
Mr. & Mrs. Edward P. Myers
Ms. Carole A. Pappas
Ms. Janice Pasqualin
Mr. & Mrs. Avery Poe
Ms. Virginia Raby
Paul & Mary Runyan
Samuel E. & Patricia A. Morello
Family Fund of the Community Foundation of Greater Flint
Mrs. Margrit Schlatter
Chuck & Kathryn Sharbaugh
Ms. Donna B. Snavelly
Mrs. Darlyne Stanczyk
Mrs. Darlyne Steede
Lou and Donna Stoddard
Mrs. Doris Sutton
Ms. Carol Tunningley
Ms. Dalene VanHouten
Mr. & Mrs. Donald Walker
Ms. Bernie B. Wentworth
Mrs. Claire White
Mr. & Mrs. Robert A. Wood
Ross & Sherry Woods
Cathy Rudner Yourofsky, Rhonda Rudner, Lynn Jamieson

2010 Annual Appeal Gifts

Applegate Chevrolet Co.
Dr. & Mrs. Patrick Atkinson
Mr. Carroll G. Baker & Ms. Kimberly Roberson
Ms. Lisa Ballard
Dr. & Mrs. Walter Barkey
Mrs. Mary Beth Beebe
Ms. Jane M. Bingham
Ms. Amy Black
Mr. & Mrs. Jack A. Blosser
Dr. & Mrs. Wilbur J. Boike
Ms. Susan Steiner Bolhouse & Mr. William Ballenger
Miss Elizabeth E. Brenner
Ms. Virginia Brownell
Mr. & Mrs. Howard J. Bueche
Mr. & Mrs. Norman E. Bullock
Ms. Jennifer Burnett & Mr. Sean Siebigteroth
Dr. & Mrs. Stephen R. Burton
Mr. & Mrs. Tom E. Butts
Mr. & Mrs. Daniel Cady
Ms. Sally Case
Mrs. Janice Hanson
Mr. Bryan Christie
Mr. & Mrs. William J. Churchill
Ms. Melba R. Clapp
Mrs. Jeanne Clark

Ms. Mary Coleman
Community Podiatry Group, P.C. - Dr. David Taylor, Dr. Shawn Reiser, and Dr. Dean Singer
Dr. & Mrs. Marshall Cossman
Mr. & Mrs. Robert Courneya
Ms. Christel Crawford
Mrs. Nancy M. Cronin
Mr. & Mrs. Fred Cross
Ms. Kimberly Cross & Mr. Brian Scieszka
Mr. & Mrs. F. James Cummins
Ms. Susan A. Damone
Mrs. Rosemary R. DeCamp
Ms. Monique Desormeau
Ms. Jeanne Dobes
Mr. & Mrs. Tom B. Doherty
Mr. & Mrs. ONeal Edwards
Mr. & Mrs. Paul A. Fernandez
Mr. Gregory D. Fiedler
Dr. and Mrs. Melvin Flamenbaum
Mrs. Evelyn R. Foreman
Ms. Linda S. Forrer
Mr. Richard W. Fortner
Mr. Jeffrey P. Foutz
Dr. & Mrs. David A. Fultz
Mr. Tendaji W. Ganges
Dr. & Mrs. Scott A. Garner
Mr. John R. Gazall
Mr. Anthony Gittens
Jeanne & Ralph Graham
Msgr. Richard Groshek
Ms. Regan Guevara
Mrs. Julius Gutow
Mr. Christopher Gutshall
Dennis and June Haley
Mrs. Ilse Hamers
Mr. Louis A. Hawkins
Mr. & Mrs. Eugene Heffelfinger
Ms. Annetta Hendrickson
Mr. & Mrs. Edward G. Henneke
Mr. & Mrs. John B. Henry III
Mr. William Hentgen
Mr. Ramon Hill
Mr. Larry D. Howell
Mr. & Mrs. Francis Hudson
Ms. Lynne Hurand
Dr. & Mrs. John S. Isaac
Mr. & Mrs. Mark Jacobson
Mr. & Mrs. Kevin L. Johns
Mr. & Mrs. James N. Johnson
Dr. Benjamin E. & Estelle Kaufman
Mr. & Mrs. Christopher S. Kelly, Sr.
Ms. Brenda Kendall
Mr. James R. Kettler
Mr. & Mrs. Frederick L. Kump
Mr. Miles Lam
Mr. & Mrs. James Lay
Mrs. Ruth Leder
Dr. & Mrs. Leslie L. LeMieux, Jr.

Mr. David M. Lengyel
Mr. Max Lepler & Mr. Rex L. Dotson
Prosecutor David & Therese Leyton
Mr. & Mrs. Tom Lillie
Mr. & Mrs. Kenneth Lindebrekke
Dr. & Mrs. James Lum
Mr. & Mrs. Glenn Lysinger
Mr. & Mrs. Laurence E. MacDonald
Ms. Doris Malfese
Mrs. Susan Marr & Mr. Sam Kelchner
Ms. Olivia P. Maynard & Mr. S. Olof Karlstrom
Mr. & Mrs. Patrick W. McAvinchey
Jack & Pam McCarthy
Mr. & Mrs. Ted Meadors
Mr. Michael Melenbrink & Mr. Ronald Sims
George & Kathryn Menoutes
Mid-Michigan Courier Services
Ms. Sue Moore
Samuel E. Morello
James R. & Helen Sue Morgan
John & Pat Mucha
Dr. & Mrs. Kienan F. Murphy
Mr. & Mrs. Alexander C. Murray
The Myatt Family
Ms. Sharon Y. Naughton
Mr. & Mrs. L. Nathan Oaklander
Mr. Rene M. Peterman
David & Randee Pieper
Dr. & Mrs. George D. Politis
Mr. & Mrs. Curtis Pollack
Mr. & Mrs. Jack Preiss
Mr. John S. Pryor
Mrs. Annetta Hendrickson
Mr. James Ratza
Mr. & Mrs. John L. Riegle, Jr.
Mr. & Mrs. Michael J. Riha
Mr. & Mrs. Jeffrey D. Rocco
Mr. & Mrs. George Rosenberger
Mr. & Mrs. Paul Rozycki
Mrs. Ellajane S. Rundles
Mr. & Mrs. Khalil M. Saab
Mr. & Mrs. Nadim Saab
James & JAnn Sandy
Ms. Sherren Sandy
Ms. Grayce Scholt
Ms. Suzanne Selig
Mr. & Mrs. Howard S. Shand
Chuck & Kathryn Sharbaugh
Brent & Valarie Shook
Mr. & Mrs. Thomas Skunda
Dr. Ernestine R. Smith
Mr. & Mrs. James Spangler
Ms. Shelley R. Spivack
Mrs. Martin Stefan
Mr. Robert Stevens

Mrs. Sally Stevens
Miss Barbara Stewart
Mrs. Tracey Stewart
Mr. Paul Stirling
Ms. Joanne Sullenger
Dr. & Mrs. David Taylor
Mrs. Pamela TerBush
Ms. Susan E. Thompson
Mr. & Mrs. Kevin Tompkins
Mr. Billy Traylor
Mr. & Mrs. Glenn Tripp
Mr. & Mrs. Aldo Vrh
Ms. Christine Waters & Mr. Martin Anderson
Ms. Kathleen A. Weiss
Mrs. Marjorie B. Wentworth
Dr. & Mrs. Jay A. Werschky
Dr. & Mrs. Martin W. Werschky
Mr. & Mrs. Ridgway H. White
Dr. Sue Wisenberg & Ms. Donna Baker
Mr. Matt Wyneken
Mr. & Mrs. Dean Yeotis

Print Society
2010–2011

Dr. & Mrs. Mehmet Agabigum
Anthony J. & Davida J. Artis & Family
Kenya Batson & Family
Omar & Kendra Batson
Mr. & Mrs. Michael J. Behm
Mr. & Mrs. Earl Bell
Mr. & Mrs. George F. Bennis
Mr. & Mrs. Robert L. Bessert
Mr. & Mrs. Ryan & Tracy Bessert
Mr. & Mrs. Craig Bishop
Mr. David Blake
Mr. & Mrs. Joe Blakely
Mr. Thomas Calhoun
Morgan & Mark Cherry
Mr. Joseph Coriaty
Mr. & Mrs. F. James Cummins
Ms. Gail M. Curry
Mr. Jason Dake
Mr. Donald Davenport
Ms. Claudia DeMonte & Mr. Ed McGowin
Mr. Greg Edquist
Mr. & Mrs. Thomas French
Lauren & Janet Friesen
Mr. & Mrs. Jeff Garrett
Mr. & Mrs. Christopher Giroux
Jeanne & Ralph Graham
Mr. Dan Graschuck & Ms. Linda Rankin
Mr. & Mrs. Walter Griffin
Samuel & Graciela Harris

Mr. Louis A. Hawkins
Mr. & Mrs. John B. Henry, III
Ms. Thressa N. Horton
Ms. Valorie Horton
Ms. Ann Howard
Mr. & Mrs. Gary J. Hurand
Mr. Josh Hurand
Ms. Lynne Hurand
Sara Hurand & Elie Weiss
Mr. & Mrs. Shiro Inoue
Judith M. & Robert J. Irwin, II
Ms. Heather Jackson
Ms. Jimmye Johnson
Mr. & Mrs. Paul H. Jokisch, Jr.
Mr. & Mrs. Christopher S. Kelly, Sr.
Mr. Greg Kucera & Mr. Larry Yocom
Mr. Miles Lam
Mr. Stephen Landon
Mr. William Lane
Dr. Scott Langenburg
Dr. Jamile T. Lawand & Mr. Barry J. Carr
Mrs. Ruth Leder
Tiffany & Bob Lovett
Mr. & Mrs. Fred Luten
Mrs. Susan Marr & Mr. Sam Kelchner
Ms. Alice Martin
Mr. Michael Martin & Mr. Bryan Paris
James R. & Helen Sue Morgan
Drs. Bobby & Nita Mukkamala
Dr. & Mrs. Kienan F. Murphy
Mr. Patrick Murray & Mr. James Edwards
Mr. & Mrs. Peter Ott
Mr. Robert Palter
Ms. Louise Parham
Mr. Wayne Pickvet & Mr. Bruce A. Barrett
Mr. & Mrs. Mark Piper
Mr. Robert S. Piper
Mr. & Mrs. Dudley Place
Mr. & Mrs. Vincent Price, Jr.
Mr. Nicholas Robinson
Mrs. Cheryl A. Rogers & Mr. David Rogers
Mr. & Mrs. Jeff Rolf
Mr. Giles Ross
Ms. Sherren Sandy & Family
Mr. & Mrs. Timothy C. Sanford
Ms. Grayce Scholt
Dr. Kathryn Shellenberg
Brent & Valarie Shook
Ms. Courtney Simpson & Mr. Ryan Garza
Dr. Mildred B. Smith
Mr. Michael Sprague & Dr. Janet Sprague

Mr. & Mrs. William R. Stolpin
The Torch Bar & Grill
Dr. & Mrs. Frederick VanDuyne
Mr. & Mrs. Larry Weber
Mr. Dale K. Weighill
Dr. & Mrs. Jay A. Werschky
Mr. & Mrs. Ridgway H. White
Mr. & Mrs. William S. White
Mr. & Mrs. Dean T. Yeotis
Mr. & Mrs. Vincent Zamora

Film Society
2010–2011

Film Society Sponsors
Mr. Carroll G. Baker & Ms. Kimberly Roberson
Mr. & Mrs. Donald F. Dahlstrom
Guardian Alarm Company of Michigan
Mr. & Mrs. John B. Henry III
Mr. Robert J. MacDonald
Dr. & Mrs. Kienan F. Murphy
Ms. Linda L. Pylypiw
Drs. Michael & Virginia Rucks
The Torch Bar & Grill
Ms. Leslie Acevedo
Dr. & Mrs. Daniel Anbe
Mr. & Mrs. William R. Angus
Mr. & Mrs. Kenneth G. Aurand
Dr. & Mrs. Walter Barkey
Ms. Marcia Blount-Evans
Mr. & Mrs. Ted Bolander
Ms. Susan Steiner Bolhouse & Mr. William Ballenger
Mr. & Mrs. Edwin Bradley
Mrs. Edmund Brownell
Mr. & Mrs. Tom E. Butts
Mr. & Mrs. Nick A. Calandro, Jr.
Mr. John Chahbazi
Sam & Bonnie Chambers
Mr. & Mrs. Clark Chastain
Mr. & Mrs. James Cherry
Samuel & Darylee Coplin
Mr. Jim Daniels
Ms. Monique Desormeau
Mr. & Mrs. Tom B. Doherty
Mr. & Mrs. James D. Draper
John & Carol Egloff
Mr. & Mrs. Harry L. Eiferle, Jr.
Ms. Geraldine Erwin
Mr. & Mrs. Eric Ethington
Ms. Nora G. Fisher
Mr. Richard W. Fortner
Mr. & Mrs. Dennis Gilbert
Mr. & Mrs. Eugene B. Griffel
Mrs. Diana Harsch
Mr. Louis A. Hawkins

Mr. & Mrs. Terry Henry
Mr. & Mrs. Arthur S. Hesse, Jr.
Mrs. Mary Jo Hobart-Parks
Mr. James Horton
Mr. & Mrs. James Howlett
Ms. Barb Huffman
Mr. & Mrs. Arthur Hurand
Ms. Judy Johnson
Mrs. Charlotte Kasle
Mr. & Mrs. Franklin H. Kasle
Ms. Deborah Kasoff
Mr. & Mrs. Tom King
Albert & Barbara Koegel
Mr. & Mrs. Lee LaVictoire
Dr. & Mrs. Leslie L. LeMieux, Jr.
Mr. & Mrs. Clifford Lutz
Ms. Susan M. Mangapora
Mr. & Mrs. Charles Marshall
Ms. Carol Masse
Mrs. Michele Matthews
Mr. & Mrs. Sean McCormick
Dr. & Mrs. Alan L. Morgan
Mr. Andrew Morton
Drs. Bobby & Nita Mukkamala
Dr. & Mrs. Jack Nettleton
Mr. & Mrs. James Nicolai
Mr. & Mrs. Bill Ogden
Mr. John Pendell
Ms. Crystal Pepperdine
Mr. Frank Phillips
Mr. Robert S. Piper
Dr. & Mrs. George D. Politis
Dr. & Mrs. Jack R. Price
Mr. & Mrs. Victor Rabinkov
Betty & Richard Ramsdell
Ms. Theodosia Robertson
Mr. & Mrs. Giles Ross
Ms. Janet A. Schultz
Dr. Eric Schweihofe
Mr. Michael J. Smith
Ms. Rebecca Smith
Ms. Shelley R. Spivack
Mr. Richard Suhr
Mr. Mark A. Walters
Ms. Alice Ward
Ms. Sue Weiss
Mrs. Mary E. Whaley & Mr. Rick Kroeger
Mr. & Mrs. William S. White
Dean & Lynda Yeotis

membership

* denotes increased gift level

+ denotes Friends of Modern Art (FOMA) membership

Rubens Society
Corporate Members

Corporate Sponsor
(\$1,000 & above annually)
Abbott’s Meat Inc.
Baker College
Big John Steak & Onion, Inc.
James K Cantwil DDS
Citizens Bank
Friends Of Modern Art
Genesee Urgent Care
HealthPlus of Michigan
Hubbard Supply Co.+*
Main Manufacturing Products
Tom Ryan Distributing Co. Inc.
The Sheppy Dog Fund - Dr. Alan Klein, Advisor
Sorensen Gross Construction Co.
Sunset Hills Association

Rubens Society
Individual Members

Silver Patron
(\$1,000 & above annually)
Dr. & Mrs. Daniel Anbe
Mr. & Mrs. Robert K. Armstrong
Mr. Carroll G. Baker & Ms. Kimberly Roberson*+
Mr. & Mrs. Richard P. Baks
Mrs. Beverly Bernard
Mr. & Mrs. Robert L. Bessert+
Ms. Susan Steiner Bolhouse & Mr. William Ballenger III
Dr. William M. Bowling
Mrs. Edmund Brownell*+
Mr. & Mrs. Howard J. Bueche+
Ms. Kimberly Cross & Mr. Brian Scieszka
Mr. & Mrs. F. James Cummins+
Mr. & Mrs. James D. Draper+
Mr. & Mrs. Harry L. Eiferle, Jr.
Mr. & Mrs. Louis Emmert*
Mr. Robert F. Enders
Mr. & Mrs. Michael A. Farella+*
Dr. & Mrs. Melvin Flamenbaum*
Mr. & Mrs. Robert S. Fuller
Falding B. Gadola
Hank & Bonnie Graff
Mrs. Julius Gutow+
Mr. & Mrs. Richard C. Hockstad
Samuel & Graciela Harris*
Mr. & Mrs. Neal Hegarty
Mr. & Mrs. T.W. Heitman+
Mr. William Hentgen
Dr. & Mrs. John V. Hinterman*
Mr. & Mrs. Richard C. Hockstad
Mr. & Mrs. Arthur Hurand
Mr. & Mrs. Gary J. Hurand
Ms. Lynne Hurand

Mr. & Mrs. Mark Jacobson
Mr. Donald E. Johnson, Jr.
Mr. & Mrs. James N. Johnson*
Mr. & Mrs. Jeff Johnson
Dr. Benjamin E. & Estelle Kaufman
Mr. & Mrs. Christopher S. Kelly, Sr.+
Michael & Kay Kelly
Mr. & Mrs. Raymond J. Kelly III
Mr. James R. Kettler
Dr. Samasandrapalya Kiran & Dr. Mona Hardas
Mrs. Nancy Kleinpell
Albert & Barbara Koegel
Mr. & Mrs. John Kopp+
Mrs. Virginia R. Landaal
Dr. & Mrs. Paul Lauber*
Dr. Jamile T. Lawand & Mr. Barry J. Carr
Dr. & Mrs. Leslie L. LeMieux, Jr.
Mr. Max Lepler & Mr. Rex L. Dotson
Prosecutor David & Therese Leyton
Mr. & Mrs. John Lindholm
Mr. & Mrs. Mark L. Lippincott*
Ms. Jeanette R. Mansour & Mr. Joe Green*
Mr. & Mrs. William H. Moeller
Dr. & Mrs. Alan L. Morgan
Mrs. Robert C. Morgan
Drs. Bobby & Nita Mukkamala+
Drs. Brad & Linda Murphy
Dr. & Mrs. Kienan F. Murphy
Edward & Elizabeth Neithercut
Mr. & Mrs. Jay Nelson
Mr. & Mrs. Patrick O’Sullivan
Mr. & Mrs. Raymond J. Persia+
Mr. Randolph P. Piper+
Mr. Robert S. Piper
Mr. William H. Piper
Ms. Linda L. Pylypiw
Mrs. Fouad Rabiah
Mr. & Mrs. Eino Rajala
Drs. Michael & Virginia Rucks+
Dr. & Mrs. Daniel J. Ryan*+
Mr. & Mrs. Khalil M. Saab
Mr. & Mrs. Timothy C. Sanford+
Dr. & Mrs. Paul E. Schroeder
Mr. & Mrs. Howard S. Shand
Chuck & Kathryn Sharbaugh
Mr. & Mrs. James Spangler
Mrs. Helene J. Streich+
Mrs. Mary Helen Taylor
Ms. Susan E. Thompson
Dr. D.J. Trela & Dr. David Bailey*
Mr. & Mrs. James Truesdell, Jr.
Mr. & Mrs. Robert G. VanDette+
Dr. & Mrs. Frederick VanDuyne
Mr. & Mrs. Charles R. Weeks
Mrs. Marjorie B. Wentworth

Dr. & Mrs. Jay A. Werschky+
Mr. & Mrs. Ridgway H. White+
Mr. & Mrs. William S. White+
Mr. & Mrs. Jerome D.
Winegarden, Jr.*
Dean & Lynda Yeotis+

corporate members

Corporate Donoer
(\$500–\$999 annually)
Applegate Chevrolet Co.*
Hubbard Supply Co.

Corporate Supporter
(\$250–\$499 annually)
Kevin J. Gaffney, MD
Dermatology
Morgan’s Early Learning Center
On The Spot Jewelry
Piper Realty Company
Runyan Pottery Supply Inc.*
Sagano Japanese Bistro &
Steakhouse
Serra Automotive
Skaff Carpet & Furniture Co.*
The Torch Bar & Grill*
Wiener Associates
WJRT ABC 12

Corporate Sustainer
(\$100–\$249 annually)
The Chosen Few Corporation
The French Laundry
Great Lakes Legal Team, PLC
Great Harvest Bread Co.
Luis A. Perez DDS MS PC
Personal Computing Solutions
The Pierians, Inc. - Greater Flint
Chapter
Dr. David Potter
Rowe Professional Services Co*
S & K Vemuri, MP PC
Vogt’s Flowers
Yeo & Yeo, P.C., CPA

individual members

Donor
(\$500–\$999 annually)
Mr. & Mrs. Robert K. Armstrong
Mr. & Mrs. Kelly B. Beardslee
Dr. & Mrs. Stephen R. Burton+
Dr. & Mrs. Alexander Chan*+
Greg & Karen Eason*
Mr. & Mrs. Harold N. Kallis
Mr. & Mrs. Richard H. Kraft
Rev. Reginald V. Lancaster &
Dr. Karen R. Wilkinson
Drs. Scott & Lisa Langenburg*+
Mr. A. Bishop McLogan
Mr. & Mrs. Lawrence F. Piper

Mr. & Mrs. David Roeser
Mr. Dan Roesner & Mrs. Sherri
Stephens*
Dr. & Mrs. Frederick C.
Schreiber*+
Mr. & Mrs. Bob Shaw
Mr. & Mrs. J. Parkhill Smith+
Ms. Jennifer Tremaine+
Mr. & Mrs. Larry Weber
Ms. Bernie B. Wentworth

Sponsor
(\$250–\$499 annually)
Mr. & Mrs. Fenton A. Addington+
Mr. & Mrs. David F. Barbour+
Mr. Richard M. Barron
Mr. & Mrs. George F. Bennis+
Dr. & Mrs. William M. Bernard+
Mr. & Mrs. Stephen Bernstein+
Mrs. Nancy Booth+
Mr. & Mrs. Michael Bourke
Ms. Melba R. Clapp*
Mr. Edwin D. Custer
Cmdr. & Mrs. Lawrence Cywin
Mr. & Mrs. Donald F. Dahlstrom+
Mr. Donald Davenport*
Mr. & Mrs. Max Dean
Mr. & Mrs. Gordon Enderle*
Dr. & Mrs. Cyrus Farrehi+
Mr. & Mrs. Joseph F. Foos+
Mrs. Evelyn R. Foreman
Dr. Brenda Fortunate &
Mr. Edward White+
Hon. Judith A. Fullerton &
Mr. Ward Chapman*
Dr. & Mrs. Scott A. Garner+
Mr. & Ms. Roger H. Gillespie-
Brown+
Dr. & Mrs. Rudolf Goetz+
Mr. & Mrs. Gerard R. Goyette*
Mrs. Donna A. Graham*
Mr. Earl E. Gravlin & Ms. Julia
Sullivan+
Ms. Ingrid Halling
Mr. & Mrs. Henry M. Hanflik+
Samuel & Graciela Harris
Mr. Louis A. Hawkins+
Mr. & Mrs. Kevin L. Johns*
Mr. & Mrs. Richard Kagerer+
Mr. & Mrs. Jeffrey Kelley*
Mr. & Mrs. Melvin Kipp
Mr. & Mrs. Wayne W. Knecht+
Mr. & Mrs. Frederick L. Kump
Mr. & Mrs. John H. Lang+
Mr. Mark Lantz
Byron & Margie Latter+
Mr. & Mrs. Dennis Lazar
Mr. & Mrs. William Livengood
Mr. Robert J. MacDonald*+
Ms. Maureen MacVay*+
Mr. & Mrs. David C. Miller*
Mr. & Mrs. Robert W. Misekow*+
Mrs. Sally J. Moss+

Mr. & Mrs. James Nicolai
David & Randee Pieper*+
Mr. & Mrs. Carl A. Pohly+
Mr. & Mrs. Dennis Poulos*
Gary & Barb Reetz+
Mr. & Mrs. H. William Reising*
Mr. & Mrs. Michael J. Riha
Mrs. Miriam S. Schaffer
Mr. Philip Schmitter+
Ms. Grayce Scholt*
Dr. & Mrs. Frederick C.
Schreiber+
Mr. & Mrs. John P. Siler+
Mr. & Mrs. Robert Toms*+
Mr. & Mrs. Alexander B.
VanDuyne+
Mr. Charles L. Viera+
Mr. & Mrs. James Vukovich+
Mr. Charles F. Wagonlander*
Mr. & Mrs. John Walter
Ms. Carolyn Warren
Mr. & Mrs. Paul Wenstrom
Dr. & Mrs. Martin W. Werschky+
Mr. & Mrs. Michael L. Wright*+

Sustainer
(\$100–\$249 annually)
Mr. & Mrs. Joseph Abbott*
Ms. Gillian Abbott
Ms. Leslie Acevedo
Mr. Guy Adamec*
Mr. Glen Adams+
Mr. Gerald Alcorn*
Clyde & Georgie Allard
Mr. & Mrs. Henry Allen
Mr. & Mrs. Bill Anderson
Mrs. Pauline C. Angle+
Mr. & Mrs. William R. Angus
Ms. Sandra Applegate
Mr. & Mrs. Robert Atkinson+
Mr. & Mrs. Doug Bacon
Mr. & Mrs. Peter M. Bade
Dr. & Mrs. Duane J. Bailey
Mr. & Mrs. Thomas Ballard*
Mrs. Jeanette Neu & Mr. Jesse
Ballew+
Mr. David J. Barkey
Dr. & Mrs. Walter Barkey
Mr. Ezra L. Barnes & Mrs. Linda
L. Johnson-Barnes
Mr. Phillip Barnhart & Mr. Joseph
Schipani*
Gary & Maureen Bates*
Mr. & Mrs. Reid Baxter & Dan
Schultz+
Dr. & Mrs. William D. Beck &
Kristen
Mr. & Mrs. Donald L. Becker+
Ms. Barbara Beckett & Mr. Dave
Hoyt+
Mr. & Mrs. Michael J. Behm
Mr. & Mrs. Earl Bell*
Mr. & Mrs. Fred Bellairs*

Mr. & Mrs. LeRoy Bence
Mr. William L. Bennetts+
Mr. & Mrs. Ryan & Tracy Bessert
Mr. & Mrs. Eugene Bielik+
Ronald & Lucille Bigelow+
Ms. Jane M. Bingham
Mr. & Mrs. Frederick R. Birkhill
Jr.*
Dr. Stephen Blake
Mr. Ron Blakemore*
Ms. Evelyn Nida Blanford*+
Mr. & Mrs. Donald A. Bomeli
Mrs. Patricia Boyd*
Mr. & Mrs. Donald R. Brege
Mr. & Mrs. Donald L. Bronson
Ms. Marilyn Brown
Ms. Renate Bueche*
Mr. & Mrs. Gerard Burnash*
Ms. Jennifer Burnett & Mr. Sean
Siebigteroth+
Mr. & Mrs. Jonathan E.
Burroughs II
Mr. & Mrs. Joseph Burroughs+
Mr. & Mrs. James E. Burt
Mr. & Mrs. Tom E. Butts
Mr. & Mrs. Nick A. Calandro, Jr.*
Ms. Ana M. Calderin*
Mr. Thomas Calhoun*
Sam & Bonnie Chambers
Mr. & Mrs. Alexander Chan+
Senator Deborah Cherry*
Mr. & Mrs. James Cherry+
Lt. Gov. John D. Cherry & Hon.
Pamela Faris
Ms. Mary L. Christian+
Mr. & Mrs. William J. Churchill
Ms. Betty J. Clark+
Mr. & Mrs. James Clodfelter, Jr.*
Mr. & Mrs. William J. Coates+
Ms. Mary Coleman*
Rabbi Karen CompaneZ &
Mr. Howard Steinberger+
Mr. & Mrs. Thomas Cooper
Mr. & Mrs. George A. Corser+
Mr. Richard A. Coscia*
Mrs. Debra L. Costello*
Mr. & Mrs. Kenneth Cowan
Mrs. Nancy M. Cronin
Dr. Cynthia Cupal
Mr. Jim Daniels*
Ms. Pamela M. Daoust
Mr. & Mrs. Robert Darnton
Mr. & Mrs. Wm. Stefan Davidek
Mr. & Mrs. Dayne L. Davis
Mr. & Mrs. Dennis Davis
Ms. Dorothy Gae Davis*
Mr. James A. Davis & Ms. Carol
M. Fabrizio
Mrs. Rosemary R. DeCamp
Mr. & Mrs. Donald E. DeGraaf
Mr. John V. Dempsey+
Mr. & Mrs. David Denn

Ms. Stephany R. Diana &
Mr. Dennis Zawol+
Mr. & Mrs. John C. Dickinson
Mr. & Mrs. Carl A. Diener
Mr. Michael Dingman & Mrs.
Susan Sumner Dingman
Dr. & Mrs. Samuel R. Dismond,
Jr.*
Ms. Jeanne Dobes
Mr. & Mrs. Tom B. Doherty+
Mr. Dallas C. Dort
Dr. & Mr. James Dowsett
Dr. & Mrs. David G. Drake*
Mr. & Mrs. Robert F. Dueweke
Mr. Chris & Dr. Jean Dundas
Mr. & Mrs. Robert Eastman*
Mr. & Mrs. Richard H. Ebbott
Miss Judith M. Ebner*
Mr. Greg Edquist+
Mr. & Mrs. Harry F. Ehrnst
Murray & Sharon Eisen+
Mr. & Mrs. Wilbert Elbert*+
Mrs. Loretta C. Ellwood+
Mr. Dennis E. Elston+*
Mr. & Mrs. George Emery*
Mr. & Mrs. Bennett Engelman+
Mr. & Mrs. Jack W. Ennest
Ms. Adele Ernsberger
Ms. Geraldine Erwin
Dr. & Mrs. Ali A. Esfahani
Ms. Michelene A. Falk
Mr. & Mrs. Michael A. Farella+
Mr. & Mrs. Daniel Filipovich+
Ms. Tina Filoromo
Ms. A. Joan Fischer*
Ms. Denise D. Fish+
Ms. Nora G. Fisher*+
Mr. & Mrs. Ron Fitch
Mr. & Mrs. Ed Fizell*
Dr. & Mrs. Melvin Flamenbaum
Mr. & Mrs. Michael B. Foote*
Mr. & Mrs. Richard Fox*+
Mr. Shawn Fraim & Ms. Jessie
Wood
Mr. & Mrs. John Frederick*
Mr. George Freeman & Mrs. Emily
Tibbetts-Freeman+
Mr. & Mrs. Herbert A. Friesen
Lauren & Janet Friesen*
Ms. Amy Fugate*
Mrs. Florence J. Fugenschuh+
Ms. Patricia Gage+
Mr. Tendaji W. Ganges+
Ms. P. Diane Gaspar
Mr. John R. Gazall+
Ms. Kathleen George+
Mr. Thomas M. Gervasi+
Ms. Anne-Marie Gierens &
Mr. Curtis Johnson
Mr. & Mrs. Gerard R. Goyette+
Jeanne & Ralph Graham
Ms. Stacey Gray

Ms. Diane Green*
Mr. & Mrs. Melvin E. Gregory
Mr. & Mrs. Eugene B. Griffel
Mr. & Mrs. Richard A. Griswold
Ms. Pamela Grozdon*
Dr. Peter Gryson & Mrs. Evelyn
MacKenzie Gryson
Dr. & Mrs. Edwin H. Gullekson
Mrs. Frances G. Gumppper
Mr. & Mrs. Daniel V. Guthrie
Dr. & Mrs. Robert Hahn
Mrs. Janet Haley & Mr. Jeremy
Winchester*+
Mr. & Mrs. H. James Hall
Mr. & Mrs. Thomas Halligan
Mr. Chad Hanson
Frankie & Robert Hardy+
Mr. & Mrs. Daniel Harrett
Mr. & Mrs. Joel H. Harris+
Mr. & Mrs. Richard S. Harris+
Mrs. Diana Harsch+
David & Donna Hart*+
Mr. & Mrs. Ronald J. Hartman
Mr. John Hemingway &
Mrs. Connie Palmer+
Ms. Annetta Hendrickson
Mrs. Ermie Hermann*
Mr. Ronald Higginson
Mr. & Mrs. Joseph Higgins
Mr. & Mrs. Alan Himelhoch
Mr. & Mrs. Robert Hokin*
Mrs. Lois D. Hodges*+
Mr. & Mrs. Timothy A. Hohn*
Ms. Ethel Hooker*+
Mrs. Martha B. Hopkins*
Ms. Barbara H. Horcha &
Mr. William Cross
Ms. Mary Houton
Mrs. Rosalie A. Howell
Mr. & Mrs. James Howlett+
Mr. & Mrs. Francis Hudson+
Ms. Barb Huffman*+
Mr. & Mrs. Jeffrey Hurand
Mr. & Mrs. Christopher Iden*+
Dr. & Mrs. John S. Isaac
Mr. & Mrs. Al Johnston
Mr. & Mrs. Charles M. Johnston
George & Christine Jones
Dr. & Mrs. Larry Kage*
Ms. Deborah Kasoff+
Dr. & Mrs. Larry I. Kassel*+
Mr. & Mrs. G. Donald Kaye+
Mr. & Mrs. Hal Keim*
Ms. Linda C. Keller & Mr. Donald
J. Mosher+
Ms. Kitty Kelly+
Mr. & Mrs. Watson Kenworthy
Mr. & Mrs. Dale E. Kildee
Mr. & Mrs. Rod Kipp
Dr. David Klein
Dr. Gail Knapp*+
Mr. & Mrs. Robert Koch

Dr. & Mrs. Prasad Kommareddi
Mrs. Mary E. Kramer & Mr. Ian
Young*+
Mr. Ron Krueger, Jr.
Edward & Donna Kurtz
Mr. & Mrs. John E. LaBoskey
Mr. & Mrs. Stephen Larzelere-
Kellermann
Dr. Audrey L. Lattie+
Miss Kerstin Lawrence+
Mr. & Mrs. James Lay
Mr. Paul A. Lazar & Ms. Susan P.
Kirby+
Mr. & Mrs. Raymond Lee+
Mr. Keith LeFleur
Stephen & Kathleen Leist
Mr. & Mrs. Charles Lendvoyi*+
Mr. David M. Lengyel+
Ms. Kay Ella Lenneth
Mr. & Mrs. Carl A. Leser
Mrs. Zhanna Levashkevich*
Mr. & Mrs. Tom Lillie
Mr. & Mrs. David E. Lossing+
Mr. Donald E. Lovejoy+
Ms. Denise M. Lucas+
Dr. & Mrs. James Lum*
Mr. & Mrs. Clifford Lutz*
Mr. & Mrs. Glenn Lysinger
Mr. and Mrs. Laurence E.
MacDonald+
Dr. & Mrs. Michael Macksood
Mr. & Mrs. Larry Magaw+
Mr. & Mrs. John Mair III
Ms. Doris Malfese*
Mr. John Marshall & Dr. Mary
Marshall
Dr. & Mrs. Berton J. Mathias+
Ms. Mary Mavity+
Ms. Olivia P. Maynard & Mr. S.
Olof Karlstrom
Mr. & Mrs. Patrick W.
McAvinchey
Jack & Pam McCarthy+
Mr. & Mrs. Trent McEntire
Mr. Jack McGaugh
Mr. & Mrs. John J. McIntosh
Mr. William J. McKay
Dr. & Mrs. Peter K. McLeod*
Mr. Richard McNally*
Mr. & Mrs. Thomas B. McNally
Doyle & Mary Ellen McOwen
Dr. & Mrs. Kim P. McPheeters*
Mr. & Mrs. Ted Meadors+
Mr. & Mrs. Michael Melet+
George & Kathryn Menoutes
Dr. Juan E. Mestas*
Jack & Beverly Mills+
Ms. Juliet Minard & Mr. Scott
Stensaas*+
Mr. & Mrs. Robert W. Misekow+
Mr. & Mrs. Edward A. Mitchell

Mrs. Doris A. Moellering+
Mr. & Mrs. Samuel E. Morello
James R. & Helen Sue Morgan+
Mr. & Mrs. Michael M. Morgan
Mrs. Karen A. Morgante
Mr. & Mrs. John E. LaBoskey
Mrs. Sara Mulligan
Ms. Alice R. Murphy
Mr. & Mrs. Alexander C. Murray+
Mr. Patrick Murray & Mr. James
Edwards
The Myatt Family*
Mr. & Mrs. Robert W. Myers+
Mr. & Mrs. Walter Nagel+
Mr. David Nassar & Ms. Kara
Freeman*
Ms. Sharon Y. Naughton*
Dr. & Mrs. Jack Nettleton+
Mr. & Mrs. David R. Newbill+
Mr. & Mrs. Douglas R. Nickel*+
Mr. & Mrs. John Nieman
Mr. & Mrs. Frank Ninteman
Mrs. Wilaine V. Northway
Mr. & Mrs. Joseph M. Novajosky
Ms. Diane M. O’Keefe
Mr. Don Olmsted
Dr. & Mrs. James Owen+
Mr. David Owen-Smith+
Ms. Carole A. Pappas+
Dr. & Mrs. Edward Parish
Ms. Mary Parks
Mrs. Beverly Peacock
Ms. Jeanne Pepper &
Mr. Thomas Herman*
Mr. & Mrs. Eric Petersen*
Mrs. Sharon A. Peterson
Mr. & Mrs. William Peterson
Mr. & Mrs. David M. Pettengill+
Mrs. Helen Philpott
Dr. & Mrs. Frederick P. Pike
Mr. & Mrs. Jeremy Piper*
Dr. & Mrs. W. Archibald Piper
Mr. & Mrs. Dudley Place*
Dr. & Mrs. Mark Plucer*+
Dr. & Mrs. George D. Politis
Mrs. Beverly I. Post+
Mr. & Mrs. Dennis Poulos
Mrs. Stella Poulos
Mrs. Willie J. Powell+
Mr. & Mrs. Edward J. Preville+
Mr. & Mrs. Vincent Price, Jr.
Miss Rebecca A. Putnam
Mr. & Mrs. Carl F. Raiss III
Ms. Ashley V. Randall
Mrs. Mary E. Randall+
Judge & Mrs. Robert M.
Ransom+
Joe & Connie Rau
Ms. Sally L. Reigle+
Dr. Jacquelyn Reinertson+
Kelly & Lois Revenaugh
Mr. & Mrs. A. Davison Rice
Jane & James Richardson+

Ms. Dovey Richter*
Mr. & Mrs. James P. Ricker+
Ms. Cynthia Riggs
Dr. & Mrs. Harvey Ring*
Mr. & Mrs. Carl Riseman+
Mr. & Mrs. David J. Roberts
Ms. Theodosia Robertson
Mr. Wayne Robson*
Ms. Nadia G. Rodriguez
Mr. Rob Rosario & Ms. Amy Surles-Rosario*
Mr. & Mrs. Ralph R. Rossell
Mr. & Mrs. Ronald E. Royer
Mrs. Geraldine Rudduck+
Mr. & Mrs. Jim Rudel*
Miss Elisabeth Saab+
Mr. & Mrs. David Sabino*
Dr. Wael Salman & Dr. Reem Salman
Mr. & Mrs. Marshall H. Sanders, Jr.+
Richard & Katherine Saunders*
Mrs. Amina Sayyid*
Kenneth & Phyllis Schilling+
Ms. Mary Schoemehl
Mr. & Mrs. Edwin Schreiber
Mr. & Mrs. Richard T. Schroeder+
Mr. & Mrs. Howard S. Schultz
Ms. Janet A. Schultz+
Mr. & Mrs. Mark A. Schwartz*+
Mr. & Mrs. Curtis Seibert
Mr. & Mrs. Leo Seide
Mr. & Mrs. William A. Shaheen, Jr.
Mr. Ray Sheffield
Mr. & Mrs. Robert L. Shegos
Mrs. Beverly J. Shomsky*
Mr. & Mrs. Thomas M. Shubert
Mrs. Gail S. Shulman
Dr. & Mrs. Milton J. Siegel
Ms. Courtney Simpson & Mr. Ryan Garza+
Mr. & Mrs. A. Ronald Sirna+
Mr. John J. Skolnik, Jr.
Mr. & Mrs. Thomas Skunda*
Mr. Andrew Slackta
Mrs. Mathilde Slider
Miss Joanne P. Smith+
Dr. Mildred B. Smith
Mr. & Mrs. Richard Smith*
Ms. Sandra K. Smith+
Ms. Sheila R. Smith*
Mr. & Mrs. Paul Smyth
Kurt & Marjorie Soper
Dr. & Mrs. Benjamin M. Sorscher
Ms. Edith Prunty Spencer+
Ms. Shelley R. Spivack
Mr. & Mrs. David L. Stanley*+
Mr. & Mrs. Hugh Stelter+
Mrs. Shirley A. Stevens & Mr. Robert Tresedder+
Miss Barbara Stewart

Mr. & Mrs. William R. Stolpin
Dr. & Mrs. Johannes Tall
Ms. Ernelle Taylor
Mr. & Mrs. Carl D. Terwilliger+
Mr. & Mrs. Henry C. Thoma, Jr.
Mr. & Mrs. Dale E. Thompson
Mr. & Mrs. Michael D. Thompson
Mr. & Mrs. Philip E. Timyan
Ms. Sue Timyan*
Nickolena & Steven Topping
Mr. Adrian Towns*
Mrs. Mary Ann Tremaine*
Mr. & Mrs. Glenn Tripp*+
Mr. & Mrs. Jamie Truesdell III
Ms. Suzanne Turpen
Mr. & Mrs. Robert J. VanDuyne+
Ms. Carlene VanVoorhies+
Mr. & Mrs. Kim Virkler
Mr. & Mrs. William Vredevoogd
Mr. & Mrs. Dayne Walling
Mr. David Walters
Mr. & Mrs. Patrick Wardell*
Mr. & Mrs. Erik Warren
Mrs. Janet Warren & Mr. Harold Marks*
Drs. Wrex & Karen Weaver
Mr. & Mrs. Richard T. Webb
Mr. & Mrs. Fred J. Weber
Dr. & Mrs. Robert M. Weber
Ms. Ethel Wegienek
Mr. & Mrs. Richard C. Weiermiller
Dr. & Mrs. Stuart B. Weiner+
Prof. Mitchell S. Weiss+
Dr. Jeffrey R. Westheimer
Mrs. Mary E. Whaley & Mr. Rick Kroeger*
Mr. & Mrs. Jon Wheeler+
Mr. & Mrs. Charles V. White+
Keith & Kim Whitmore+
Mr. Eric Wiederhold
Mrs. Allison Smith Williams+
Dr. & Mrs. James Williams
Mr. & Mrs. David Wilson+
Jerome & Judith Wolbert
Mr. David E. Wood+
Mr. & Mrs. Gary Wood
Mr. & Mrs. Robert A. Wood
Mr. & Mrs. Andrew Wykes*
Mr. & Mrs. William Wykes*
Ms. Marta Wyngaard-Tavakoli
Mr. & Mrs. Art G. Yeotis
Judge & Mrs. Thomas C. Yeotis+
Mr. & Mrs. Dennis W. Younger
Mr. & Mrs. Vincent Zamora
Mr. & Mrs. Wolfgang Zientek+
Ms. Trish M. Zito-Smith*+
Dr. & Mrs. George Zureikat*

Contributor
(\$50–\$99 annually)
Mrs. Nancy Alacheff*
Mrs. Kimberley J. Alexander+

Mrs. Emily Alter
Ms. Wilma Anderson
Mr. & Mrs. Richard Anderson
Mr. & Mrs. Kenneth D. Baab
Mrs. Paulette S. Balasko Parker*
Mr. & Mrs. Steve Becker
Ms. Dawn M. Bentley
Mr. & Mrs. Bruce D. Blanchard
Dr. & Mrs. Paul Blanchard*
Mrs. Joyce E. Bolo
Judge & Mrs. Earl E. Borradaile
Mr. & Mrs. Edwin Bradley*+
Ms. Renate Bueche*
Mr. & Mrs. Ana M. Calderin
Mr. & Mrs. Gilbert Cass+
Mr. & Mrs. John M. Christena+
Mr. & Mrs. James Clodfelter, Jr.
Mr. Joseph Coriaty
Dr. & Mrs. Marshall Cossman*
Mr. James Crawford & Ms. Gloria Koster+
Mr. Jason Dake*
Mr. & Mrs. Delmar D. Davis+
Dr. & Mrs. Samuel R. Dismond, Jr.+
Mr. & Mrs. Daniel Dowling
Dr. & Mrs. David G. Drake
Mr. & Mrs. James H. Drummond*+
Mr. John Ellenwood
Mr. & Mrs. Dennis E. Elston+
Mr. & Mrs. Paul A. Fernandez*
Mr. & Mrs. Michael B. Foote
Mr. & Mrs. Richard Fox+
Thomas & Diane Fraser
Ms. Dorothy L. Gates*
Mr. & Mrs. James Gaver
Joseph & Roberta Goergen+
Mr. & Mrs. Lawrence C. Goldman
Msgr. Richard Groshek
Mrs. Margaret Hallitt
Mr. & Mrs. Anthony A. Hanak+
Mrs. Sarah E. Harper
Mr. & Mrs. Jeffrey J. Himelhoch*
Ms. Shelly L. Hoffman & Mr. Brian Haggard
Ms. Ethel Hooker+
Mrs. Joan M. Horcha & Mr. Jerry J. Haddad*
Mr. & Mrs. Ronald M. Horton*+
Mr. Larry D. Howell
Mr. & Mrs. Benjamin Howells
Bridget & George Hughes+
Mrs. Almeda B. Hunter
Mr. & Mrs. Christopher Iden+
Mrs. Mary Ittigson
Mrs. Virginia B. Jarrard+
Paula & Wendell Jennings
Ms. Jimmye Johnson*
Mr. Douglas Jones+
Mr. Sam Jones & Dr. Beverly Jones

Mrs. Geraldine Joyner*
Dr. & Mrs. Larry I. Kassel*+
Mr. Miles Lam*
Mr. & Mrs. Stephen S. Landaal*
Levine-Day Family*
Mr. & Mrs. John Loeding*
Ms. Suzanne MacWilliams*+
Mr. Michael Martin & Mr. Bryan Paris
Mr. & Mrs. James Mikulski+
Mrs. Rhoda A. Milgrim+
Dr. & Mrs. Behrouz Moghtassed
Mrs. Betty Mooi
Mr. & Ms. Peter Murphy+
Ms. Sharon Y. Naughton*
The Navock Family
Ms. Patsy Noffsinger*+
Mr. & Mrs. Peter Ott
Mr. Douglas Pettronti & Ms. Rosalie Buss-Petroni*+
Atty. Douglas M. Philpott P.C.
George & Suzanne Popovich
Dr. Chandra Puttagunta*
Richard & Ramona Ranville
Ms. Theodosia Robertson+
Mrs. Janet Roelle
Mr. & Mrs. Jeff Rolf
Mr. & Mrs. Robert Romanowski*
Mr. Ira A. Rutherford*
Miss Elaine M. Shaheen
Mrs. Patricia A. Sheehy
Mrs. Marie Sheppard+
Mr. & Mrs. Thomas Skunda
Ms. Susan Sleeper-Smith
Mrs. Germaine D. Smith
Ms. Sheila R. Smith
Mrs. Terry Ann Smith*
Mr. & Mrs. David L. Stanley*+
Dr. Morton & Lois Stanley*+
Mr. Eric Steele
Ms. Phyllis Sykes+
Mr. Greg Taipalus
Dr. & Mrs. David Taylor
Mr. & Mrs. Robert M. Teunion
Mr. & Mrs. Michael J. Thorp
Mr. & Mrs. Paul N. Torre
Mr. & Mrs. John Tosto*
Mr. & Mrs. Donald Walker
Mr. Stephen D. Warner & Ms. Mary Westerby
Ms. Susan M. Wedda & Ms. Carol J. Ferguson+
Mrs. Marcia Whaley

Family
(\$40–\$49 annually)
Dr. Mark U. Abbott & Ms. Demetra Aposporos
Mr. & Mrs. Fares Abdullah
Mr. William V. Abendschien & Mrs. Mary Ann Sullivan-Abendschein+
Ms. Kay Adams*+

Ms. Velma Adams
Ms. Elizabeth Aderholdt
Dr. & Mrs. Mehmet Agabigum*+
Ms. Anita Ahearn+
Mr. & Mrs. Jeremy Aiello
Mrs. Amie Akers+
Jamil & Laura Alam
Ms. Patricia Alexander*
Mrs. Kimberley J. Alexander+
Mr. & Mrs. Ricardo Alfaro
Mr. & Mrs. Luay Alkotob
Ms. Diona Allen
Mr. & Mrs. James Allen
Mrs. Neketia Alyatim
Mrs. Gemma Amendola
Ms. Susan A. Ames & Mr. Frank D. Baker
Mr. & Mrs. Peter Anastor+
Mr. & Mrs. Bill Anderson
Mrs. Debbie Anderson
Mr. & Mrs. James Anderson
Dr. Jami Anderson
Ms. Marci Anderson & Ms. Debbie Pierce
Ms. Wilma Anderson
Mrs. Kandice Andrews+
Mr. & Mrs. Bill Andrus+
Mrs. Jeanne R. Annen
Mr. & Mrs. Edward P. Arends
Mr. Alfred Arnold & Mrs. Dolores M. Roat-Arnold
Mr. & Mrs. Edward Arter
Anthony J. & Davida J. Artis & Family
Mr. & Mrs. Ezra R. Artis, Sr.+
Mr. Sam Asaro & Ms. Dawn Parr
Ms. Shannon Ash & Family
Mr. & Mrs. Peter Ashurkoff
Dr. & Mrs. Patrick Atkinson
Ms. Gwen Aubrey & Family+
Mr. & Mrs. Kenneth G. Aurand+
Mr. & Mrs. Robert Aurand
Ms. Shelia Auten & Family+
Mrs. Joellen Arvoy
Ms. Summer Awad
Mr. & Mrs. Kenneth D. Baab
Mr. & Mrs. Doug Bacon
Ms. Karen Bailey
Mr. & Mrs. John Baker
Mr. Dirk Bakker & Ms. Hope Palmer
Ms. Robin Ballard & Ms. Theresa Hill & Family
Mr. Robert Bambrough
Mr. Richard Barber & Ms. Sharon Baker*
Ms. Melodie Barker & Family
Mrs. Barbara Barrell
Mr. & Mrs. David Bartels
Ms. Kenya Batson & Family*
Mr. & Mrs. David Beaulieu+
Mrs. Patricia Beauvais

Mr. & Mrs. Nick Beccia
Ms. Elaine Beckelle
Dr. & Mrs. Henry Beckmeyer+
Ms. Lora D. Beckwith*
Mr. & Mrs. Daniel J. Bedford II
Mr. & Mrs. Donald L. Bell
Mr. Fred Bellairs*
Ms. Laura Benitez
Mr. Tim Bennetts & Family*
Mr. & Mrs. Tollie Berryman, Jr.
Dr. & Mrs. David S. Bertolotti, Jr.*
Mrs. Jennifer Bhagat & Family
Mr. Theodore Bickerstaff+
Mr. & Mrs. Harry Bigelow
Mr. & Mrs. Harry J. Binder
Mr. & Mrs. Craig Bishop
Mr. & Mrs. Russell D. Bissinger
Mr. & Mrs. William Black
Mr. Lee E. Black
Ms. Sandeeah Blacksher
Mr. David Blake
Jaye & Dan Blakely
Mr. & Mrs. Joe Blakely
Mr. & Mrs. Bruce D. Blanchard
Ms. Mary Blandford
Ms. Vicki Blevins
Mr. & Mrs. Jack A. Blosser
Ms. Marcia Blount-Evans
Mr. & Mrs. Thomas Blue
Mr. & Mrs. James Blum & Family
Mr. Jack Bodnar
Dr. & Mrs. Wilbur J. Boike
Mr. & Mrs. Ted Bolander
Mrs. Joyce E. Bolo
Mr. & Mrs. Conrad Bontrager
Mr. & Mrs. Robert Bottinelli+
Mr. & Mrs. Dennis Bowles+
Ms. Diana Bowman & Family
Mr. & Mrs. David S. Boze
Ms. Tracy Bradish & Family*
Mr. & Mrs. Edwin Bradley+
Mr. & Mrs. Rodney S. Branch
Mrs. Lea Brandon & Family
Mr. & Mrs. David Brandt
Mrs. Doris E. Brandt*
Mr. & Mrs. Barry Braun
Mr. & Mrs. John C. Briggs
Mr. & Mrs. Kelly J. Brisbin
Miss Rachel Brock+
Mr. Waldo Bronson
Ms. Tanisha Brooks
Mr. & Mrs. Michael J. Brooks
Mance & Kim Broome
Ms. Betty Brown*
Mr. & Mrs. Colon Brown
Ms. Inez M. Brown
Mr. & Mrs. Robert Brown+
Ms. Pat Buerkel & Ms. Tammy Williams
Mr. & Mrs. Maynard Bullock
Mr. & Mrs. Norman E. Bullock
Mr. & Mrs. Samuel Burdick

Ms. Connie Burgess
Mr. & Mrs. James Burgess
Mr. & Mrs. Gerard Burnash
Mr. & Mrs. Rex Burns
Ms. Trisha Burrough
Mrs. Debbie Buterakos
Fr. & Mrs. Matthew-Peter Butrie
Mr. & Mrs. Frank R. Butz+
Mr. & Mrs. Daniel Cady+
Mr. & Mrs. Richard J. Caloia
Ms. Janet Cameron+
Ms. Linda Campbell
Ms. Suzan Campbell
Ms. Vicki Carpenter*
Ms. Jana Carroll
Mr. & Mrs. Russell A. Carson
Robert & Phyllis Carter
Mrs. Helen Cartmell*
Mr. & Mrs. Gilbert Cass+
Mr. Terry Castor
Ms. Jane Cerne-Murphy & Family
Mr. & Mrs. Michael Chaffee
Mr. John Chahbazi
Ms. Bobbie Chamberlain+
Ms. Aisha Changezi
Mr. & Mrs. Jim Chapman
Ms. Virginia Chaffield
Mr. & Mrs. James Cheek
Mr. & Mrs. Tom Cheek
Lt. Gov. John D. Cherry & Hon. Pamela Faris
Mr. & Mrs. Lee E. Chillik
Mr. James R. Chintyan+
Mr. & Mrs. Elwood Chipman+
Mr. Paul Chrenka
Mr. & Mrs. Phil Christensen & Erin
Mr. Bill Chuleas
Ms. Deborah J. Cindric
Ms. Stephanie Cirihal
Mr. & Mrs. Floyd Clack
Ms. Debbie Clason
Ms. Lee A. Clifford+
Ms. & Mr. Julie Coe
Mr. & Mrs. Joseph Combi
Mrs. Marjorie J. Conover*
Dr. & Mrs. Frank W. Cook
Ms. Courtney Cook+
Mr. Gordon Cook
Mr. & Mrs. Michael E. Cooney
Mrs. Arlyn Cordova & Family
Ms. Debbie Cormier & Family
Mrs. Sue Cornell
Mr. & Mrs. Robert Courneya
Ms. Sarah Courneya
Mr. & Mrs. William Courneya+
Ms. Kathleen Coy*
Rahsheen Covington
Dr. & Mrs. Clifford J. Cox II
Mr. Sam Cox
Mr. & Mrs. William Cox
Ms. Wendy A. Craig*
Ms. Sandie Crispin

Mr. & Mrs. Roger Crist
Mrs. Chrysa C. Cronley
Mr. & Mrs. Fred Cross+
Mrs. Lenore Croudy
Mrs. Griselda Cubitt
Ms. Virginia Curatolo
Ms. Gail M. Curry*
Mr. & Mrs. David Curtis
Mr. & Mrs. Daniel C. Custack
Mr. John Cuthpert
Mrs. Judith L. Davidson
Mr. Robert L. Daly
Dr. John Daly
Dr. & Mrs. John M. Damanskas
Ms. Susan A. Damone
Mr. & Mrs. Christopher Danko
Dr. & Mrs. A. George Dass
Ms. Melissa Daunt
Mr. & Mrs. Peter Daunt
Mr. & Mrs. David Davis
Dr. & Mrs. Robert A. Davis+
Ms. Teri Davis
Mrs. Lisa Day
Ms. Claudia DeMonte & Mr. Ed McGowin
Ms. Andrea Derricks
Mrs. Swapna Desai & Family
Mr. & Mrs. Richard T. Dix
Mr. & Mrs. Norm Dickenson
Mr. John Dickie
Mrs. Cheri Dickinson
Mr. Marvin Diem
Mr. & Mrs. Donald C. Dillon
Mr. & Mrs. Richard A. Dinger
Ms. Sheila Dirrim
Mrs. Kathy Dinser
Mrs. Elaine M. Dobrowolski
Ms. Jean Douglas & Family
Mr. & Mrs. Peter Drossos
Mr. & Mrs. Charles Dudley
Mr. & Mrs. Kenneth Duetsch
Mr. Daniel Dulin
Reverend Danelouise DuMouchel-Luchs-Ostrander+
Mr. & Mrs. Paul Easter*
Mrs. Kara Ebbott
Mr. Keith Edwards
Dr. Tracy Edwards
John & Carol Egloff
Mr. & Mrs. Harvey Eisman+
Mrs. Selma L. Eisner+
Mr. Alan S. Ells
Ms. Heidi Ellsworth & Family
Mr. & Mrs. Steve Emmel
Mr. & Mrs. Travis Emmons
Ms. Stavroula Effourth
Mr. Jim Erwin & Ms. Diane Root
David & Jill Esau
Eric Marx & Colette Essa+
Mr. & Mrs. Joseph A. Eufinger*
Mr. & Mrs. Don Evans-Kopp
Mrs. Andrea Fahim*

Mr. Charlie Fanta & Ms. Mary Boylan
Mr. & Mrs. George Farah, Jr.
Ms. Gisele Farah
Mr. Said Farah
Mr. & Mrs. Troy Farah
Dr. & Mrs. Zouheir Fares
Mrs. Sue Faris & Family
Miss Annette Fechik+
Letrice & Frankie Ferguson
Mr. & Mrs. Paul A. Fernandez
Mr. & Mrs. Vince Ferreri
Mr. & Mrs. Albert Fialka
Mrs. Billie Fisher+
Mr. & Mrs. John M. Fives
Dr. Jennifer Flack
Mr. Loyst Fletcher, Jr.
Mr. Leroy Flint & Ms. Frederica E. Muller
Ms. Andrea Zlatec Floden
Mr. & Mrs. Robert Florine
Mr. & Mrs. Richard Foor
Mr. & Mrs. James P. Ford
Mrs. Carolyn Fortier
Mr. & Mrs. Dave Fortino*
Mr. Richard W. Fortner
Mr. William Foy & Ms. Jane Garside+
Thomas & Diane Fraser
Mr. & Mrs. Thomas French
Ms. Susan C. Frey
Mrs. Kay Fritzsching & Family
Dr. & Mrs. David A. Fultz+
Mrs. Stephanie Furlow & Family
Mr. & Mrs. Michael Galligan
Mr. & Mrs. Paul Gallinat, Jr.
Mrs. Richard Ganfield
Mr. & Mrs. Raul Garcia
Mr. & Mrs. Regional Garland
Mr. James Garno
Mr. & Mrs. Jeff Garrett
Mr. & Mrs. John Gartrell+
Mr. & Mrs. James Gaver
Mr. Ronald Gesquiere
Mrs. Denise Ghattas
Mr. & Mrs. Elie Ghattas
Miss Nansy Ghobrial
Mr. Scott Gifford & Ms. Jonquill Bertschi
Mrs. Michelle Gillig
Mr. & Mrs. Roger Gilmour
Mr. & Mrs. Christopher Giroux
Ms. Carrie Glasgow & Family
Ms. Grace Glass
Ms. Christine Gleason & Mr. Jim Zembo
Ms. Gale Glover
Douglas & Susan Goering
Ms. Donna Gohs
Mr. & Mrs. Robert Goldstein
Mr. & Mrs. Hans Gorke
Mr. & Mrs. Raymond Gorton

Mr. Andrew Gould
Mr. & Mrs. Garald Goza
Mr. & Mrs. Matthew A. Grady
Jennifer, Cassie, Andrea Graham
Mr. Dan Grascuck & Ms. Linda Rankin
Ms. Peggy Gray
Ms. Maggie Green
Mr. & Mrs. Kent Greenfelder
Mr. Everett Greenleaf
Mr. & Mrs. Harry Gregory
Mr. & Mrs. James Griffel
Ms. Yvonne Griffin
Mr. Howard Grigsby
Mr. Greg Gromek
Msgr. Richard Groshek
Mr. & Mrs. Nicholas Groves+
Mrs. Holly Grzyb
Ms. Linda Gulley+
Mr. & Mrs. Timothy Gundlach
Mr. & Mrs. Lawrence Hackett
Mrs. Susan Hagen*
Ms. Nancy Hagle-Duffy
Ms. Vikki Bayeh Haley
Mrs. Sarah Hall
Mr. & Mrs. Michel Hamati
Mrs. Ilse Hamers
Dr. & Mrs. Franklin W. Hamilton*
Mr. & Mrs. Joe Hamo
Mr. Corey Hampson
Mr. & Mrs. John Haner
Mr. & Mrs. Carl Hansen+
Ms. Jan Hansen
Mrs. Irene H. Hanson+
Mr. & Mrs. Donald E. Harbin+
Ms. Janice T. Harden
Mr. & Mrs. Willie J. Harden
Ms. Dolores J. Hargreaves
Mr. & Mrs. R.J. Harmon
Mrs. Sarah E. Harper
Ms. Betty Harris
Mr. Reginald Harrison
Mr. James L. Harrow+
Ms. Lynn Hartley+
Mr. & Mrs. John B. Hartranft+
Mr. & Mrs. Peter Hasbrook
Mr. & Mrs. Jeff Haugh
Mr. Jacob Hawkins
Mr. & Mrs. Patrick Hawkins & Family
Mr. & Mrs. Stephen Heddy
Mr. & Mrs. Eugene Heffelfinger
Mr. & Mrs. Laurence T. Heller
Mr. & Mrs. Troy Helmick & Family
Mr. & Mrs. Kenneth R. Henley
Mr. & Mrs. Edward G. Henneke*
Mr. & Mrs. Terry Henry+
Ms. Ann Hensley
Ms. Nicole Herzog & Mr. Gordie Cook
Mr. & Mrs. Arthur S. Hesse, Jr.
Mrs. Lisa Hetherington

Mrs. Martha Hill
Mr. & Mrs. Stephen Hill+
Mr. & Mrs. Jeffrey J. Himelhoch
Mr. & Mrs. Theodore S. Himelhoch
Mr. & Mrs. Craig Hinshaw
Dr. & Mrs. Huseyin R. Hizioglu
Ms. Gwen Hollar
Mr. & Mrs. Michael Holloway
Mrs. Joan M. Horcha & Mr. Jerry J. Haddad
Mr. & Mrs. W.R. Horning
Mr. James Horton
Mr. & Ms. Mark Horton*
Ms. Thressa N. Horton*
Ms. Valorie Horton*
Mr. & Mrs. James Hotary+
Mr. & Mrs. Robert Houbeck
Mr. & Mrs. Gerald House
Mr. & Mrs. Fred Howard+
Ms. Marcie Howard
Ms. Beth E. Howarth
Mr. & Mrs. Benjamin Howells
Ms. Sheril D. Howse
Mr. & Mrs. Robert G. Hritz*
Dr. Jim English & Ms. Jane Hudson
Mrs. Michelle M. Hudson
Mr. & Mrs. Frank Huizenga
Mr. & Mrs. Thomas Hundley
Mrs. Shawn Hunt
Mr. & Mrs. Roger Hunyady
Mr. Josh Hurand
Ms. Sara Hurand & Mr. Elie Weiss
Mr. & Mrs. Robert Hutchins
Mr. & Mrs. Terry Hutchinson
Peter & Gail Hutchison
Mr. & Mrs. Robert E. Iden
Judith M. & Robert J. Irwin II
Mrs. Laurie Isenberg*
Mr. & Mrs. Andrew Isola+
Mrs. Jackie Jablonski
Mrs. Joyce Jack-Hughes
Mr. Herman Jackson & Family
Mr. & Mrs. Harry Jackson
Mr. & Mrs. Philip Jackson
Ms. Vickie Jackson*
Mrs. Melissa Jacobsen
Mr. William G. Jacoby & Ms. Saundra K. Schneider
Mr. & Mrs. Steven A. Jadwin+
Mr. & Mrs. Tom Janos
Mrs. Virginia B. Jarrard+
Mr. & Mrs. James Jarvis
Ms. JoAnn Jarvis-Jackson
Mr. & Mrs. Chris Johnson
Mr. & Mrs. Earl D. Johnson
Mrs. Elaine Johnson
Ms. Jacqueline Johnson
Mr. & Mrs. James Johnson
Ms. Jimmye Johnson

Mr. Kenneth Johnson & Mrs. Sheila Kelly
Mr. & Mrs. Scott C. Johnson
Ms. Shirley Johnson
Dr. David M. Johnston+
Ms. Bernadette Jolly & Family
Mr. Dannie Jones & Mrs. Lubna Bathish Jones
Mr. & Mrs. Myrton N. Jones
Mr. & Mrs. Randy Jones
Mr. Sam Jones & Dr. Beverly Jones
Mr. & Mrs. Marc J. Joppich+
Ms. Grai Joseph
Mr. & Mrs. Ken Kaiser
Mr. & Mrs. Jerome P. Karle+
Mr. & Mrs. Joseph Katrinic, Jr.
Mr. Adam Katzenberger
Mrs. Kay Kehoe-Kent & Ms. Karen Kent*+
Mr. Craig Kelley, Sr.
Ms. Candy Kellogg
Mr. James Kelly & Mrs. Mary Kay Thompson-Kelly
Mr. & Mrs. Daniel Kildee
Mr. Edwin Scott Kinder
Mr. & Mrs. Jimmy King
Ms. Nancy King
Mr. & Mrs. Tom King
Mr. & Mrs. Joe Kiple*
Bobbie Kirby
Ms. Leigh Kitson*
Mr. & Mrs. Norman Kleiner
Mr. Michael Knag+
Mr. & Mrs. Timothy H. Knecht+
Dr. & Mrs. Mark H. Knight
Mr. Rudolph N. Kohn
Ms. Kathryn Kohout+
Mr. & Mrs. Chuck Koory
Dr. Barbara L. Kornblau
David & Tracy Koscinski
Ms. Rosemary A. Kowalske
Mr. & Mrs. Mark Kramer
Ms. Tammy Krause & Family
Mr. & Mrs. Frank A. Krcmarik
Mr. Kenneth C. Kreger & Mr. Timothy M. Morgan+
Mr. Greg Kucera & Mr. Larry Yocom
Mr. & Mrs. Thomas Kudza
Mrs. Asha Kulkarni & Mr. Madhu Kulkarni
Mr. & Mrs. James Kummer
Mr. & Mrs. Gary LaClair
Mr. Paul Lafia
Mr. & Mrs. Wade Laine*
Mr. David Laitar
Ms. Kristin Lajnef
Mrs. Doris Y. Landen
Mr. Stephen Landon
Mr. & Mrs. James Lane
Dr. Scott Langenburg+

Mrs. Iris Larmor
Mr. & Mrs. Michael Larson
Ms. Mary Larson & Mr. Dan Cole
Mr. & Mrs. Larry L. Latham
Mr. & Mrs. Mike Laux
Mr. Jeffrey LaValley
Mr. & Mrs. David Lawson
Mr. John Lawson
Mrs. Ruth Leder
Mrs. Leesa Lee
Mrs. Patty Lee & Famly
Mrs. Juldeen Lemke*
Ms. Susanne J. Les & Mr. Tim Green
Dr. & Mrs. David Levenson
Mr. Jason Lewis
Ms. Tamar Lewis
Mr. & Mrs. Curtis Lichty
Mr. & Mrs. Larry Lifshitz+
Mrs. Rosemary Light
Mr. & Mrs. George I. Liljeblad
Mr. & Mrs. Kenneth Lindebrekke
Ms. Alicia Lindley & Family
Mr. Jamie Lindsey
Dr. & Mrs. Edward T. Lock
Ms. Dianna Locke
Ms. Heather Lott
Tiffany & Bob Lovett
Mr. & Mrs. Victor Lundberg
Mr. & Mrs. Clifford Lutz
Mr. & Mrs. Mark MacDermaid
Mr. & Mrs. Marshall G. Macfarlane
Ms. Barbara K. Main*
Fr. Steve Makranyi
Ms. Susan M. Mangapora
Mr. Myron Manns
Mr. & Mrs. Anthony J. Mansour
Ms. Patricia Manzo
Ms. Alon Marie & Mr. William Coulter
Mr. & Mrs. David R. Mark
Mrs. Susan Marr & Mr. Sam Kelchner*
Mr. & Mrs. Todd Marsh+
Ms. Shirley Marsh
Mr. & Mrs. Charles Marshall*
Ms. Lucille M. Martel
Charles & Sue Martell
Ms. Alice Martin
Mrs. Lisa Masi & Family
Mr. & Mrs. Michael A. Mason
Ms. Carol Masse+
Mr. Jayaprakash Mateti
Mrs. Michele Matthews
Ms. Becky Mattson & Family
Mrs. Melissa Maxwell-Cook & Mr. Lonnie Maxwell-Cook
Mr. & Mrs. Craig McAra
Ms. Georgia T. McCall
Mrs. Patricia A. Noyle+
Dr. & Mrs. Gordon McClimans

Mr. & Mrs. Sean McCormick
Mr. & Mrs. Larry McDonough+
Mr. Kory McDougall & Family
Mr. Patrick McDougall
Mr. Keith McGrady
Ms. Kathryn McGuire
Dr. & Mrs. Richard McKinney
Mr. & Mrs. Charles R. McKone
Mr. & Mrs. Thomas L. Mierata
Mr. & Mrs. Kenneth Milito+
Mr. Stephen Miller & Ms. Jeana Rossie-Miller
Mr. & Mrs. John Mira & Family
Mr. & Mrs. Frank S. Mishina+
Mr. Joseph Mishler
Mitchell Family
Mr. Rafael Mojica & Mrs. Yolanda Mojica
Mr. & Mrs. Andrew Molnar
Ms. Rochelle Molyneaux & Family
Mr. & Mrs. Allan Moore
Hon. & Mrs. Eugene Moore*
Mr. Gerald Moore+
Mr. & Mrs. James Moore
Ms. Kerry Moore
Mrs. Patricia J. Moore
Mr. & Mrs. Steward A. Moore+
Ms. Sandra Moore & Mr. Alfonso Amaya+
Mr. & Mrs. Matthew Morgan
Ms. Ena Moore
Mr. Denver Morris & Ms. Diane L. Boegner+
Mr. Michael Morse
Ms. K. Brooke Moynihan
Mr. John J. Mrozik & Ms. Heather Sisto+
John & Pat Mucha
Mrs. Mary Mullally & Family
Mr. & Ms. Peter Murphy+
Mr. & Mrs. Rick Murphy
Mr. & Mrs. Edward P. Myers
Mr. & Mrs. Pierre Najjar
Mr. Omar Nassar
Mr. & Mrs. George Nassif
Mrs. Julia Nielsen
Mark Neithercut, Neithercut
Philanthropy Advisors
Mr. Robert Neldon
Ms. Jane Nemitz
Mr. & Mrs. Denis Neumann
Mr. & Mrs. James Nichols
Ms. Kathryn Nicolai & Ms. Jacqui Spicer
Mr. & Mrs. Charles D. Nielsen+
Mr. & Mrs. Richard C. Noble
Mr. & Mrs. Brian M. Nolan
Mr. & Ms. Bruce Norman+
Mr. Matthew Norwood
Mrs. Georgeana Nowoc
Mrs. & Mrs. Thomas Regimbal
Mr. & Mrs. L. Nathan Oaklander+

Mr. Dale Ogleslee & Ms. Patricia Rogers & Family
Mr. Karl Olmsted
Ms. Jacquie Osborn
Mr. & Mrs. Michael Oshust+
Dr. & Mrs. Stephen Palmer
Mr. Robert Palter
Ms. Louise Parham*
Ms. Sarah Parini
Mrs. Cindy Paris
Mr. & Mrs. Tim Parrott
Mr. & Mrs. Robert Payne
Mrs. Leslie Pearce
Mr. & Mrs. Chuck Pearson
John & Diane Perris
Mr. Johnnie Person
Mr. & Mrs. Carl Peterson
Mr. & Mrs. Roger L. Peterson
Ms. Star Peterson & Mr. Erik Bengston
Mrs. Candace Pfaff
Ms. Jill Phillips*
Mr. & Mrs. Mike Phillips
Mr. & Mrs. Gary Philpott
Mr. Wayne Pickvet & Mr. Bruce A. Barrett
Mr. & Mrs. Thomas G. Pierson
Mr. & Mrs. Daniel Pilon
Ms. Pamela Piskoti
Ms. Alice Pitt
Ms. Kimberly A. Plouffe & Family
Mr. & Mrs. Curtis Pollack+
Mr. & Mrs. Max Polzin
Atty. Tricia Raymond-Ponsetto & Mr. Richard Ponsetto
Ms. Pearl Poole
Councilwoman Jackie Poplar
George & Suzanne Popovich
Ms. Lori Porritt & Family
Ms. Mary Porte
Ms. Josephine Powell
Mr. & Mrs. Jack Preiss
Ms. Frances J. Price
Dr. & Mrs. Jack R. Price+
Mr. & Mrs. Robert J. Pries
Mr. John S. Pryor
Mr. Thomas Pugsley & Ms. Susan Sage*
Mr. & Mrs. Anthony Puidokas
Dr. Chandra Puttagunta
Mrs. Juanita Pyles
Mr. & Mrs. William Pyles+
Ms. Diane Ramsey*
Judge & Mrs. Robert M. Ransom
Mr. & Mrs. Robert W. Ranta+
Richard & Ramona Ranville
Mr. Michael Rawley
Mr. Derek Ray & Mrs. Kelly Baty
Dr. & Mrs. N. N. Reddy
Mr. Brad Reese
Mr. & Mrs. Thomas Regimbal
Ms. Lisa Reinert*

Mr. & Mrs. Melvyn R. Rettenmund
Mr. Brad Reynolds
Ms. Vicki Richert
Mrs. Marjorie Rideout
Mr. & Mrs. John L. Riegle, Jr.
Ms. Cynthia Riggs
Mrs. Stephanie A. Rinaldo & Family
Mrs. Vanessa Robar
Edith A. Robbins+
Mr. Ed Roberts & Mrs. Shelly Stewart-Roberts
Frank & Linda Roberts+
Dr. Sally Roberts
Mr. & Mrs. Jack Robinson
Mr. Nicholas Robinson
Mr. & Mrs. Jeffry D. Rocco
Mr. & Mrs. Dave Roche
Ms. Suzanne Rock & Mr. James Uicker
Mr. Jaime Rodriguez & Ms. Stefania Jamrozik
Mr. Dan Roesner & Mrs. Sherri Stephens
Dr. & Mrs. Paul Roetter+
Mrs. Cheryl A. Rogers & Mr. David Rogers+
Mr. & Mrs. Alan Rohde
Mr. & Mrs. Robert Romanowski+
Mr. & Mrs. Barry Rosen
Mr. & Mrs. George Rosenberger
Rowe Professional Services Co
Mr. & Mrs. Paul Rozyczki+
Mr. & Mrs. Richard J. Ruhala
Mrs. Ellajane S. Rundles
Mr. & Mrs. Walter Russ
Ms. Deborah Russell
Ms. Amy Rutherford
Mr. & Mrs. Kenneth L. Rutter
Mr. & Mrs. David Ryan
Mr. Ghassan K. Saab
Dr. & Mrs. Nadim Saab
Dr. Nameer Salman
Mr. & Mrs. Frank A. Sanders
Ms. Sherren Sandy & Family
Mr. & Mrs. Earl G. Santa
Mr. David Saperstein & Ms. Susan Knoppow
Ms. Linda M. Savage & Mr. Michael P. Sherry
Mr. Aaron Schey
Ms. Brandi Schmidt
Mrs. Arlene A. Schmitzer*+
Ms. Anna Schubring
Prof. Anne Schultz
Mr. & Mrs. Howard Schwalbach
Ms. Marsha V. Schwarz
Dr. Eric Schwehofer
Jill, Chris & Gabe Scieszka
Ms. Mary Scott*
Mr. & Mrs. Robert L. Segar

Ms. Marian D. Seguin
Dr. David Sergy
Dr. & Mrs. Kirtikant Shah
Mr. & Mrs. Matthew Sharai
Dr. Kathryn Shellenberg
Ms. Stephanie Shellhaas
Dr. Richard & Rose Marie Shick+
Dr. Janice Shimoda+
Mr. & Mrs. Brent A. Shook
Mr. Scott Siefker
Ms. Shirley Sillman
Ms. Frankie Mae Simpson
Mrs. Kimberly Sims
Mr. & Mrs. Anton Skarich
Dr. Inez J. Slaubaugh
Mr. & Mrs. David Smallidge+
Mr. & Mrs. Daniel Smith
Ms. Deadrea Smith
Dr. Ernestine R. Smith
Mrs. Germaine D. Smith
Ms. Jeanine Smith
Mr. & Mrs. Ken Smith
Mr. Michael J. Smith
Ms. Rebecca Smith
Mr. & Mrs. Worley Smith
Ms. Jennifer Snyder
Mr. & Mrs. William Somers+
Mr. Jess Soulia
Ms. Becky Sparks & Ms. Mary Waller
Mr. Carl Spradlin
Mr. Michael Sprague & Dr. Janet Sprague
Mr. Robert F. Stanisch, Jr.
Dr. Morton & Lois Stanley
Mr. & Mrs. Steve Staten
Mr. & Mrs. Jon Stavros
Mr. & Mrs. Floyd Steele
Ms. Ann Stevenson & Family
Mr. & Mrs. Nelson Stockwell
Mr. Matthew Story & Mr. Quin Olsen
Mr. & Mrs. Wayne Strandberg
Ms. Cathy Streby
Mr. Albert Strickland
Mrs. Claudia Studak
Mr. Richard Suhr
Dr. & Mrs. Thomas Svitkovich
Ms. Dawn Swank & Family
Mr. & Mrs. Douglas C. Swanson
Mrs. Sally Swartz
Ms. Phyllis Sykes
Mrs. Barbara Syring*
Mr. Christopher Sytek
Mr. John Szucs
Ms. Cynthia Tagle
Ms. Shyla Tailor & Family
Mr. & Mrs. Jon Talarico*
Mrs. Diane C. Tasselmyer*
Mrs. Laurie A. Tata
Mr. & Mrs. James Taylor
Mr. & Mrs. Scott Telke

Dr. & Mrs. Robert P. Terry
Ms. Marilyn Tesler
Ms. Vanessa Tesler
Len & Sharon Thomas
Ms. Deanna Thompson
Mrs. Ruth P. Thrash+
Mr. & Mrs. Charles Togger
Mr. Tom Toohey
Ms. Courtney Topper
George & Jean Toth
Mr. Sean Tourgee
Mr. Abdrahamane Traore & Mrs. Erica Levette-Traore
Mr. & Mrs. Bruce Trevithick
Mr. & Mrs. Robert Tucker
Mr. Michael C. Tuomey
Dr. & Mrs. Allen F. Turcke
Mr. Earl Turner
Mr. Artie Tyler
Mr. & Mrs. Matthew Valley
Mr. & Mrs. Daniel Van Norman
Mr. & Mrs. Peter VanEss & Family
Dr. & Mrs. L. VanWinkle, Jr.
Ms. Angie Vaughn
Mr. Robert C. Vince & Ms. Connie Tambling
Mr. & Mrs. Aldo Vrh
Rev. Tom & Mrs. Beth Wachterhauser+
Mrs. Linda Waldo
Ms. Judy Walker
Mr. & Mrs. William Walker
Mr. & Mrs. Kevin Waller
Mr. & Mrs. A. Paul Walling
Mr. Mark A. Walters
Mr. & Mrs. George Walton
Mr. & Mrs. Clair Ward+
Ms. Mary Washington
Ms. Debbie Wasylyshyn
Mr. Michael P. Watchowski
Ms. Christine Waters & Mr. Martin Anderson
Ms. Angela Watkins
Mr. & Mrs. Chris Waxweiler
Drs. Wrex & Karen Weaver
Ms. Susan M. Wedda & Ms. Carol J. Ferguson+
Ms. Brenda Wehrli
Ms. Sue Weiss
Mr. & Mrs. Steve Wells*
Ms. Angela Wesch
Mr. & Mrs. Donald Wesley
Reverend Erich Westphal
Mrs. Marcia Whaley
Ms. Eva L. White
Mr. & Mrs. Ron Whitehead+
Mr. & Mrs. Barney Whitesman
Ms. Lisa Wikle
Mr. & Mrs. Kent C. Williams
Mr. Andrew D. Williams
Mr. & Mrs. Christopher Williams
Mr. & Mrs. Jeremy Williams

Ms. Kristen Williams
Mr. & Mrs. Mark Williams
Mrs. Beverly A. Willing
Mr. & Mrs. Mike Wilson+
Ms. Meghann Windle
Ms. Ruth Winter & Mr. Tom Thibault+
Mr. & Mrs. Chris Wise
Mr. & Mrs. Randolph J. Wise
Dr. Sue Wisenberg & Ms. Donna Baker
Mr. & Mrs. David Withey
Mr. Dale F. Wolfgram+
Mr. & Mrs. Keith Wolfgram
Mrs. Barrie Lynn Wood
Mrs. Libby Wood
Mr. & Mrs. Robert V. Woods
Mr. & Mrs. Daniel Wozniak+
Mr. & Mrs. Andrew Wykes
Maya Wynam, Dawn Hibbard & Ray Rust+
Mr. Matt Wyneken
Ms. Joj Yambrick
Mr. & Mrs. Butch Yerian
Ms. Cynthia Zack
Mr. & Mrs. Paul Zang
Mr. & Mrs. Eugene J. Zofchak+
Dr. Kerry Zubke
Dr. & Mrs. George Zureikat

Dual
(\$40 annually)
Mr. & Mrs. Robert A. Ackerman
Mr. & Mrs. Andrew Aguirre+
Ms. Anita Ahearn
Mrs. Nancy Alacheff
Ms. Karen Alexander
Ms. Lynn K. Allen & Mr. Robert Cox
Mr. & Mrs. Marvin L. Allen+
Ms. Karen Allmen
Ms. Anne-Marie Allward*+
Mr. Tom Amie & Ms. Pennie A. Meyers+
Jim & Rita Angle+
Mr. Robert L. Anthony & Ms. Brenda Lawson*+
Mr. Alfred Arnold & Mrs. Dolores M. Roat-Arnold
Mr. & Mrs. Randy Austin
Mr. & Mrs. Gary Babcock
Mr. & Mrs. David G. Babieracki+
Mr. John Bach & Ms. Mary Alice O'Malley+
Mr. & Mrs. Chris Balog
Mr. Richard Barber & Ms. Sharon Baker
Mr. & Mrs. Kirk Barkel
Mr. & Mrs. Jon Baugher*
Ms. Winter E. B. Beaumarchais*
Ms. Sarah Bell
Mr. & Mrs. Jack Belzer
Mr. & Mrs. Tollie Berryman, Jr.

Mr. Julius Binder & Ms. Marcia Bayles
Mr. & Mrs. Thom Bohnert
Mr. & Mrs. James Boles*
Mr. & Mrs. Andrew Bolton
Mr. & Mrs. William Borden+
Mr. & Mrs. John Bourassa
Mr. & Mrs. Wiliam Bowman
Mr. & Mrs. Thomas Brackett
Mr. & Mrs. John Bradley+
Mr. & Mrs. John A. Brancheau
Mr. & Mrs. Carl Brown
Mr. & Mrs. Colon Brown
Rev. & Mrs. Kendall H. Brown
Mr. & Mrs. Robert Brown
Mr. George Brueck & Ms. Barbara Brownlee
Mr. Douglas Burroughs
Mr. & Mrs. Richard J. Caloia
Ms. Lynda Camburn & Ms. Joyce Dumas
Mrs. Debbie Camper
Dr. Stephanie Carpenter
Mr. Wade Carver & Ms. Heather Meier
Ms. Cynthia Casey+
Dr. & Mr. James Cech+
Ms. Debra Chaffins
Mr. & Mrs. Mark Cherry
Mr. & Mrs. Lee E. Chillik
Mr. James R. Chintyan+
Dan & Avis Christie
Mr. & Mrs. David Coburn
Rob & Kathy Cojeen+
Mr. & Mrs. Ray Collard
Mr. & Mrs. Sylvester Collins+
Ms. Carol L. Cook
Virgil & Sheryl Cope
Samuel & Darylee Coplin
Mr. & Mrs. Mark Corrigan+
Mrs. Patricia L. Coucke*
Mrs. Alice A. Cox*
Mr. & Mrs. John H. Crawford
Mr. & Mrs. Fred Cross+
Mr. Robert L. Daly
Mr. & Mrs. Skip Davis
Mr. & Mrs. James Dean
Ms. Kathy Dean & Mr. Giorgi Dean
Miss Megan Dean
Ms. Judith Deraad & Mr. William Connor*
Arch & Elaine Dettman
Mr. James C. Dillard, Attorney at Law
Mrs. Kimberly Donahue
Mr. & Mrs. Kendall Dow
Mr. & Mrs. Dennis Doyle
Mr. Tom Easthope & Ms. Donna Winkelman
Mr. & Mrs. ONeal Edwards
Dr. Jim English & Ms. Jane Hudson

Mr. & Mrs. Joseph A. Eufinger
Mr. & Mrs. Chris Everson
Mr. Charlie Fanta & Ms. Mary Boylan
Mr. & Mrs. Fred Farah
Mr. & Mrs. Vince Ferreri+
Mr. & Mrs. Jack Feuerstein+
Mr. Michael Flowers
Ms. Stephanie Fohey
Mr. & Mrs. James P. Ford
Ms. Linda S. Forrer
Mr. William Foy & Ms. Jane Garside
Ms. Suzanne French & Mr. Dennis Lenz
Mrs. Laura J. Fuller*
Mr. & Mrs. Eugene Gadzos+
Mr. David Galli*
Mr. William Gardner
Ms. Christine Geldhoff & Mr. Spencer Warn*
Miss April A. Gist
Miss Jackie Gnirs
Mr. & Mrs. Hans Gorke
Mr. James R. Gould
Mr. & Mrs. Ronald J. Gregor
Dr. & Mrs. Karl Gubert
Ms. Catherine Gwizdz*
Mr. & Mrs. Gary Haggart
Mr. & Mrs. James Hallem+
Mark & Rebecca Hanner
Mr. & Mrs. Wes Hardenburg+
Mr. & Mrs. Charlie Harris
Mrs. Linda Harwood*
Mrs. Nancy R. Hawley
Mr. Robert Hill & Mr. Steven R. Hill
Mr. & Mrs. Doug Hislope
Mrs. Mary Jo Hobart-Parks
Mr. Jonathan Hohn
Ms. Mary Jean Holbrook & Ms. Diane Hopenhiser+
Mr. & Mrs. Ronald M. Horton+
Ms. Judith I. Ingram & Ms. JoAnne Ingram+
Judith M. & Robert J. Irwin II
Mr. & Mrs. Mitchell Jarosz
Mr. Kenneth Johnson & Mrs. Sheila Kelly
Mr. & Mrs. Paul Jordan
Ms. Cynthia Joseph
Mr. & Mrs. Fred Junger
Mr. & Mrs. Sam Kaplan
Mr. & Mrs. Franklin H. Kasle+
Ms. Kay Kehoe-Kent & Ms. Karen Kent+
Aaron & Emily Kelley+
Mr. Edwin Scott Kinder*
Mr. & Mrs. Dennis Kingsley*
Mr. & Mrs. Eric Koan
Mr. Michael Kovich & Ms. Cheri Bruff
Mr. & Mrs. Thomas Kudza

Mrs. Asha Kulkarni & Mr. Madhu Kulkarni
Mr. & Mrs. Ed LaFuente
Mr. & Mrs. Shannon Langley
Mr. & Mrs. Michael Larson
Ms. Jeannie Laugherty & Mrs. Patricia Smith
Mr. & Mrs. Mike Laux
Mr. & Mrs. Lee LaVictoire
Mr. & Mrs. James LeGendre
Rick & Janie Legleitner
Ms. Rebecca Letterman & Ms. Sarah Letterman*
Dr. & Mrs. David Levenson
Mrs. Nancy Lewandowskyj*
Mr. & Mrs. Michael Lewis
Mr. & Mrs. George I. Liljeblad
Mr. & Mrs. John Loeding
Mr. & Mrs. Fred Luten*
Mr. John MacFarland
Mr. & Mrs. Keith Magnuson*
Ms. Miriam Marcus*
Mr. & Mrs. Andrew Markell
Mr. & Mrs. Charles Marshall+
Mr. & Mrs. Brian Martin
Mr. & Mrs. Thomas D. Martin
Mr. & Mrs. Daniel Maynard+
Dr. & Mrs. William McAllister+
Ms. Catherine McGuire*
Mr. & Mrs. Scott McKay
Mr. Raymond A. McKee & Ms. Shirley Eason
Mr. & Mrs. Peter McKenna
Ms. Dana McKenzie-Simmons
Mr. & Mrs. Joseph McLearn
Mr. & Mrs. Robert Meadows
Ms. Kristin Meekhof+
Dr. & Mrs. Harry Meisner+
Mrs. Jacquelyn M. Miller*
Ms. Shelley Miller+
Mr. & Mrs. Robert D. Mills
Mr. & Mrs. Thomas Minshall
Ms. Nancy J. Moncrieff
Mr. Bryan M. Moody & Mrs. Nicki Adams+
Hon. & Mrs. Eugene A. Moore
Mr. Gerald Moore & Ms. Lynn Hartley+
Ms. Sandra Munger
Mr. & Ms. Bruce Norman+
Mrs. Karen L. O'Brien
Mr. Robert Olson
Mr. Matthew Osmon
Mr. & Mrs. Edward Parker
Mr. Douglas Petroni & Ms. Rosalie Buss-Petroni+
Mrs. Julie Pflanzner
Mr. & Mrs. Gary Philpott
Mr. & Mrs. Thomas G. Pierson
Mrs. Hillary Pietila & Mr. Ian Pietila
Mr. & Mrs. Robert Pounds
Mr. & Mrs. Robert J. Pries

Mr. Thomas Pugsley & Ms. Susan Sage
Mr. & Mrs. William Pyles+
Mr. & Mrs. Joseph Rado
Ms. Evelyn Raskin & Mr. James Hilty
Mr. Derek Ray & Mrs. Kelly Baty
Mr. & Mrs. Wilbert Reed III
Mr. & Mrs. Daniel E. Richards+
Mr. & Mrs. Robert Robertson+
Mr. & Mrs. Robert T. Robison
Dr. & Mrs. Paul Roetter+
Mr. & Mrs. Alan Rohde
Mrs. Esther Rose
Mr. & Mrs. Roger Roth
Mr. & Mrs. James Ryan+
Ms. Linda M. Savage & Mr. Michael P. Sherry
Mr. & Mrs. Brad Scanlan
Mr. & Mrs. Lee Scarlett
Mrs. Maureen E. Schlott+
Dr. & Mrs. Gerald Schneberger
Mr. & Mrs. Derald Schnepf
Dr. & Mrs. Byron Schoolfield
Mrs. Trudi Schreiber
Mr. & Mrs. Howard Schwalbach
Ms. Marian D. Seguin
Ms. Carrie Shanahan
Mr. & Mrs. Patrick Shanahan+
Mr. & Mrs. Nicholas J. Sheeran+
Mr. & Mrs. Thomas Sheroski
Mr. David Shiflett+
Ms. Cheryl Smith & Ms. Mariah Wilson
Mr. & Mrs. D. James Smith
Mrs. Connie Spooner+
Mrs. Josephine Sredich*
Mr. & Mrs. Lawrence Stewart+
Mr. & Mrs. David Stickel
Mr. Ken Swisher
Mr. David Tait
Chris & Joyce Theodoroff+
Mr. & Mrs. F. William Thewalt
Mr. & Mrs. Thomas Thompson
Mr. & Mrs. Anthony Tinnin
Mr. & Mrs. Charles Togger
Mr. & Mrs. Thomas Tomakich
Mr. & Mrs. Kevin Tompkins
Mr. & Mrs. John Topping
Mr. Bill Trinkle & Mrs. Porter Palmer+
Mr. & Mrs. Robert Turley
Mr. & Mrs. Robert Vale+
Mrs. Jean Valley*+
Mr. & Mrs. Tim Verhelle
Dr. & Mrs. Valdis & Renee C. Vitols+
Rev. Tom & Mrs. Beth Wachterhauser+
Ms. Jill Wagner+
Mr. & Mrs. Mark Wagner+
Mr. & Mrs. Gerald L. Walters
Mr. & Mrs. Kenneth Ware

Mr. & Mrs. Eric Weeks+
Mr. & Mrs. Theodore T. Zahrfeld
Mr. & Mrs. Ray Zbiciak+
Individual
(\$30–\$39 annually)
Mrs. Darline Alderson+
Ms. Judith Alexander+
Ms. Margaret Allen
Ms. Ann Marie Allward*
Ms. Edith Almasy
Mrs. Emily Alter
Ms. Marilyn M. Alvey
Mr. Jim Ames
Mrs. Joanne Anderson
Ms. Mary Andrews
Ms. Jenny Angell
Mrs. Lois S. Appel
Ms. Jan Marie Arbor+
Ms. Gregg Armstrong
Mrs. Aderemi Artis
Mr. Morris J.L. Arvoy+
Mrs. Barbara Asa
Ms. Frances L. Ascencio+
Mrs. Mary Beth Atkinson
Mr. Paul Baker
Mrs. Susan Baldrige
Ms. Lisa Ballard
Mrs. Carmen M. Bammert
Ms. Shirley Bannatyne
Ms. Linda R. Barber
Ms. Arbutus Barcey+
Dr. Sally Barclay
Mr. Michael Barnett
Ms. Judith M. Barrette
Ms. Ida B. Barron
Mrs. Janet Baugher
Ms. Laura Bautell
Ms. Lora D. Beckwith
Ms. Lisa Bednarz
Mrs. Linda Bedtelyon
Mrs. Doris Beebe+
Mrs. Sandra Berra
Ms. Lauren J. Berry
Mr. Michael Bills
Ms. Kathy Birchmeier
Ms. Linda Bjaland+
Ms. Amy Black
Ms. Shirley I. Blair
Mr. John Blankenship
Mrs. Donna Blondin
Mrs. Mary Bobier
Ms. Kimberly A. Bodette
Mr. Avery Boone
Ms. Janette Borke
Mr. Andrew Borromey
Ms. Dolores Borrow
Ms. Kathryn Bottger
Ms. Robin Brabbs
Ms. Karen Braschayko
Mrs. Doris Bravender
Miss Jeanette Brayan
Ms. Cheryl Braysher

Miss Elizabeth E. Brenner
Ms. Tracy Brewington
Mrs. Sharon Brock
Mr. Craig Brooks
Ms. Nancy Brooks-Siebert
Miss Dorothy M. Broomfield
Ms. Ellen Brothers
Mrs. Linda L. Brown
Ms. Shirley Brown+
Dr. Betty Brown-Chappell
Ms. Peggy Brunner+
Ms. Lorraine Brush+
Ms. Karen Bryant
Ms. Lynn Burch
Mrs. Nina M. Burdick
Ms. Tamera Burgess
Miss Jenifer Burke
Mr. Todd Burroughs
Mrs. Ruby Jean Butler
Dr. Jon S. Buxton
Mrs. Frederick R. Caffrey
Ms. Marty Calhoun
Ms. Patty Campbell
Ms. Peggy Campbell+
Mrs. Kathleen L. Cantley
Ms. Mary Cantor
Ms. Esther Capaldi
Miss Gloria Care
Ms. Vicki Carpenter
Ms. Sally Case
Ms. Donna Champagne
Mrs. Diana Cholakova
Ms. Abigail I. Chou
Mr. Bryan Christie
Mrs. Pamela Cislo
Mr. Justin Clanton
Mrs. Jeanne Clark
Ms. Sandy Cleomaude
Mrs. Billie Cojeen
Ms. Tracy Collier-Nix
Ms. Bethany Collins
Ms. Deborah Collins
Chris Conklin
Dr. Christina R. Consiglio
Mrs. Susan Cooper
Mrs. Rhonda Coulter
Miss Vera L. Crandall
Ms. Christel Crawford
Mrs. Connie Crawford
Mrs. Ann M. Crouter-Boggs
Ms. Elizabeth Cuevas
Mrs. Jeanne Curtis
Mr. Robert H. Curtis
Ms. Patricia D'Argis
Mrs. Josephine A. Daly
Mr. Ray Davio
Mrs. Anne L. Davis
Mr. Jimmy Davis
Ms. Marian DeCourval
Mrs. Jean M. Deegan
Ms. Terri DeKett
Mr. Adam D. Dekraker

Ms. Diane Delbridge
Ms. Betty L. Dell
Mrs. Charlene DeLoge
Mrs. Beverly Dempsey
Miss Vanessa Dendy+
Ms. Dorothy M. Deraad
Ms. Rita Mary DesArmier
Ms. Monique Desormeau
Mrs. Carol Dickinson
Mrs. Sherry Dodge
Mrs. Beverly Dominick
Ms. Hilma Donahue
Mrs. Kathy L. Dotson
Ms. Joan E. Dowler+
Ms. Mary Downey+
Mr. James H. Drummond+
Ms. Alla Dubrovich
Ms. Laurie Duengel
Ms. L. Sue Dunckel
Ms. Kathleen Duval
Mr. William Dwyer
Miss Judith M. Ebner+
Mr. Paul M. Edwards
Mr. John Ellenwood
Mrs. Lynn Elliott+
Mrs. Rosemary Emerton
Mrs. Kimberley Emmert
Mr. George Ensinger
Ms. Ida L. Epstein+
Ms. Joanne Evans
Ms. Sandra Everill
Ms. Patricia A. Falerios
Mrs. Sue A. Faley+
Mrs. Vera Farah
Mr. Devin Farrand
Ms. Mary S. Felix+
Mrs. Sally Ferguson
Mrs. Jami Fisher
Ms. Hannelore B. Fleming
Ms. Shirley Fleming
Ms. Judith Fletcher+
Mrs. Mary Fortino
Dr. Colleen Ford
Beatrice Fortune
Ms. Alice R. Foster-Stocum
Ms. Lori Fournier
Mr. Jeffrey P. Foutz
Ms. Georgian Franczyk
Ms. Tina Franks
Ms. Carol Fray
Ms. Violet Freeland
Ms. Amy Freeman-Rosa+
Mr. Bryan Friedberg+
Mrs. Renee Fugitt
Ms. Debra Gaddis
Ms. Joyce M. Gadola+
Ms. Virginia Gaffney+
Ms. Bobbie Galbraith
Mrs. Esther Galuszka
Mr. Ken Galvas
Mrs. Barbara K. Gamache+
Dr. Gail Ganakas

Ms. Christine Geldhoff
Ms. Judi Generous
Judge Kathryn George
Ms. Sylvia Ghainer
Ms. Sylvia Ghainer
Ms. Lee Giacalone
Mr. Michael Gibbons
Ms. Charlotte Gibson
Mr. John A. Giolitti
Mr. Anthony Gittens
Ms. Tracee Glab+
Ms. Grace Glass
Ms. Collette Golec
Ms. Georgina O. Gonzalez
Ms. Mary L. Grossklaus
Ms. Nancy Gouin
Ms. Karen A. Gould
Ms. Diane M Granger
Mrs. Elaine M. Graves
Ms. Diane Green
Mrs. Krystal Green
Mrs. Robert A. Green
Ms. Diane Gregory
Mrs. Elizabeth B. Gregory
Ms. Pamela Grozdon
Mrs. Joseph Guerin+
Ms. Annie Guevara
Ms. Regan Guevara+
Ms. Michele L. Gunn
Ms. Deb Gustafson
Mr. Christopher Gutshall
Ms. Catherine Gwizdz
Miss Jordan Habitz
Mr. Jeff Hageman
Ms. Sandra L. Haldy
Mr. Thomas M. Haley
Ms. Angela Hamilton
Mrs. Donna Dodds Hamm+
Ms. Susan L. Hammer
Ms. Jessica Hammon
Mr. Justin Hamrick
Dr. Charles D. Hanson
Mr. Patrick Hardin
Ms. Catherine Harper
Ms. Vickie L. Harrington
Ms. Alfreda A. Harris+
Ms. Jenny Harris
Ms. Julie Harris
Ms. Elizabeth Boyd Hartmann
Ms. Susan Haas
Mrs. Catherine Hastings
Ms. JoAnne Hatto
Mr. Paul F. Hauth
Ms. Jean Hawkins
Mrs. Barbara G. Hayes
Ms. Karolatta Heath+
Mrs. Tanya Heaphy
Ms. Carole D. Hecker
Ms. Evelyn S. Heger
Sister Sharon Hektor CSJ
Mrs. Ernie Hermann
Ms. Trudy Herriman

Mrs. Willa Hewitt
Ms. Bonnie Hill
Ms. Elizabeth Hill
Ms. Melissa S. Hill
Mr. Ramon Hill
Ms. Donna Hines
Mrs. Gloria A. Hines
Mr. Richard H. Hoag
Dr. Jacques Hochglaube+
Mrs. Norma J. Hockin
Ms. Ann L. Hodges
Ms. Dora Hoelscher
Ms. Sandy Hofacker+
Ms. Rebecca L. Hoff
Ms. Leni Hoffman
Ms. Ernestine Holmes*
Mr. Keith F. Holt
Mr. Per Holthe
Mrs. Linda M. Hoover
Mr. David Hopkins
Mr. Sidney Horton Jr.
Mrs. Alma Hourvitz
Mr. Don Howell
Mr. Larry D. Howell
Dr. John A. Howland
Ms. Helen R. Hoyt+
Mrs. Julie Hubbard
Ms. Lynn Husby+
Miss Sandra Hutchinson
Ms. Erycka Hunter
Mr. George K. Icke
Ms. Patti Isbell
Ms. Kimberly Isbister
Mr. Steven Izzo+
Ms. Heather Jackson
Ms. Kathy Jackson
Esther M. Jacob+
Mrs. Rita MacGregor Jeric
Mrs. Branda G. Jesionek
Mr. Robert V. Jewell
Mrs. Helen Johnson
Ms. Joann Johnson
Ms. Judy Johnson+
Ms. Karen Johnson
Mr. Richard G. Johnson+
Mr. Douglas Jones
Mr. Johnnie Jones
Ms. Mollie Jones
Dr. C. M. Joseph
Ms. Suzanne Jule+
Mr. Hal Juran
Ms. Tasia Kalemis
Ms. Adele E. Karas
Ms. Mary Rose Karl
Dr. Douglas Kelley
Ms. Susan Kelly
Ms. Brenda Kendall+
Ms. Patricia Kern
Mr. Ryan Killeen
Ms. Carroll Kinkade
Mrs. Susan Owen Kinsey
Ms. Kassondra Kirkman

Mr. Joseph Kish
Ms. Georgia Kitchen
Ms. Jo Knight
Mr. Stephen Kober
Ms. Karyn Konkel
Ms. Clarissa Kotzian
Mrs. Lucy Kovalcik
Ms. Charlene A. Kowalski
Mr. Timothy Kranz
Ms. Jane A. Kravetz
Mr. Mark Krefman
Miss Sheryl Kreiner
Mrs. Janice Krumm
Ms. Ruth Kunka
Ms. Lily LaFollette
Ms. Natalia LaFuente
Ms. Arlene Lake
Ms. Deborah Lambert
Ms. Lisa M. Land
Mrs. Spencer Kelly Lanyi+
Mrs. Marjorie J. Larsen
Mr. Steven Lasota
Mrs. Dorothy Latchana
Ms. Marie Lauer
Ms. Peggy Laurent
Mrs. Ann Lauwers
Ms. Betty Leavitt
Mrs. Emma Lee Ledingham+
Ms. Andrea LeGendre
Mr. Edward H. Lerchen Jr.
Mrs. Kathryn Lescelius
Mrs. Linda Lewellyn
Ms. Chrys Lewis*
Mrs. Kathy Liggett
Mr. David T. Lindsey
Mrs. Jeanette Lindsey+
Mr. Tom Lipinski
Mr. Scott Long
Mrs. Gina Lounds
Mrs. Eva M. Loviscek
Ms. Mona Lundberg
Ms. Kathy Lundquist+
Mr. Fred Luten
Mrs. Janet A. Lutton
Mr. Igor Macherkevich
Ms. Greta Mackler
Ms. Suzanne MacWilliams+
Mrs. Virginia Maddrell
Mrs. Val Magnuson
Ms. Katherine Maitland
Mrs. Mary Jo Makhoul
Ms. Sandy Malnar
Ms. Georgina Mandas
Ms. Lynn Manderville
Ms. Elizabeth Manley
Ms. Marion K. Mann+
Ms. Debbie Manning
Miss Mary Margaret
Mrs. Mary Markel
Ms. Marjorie Markon+
Miss Rosemary Marsh
Pat Martino

Ms. Marcia K. Mathews
Ms. Audrey Matisoff
Mrs. Michele Matthews+
Mr. John T. McAlear
Dr. Eureka McAllister+
Ms. Patricia McCarty
Ms. Ashley McColgan
Mr. Aron McCormick+
Mr. William K. McDonald+
Mrs. Pamela A. McDonnell
Ms. Judy McGovern
Ms. Gwyn B. McKay
Mr. Philip J. McKeachie
Ms. Patricia A. McKenzie
Ms. Kim McKerracher
Mr. Jeffrey McLaurin
Ms. Rebecca McLogan
Mrs. Shirley J. McRorie+
Ms. Shelly R. Meisel
Mr. Herb Merrell+
Mr. Gary L. Messenger
Mrs. Beatrice A. Messmore
Mrs. Linda Midler+
Ms. Sky Mikinak
Mrs. Rhoda A. Milgrim+
Ms. JoAnn Miller
Mrs. Helen G. Millhouse
Mr. Michael Mince
Miss Barbara Mirsky
Mrs. Donna Misener
Ms. Verna Mitoraj
Mrs. Sue Modrak
Mr. Timothy Monosmith
Mr. Erwin Moore
Ms. Sue Moore
Mrs. Martha O. Morin
Miss Marta Mosher
Ms. Nancy M. Moss
Miss Kathleen E. Muench+
Ms. Cathy Post
Ms. Diane Murphy
Ms. Lisa A. Murphy
Ms. Sandra Murphy
Ms. Sandra L. Murphy*
Ms. Sharon Muston
Mr. Thomas L. Myers
Mrs. Lois Myler
Ms. Maryanne Naegle
Ms. Michelle Nassar
Ms. Carol F. Negendank
Ms. Sherry A. Nelsen
Mrs. Karen Nestle
Mr. Mike Newton
Ms. Sandra Nicholas
Ms. Joyce Nichols+
Ms. Kate Nickels
Mr. Matthew Nigro
Ms. Shelly Niles
Mrs. Diane Nims
Mrs. Diane Noblett
Ms. Kim Noe
Mrs. Betty Noonan

Mrs. Kim Noyce
Mrs. Janelle Nuzum
Mrs. Patricia L. O'Brien+
Ms. Ruth A. O'Connell
Miss Janet T. O'Keefe
Ms. Patricia O'Keefe
Ms. Carolyn S. O'Neil
Ms. Pamela O'Neil
Mrs. Marsha L. Ochodnicky
Mrs. Lane Odalovich
Ms. Gail R. Odom
Mrs. Katherine Oesterle
Mrs. Patricia Olszewski
Mr. Matthew Osmon
Mrs. Shirley Owens
Ms. Jolene Padgett
Rev. Shelley Page
Ms. Cherie Palmer
Ms. Virginia Panek
Ms. Louise Parham
Mrs. Patricia Paris
Ms. Penny Patterson
Mrs. Betty O. Pearson
Ms. Susan Pekarek
Ms. Crystal Pepperdine+
Mr. Joseph Perisa
Ms. Sharon A. Petersen
Mrs. Ruth Potter
Mr. Frank Phillips
Ms. Rodica Phillips
Ms. Brandy L. Pickens
Ms. Sue Lyn Pickens
Ms. Jacqueline Piechowski+
Ms. Sally Pierson+
Miss Elaine M. Pinkston
Mrs. Frances L. Plagens
Mrs. Linda G. Podgorski
Ms. Ann T. Podlesak
Ms. Bobbie Porter
Ms. Elaine Mugan
Mr. Michael Post+
Mr. Cory Potter
Ms. Mary Powell
Mr. Harry S. Preston
Ms. Brenda J. Price
Mrs. Denise L. Procunier
Mrs. Maria Antonieta Proffer
JoEtta Pyles-Zalewski
Ms. Edith J. Qualman
Mrs. John Quin
Ms. Valerie Quinn
Mr. James Ratza
Mrs. Carol A. Ray
Ms. Barbara Reehl
Ms. Erin Rehil
Ms. Lisa Reinert+
Mr. Robert Revis
Mr. Art Reyes
Ms. Connie Reynolds
Ms. Rachel Reynolds
Mr. Paul Rhodes
Mrs. Sharon Rickard

Mrs. Kathy A. Ridley
Mr. Mark Robichaud
Mr. Dennis F. Roman
Miss Linda Romanow+
Dr. Judy Rosenthal
Ms. Mary Beth Ross
Ms. Suzanne Rosser
Ms. Mary Louise Roth+
Ms. Margaret J. Royce+
Mr. Jeremy Royer
Ms. Nancy Rozier+
Mrs. Anne Rubenstein
Ms. Mary Ann Rudelic
Ms. Carol F. Rush
Mr. Ira A. Rutherford+
Mrs. Jamelee Ryckman
Ms. Deanna Sagady+
Mr. William Salo
Miss Christine Sarka
Mrs. Joan Sauter
Dr. Diane Schaefer
Miss Jenette Schanick*
Ms. Jane Scheppler
Mrs. Mary Schiros
Mr. Ronald J. Schmitz
Ms. Debra Schnettler
Mrs. Susan Schroeder
Mrs. Marsha Schweikert
Ms. Bernice Scott
Ms. Jacqueline Scott
Ms. Cecilia Scow
Mrs. Peggy Searight
Mrs. Marcia Selley
Ms. Michele M. Senn
Miss Elaine M. Shaheen
Ms. Lois Sharp-Schneider
Ms. Kimberly Sharpe
Mrs. Ruth O. Sharpe+
Mrs. Hannelore Shattuck
Ms. Peggy L. Shaw
Ms. Kathleen A. Sheehy
Mrs. Marie Sheppard+
Ms. Rita Short
Ms. Patrice Shriver+
Ms. Mercedea Shriver
Ms. Margaret Simen+
Mrs. Darlene Simonds+
Mr. David Simonds
Mrs. Kristina L. Simoni
Ms. Marjorie H. Simpson+
Ms. Gail Singer
Ms. Carol Sisson
Ms. Joan W. Smalley
Ms. Doris Ann Smith
Dr. Ernestine R. Smith
Ms. Frances J. Smith
Ms. Janice Smith
Mrs. Jessica Smith
Mr. Jim Smith
Mrs. Kelly Smith
Ms. Patricia Smith
Mrs. Julie Smithson

Ms. Berna S. Sorscher+
Mrs. Vivian Sowle+
Ms. Joann Sparks
Ms. Anita Spencer
Mrs. Kimberly Spencer+
Mrs. Mary Sprague
Mrs. Emma Lou St. Onge
Ms. Cynthia Stach
Mrs. Kathryn Stack
Ms. Kim Staples
Ms. Doris Stark
Ms. Zoe Starkweather
Ms. Jane Starzyk
Mr. Martin Stefan
Ms. Jeanne Steibel
Mrs. Patricia Stepanick
Mrs. Alesa Stephan
Ms. Jeanna K. Stephen
Ms. Audrey E. Stephens+
Ms. Bertha Stephens
Mr. Robert Stevens
Ms. Tracey Stewart
Mr. Gale A. Still+
Mr. Paul Stirling
Ms. Keely Sugden+
Ms. Suzanne Sugden+
Mr. Richard Suhr+*
Ms. Joanne Sullenger
Ms. Jacqueline Sullivan
Susan Sullivan+
Ms. Virginia Sullivan
Mrs. Jean Sutherland+
Ms. Karen Sutherland
Mrs. Phyllis Sutherland
Mrs. Olga Swarthout
Mrs. Glenda Swirtz
Mrs. Matilda Szaroletta
Mrs. Irene Szuch
Rev. Frederick H. Taggart
Ms. Michele Talarico
Ms. Dorothy S. Taylor+
Ms. Helen M. Taylor
Ms. Loretta Taylor
Mr. Thomas A. Taylor
Mrs. Pamela TerBush
Ms. Janice Tessner
Mrs. Sally Stevens+
Ms. Jeanne C. Thick
Mrs. Sally Thielen
Mr. Robert R. Thomas+
Ms. Marguerite Thompson+
Mr. Mark Q. Thornton+
Mrs. Judy Tipton
Mrs. Linda Todorow
Mr. Jeff Tombouliau
Ms. Alice Tompkins
Mrs. Joan Topham+
Mr. John Tracy
Ms. Victoria Travis
Mr. Billy Traylor
Ms. Jane B. Trotter
Mrs. Elaine Tucker

Dr. Huey-Miing Tzeng
Ms. Rita Valley+
Ms. Christina Vanchina
Ms. Lorrie Vandivier
Ms. Margot VanHorn
Ms. Mary Vojdik+
Mrs. Rosemary Vuckovich
Mrs. Sheral M. Vuillemot
Mrs. Janet L. Wachowski
Mrs. Renee Wagner
Mrs. Judith A. Walker
Ms. Georgia R. Walker
Ms. Jennifer Walker+
Mrs. Roselyn Wallberg
Mrs. Barbara Walworth
Ms. Jane Walworth+
Rev. Al Wamsley
Ms. Wanda R. Warby+
Ms. Alice Ward+
Ms. Amy Waun
Mrs. Sharon Weaver
Mrs. Audrey Weber
Ms. Rebekah Weber
Mr. Gary D. Weichner
Dr. David R. Weinberg
Mr. Robert Weishaupt
Ms. Kathleen A. Weiss
Ms. Kathy Weithman+
Ms. Katy Welch
Ms. Adrienne S. Wells
Mr. Toby Wessel
Ms. Sara Whalen
Ms. Jaymi Whalen
Mrs. Joyce Wheat+
Ms. Tracey Whelpley
Ms. Myra W. White+
Mrs. Sandra G. White
Mrs. Debbie Whitmire
Mr. Tim Widener
Ms. Michele Wilcox+
Mrs. Janet Williamson
Ms. Jean Willing
Dr. Bob Winford+
Ms. Diane M. Wiselogle+
Mr. John E. Wentworth
Mrs. Mary Wolski+
Ms. Eliza Wong
Ms. Wynne C. Wood
Mr. Robert V. Woods
Ms. Nancy Worthing
Mr. Greg Wright
Mrs. Heather Wright
Ms. Jodie Wright
Mrs. T. Kathryn Wright*
Ms. Lois Wright
Mrs. Margie Murray Wright
Ms. Darla S. Wynn+
Ms. Melissa Wyrwicki
Mrs. Barbara A. Yanta
Ms. Darleen Yaskanin
Mrs. Mary Yauch
Ms. Catherine Yeotis

Mrs. Barbara A. Young
Ms. Marcy Yurk
Ms. Maria Zoltowski+
Ms. Zena Zumeta

Student
(\$20 annually)
Ms. Mary Alexander
Miss Christina Allen
Mr. Joel Arnold
Miss Smita Bhattacharya
Miss Megan Bizoukas
Mr. Rodrick Bowman
Mrs. Kelly Cradit
Miss Joanna M. Care
Miss Alayna Cassidy
Miss Katherine Celini
Ms. Pamela Colton
Mr. Tyler Cook
Ms. Kelly Crusen
Mr. John Delehanty
Miss Elizabeth Dow
Mr. Ryan M. Eashoo
Ms. Leigh Edwards
Mr. Benjamin Gosnell
Miss Amy Green
Miss Alexandra Greenfelder
Mr. Alexander Harris
Mr. Sterling Hicks
Mr. Noah Hutchinson
Ms. Heather Jackson
Ms. April Jacques
Miss Lorena Johns
Mr. Audrick Johnson
Miss Wesley Ann P. Johnson+
Miss Colleen Joseph
Miss Meredith Joseph
Ms. Sara Kendall
Miss Paige Lamphere
Miss Emily Legleitner
Mr. Jesse Malouf
Miss Madison McCrum
Miss Sharon McCully
Miss Heather McKamie
Miss Caitlyn McMullen
Mr. Nicholas Melton
Miss Ashley Moll
Miss Hanna Moncrieff
Miss Hayden Nickel
Mr. Charles Parker II+
Miss Adina Peterson*
Miss Brandi Petersen
Miss Sara Plensdorf
Ms. Amanda Rainey
Miss Clarissa Roman
Mr. Collin Roman
Miss Jennifer Runyan
Mr. Jonathan Schlinker
Mrs. Joy Schroeder
Miss Natalie Schulz
Mr. Dylan Sewell
Ms. Sana Simkani
Miss Mary Siring

Ms. Jelissa Skinner
Ms. Juanita Smith
Mr. Ryan Smith
Miss Jenna Simmons
Miss Nicole Soulia
Miss Destiny Stafford
Ms. Candice Stewart
Mr. Andrew Stone
Mr. Benny Stribling
Miss Ashley Strong
Miss Shekinah Tapplin
Ms. Sheila Terrones
Mr. Gregory Terry
Mr. Zachary Toscano
Miss Zipporah Turner
Miss Alexis VonBrockdorff
Ms. Rachel Ware
Miss Lindsey Winslow
Miss Emily Wolfenden
Mr. Sean Woolcott

Youth
(\$20 annually)
Rachel Ajemian
Ben Arvoy
Emma Arvoy
Kelsie Atherton
Abbey Banks
Ruby Barrett
Paige Bauer
Ella Bernard
Eva Bernard
Emily Betts
Alyla Bowers
Meredith Brown
Joseph Buffington
Adam Burgess
Emma Burgess
Nevaeh S. Burleigh
Caela Bushre
Skyler Bussure
Zachary Cain
Pierce Camper
Katie Cartier
Jonah Causin
Katie Chadwick
Damon Chamberlain
Erin Chynoweth
Emma Coffey
Rylee Cogswell
Abbey Conway
Mary Cook
Zoe Cooney
Alexandria Degner
Logan Demski
Vincent Drago
Juliana Dunning
Abbey Edmonds
Avery Fisher
Lauren Forbes
Elizabeth Frank
Addison Gale
Kelsey Gancsos

Phillip Griffel
Duncan Hagen
Sarah Rabiah Harmon
William Rabiah Harmon
Evan Herriman
Sydney Hill
Cara Horcha-Fuwell
Chloe Horcha-Fuwell
Jayli Husband
Elizabeth Hynan
Elijah Ill
Tyler Johnson
Alison Jones
Christine Kim
Daniel Kim
Zoe Kondel
Jacqueline Krznarich
Julia Krznarich
DeMarcus Lacy
Taylor Laine
Aya Sofya Lamielle
Gabrielle Landsgaard
Alexis Lang
Jacob Leiber
David Lowe
Lindsey Luff
Olivia Lyons
Annie Marland
George Mask
Elisa McDonald
Ellie McGlashen
Madeline McIntyre
Melody Miles
Alyssa Mills
Ellary Morris
Tyler Naeyaert
Sam Neirink
Alexander Nigrine
Cameron O'Connor
Katie O'Connor
Austin O'Hare
Quinlan Olsen
Hailey Owens
Chelsea Perry*
ZaReah Phelps
Elizabeth Phillips
Tayva Phillips
Matthew Pierce
Victoria Pitts
Payton Ranville
Erik Reeves
Sophia Reischling
Gabriella Reyes
Alexis Ruiz
Alexandria Schunot
Devon Seelman
Christen Seidor
Aceil Shamieh
Savanna Shaw
Ava Shumaker
Briahna Silva
Danielle Silva

Kierstyn Simpson
Matthew Smith
Grant Sterling
Andrew Stoll
Colton Stoll
Meredith Strong
Bryan Taipalus
Lily Thompson
Paige Thwing
James Varney
Katie Varney
Sidney Webster
Just-us Welch
Benjamin West
Rayvon Weston
Thomas Wilberding
McKenna Wnuk
Lydia G. Wolford
Makenzie Wright

financial statement

independent auditor’s report

statement of financial position

June 30, 2011 with comparative totals for 2010

Board of Directors
Flint Institute of Arts
Flint, Michigan

We have audited the accompanying statement of financial position of Flint Institute of Arts, a Michigan non-profit corporation, as of June 30, 2011 and the related statements of activity, functional expenses and cash flows for the year then ended. These financial statements are the responsibility of the Institute’s management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the organization’s 2010 financial statements and, in our report dated December 13, 2010 we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Flint Institute of Arts, as of June 30, 2011, and the changes in net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Our audit was made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental financial information is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements, and in our opinion, it is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

	Unrestricted		Temporarily Restricted		Permanently Restricted	Total All Funds	
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund	2011	2010
Assets							
Cash and cash equivalents	\$ 324,583	\$ -	\$ -	\$ -	\$ -	\$ 324,583	\$ 608,895
Accounts receivable	93,227	-	235	-	212,367	305,829	307,921
Contributions receivable	-	-	24,361	-	5,366	29,727	52,146
Inventory	128,269	-	-	-	-	128,269	144,125
Prepaid expenses	46,734	-	85,000	-	-	131,734	72,012
Due from other funds	964,350	4,635	454,023	411,338	-	1,834,346	1,601,111
Fixed assets	-	17,012,098	-	-	-	17,012,098	17,588,763
Permanent collection	-	-	-	1	-	1	1
Interest in income trusts	-	-	-	-	1	1	1
Long-term investments	437,768	-	-	-	14,436,445	14,874,213	12,943,288
Total assets	\$ 1,994,931	\$ 17,016,733	\$ 563,619	\$ 411,339	\$ 14,654,179	\$ 34,640,801	\$ 33,318,263
Liabilities and Net Assets							
Liabilities							
Accounts payable	\$ 73,380	\$ -	\$ -	\$ -	\$ -	\$ 73,380	\$ 55,514
Accrued expenses and withheld taxes	194,118	-	-	-	-	194,118	212,083
Due to other funds	-	-	-	-	1,834,346	1,834,346	1,601,111
Deferred revenue	92,311	-	158,966	-	-	251,277	278,820
Total liabilities	359,809	-	158,966	-	1,834,346	2,353,121	2,147,528
Net Assets							
Unrestricted - operations	1,635,122	17,016,733	-	-	-	18,651,855	17,404,521
Unrestricted - endowment	-	-	-	-	-	-	(406,615)
Temporarily restricted	-	-	404,653	411,339	-	815,992	1,114,963
Permanently restricted	-	-	-	-	12,819,833	12,819,833	13,057,866
Total Net Assets	1,635,122	17,016,733	404,653	411,339	12,819,833	32,287,680	31,170,735
Total liabilities and net assets	\$ 1,994,931	\$ 17,016,733	\$ 563,619	\$ 411,339	\$ 14,654,179	\$ 34,640,801	\$ 33,318,263

4468 Oak Bridge Dr.
Flint, MI 48532
810.732.3000
800.899.4742
810.732.6118 fax

Yeo & Yeo, P.C.

Flint, Michigan
December 26, 2011

statement of activities

year ended June 30, 2011 with comparative totals for 2010

	Unrestricted		Temporarily Restricted		Permanently Restricted	Total All Funds	
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund		
						2011	2010
Revenues, Gains, and Other Support							
Public support							
Contributions/Bequests	\$ 383,914	\$ -	\$ 212,007	\$ 18,820	\$ 328,982	\$ 943,723	\$ 864,246
Grants	1,405,000	25,000	147,606	-	-	1,577,606	1,334,168
Trust contributions	270,743	-	9,026	-	-	279,769	283,652
Total public support	2,059,657	25,000	368,639	18,820	328,982	2,801,098	2,482,066
Revenue							
Museum shop sales - less direct costs of \$ 113,635 and \$ 133,670	61,678	-	-	-	-	61,678	72,339
Memberships	221,148	-	-	-	-	221,148	220,667
Tuition	194,412	-	10,844	-	-	205,256	187,988
Exhibitions and programs	-	-	7,893	-	-	7,893	893
Ticket sales	-	-	6,429	-	-	6,429	20,605
Investment income	8,118	-	-	-	196,544	204,662	244,482
Realized gain on investments	369,522	-	-	-	-	369,522	17,740
Miscellaneous income	62,788	-	-	-	-	62,788	73,829
Total revenue	917,666	-	25,166	-	196,544	1,139,376	838,543
Net assets released from restrictions							
Satisfaction of grant/program restrictions	730,601	-	(730,601)	-	-	-	-
Total public support and revenue	3,797,924	25,000	(336,796)	18,820	525,526	3,940,474	3,320,609
Expenses and losses							
Program services							
Classes	352,050	133,644	-	-	-	485,694	472,348
Public information	235,936	23,088	-	-	-	259,024	228,004
Permanent collections	548,672	108,931	-	-	-	657,603	574,045
Exhibitions	827,576	225,992	-	-	-	1,053,568	1,157,459
Museum shop	190,835	95,925	-	-	-	286,760	226,630
Programs	573,077	39,669	-	-	-	612,746	633,567
Total program services	2,728,146	627,249	-	-	-	3,355,395	3,292,053

statement of activities

year ended June 30, 2011 with comparative totals for 2010

	Unrestricted Funds		Temporarily Restricted		Permanently Restricted	Total All Funds	
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund		
						2011	2010
Supporting services							
Management and general	\$ 1,106,433	\$ 23,087	\$ -	\$ -	\$ -	\$ 1,129,520	\$ 1,096,579
Total expenses	3,834,579	650,336	-	-	-	4,484,915	4,388,632
Losses and distributions							
Realized loss on investments	19,873	-	-	-	-	19,873	408,525
Total expenses, losses and distributions	3,854,452	650,336	-	-	-	4,504,788	4,797,157
Excess of public support and revenue over (under) expenses and losses before other changes in net assets	(146,528)	(625,336)	(336,796)	18,820	525,526	(564,314)	(1,476,548)
Other changes in net assets							
Loss on disposal of fixed assets	-	-	-	-	-	-	(53,026)
Proceeds from sales of collection items not capitalized	-	-	-	456,363	-	456,363	-
Purchases of collection items not capitalized	-	-	-	(453,440)	-	(453,440)	(26,007)
Trust transfers	749,827	-	13,732	-	(763,559)	-	-
Interfund transfers	(2,350)	-	2,350	-	-	-	-
Transfer to Community Foundation	(500,000)	-	-	-	-	(500,000)	-
Unrealized loss on investments	-	-	-	-	-	-	(2,706)
Unrealized gain on investments	2,178,336	-	-	-	-	2,178,336	1,809,438
Total other changes in net assets	2,425,813	-	16,082	2,923	(763,559)	1,681,259	1,727,699
Total change in net assets	2,279,285	(625,336)	(320,714)	21,743	(238,033)	1,116,945	251,151
Net assets - beginning of year	(644,163)	17,642,069	725,367	389,596	13,057,866	31,170,735	30,919,584
Net assets - end of year	\$ 1,635,122	\$ 17,016,733	\$ 404,653	\$ 411,339	\$ 12,819,833	\$ 32,287,680	\$ 31,170,735

Board of Trustees

Elizabeth S. Murphy, *President*
Mark L. Lippincott, *1st Vice-President*
Katharine W. Eiferle, *2nd Vice-President*
Samuel M. Harris, *Secretary*
F. James Cummins, Jr., *Treasurer*
Louis A. Hawkins, *Immediate Past President*

Susan Steiner Bolhouse
James D. Draper
Shannon Easter White
Chris Flores
Armindia Garcia
Ayman Haidar
Armando Hernandez
Lynne Hurand
Pete Hutchison
Chris Kelly, Jr.
Christopher S. Kelly, Sr.
Marilyn Kopp
Linda LeMieux
Diane Lindholm
Robert S. Piper
Marcus Randolph
Michael Rucks
Ira A. Rutherford
Clinton A. Sampson
Grayce Scholt
Phyllis Sykes
David T. Taylor
D.J. Trela
Jan Werschky
Claire M. White
Karen Williams Weaver

Honorary Trustee

Elizabeth Neithercut

Staff

John B. Henry, III, *Director*
Amy Black, *Art School Administrative Assistant*
Ed Bradley, *Associate Curator of Film*
Ryan Brown, *Facilities Assistant*
Karen Bryant, *Retail Clerk*
Mary Cantor, *Retail Clerk*
Sally J. Case, *Chief of Security*
Candice Cavanaugh, *Retail Clerk*
Jana Centerwall, *Education Assistant*
Bryan T. Christie, *Facilities Manager*
Justin Clanton, *Retail Clerk*
Gail M. Curry, *Receptionist*
Jason Dake, *Art Educator*
Charles H. Davis, *Security*
Monique M. Desormeau, *Curator of Education*
Oneal Edwards, *Security*
Janet L. Friesen, *Art Education Coordinator*
Jeff Garrett, *Assistant Director of the Art School*
Kimberly Giacchina, *Visitor Services*
Anthony Gittens, *Security*
Tracee Glab, *Associate Curator of Exhibitions*
Jennifer Graham, *Visitor Services*
Valorie Horton, *Visitor Services Coordinator*
Rebecca Huff, *Retail Clerk*
Donald O. Howell, *Assistant Facilities Manager & Preparator*
George Icke, *Security*
Judith M. Irwin, *Administrative Assistant to the Director*
Robert J. Irwin, *Security*
Heather Jackson, *Assistant Registrar*
Judy A. Johnson, *Librarian*
Johnnie Jones, *Security*
Joseph Kish, *Facilities Assistant*
Natalia Lafuente, *Visitor Services*
Miles Lam, *Senior Graphic Designer*
Michelene LaTurneau, *Security*
Frederick Luten, *Custodian*
Susan J. Marr, *Visitor Services, Administration & Membership*
Michael D. Martin, *Coordinator of Collections & Exhibitions*
Jeffrey McLaurin, *Facilities Assistant*
Michael A. Melenbrink, *Assistant Director of Finance & Administration*
Tomoko Miller, *Retail Clerk*
Erin Mohrman, *Education Assistant*
Timothy Monosmith, *Security*
Kara Myatt, *Visitor Services & Events Assistant*
Peter H. Ott, *Registrar*
Louise Parham, *Receptionist*
Sharla Pattee, *Custodian*
Frank Phillips, *AV Technician*
Cory Potter, *Retail Services Manager*
James C. Ratza, *Security*
Lois Revenaugh, *Visitor Services*
Rikki Reynolds, *Retail Clerk*
Mark Robichaud, *Facilities Assistant*

Sherren Sandy, *Events Coordinator*
Kathryn K. Sharbaugh, *Assistant Director of Development*
Kimberly Sharp, *Retail Clerk*
Valarie F. Shook, *Membership Coordinator*
Martin J. Stefan, *Security*
Robert A. Stevens, *Security*
Tracey S. Stewart, *Development Officer*
Eligio Soto, *Security*
Dane F. Teeter, *Facilities Assistant*
Billie G. Traylor, *Security*
Kathleen A. Weiss, *Security*
Sara Whalen, *Education Assistant*
Heather Wright, *Graphic Designer*
David Yeo, *Security*

Art School Faculty

Guy Adamec
Jim Ames
Rebecca Andrus
Amy Black
Janette Borke
Todd Burroughs
Marty Lawrence Calhoun
Chris Conklin
Alla Dubrovich
Devin Farrand
Alice Foster-Stocum
Michele Gunn
Jeff Hageman
Justin Hamrick
Barbara Holmer
Karyn Konkel
Tim Kranz
Chrys Lewis
Igor Macherkevich
Rebekah Mikkelson
Matthew Osmon
Erin Rehil
Rachel Reynolds
Lois Sharp-Schneider
Courtney Simpson
Arla Slogar
Anita Spencer
Connie Spooner
William Stolpin
Karen Sutherland
Tim Widener
Heather Wright
Marcy Yurk

Operating support for the Flint Institute of Arts is provided in part by the Charles Stewart Mott Foundation.

FIA exhibitions and programs are made possible in part with the support of the Michigan Council for Arts and Cultural Affairs, a partner agency of the National Endowment for the Arts.

