

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).

MISSION

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

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.

CONTENTS

president's report	3-4
director's report	5-6
exhibitions	7-8
videos	9
loans	10-12
acquisitions	13-14
films	15-16
art school	17
education	18
income sources	19-20
special events & facility rental	21-22
support	23-24
contributions	25-28
membership	29-37
financial statement	39-42
board, staff & faculty	43-44

cover image

Irene Neal American, b. 1936 Leaping (detail), 2012 mixed media on paper 22 x 28 inches Gift of Irene Neal, 2012.9

PRESIDENT'S REPORT

I would like to begin by extending my sincerest thanks to the members of the board for their kind support and for allowing me the privilege and opportunity of serving a second year as board president. It has truly been a humbling and extremely gratifying experience. The opportunity to work closely with the incredibly talented and dedicated staff has been the highlight of my years on the board. My appreciation and admiration for John Henry and this staff has grown with each interaction, and I am convinced that collectively this group of professionals is among the very best assembled anywhere in the field.

I also want to express my appreciation to the members of the board for their commitment of time, talent and resources this past year, for their energetic and sometimes impassioned Board meeting discussions, and for their faithful attendance at exhibitions, events, and films. Their willingness to give generously of themselves and their readiness to raise challenging issues for board discussion is strong evidence of their deep commitment and dedication to the FIA.

Combing the Board's skills, talents and unique perspectives with those of the staff can produce some astounding results. Active participation on committees is the Board's best opportunity for meaningful

interaction with the department heads and key staff responsible for implementing the board defined vision and strategies. The numerous board actions taken this year that arose out of committee work will impact the FIA for years into the future.

We updated the equal employment opportunity language in the personnel policy manual and in the Bylaws to be consistent with current EEOC standards.

We reviewed the numerous contributions made by the Advisory Council during our major renovation period and subsequent visioning process, and determined that the Advisory Council had fulfilled its formal purpose and would subsequently be convened on an as-needed basis.

We approved an exceptional schedule of exhibitions that ensures an interesting and diverse offering of exhibitions ranging in focus and audience appeal from the installation of Michael Dunbar's large-scale bronze sculptures to the exhibition *Drawing Together: International Cartoons*.

We approved 39 additions to the Permanent Collection through gifts and acquisitions including a Michael Dunbar sculpture, a priceless collection of ancient Chinese jades, and a Winfred Rembert painting, to name just a few.

We accepted a donor's generous bequest to the

ceramics department, and following cross committee collaborations, recommended an expanded vision for the Art School renovation that better positions the kiln room, glaze lab, and welding lab for future program development.

We agreed to form a fiduciary relationship between the FIA and the Society for Paragone Studies in association with University of Michigan-Flint, which will bring this scholarly group to our facility on a biennial basis.

We reviewed endowment performance, revised investment strategies and reallocated distribution of funds based on fund manager performance and adherence to fund guidelines.

It's obvious from this brief overview that the members of the board and the FIA staff are fully committed to maximizing the use of our resources and to taking those actions necessary to strengthen and grow the organization and to ensure that our mission is achieved.

The mission of the FIA is further advanced by the efforts of the countless volunteers and auxiliary groups who selflessly dedicate themselves for the betterment of the FIA. Most notable among them are the Founders Society, the Friends of Modern Art and the docents. Among their numerous contributions this past year, the Founders sponsored the FIA Magazine, provided support for Art of Collecting, funded books for the library and conducted a series of events including A Lush Life jazz concert, Ulgen Recital and First Frost art show. During this same period, the Friends of Modern Art provided significant support for the Winfred Rembert Exhibition and Community Gala and once again conducted the Flint Art Fair and the FOMA Film Series. FOMA has also announced a substantial multi-year commitment to fund the upgrade of our video equipment to a digital projection system. On behalf of the board, I want to thank Founders and FOMA for their continued financial support and for their unswerving focus on pursuing what is in the best interests of the FIA. I also want to similarly recognize the special contribution of our docents who tirelessly dedicate themselves to enriching the experience of countless visitors to the FIA by making the collection and exhibitions come alive through interpretive narratives and interactions

with our visitors. Their impact toward advancing our vision is immeasurable.

Finally, I want to extend our profound thanks and debt of gratitude to each of our donors, large and small, institutional and private, who generously support the FIA through contributions to our endowment funds, support of exhibitions, sponsorship of programs, and enrichment of our collections through gifts of art. Chief among these benefactors is the Charles Stewart Mott Foundation, for whom we have reserved our deepest debt of gratitude. Year after year, the Mott Foundation has strengthened and sustained us through their continued financial support and their unwavering commitment to our mission. We realize that we literally could not fulfill our broader mission and future vision without their strong support.

As we look to the future, our greatest challenge and opportunity as a board will be to develop sustainable sources of income. The recent economic resurgence has been positively reflected in our endowment funds, and over time will produce much needed additional revenue. This good news is offset by the sobering realization that under even the best conditions our current level of endowment is not sufficient to sustain the FIA without jeopardizing the mission and broad vision that we embrace. As a board, there is nothing we can do that would better demonstrate our abiding gratitude to the Charles Stewart Mott Foundation, our numerous donors, auxiliaries and volunteers, and all who have come before us, than to place the FIA on this path to financial sustainability.

Samuel M. Harris President

DIRECTOR'S REPORT

The 2013 fiscal year beginning July 2013 had remarkable performances from staff and volunteers in meeting—and often exceeding—the many goals we set for ourselves. As always, we have measured the impact of our endeavors and I would like to begin by reporting on our progress.

Noteworthy achievements include ranking first nationally in per capita educational encounters among 180 of the country's largest art museums, offering 212 art classes with an enrollment of 1,500, providing educational programs that served 46,047 people, and attendance of 130,436. This year, the FIA presented 25 exhibitions and installed 616 works, 38 artworks were added to our permanent collection, and 228 works—rarely or never before on view—were installed throughout the permanent collection galleries. Membership reached 2,330 this year not counting an additional 1,855 College Town members.

It has been said many times, the key to our sustainability is to develop and expand an engaged and informed cultural community for the future. During the last decade, the FIA's influence has grown dramatically to include a larger regional audience. To this end, improving our reach through digital and social media

has been one of our highest objectives. This year, our website had nearly 161,000 unique visitors and our Facebook page currently has 7,080 fans. Our fans have 1.7 million friends and each month our Facebook records nearly 33,000 daily engaged users viewing and sharing our content.

In 2013, the FIA continued its long history of initiating, organizing, and participating in communitywide collaborations. Collaborators and collaborations this year include the Karen Schneider Jewish Film Festival of Flint, the Genesee County Fair, the Flint Public Library on Martin Luther King Jr. Day, Holiday Walk, Flint Community Schools, Kearsley Community Schools, and Catholic Charities. We collaborated with the Flint Cultural Center on issues of campus-wide security, long range planning, and program scheduling. Healing through Art Therapy is a program of the Art School in collaboration with McLaren Hospital. Now in its sixth year, College Town provides free memberships to college students and faculty from five area colleges. The FIA's partnership with the Food Bank produced 1,300 bowls in our studios for the annual Empty Bowls event during "National Hunger Awareness" month. New this year was the Flint Arts On the Road

partnership with Flint Institute of Music, Flint Youth Theatre and Tapology where students exhibited and performed at the Department of Education in Washington D.C., and—we just completed our partnership as a fiduciary for a \$250,000 grant from a nationwide collaborative of large foundations and granting agencies called ArtPlace in support of the Flint Public Art Project.

I would like to thank everyone for the support we received from so many community donors including the Friends of Modern Art, Founders Society, Citizens Bank (now FirstMerit), C.S. Harding Foundation, Miner Trust, Community Foundation of Greater Flint, A.G. Bishop Trust, Welch Foundation, Whiting Foundation, Sheppy Dog Fund, and Merkley & Loeb Charitable Trusts. New contributors include the Sud and Fárrehi Family Foundations lending their support to the Pre-College Portfolio Development Program, the Nartel Family Foundation who focused on two senior programs, and Merrill Lynch with their sponsorship of the Film Program, Flint Sail & Power Squadron and the Horowitz Foundation who sponsored exhibitions, PNC Bank who sponsored early childhood education programs, and The Foundation of the American Institute for Conservation for providing glazing material and funding support to conserve several important works on paper in the FIA's collection. Additionally, substantial grants were received from Target, Isabel Foundation, Michigan Council for Arts and Cultural Affairs, and especially the Charles Stewart Mott Foundation. Notable contributors this year include Mr. and Mrs. Jay Nelson, Mr. and Mrs. William White, Mrs. Nancy Kleinpell, Ms. Lynn Hurand, Mrs. Doris Sutton, Mrs. Eleanor Brownell, Community Podiatry, Dr. Jamile Lewand, Runyan Pottery Supply, and Ms. Grayce Scholt who personally supported the Annual Appeal, scholarships, collections, exhibitions, and renovations and equipment for the expanded Art School. As important as ongoing support is to the museum, the cultivation of new donors is also essential to FIA programs and services and to the growth of the collection and publications. Our four annual events, Art On Tap, the Community Gala, Wine Tasting and The Party, collectively had 182 sponsors and 1,690

attendees. In addition, 61 organization, businesses and individuals rented the facility entertaining 5,447 guests.

Our fiscal year end is not just a time to look back but also a time to look forward to the 12 months ahead and the exciting plans we have made to open the Art School's new welding facility, kiln room and glaze lab; present special exhibitions, art classes, family programs, school visits, films, and lectures, and organize art fairs, parties, Happy Hour evenings, and all the other things that make the FIA an exciting and vital organization in the community.

John B. Henry

Director

EXHIBITIONS

Temporary exhibitions at the Flint Institute of Arts promote greater audience visitation and are one of the most visible programming activities. From cartoons to paintings and from tooled-leather to model ships, this year the FIA presented a large range of exhibitions that explored a variety of facets of the artistic realm, appealing to and allowing us to reach a broader audience than ever before. In total, this year visitors had the opportunity to see almost 600 works of art, many of which were drawn from the FIA's permanent collection, including decorative arts, paintings, works on paper, and sculpture, all from various cultures and time periods. With the FIA being the only institution of its kind in Flint, Genesee County, and the region north of the Detroit metropolitan area, it is vital that exhibitions explore a wide range of artistic concepts from around the world.

In the fall, over 100 cartoons from the around the world presented three decades of global history in the exhibition *Drawing Together: International Cartoons*. The cartoons in this exhibition not only offered insight into world history, philosophy, and cultural similarities and differences, but also demonstrated how artful freedom of expression can be. Coupled with this exhibition, the FIA in conjunction with the Charles Stewart Mott Foundation published a catalogue featuring 130 award-winning entries to the annual International Cartoon Competition, organized by the

Aydin Doğan
Foundation.
This thoughtprovoking
exhibition was
followed in the
winter by the
first museum
retrospective
of the selftaught African
American artist
Winfred Rembert,
featuring more

Drawing Together: International Cartoons catalogue

From the exhibition Drawing Together: International Cartoons

Dalcio Machado Brazil, b. 1972 Untitled, 2007 16.9375 x 12.1875 inches Courtesy of the Aydin Doğan Foundation

than 40 works of hand-tooled leather. Rembert depicted moments from his life on tooled and painted leather, conjuring a world of incredible brutality and close personal ties. This exhibition emphasized the dramatic and overtly biographical nature of Rembert's work, combining artistic inspiration with documentation of some of the most tumultuous moments of Civil Rights-era history.

This year all the spring exhibitions had the theme of water in American art, with Reflections on Water in American Painting: The Phelan Collection, Ship Shape: Models of Great Lakes Vessels, and Great Lakes Painting: The Inlander Collection. Reflections on Water documented evolving artistic trends through paintings of water: from sailboat portraiture to waterscapes to industrial waterfronts. Following the theme of water, Ship Shape offered visitors the opportunity to learn about the art of model ship making. Models in this exhibition were built to commemorate some of the most revolutionary vessels ever to sail the Great Lakes. Defined geographically, the artists in Great Lakes Painting were active in the states surrounding the Great Lakes during the first half of the 20th century. Together the paintings formed a compelling visual record of a distinctive regional culture sustaining and celebrating itself through an era of great cultural growth and change.

In addition, several exhibitions during the fiscal year also featured contemporary art, such as *Michael Dunbar: Explorations in Space* on the FIA grounds and in the Hurand Sculpture Courtyard, and *David Maxim: Figure Portraits* in the Graphics Gallery.

In this fiscal year, Hodge Galleries attendance totaled 20,832.

Michael Dunbar: Explorations in Space

10.4.12 - 5.31.14

Abstract Expressionism: Then & Now

5.5.12 – 8.19.12 Sponsored by Friends of Modern Art

The Golden Age of Painting: 1600–1800, from the Speed Art Museum

5.5.12 - 8.19.12

Sponsored by Citizens Bank and Whiting Foundation

Organized by the Speed Art Museum, Louisville, KY. It is supported by an indemnity from the Federal Council on the Arts and Humanities.

The Epic & the Intimate: French Drawings from the John D. Reilly Collection at the Snite Museum of Art

5.5.12 – 7.29.12 Organized by the Snite Museum of Art at the University of Notre Dame.

Viola E. Bray: A Legacy of Giving

5.5.12 - 8.19.12

Designs from the Past: Ancient Chinese Ceramic Vessels

6.30.12 - 9.16.12

Drawing Together: International Cartoons

9.15.12 – 12.30.12 Sponsored by Charles Stewart Mott Foundation Exhibition video sponsored by Michigan Radio Organized by Aydin Dogan Foundation

Around the World with 80 Objects

10.6.12 - 8.11.13

Michael Dunbar: Explorations in Space, Small-scale Sculptures

11.11.12 - 12.16.12

Worth a Thousand Words: American Political Cartoons From the Michael Kelly Collection

11.3.12 - 1.6.13

African American Works on Paper

1.12.13 - 3.10.13

Winfred Rembert: Amazing Grace

1.27.13 – 3.17.13 Sponsored by Community Foundation of Greater Flint and Friends of Modern Art Organized by the Hudson River Museum

David Maxim Figure Portraits

3.16.13 - 6.2.13

Reflections on Water in American Painting: The Phelan Collection

4.6.13 – 6.16.13 Sponsored by Citizens Bank and Founders Society Presented by Exhibits Development Group, USA

Ship Shape: Models of Great Lakes Vessels

4.6.13 – 6.16.13 Sponsored by Flint Sail and Power Squadron

Great Lakes Painting: The Inlander Collection

4.6.13 - 6.16.13

VIDEOS

Dedicated to showcasing contemporary video art, the Fleckenstein Video Gallery features a new work each month. The gallery is ideally suited for single-channel videos that are played in a continuous loop, and projected onto a 10 x 12 foot screen. This fiscal year equipment was upgraded to include a region-free blu-ray player, allowing the FIA to display works in the highest quality available and opening up the opportunity to exhibit video art from around the world.

Walt Disney's "Taxi Driver" Courtesy of the Artist

Quarta-Feira de Cinzas/Epilogue Collection Miami Art Museum, museum purchase with funds from the MAM Collectors Council © Rivane Neuenschwander

Love Courtesy of the Artist

Altanta

7.1.12 – 7.31.12 by Miranda July

Battleship Potemkin Dance Edit

8.1.12 – 8.31.12 by Michael Bell-Smith

Deeparture

9.1.12 – 9.30.12 by Mircea Cantor

Losing Ground

10.1.12 – 10.31.12 by Patty Chang

Birdcalls

11.1.12 – 11.30.12 by Malcolm Sutherland

Walt Disney's "Taxi Driver"

12.1.12 – 12.31.12 by Bryan Boyce

Automatic Writing

1.1.13 – 1.31.13 by William Kentridge

Century

2.1.13 – 2.28.13 by Kevin Jerome Everson

Quarta-Feira de Cinzas/Ash Wednesday/ Epilogue

3.1.13 – 3.31.13 by Rivane Neuenschwander with Cao Guimaraes

Time After Time

4.1.13 – 4.30.13 by Anri Sala

Love

5.1.13 – 5.31.13 by Miguel Angel Rios

Twice Removed

6.1.13 – 6.30.13 by Leslie Thornton

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 its 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, galleries, and collectors to supplement its permanent collection and exhibitions.

Loans to the Permanent Collection

The following artworks were on loan to the FIA's permanent collection:

Dow Gallery

3.26.12 - 3.26.16

Man Ray American, 1890–1976 Sec, 1916 oil on board 25.25 x 19 inches Courtesy of Francis Naumann Fine Art, L2013.2

Leon Kelly American, 1901–1982 Nude Figure, 1924 charcoal and pastel on paper 26 x 20 inches Courtesy of Francis Naumann Fine Art, L2013.3

Johnson Gallery

6.25.13 - 6.25.14

William R. Wheeler
American, 1832–1894
Great Lakes Marine Disaster, ca. 1860 ▼
oil on canvas
27.5 x 47.5 inches
Collection of Arthur J. Phelan,
L2013.5

Charles M. McIlhenney American, 1858–1904 Steamboat at Night, Mississippi River, ca. 1885 oil on canvas 24 x 20 inches Collection of Arthur J. Phelan, L2013.6

Contemporary Galleries

9.1.13 - 8.31.14

Friedel Dzubas
American, b. Germany, 1915–1994
Morgan's Rouge, 1977
oil on canvas
40 x 40 inches
Collection of the Eli and Edythe Broad
Art Museum, Michigan State
University; MSU purchase, 64.11,
L2012.1

FIA Grounds

10.4.12 - 12.19.13

Markus Schaller German, b. 1967 Managed Cube, 2005 steel 80 x 79 x 68 inches Courtesy of the Artist, L2012.9

10.4.12 - Current

Rolf Nolden German, b. 1954 Space in Time I, 2004 steel 110 x 225 x 185 inches Courtesy of the Artist, L2012.8

LOANS

Loans from the Permanent Collection

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

Cassatt & Beyond: Paintings from the Flint Institute of Arts

6.24.12 - 9.23.12

The Snite Museum of Art University of Notre Dame, Indiana

Alfred Stevens
Belgian, 1823–1906
Terrace at Honfleur, ca. 1888
oil on canvas
31.9375 x 25.25 inches
Gift of The Whiting Foundation
and Mr. and Mrs. Donald E.
Johnson Sr., 1966.30

Mary Cassatt
American, 1844–1926
Lydia at a Tapestry Frame, ca.
1881 ►
oil on canvas
25.625 x 36.375 inches
Gift of The Whiting Foundation,
1967.32

Édouard Vuillard

French, 1868–1940

Femme allumant un poele dans un atelier (Woman Lighting a Stove in a Studio), 1924
oil on paper mounted on canvas 25 x 29.25 inches
Gift of The Whiting Foundation through Mr. and Mrs. Donald E. Johnson, 1971.12

Childe Hassam American, 1859–1935 Newport Waterfront, 1901 oil on canvas 26.25 x 24.125 inches Gift of The Whiting Foundation through Mr. and Mrs. Donald E. Johnson, 1972.31

Pierre Bonnard French, 1867–1947 La Lampe, ca. 1899 oil on academy board mounted on panel 22.25 x 27.5 inches Gift of The Whiting Foundation and Mr. and Mrs. Donald E. Johnson, 1977.25 Pierre Auguste Renoir French, 1841–1919 Coco, 1904 oil on canvas 13.25 x 13.25 inches Gift of Mrs. Charles Stewart Mott, 1980.50

Eugène-Louis Boudin French, 1824–1898 Trouville, l'avant port (Trouville, Forward Port), ca. 1892–96 oil on panel 15.0625 x 18.25 inches Gift of The Whiting Foundation, 1985.39

Frederick Carl Frieseke American, 1874–1939 Two Women on the Grass, ca. 1914 or earlier oil on board 18 x 23.375 inches Gift of David M. and Patrick Martin in memory of Virginia Davison Martin, by exchange, gift of Mr. Max Greenfield, by exchange, gift of Mr. and Mrs. Donald E. Johnson, by exchange, gift of Gertrude and Leonard Kasle, by exchange, gift of Mrs. Bernhard Stroh, by exchange, and gift of Dr. Julius Stone, by exchange, 2002.1

Dual Visions: John Rogers Cox, Artist & Curator

10.5.12 - 12.29.12

Swope Art Museum Terre Haute, Indiana

John Rogers Cox American, 1915–1990 Nocturne – Silver and Grey, 1952 oil and tempera on Masonite Gift of Pat Glascock and Michael D. Hall in memory of all American Regional artists, Inlander Collection, 2003.22

Complex Conversations: Willie Cole Sculptures & Wall Works

1.10.13 - 2.15.13

James W. and Lois I. Richmond Center for Visual Arts Western Michigan University Kalamazoo, Michigan

Willie Cole American, b. 1955 Magna tji wara, 2006 bicycle parts 48.25 x 23 x 9 inches Museum purchase, 2007.5

Maurice Merlin & the American Scene, 1930-1947

1.19.13 - 4.15.13

The Huntington Library, Art Collections, and Botanical Gardens San Marino, California

William Gropper American, 1897–1977 Refugees, 1937 lithograph on paper 8.875 x 12.75 inches of Mr. Robert Martin Purcell, 1979.140

Basil Hawkins American, 1903-1982 Shop Workers, n.d. linocut on paper 3.5 x 4.5625 inches Gift of Madeline Anthony, 2000.130

Basil Hawkins American, 1903-1982 Strike, n.d. pen and wash on paper 10 x 6.25 inches Gift of Jack B. Pierson in memory Gift of Jack B. Pierson in memory of Robert Martin Purcell,

1979.269

Hughie Lee-Smith: Meditations

2.14.13 - 5.19.13

Muskegon Museum of Art Muskegon, Michigan

Hughie Lee-Smith American, 1915-1999 Transition, 1964 oil on canvas 18 x 32 inches Gift of Mr. and Mrs. Jerome O. Eddy, by exchange, gift of Mrs. Arthur Jerome Eddy, by exchange, and partial gift of Michael Rosenfeld Gallery, New York, 2002.12

Hughie Lee-Smith American, 1915-1999 Beach Scene. 1953 oil on Masonite 23 x 35 inches Courtesy of the Isabel Foundation, Inlander Collection, L2003.79

Hughie Lee-Smith American, 1915–1999 **Slum Lad**. ca. 1960 oil on canvas 26 x 32 inches Courtesy of the Isabel Foundation, Inlander Collection, L2003.80

Philip Pearlstein's People, Places, Things

3.3.13 - 6.16.13

Museum of Fine Arts St. Petersburg, Florida

Philip Pearlstein American, b. 1924 Entrance to Lincoln Tunnel, **Daytime**, 1992 oil on canvas 72 x 72 inches Gift of Mrs. Cecil Boksenbom, by exchange, 1993.40

Pioneering Modernism: Post-Impressionism in Cleveland, 1908-1913

5.24.13 - 7.27.13

Cleveland Artists Foundation Lakewood, Ohio

William Sommer American, 1867-1949 The Rabbit Hutch, 1913 oil on board 26 x 20 inches Courtesy of the Isabel Foundation, Inlander Collection, L 2003 112

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.

Norm Stewart

American, b. 1947 *Mirage*, 1982 screen print on paper 26 x 20 inches Gift of Arlene Walt in memory of Alan Walt, 2012.1

Karsten Creightney

American, b. 1976

Starburst Mum, 2011

cyanotype and transfer drawing, collaged and monotype on paper 29.5 x 39.5 inches

Gift of the artist and Joe Zanatta, 2012 2

Walter Midener

American, b. Germany, 1912–1998 *Untitled (seated woman)*, 1952 wood 18 x 4.5 x 8.75 inches Gift in honor of Dr. E. Bryce Alpern and Harriet Alpern by their children, 2012.3

William Fanning

American, 1887–1986
Untitled (Female tightrope walker), n.d.
colored pencil on paper
21 x 15.875 inches
Gift in honor of Dr. E. Bryce
Alpern and Harriet Alpern by their
children, 2012.4

George Timock

American, b. 1945 *Untitled*, 1975 raku ceramic 12 x 80 x 3 inches Gift of Roy and Joan Bence, 2012.5

Kathe Kollwitz

German, 1867–1945 *Untitled*, n.d. etching on paper 23 x 20 inches Gift of Roy and Joan Bence, 2012.6

Michael Gallagher

American, b. 1945 Tooraloo, 1979

acrylic on canvas 72 x 60 inches Gift of Elaine Litvack, 2012.7

Artist Unknown

African *Alligator Mask*, n.d. wood and fabric 40.5 x 32.5 x 13.125 inches Gift of Thomas and Marsha French. 2012.8

Irene Neal

American, b. 1936 *Leaping*, 2012 mixed media on paper 22 x 28 inches Gift of Irene Neal, 2012.9

Irene Neal

American, b. 1936 Love Potion, 2011 mixed media on paper 22 x 28 inches Gift of Irene Neal, 2012.10

Robert Indiana

American, b. 1928 LOVE paperweight, n.d. aluminum 3 x 3 x 1.4375 inches Gift of Norman E. Bullock, 2012.11

Katherine Korach

Canadian, b. 1950 Birdbirth, 1986 mixed media on paper 9.625 x 13 inches Gift of Max Lepler and Rex L. Dotson, 2012.12

Katherine Korach

Canadian, b. 1950 *Girl in Pink Bonnet*, 2003 mixed media on paper 14.75 x 12.5 inches Gift of Max Lepler and Rex L. Dotson, 2012.13

Milo Reice

American, b. 1952 Funerary Lament for Raffaello Sanzio, 1980 gouache on paper board 28 x 40 inches Gift of Carlo and Kathryn Lamagna, 2012.14

Italo Scanga

American, b. Italy, 1932–2001 Eppe, 1975 mixed media on paper 15.875 x 19.875 inches Gift of Carlo and Kathryn Lamagna, 2012.15

Jerry Wilkerson

American, 1943–2007 *Untitled (Puppy)*, 1975 watercolor on paper 15 x 15 inches Gift of Carlo and Kathryn Lamagna, 2012.16

William T. Wiley

American, b. 1937

Eerie Grotto? Okini, 1982
woodcut on paper
22 x 30 inches
Gift of Carlo and Kathryn
Lamagna, 2012.17

Bruce Helander

American, b. 1947 Juggling Juicy Fruits, 1987 paper collage 13 x 9.5 inches Gift of Carlo and Kathryn Lamagna, 2012.18

John Buck

American, b. 1946 *Beirut*, 1984 color woodcut on paper 62.5 x 36 inches Gift of Carlo and Kathryn Lamagna, 2012.19

Marvin Lipofsky

American, b. 1938 Sketch, 1975 blown glass 7 x 9.25 x 9 inches Gift of Mary Corkran, 2012.20

Sydney Cash

American, b. 1941 Free Standing Sculpture, 1982 slumped glass 10 x 6.75 x 6.75 inches Gift of Mary Corkran, 2012.21

Jaromir Rybák

Czechoslovakian, b. 1952 **Eye of Darkness**, 1994 cast glass 13.5 x 20 x 5 inches Gift of Mary Corkran, 2012.22

Dale Chihuly

American, b. 1941 Macchia. 1986 blown glass 20 x 23 x 20 inches Gift of Zelma and Gilbert Zelma Gottlieb, 2012.23

Roni Gross

American The Night Hunter, 2011 mixed media 12 x 9.25 x 2.5 inches Gift of Roni Gross in memory of Arthur Hurand, 2012.24

Sidney Hurwitz

American, b. 1932 Gas Works, 2012 aquatint on paper 18 x 13.875 inches Commissioned for the 2012 FIA Print Society, 2012.25

Sempad Bedrossian

Lebanese **Oud**, ca. 1926 wood, ivory, mother of pearl, nvlon 30.5 x 14.25 x 9 inches Gift of Margaret Rabiah, 2012.26

Nick Bubash

American, b. 1949 Magician, 1998 lithograph on paper 24.75 x 18.5 inches Museum purchase, 2012.27

Roger Shimomura

American, b. 1939 Mix and Match I, 2001 lithograph on paper 20.5 x 28.5 inches Museum purchase, 2012.28

Robert Brawley

American, 1937-2006 The White Blouse, 1991 lithograph on paper 34 x 25 inches Museum purchase, 2012.29

George Wesley Bellows

American, 1882-1925 The Drunk (Second Stone), 1923-1924 lithograph on basingwerk parchment paper 22.625 x 17.625 inches Museum purchase, 2012.30

Niccolò Vicentino

Italian, ca. 1503 - ca. 1540/50 Christ Healing the Lepers, printed 1608 chiaroscuro woodcut on paper 11.75 x 16.375 inches Museum purchase with funds from the Jill Ford Murray Irrevocable Trust in memory of her parents, Carlotta Espy Ford and George Ross Ford, Jr., and her grandparents, Grace Miller Ford and George Ross Ford, 2012.31

Scott McMillin

American, b. 1965 Pearly Whites, 2011 salvaged auto body parts and acrylic on panel 72 x 44 x 3 inches Museum purchase, 2012.32

Michael Dunbar

American, b. 1947 Cassiopeia, 2008 bronze 60 x 72 x 108 inches Gift of James and Kenneth Kilian. 2012.33

Roy Lerner

American, b. 1954 Vista Red, 1984 acrylic gel on canvas 52 x 111 inches Gift of Lewis Cabot, 2012.34

Winfred Rembert

American, b. 1945 Picking Cotton, Rows to the Left #2, 2010 dve on carved and tooled leather 33 x 31 inches Museum purchase with funds donated by Mr. William S. White, 2013.1

Laetitia Hohenberg

American, b. 1962 Bye Bye Blue, 2011 acrylic and charcoal on canvas 85 x 108 inches Museum purchase, 2013.2

David Eichenberg

American, b. 1972 Aimee, 2011 oil on panel 7 x 6.25 inches Museum purchase, 2013.3

Yoruba Tribe

African Yoruba Beaded Coronet, orikogbofo, 20th century natural fiber, cloth, beads 9 x 9.75 x 5.25 inches Museum purchase, 2013.4

Sempad Bedrossian

Lebanese **Oud**, ca. 1926 wood, ivory, mother of pearl, nvlon 31.5 x 13.75 x 9 inches Gift of Margaret Rabiah, 2013.5

David Maxim

American, b. 1945 Justin, 2006 pencil on paper 14 x 11 inches Gift of the artist, 2013.6

David Maxim

American, b. 1945 Linda Poses, 2007 pencil, colored pencil on paper 14 x 11 inches Gift of the artist, 2013.7

David Maxim

American, b. 1945 Self-portrait, 2011 pencil, charcoal washes on paper 10.75 x 13.75 inches Gift of the artist, 2013.8

Ian Hornak

American, 1944-2002 Rising and Setting Sun, 1973 oil on canvas 40 x 58 inches Gift of Eric Ian Hornak Spoutz, Natasha Spoutz, and Rosemary Hornak in honor of Olga Gavorski (b. 1953 – d. 2013), 2013.9

Hilo Chen

American, b. Taiwan, b. 1942 **Tulip**, 1987 watercolor on paper 9 x 6.5 inches Gift of Eric Ian Hornak Spoutz, Natasha Spoutz, and Rosemary Hornak in honor of Olga Gavorski (b. 1953 – d. 2013), 2013.10

Lowell B. Nesbitt

American, 1933-1993 Violet Iris. 1981 oil on canvas 38 x 44 inches Gift of Eric Ian Hornak Spoutz, Natasha Spoutz, and Rosemary Hornak in honor of Olga Gavorski (b. 1953 – d. 2013), 2013.11

Lowell B. Nesbitt

American, 1933-1993 Untitled, 1979 screenprint on paper 8 x 10 inches Gift of Eric Ian Hornak Spoutz, Natasha Spoutz, and Rosemary Hornak in honor of Olga Gavorski (b. 1953 – d. 2013), 2013.12

Thomas Hart Benton

American, 1889-1975 Lonesome Road, 1938 lithograph on paper 11.75 x 16.25 inches Gift of Judith A. Ebbott, 2013.13

Robert Burger

American, b. 1938 **Oluk**, 2012 ceramic 13 x 11 x 12 inches Gift of the artist, 2013.14

Thornton Dial

American, b. 1928 Rolling Mill, 1994 mixed media on canvas on wood 65 x 65 x 12 inches Museum purchase with funds from the Collection Endowment, funds donated by Mr. William S. White and partial funds donated by Mr. Durfee Day, 2013.15

FILMS

The FIA Film Program is intended to offer motion pictures that appeal to a broad and diverse audience in the local community. The program is comprised 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 39 titles over 38 weeks from September until June in 2012–2013. The College Town Movie Series was held on 19 Thursday nights between September and April.

A total of 9,787 patrons—the third-highest yearly total ever—attended films at FIA in 2012–2013. In addition, the FIA Film Society continued for its fourth year to encourage members to take a stronger interest in the program.

Among the films shown at FIA in 2012–2013 were *Amour*, the Academy Award winner for Best Foreign Language Film; *Searching for Sugar Man*, which won the Oscar for Best Documentary; and the Woody Allen comedy *To Rome With Love*, which was the season's most popular attraction in terms of attendance.

Film Program

In fiscal year 2012–2013, the FIA Theater screened these films in the Friends of Modern Art series:

September

To Rome With Love Marley Chico and Rita Headhunters

October

Searching for Sugar Man
Beasts of the Southern Wild
Wallander: The Revenge
Where Do We Go Now?

November

Hysteria The Intouchables The Queen of Versailles Safety Not Guaranteed Ruby Sparks

December

Robot and Frank
Celeste & Jesse Forever
Chicken With Plums

January

Arbitrage
The Bay
Sleepwalk With Me
Spike & Mike's Sick & Twisted
Festival of Animation
All Me: The Life & Times of
Winfred Rembert

February

Compliance The Flat Trishna Detropia

March

A Royal Affair The Sessions The Master Rust and Bone The Central Park Five

April

Amour Academy Award Nominated Shorts The Gatekeepers No

May

Beyond the Hills Gimme the Loot Lore Happy People Bless Me, Ultima

Sponsored by

Friends of Modern Art Guardian Alarm Merrill Lynch Michigan Public Radio

Film Festivals

October 27-28

Arabic Film Series

In partnership with Flint's Arab American Heritage Council, the Arabic-themed films *The Time That Remains* and *Tahrir* 2011 were shown at the museum. 50 people attended.

May 5-9

Karen Schneider Jewish Film Festival of Flint

In the ninth annual local festival—a spinoff of the Detroit-based Lenore Marwil Jewish Film Festival—five feature-length films were shown in a co-sponsorship with the Flint Jewish Federation. The features screened were Hava Nagila: The Movie; The Other Son; Follow Me: The Yoni Netanyahu Story; A Bottle in the Gaza Sea; and AKA Doc Pomus. During a special "teaser" preview event April 11, the feature Jews in Baseball: An American Love Story was shown. 523 people attended in all.

Film Society

The 2012–13 season marked the fourth 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 83 members and sponsors. Most of them were at the basic membership level of \$100, which granted the donor 36 tickets to FOMA films, listings in the FIA Members Magazine and Annual Report, and access to monthly e-mailed newsletters about upcoming movies.

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

College Town Film Program

In fiscal year 2012–2013, the FIA Theater screened these films in the College Town movie series (with free admission for patrons with college ID or FIA College Town membership):

September

Rushmore Tiny Furniture

October

Persepolis What's Funny? Undefeated Cyrus

November

Election Pariah The Bourne Legacy

December

The Battleship Potemkin

January

Spike & Mike's Sick & Twisted Animation Festival Seven Psychopaths

February

Skyfall Celeste & Jesse Forever Damsels in Distress Wreck-It-Ralph

March

The Hobbit
The Perks of Being a
Wallflower
The Central Park Five

April

Searching for Sugar Man

Sponsored by

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

ART SCHOOL

The FIA Art School is dedicated to the enrichment of the community through individual academic exposure to the visual arts. Highly qualified faculty offer instruction in drawing, painting, photography, digital arts, animation, cartoon and character design, fibers, glass mosaic, ceramics, sculpture, and early childhood art courses. 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.

Programming

The Art School continued to increase guest artists and workshops, such as Matting & Framing by Katherine Livengood, Oval Lidded Vessel by Kay Yourist, and Ultra-Thin Slab Vessels with Frank James Fisher. The FIA collaborative Healing Through Art Therapy program with McLaren Flint generated 148 encounters during the 2012–2013 fiscal year with art therapist Gail Singer. The Art School collaborated with the Food Bank of Eastern Michigan to produce 1,300 bowls for the Food Bank's annual Empty Bowls Project. The Pre-College Portfolio Development Program, in its fifth year, had an opportunity to showcase their artwork in Washington, D.C. The exhibition, Flint Arts on the Road, exhibited 26 works of art in the U.S. Department of Education's Lyndon B. Johnson building in Washington DC from April 15 – May 31. In addition, the Art School organized a cooperative endeavor between the Flint Institute of Arts, Flint Institute of Music's School of Performing Arts, Flint Youth Theatre, and Tapology. The project brought together gifted students from each institution, combined creative energies, and developed a program for an exhibition of visual art and live performances at the United States Department of Education. Students, directors, and chaperones, totaling 35 individuals, traveled to Washington, D.C. in late April. Young artists exhibited and performed for members of the United States Congress, invited dignitaries, and guests. The program touted the importance of arts education and exceptional opportunities available to young art majors in Flint, Michigan. The exhibition and performances were publicized via the following websites and publications: U.S. Department of Education, MLive, Association of Art Museum Directors, and My City Magazine.

Student Amenities

Studio 7 (black & white photography lab) underwent a minor renovation and has been refitted as a professional photography studio. Faculty offered workshops and instructed art students on the basics of documenting two and three-dimensional works of art, as well as, portraiture. The Bishop Gallery continued record numbers in opening reception attendance and averaged 80-90 guests per event. In the second year of a three-year grant, the Bishop Gallery converted all track lighting from traditional incandescent bulbs to new energy efficient LED lights. Studio 3 (ceramics) has undergone a renovation similar to the enhancements in Studio 2 the previous year. Cabinets and countertops were installed to run the majority of the length of the south wall, creating additional working surface and storage. The Flint Institute of Arts received the Michigan Council for Arts and Cultural Affairs (MCACA) capital improvement program grant to expand Art School studio spaces. This led to the development of architectural drawings detailing a renovation and 1,500 sq. ft. addition to expand current welding program, house a new 53 cu. ft. gas cart kiln, glaze lab, and foundry. Construction began during the summer 2013 session and was completed before the fall session began in September.

Enrollment

Summer 2012, 375 students Fall 2012, 451 students Winter/Spring 2013, 542 students

Scholarships

The Art School granted \$18,390 in scholarships for the fiscal year 2012–2013 to 146 students (91 youth scholarships and 55 adult scholarships). There was a 15% increase in funds granted/requested in comparison to fiscal year 2011–2012 of \$15,740.

Marketing

The Art School continued marketing in the form of E-News releases for Bishop Gallery exhibitions, television ads prior to the beginning of each session, various notices in the Flint Journal and on MLive, and L.E.D. billboards along Flintarea highways.

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 50,963 during the fiscal year.

Public Programs

Consistent marketing through social media, mail and email marketing kept attendance strong. Public programs served 18,637 people during fiscal year 2012–2013, a gain of 4% over fiscal year 2011–2012.

K-12 Programs

Gallery and studio programs comprised 42% of educational programming and served 32,326 K-12 and homeschool students. Twenty-two percent participated in gallery lessons, 20% in studio activities, 57% in outreach programs, and 1% in self-guided visits/other. Seventy-five percent of students attended public schools, 17% private/charter schools, and 8% homeschool schools, with 96.5% of the schools located in Genesee County. The remaining 3.5% of schools served were from Oakland (1.85%), Livingston (0.6%), Macomb (0.3%), Ingham (0.3%), Lapeer (0.2%), St. Clair (0.15%), Midland (0.05%), and Saginaw (0.05%).

Docent Program

Docents are integral to the Education department. Twenty-eight volunteers were involved in the docent program in fiscal year 2012–2013. They participated in intensive training sessions from September through May. Docents assisted with 546 gallery and studio programs, serving 8,189 people, and resulting in 1,873 hours of service.

Active Docents

Oya Agabigum Lavonne Bomeli Tom Butts Janet Cameron Kathy George Kim Giacchina Amanda Kimberly Martha Latimore Alfreda Harris Diana Heitman Lee Hockstad Lynne Hurand Jeanette Nassif Pat Pavlis Linda Petee Vanessa Robar Cheryl Rogers Gail Shulman Kathy Weiner

Docents in Training

Joanne Anderson Lorraine Austin Sandy Berra Jamie Galant Liz Harbin Karolatta Heath Belle McPhee Walt Russ Andrew Smith

Interns

Thirty-five students enrolled in the Art Education classes at Mott Community College received gallery training and assisted with gallery and studio lessons for K-12 and homeschool groups during the Fall and Winter semesters, resulting in 2,100 hours of service.

DEVELOPMENT

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

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

Income

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

Endowment Income

The endowment funds of the FIA produce an annual yield, both restricted and unrestricted. These funds support general operating, exhibitions, programs, art acquisition, art conservation, scholarships, lectures and membership initiatives. As of June 30, 2013 the endowment funds totaled \$26,753,387 contributing 26% to the annual income. Unrestricted donations in the form of planned gifts and bequests are traditionally allocated to endowment. Please see page 26 for this fiscal year's listing.

Grants

The FIA receives grant awards from foundations, community organizations, businesses, corporations and the state and federal governments. Revenue from grants represents 46% of the FIA's annual income. The FIA receives support from two auxiliary groups, the Founders Society and Friends of Modern Art.

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 represents funds in this category which contribute 8% of the Institute's annual income.

Donors to and members of the FIA provide the foundation for all of the Institute's activities. We are grateful for the participation of the large community of donors who support the Flint Institute of Arts.

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. Of new members who joined the FIA, 27% joined through the Art School.
- 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 provides 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. Introducted in 2009, Thursday evening free College Town Films were subsidized by the four institutions. A Student Advisory Council with representatives from each college organized special membership events. They also made recommendations to Museum staff regarding film selections, programs, and services that are of interest to College Town members. The FIA expanded gallery hours until 9:00p on Thursday evenings at the suggestion of the Student Advisors.

Please see pages 29–38 for this fiscal year's membership listing.

Events & Facility Rentals

The Flint Institute of Arts offers an active schedule of events for members and the general public throughout the year including Holiday Walk and the Founders Society's First Frost Fine Arts and Craft Fair. Annual fundraisers at the FIA are diverse, appealing to all demographics. Each event has a committee of devoted and hardworking volunteers that are active in all areas of planning. From Beer Tasting and Wine Tasting to the Community Gala and The Party, the FIA continues to create a diverse palette of events to raise funds for the museum and engage the evergrowing community.

5th Annual Art on Tap Beer Tasting

9.8.12

Attendance: 655

Sponsors: Al Serra Auto Plaza; Applebee's Neighborhood Grill & Bar (signature sponsor); Big Apple Bagels, Grand Blanc; Brown & Brown Insurance; Bueche's Food World; Cars108; CBS Outdoor; Community Podiatry Group, P.C., Drs. Shawn Reiser & David Taylor; Janey & Jim Dillard; Diplomat Specialty Pharmacy; Don Franco Salons; Dortch Enterprises LLC (In memory of Arthur Hurand); Kathy & Harry Eiferle; ELGA Credit Union; Fabiano Brothers; Fenton Insurance Group, Peter Serra; Fifth Third Bank; Kevin J. Gaffney, M.D. Dermatology; Genesee Urgent Care, Dr. Ayman Haidar; Genesee Valley Rotary; Hanczaryk Chiropractic Neurology Group; John P. O'Sullivan Distributing; Ketzler's Florist; Landaal Packaging Systems; Lewis & Knopf, CPAs P.C.; Little Joe's Restaurant; Mark Mikolajczak; Drs. Bobby & Nita Mukkamala; Kay L. O'Malia & Don Fochtman; Jeremy Piper, Attorney at Law; Randy Piper & Susie Stuewer; Randy Wise Automotive; Raymond James & Associates, Raymond J. Kelly III, David P. Kelly, Investment Advisers; Right Angle Lawn Care; ROWE Professional Services Co.; Elisabeth, Ghassan, Lauren & Mark Saab; Kathryn & Chuck Sharbaugh; Special Occasions; The Torch Bar & Grill; Tropi Tan Tanning Salons; UBS Townsend Morgan Group; WCMU; Whigville Market; Doug & Dawn Wyrwicki, VG's; Yeo & Yeo, CPAs & Business Consultants; YeotisRealty.com

22nd Annual Thompson Lecture

10.22.12

Attendance: 130

Sponsor: Dr. & Mrs. Jack W. Thompson Lecture Fund

7th Annual First Frost Fine Arts & Crafts Fair

11.3.12 – 11.4.12 Attendance: 2,469

Sponsors: Mary Coleman; Dort Federal Credit Union; Fratz Consignment; Gerych's Distinctive Flowers & Gifts; McLaren Flint; Susan Philpott-Preketes; Ghassan & Manal Saab; WCMU; Zito Construction

Sheppy Dog Fund Lectures

11.29.12

Attendance: 108

5.29.13

Attendance: 134 **Sponsor:** Dr. Alan Klein

Holiday Walk

12.4.12

Attendance: 4,056

Sponsor: The Children's Office, Dr. Kienan

Murphy

6th Annual Community Gala

12.21.13

Attendance: 335

Sponsor: ABC12; Alpha Phi Alpha Fraternity, Epsilon Upsilon Lambda Chapter; Jim & Andrea Ananich; Baker College, Center for Graduate Studies; Joe & Clara Blakely; James & Kathryn Boles; Eleanor Brownell; Gail Buckner Odom; CBS Outdoor; The ChoSen Few Corporation; Cracker Barrel Old Country Store; Davenport University; Delta Sigma Theta Sorority, Inc. Flint Alumnae Chapter; EEMC, LLC (Erica Leverette-Traore, CE); FM Financial Credit Union; FUNchitecture, LLC; Mr. Tendaji W. Ganges; Genesee County Community Action Resource Department; Genesys Health System; Grand Blanc Motorcars,

LTD; Tadd Haburn, CPA; Hamilton Community Health Network; Sam & Gracie Harris; Louis Hawkins; HeathPlus of Michigan; Lynne Hurand; Kettering University; Kathryn Koegel; Lawrence E. Moon Funeral Home; Diane & John Lindholm; Loving Hands, Inc.; Loyst Fletcher, Jr. & Associates; McLaren Flint; Mott Community College; Mott Community College, Workforce Development; Dr. & Mrs. Kienan F. Murphy: NAACP, Flint Chapter: The Pierians; Mr. Milton & Dr. Brenda Rogers-Grays; Ruth Mott Foundation; The Rutherford Group; Security Credit Union; Kathryn & Chuck Sharbaugh; Shedd-Fraiser PLC; Shelley Spivack & Linda Pylypiw; UAW Region 1-C; United Way of Genesee County; University of Michigan-Flint; University of Michigan-Flint, College of Arts & Sciences; WCMU; Weaver Family Dentistry; The Williams Firm, P.C.; Woodrow Stanley for State Senate; Dean & Lynda Yeotis

Intercollegiate Lego Competition

2.16.13

Attendance: 916

Sponsors: Baker College; Flint Institute of Arts; HAP; Kettering University; Michigan Council for Arts & Cultural Affairs; Mott Community College; University of Michigan-Flint

Contributors: Churchills; Donna's Donuts; Don Pablo's; Flint Crepe Co.; Hooters; Italia Gardens; Lunch Studio; Mancino's; MTA

14th Annual Wine Tasting

3.9.13

Attendance: 264

Sponsors: ABC12; 501 Bar & Grill; Alexander J's Smokehouse; Artistic Decorating; Atlas Valley Country Club; Bella Birches; Bennett Telephone Answering Service; Patrick J. Botz D.O. & Jodi Botz; Scott & Nicole Breslin;

Brickstreet Bar & Grill; Building Blocks Day Care; CBS Outdoor; Cooper Commercial Group; Cork on Saginaw; The Cottage of Davison – Dean & Hilde Bonesteel; Donlan's Fish & Seaoods -Corunna Rd.; Stephen & Sandra Dyball; East Michigan Associates, Donald J. Hardman, MD; Fandangles'; Mel & Wendy Flamenbaum; Flushing Vision Source -Dr. & Mrs. Michael Wallace; The French Confection; The French Laundry; Eric S. Gasper – Edward Jones Investments: Genesys Health System; Good Beans Café; The Green Group at Morgan Stanley; Sam & Gracie Harris; Michael J. Hebner; William J. Hentgen; Imperial Beverage; J & J Importers; J.P. O'Sullivan Distributing; Jamie Joseph State Farm; Kelly-Younger Interiors; McCredie Insurance; McGuirk Realty; Merrill Lynch; MLive/The Flint Journal; Matthew L. Norwood, Attorney at Law; Paradyme Art Studio/ Lynne A. Taft, Attorney at Law; Mark & Kate Piper; Randy Wise Automotive Team; Redwood Steakhouse; Larry Smithkey; Tom Staley Custom Builder Inc.; Two Birds Design & Décor; Veritas Distributors; Vintage Wine Company; WCMU; Werschky & Lewis Family Dentistry

The Party

6.1.13

Attendance: 436

Sponsors: Al Serra Auto Plaza; All-Weather Seal; Michel & Hilda Ansara; Dr. Christopher & Shannon Ash; Associated Radiologists of Flint, P.C.; ATI Group; Baker College; Band Ayd Systems; Bodman PLC; Eleanor Brownell; CBS Outdoor; Jeff Childers, Attorney at Law: The Children's Office - Dr. Kienan F. Murphy; Cline, Cline & Griffin; Community Podiatry - Drs. Shawn Reiser & David Taylor; Dr. Zouheir & Nina Fares; Joanne & Bob Fuller; FUNchitecture; Genesee Regional Chamber of Commerce; Genesee Urgent Care, Dr. Ayman Haidar; Gerych's; Brenda & Lee Gonzales; HealthPlus of Michigan; Historic Capitol Theatre; The Hurand Family; Dr. Prasad & Jayashree Kommareddi; Landaal

Packaging Systems; Macksood's Fun Center: Olivia Maynard & Olof Karlstrom: Drs. Bobby & Nita Mukkamala; My Sister's Design; Matthew L. Norwood, Attorney at Law; Olmsted Associates, Inc.; Suellen J. Parker; The Print Shop/ Zip Mailing; Drs. Venkat & Rama Rao; Redwood Steakhouse; REMAX John & Jennifer Wentworth; Resource Recycling Systems; ROWE Professional Services; Dr. Daniel & Mary Ryan; Ann & Khalil Saab; Ghassan & Manal Saab; Tim & Martha Sanford: Philip & T. Ardele Shaltz; Siwek Construction; Spartan Printing; Stephens Wealth Management Group; Summerset Salon Day Spa; Swartz Ambulance: The Torch Bar & Grill; Catherine & John Tremaine; UPS Financial/Thomas Townsend; Werschky & Lewis Family Dentistry; Dr. Martin W. Werschky; Dean & Lynda Yeotis

46th Annual Flint Art Fair

6.8.13 – 6.9.13 Attendance: 7,000

Sponsor: Meijer

In-kind Sponsors: D.A. Munger Security Agency; Emterra Environmental USA; Halo Burger; Wheeler Party Rental

Facilities Rentals

7.1.12 – 6.30.13 Attendance: 6,002 Rentals: 61

SUPPORT

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.

Friends of Modern Art

Letter from the President,

Mike Wright

The past year has been a productive period for the Friends of Modern Art and the board that governs it. Utilizing grant funds the FOMA board of directors worked throughout the year with a developmental partner to refine and focus our mission and advance a strategy to better implement that vision. Work was carried out to create a new FOMA website, with plans for an official launch In the Fall of 2013. FOMA provided \$25,000 towards support for the critically acclaimed exhibition Winfred Rembert: Amazing Grace. A FOMA member reception was held at the end of that exhibition, which allowed our membership a chance to enjoy a truly unique guided tour led by the FIA director and curator. For our core programming piece, the FOMA Film Series, FOMA contributed \$23,301 to provide our community with an unparalleled film experience for 38 weekends of the year. Finally, the 46th annual Flint Art Fair brought nearly 10,000 visitors to the grounds of the Flint Institute of Arts. This is the primary fundraiser for FOMA, and it would be impossible to execute this important event without the tireless help of our volunteers and the assistance of FIA staff.

Officers

Mike Wright, President James Draper, Vice President JoAnne Ingram, Secretary Judy Johnson, Treasurer

Board of Trustees

Colette Essa Nora Fisher Christopher Kelly, Jr. Eric Marx Michael Rucks Kimberly Streby Lynne Taft-Draper

Founders Society

Letter from the President,

James D. Draper

The Founders Society pledged \$25,000 in support of the Flint Institute of Arts in our fiscal year 2012–2013. After a review of our financial status, for this year this amount was recently increased to \$27,000 to match the FIA's original funding request. These pledges were to support the publication of the FIA Magazine (\$15,000), library (\$2,000), and exhibitions (\$10,000). These monies were delivered to the Flint Institute of Arts on June 18, 2013.

The 2012 revenue from First Frost Fine Arts & Crafts Fair was \$20,162. Our initial foray this past year into working as volunteers for several days and evenings with two local poker pavilions netted \$4,222. A Lush Life, a music and song review, held in Isabel Hall in October generated \$456. Our second piano recital, Viennese Night, by pianist, Idil Ulgen, filled the Bray Gallery in March and generated \$2,566 in income. In May we hosted DuMouchelles Art Galleries for our first ever appraisal fair in Isabel Hall. This generated \$2,449 in income.

Various travel and day trip initiatives generated net income to Founders of \$5,699. A sold-out tour to Italy plus a return trip to Grand Rapids for the increasingly popular ArtPrize contest is scheduled for 2013, which will generate new income.

As of May 2013 the Art Sales & Rental Gallery has transferred \$4,500 from its account to the Founders account. These are proceeds from its sale or rental of works of art by local artists.

In the spring of 2012 the Founders Society initiated a \$10 annual membership fee. A membership benefit package included complementary admission to the First Frost Arts & Fine Crafts Fair plus discounts and gift cards to Art Sales & Rental Gallery for Founders Society members. As of the June end-of-year Founders meeting, membership was 254. The FIA collects those monies for Founders as part of the regular membership renewal process. We will receive our first annual dues disbursement from the FIA after a final end-of-year membership count on June 30, 2013.

On December 3, 2012, we hosted our traditional holiday luncheon for all FIA staff members in Isabel Hall. It was our way to thank the FIA staff for the many ways in which they generously assist the Founders Society in helping to fulfill its mission.

Income generated from traditional and new activities has enabled the Founders Society to increase its overall net income after meeting our expenses and FIA pledge by over \$10,000 leaving us with a cash and CD balance of \$64,979. A final end-of-year adjustment will be made upon receiving our dues income for this fiscal year. New fundraising events are under review for the future. In addition to fundraising activities 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 2013, Founders added two new members to our Board of Directors and welcomed back two members who had sat out a mandatory year after being on the board for six years. The Founders Society as a group remains strong and committed to the support of the Flint Institute of Arts for now and into the future.

Officers

James D. Draper, President
Sheila Smith & Trish ZitoSmith, Co-Vice Presidents
Candi Pfaff, Secretary
Sam Burdick, Treasurer
Perry Ann Owen,
Corresponding Secretary
Susan Steiner Bolhouse,
Immediate Past President

Board of Trustees

Jeneil Applegate Patricia Burdick Ann Chan Mary Coleman Billie Fisher Vicki Frappier William Hentgen Hulya Hiziroglu Bess Hurand Lynne Hurand Joanne Ingram Judith Ingram Dahna Loeding Rki Petersen Genie Plucer Laurie Prochazka Saroja Reddy Paul Rozycki Tammy Schultz Jackie Scott Sheila Smith Robert Van Duyne Mary Van Duyne Trish Zito-Smith

Ms. Janice T. Harden

Mrs. Diana Harsch

Mrs. James Hastings

Mr. Louis A. Hawkins

Mr. & Mrs. Daniel Harrett

Mr. & Mrs. Joel H. Harris

Samuel & Graciela Harris

CONTRIBUTIONS

Annual Appeal

Anonymous Mr. & Mrs. Ezra R. Artis, Sr. Dr. & Mrs. Patrick Atkinson Mr. & Mrs. Kenneth G. Aurand Mr. & Mrs. Richard P. Baks Mr. & Mrs. Kelly B. Beardslee Dr. & Mrs. William D. Beck & Mrs. Doris Beebe Mr. & Mrs. Michael J. Behm Dr. Morley M. Biesman Ms. Jane M. Bingham Ms. Susan Steiner Bolhouse Mrs. Edmund Brownell Ms. Ginanne Brownell Mr. & Mrs. Tom E. Butts Mr. & Mrs. Joe Caine Ms. Sally Case Mr. & Mrs. James Cherry Mr. Bryan Christie Ms. Melba R. Clapp Rob & Kathy Cojeen Ms. Mary Coleman Community Podiatry Group, P.C. - Dr. David Taylor, Dr. Shawn Reiser, and Dr. Dean Singer Mr. & Mrs. Robert Courneya Mrs. Nancy M. Cronin Mrs. Nancy J. Cunningham Ms. Gail M. Curry Mr. Robert L. Daly Mr. & Mrs. Wm. Stefan Davidek Ms. Jeanne Dobes Mr. James & Dr. Carol Dowsett Ms. Elizabeth DuMouchelle & Mr. Leondard F. Chari Mr. Ryan M. Eashoo Mr. & Mrs. Harry L. Eiferle, Jr. Mrs. Loretta C. Ellwood Mr. & Mrs. Bennett Engelman Ms. Gisele Farah Mr. William Farmer Mr. Michael Fives Mr. & Mrs. James P. Ford Mr. Richard W. Fortner Mrs. Florence J. Fugenschuh Dr. & Mrs. Scott A. Garner Mr. Jeff Garrett Ms. Lee Giacalone Mr. & Mrs. Dennis Gilbert Mr. Anthony Gittens Ms. Tracee Glab Jeanne & Ralph Graham Ms. Regan Guevara Mrs. Julius Gutow Dennis & June Haley Ingrid Halling Mr. Gary Hankinson

Ms. Annetta Hendrickson Mr. & Mrs. Kenneth R. Henley Mr. & Mrs. Terry Henry Mr. & Mrs. John B. Henry III Mrs. Ermie Hermann Mr. & Mrs. Jeffrey J. Himelhoch Dr. & Mrs. John V. Hinterman Mr. Larry D. Howell Mrs. Susan Hungerford Ms. Lynne Hurand Mr. & Mrs. Christopher Iden Judith M. & Robert J. Irwin II Ms. Heather Jackson Ms. Judy Johnson Ms. Jane M. Johnson Mr. & Mrs. Mark Jacobson Ms. Mollie Jones Mr. Johnnie Jones Mr. Sam Jones & Dr. Beverly Jones Dr. Benjamin E. & Estelle Kaufman Ms. Brenda Kendall Mrs. Nancy Kirby Dr. Alan Klein Mr. & Mrs. Norman Kleiner Mr. & Mrs. Frederick L. Kump Mr. Miles Lam Rev. Reginald V. Lancaster & Dr. Karen R. Wilkinson Mrs Dawn Laturneau Dr. & Mrs. Paul Lauber Ms. Sheena Law Mr. & Mrs. James Lay Dr. & Mrs. Leslie L. LeMieux, Jr. Mr. Max Lepler & Mr. Rex L. Dotson Prosecutor David & Therese Levton Mr. & Mrs. Tom Lillie Mr. & Mrs. Glenn Lysinger Mr. J. Brian MacDonald Mr. Laurence F. MacDonald Ms. Doris Malfese Ms. Jeanette R. Mansour & Mr. Joe Green Mrs. Susan Marr Dr. & Mrs. Berton J. Mathias Mr. Donald McCombs Mr. & Mrs. Ted Meadors Mr. & Mrs. Robert D. Mills Ms. Barbara Mirsky Mr. Thomas Mitchell Mrs. Sally J. Moss Mr. & Mrs. Michael Munger Mr. & Mrs. Alexander C. Murray Ms. Sharon Y. Naughton Mr. & Mrs. James Nicolai Mr. & Mrs. Brian M. Nolan Mr. Don Olmsted Mr. & Mrs. Ronald Oskey Mr. & Mrs. John Pavlis

Ms. Jacqueline Piechowski

Dr. & Mrs. W. Archibald Piper

Mr. & Mrs. John L. Riegle, Jr.

Mrs. Karan A. Pinkston

Mrs. Stella Poulos

Mr. John S. Pryor

Ms. Ann Richards

Mr. & Mrs. Michael J. Riha Ms. Pat Robinson Dr. & Mrs. Paul Roetter Mr. Scott Romanowski Mr. & Mrs. George Rosenberger Drs. Michael & Virginia Rucks Mrs. Ellajane S. Rundles Mr. & Mrs. Khalil M. Saab Ms. Sherren Sandy & Family Mrs. Miriam S. Schaffer Ms. Grayce Scholt Mrs. Trudi Schreiber Dr. & Mrs. Paul E. Schroeder Mr. & Mrs. Howard S. Schultz Mr. & Mrs. Patrick Shanahan Mr. & Mrs. Howard S. Shand Chuck & Kathryn Sharbaugh Mr. & Mrs. Brent A. Shook Mr. & Mrs. George Skaff Dr. Ernestine R. Smith Mr. & Mrs. J. Parkhill Smith Mr. & Mrs. Worley Smith Mr. & Mrs. James Spangler Ms. Shelley R. Spivack Mrs. Emma Lou St. Onge Mr. Martin Stefan Rabbi Karen Companez & Mr. Howard Steinberger Shirley A. Stevens & Bob Tresedder Mrs. Sally Stevens Miss Barbara Stewart Mr. Paul Stirling Mr. & Mrs. William R. Stolpin Mrs. Helene J. Streich Ms. Suzanne Sugden Wesley & Amy Sutkowi Dr. & Mrs. Thomas Svitkovich Mr. David Tait Mr. Billy Traylor Mr. & Mrs. Glenn Tripp Dr. & Mrs. Frederick VanDuyne Mr. & Mrs. Robert J. VanDuyne Mr. & Mrs. Aldo Vrh Mr. Charles F. Wagonlander Mr. David Walters Ms. Lahna Ward Ms. Kathleen A. Weiss Ms. Barnie B. Wentworth Dr. & Mrs. Jay A. Werschky Dr. & Mrs. James Williams Mrs. Janet Williamson Mr. Gabriel Wilson Mr. Michael Wilson Ms. Ruth Winter & Mr. Tom Thibault Dr. Sue Wisenberg & Ms. Donna Mr. & Mrs. Michael L. Wright Dean & Lynda Yeotis Judge & Mrs. Thomas C. Yeotis Dr. & Mrs. George Zureikat

Art School

Donna J. Ackerman

Mr. Guy Adamec Carol Andrews-Govt Anonymous Barbara Asa Mrs. Mary Beth Atkinson Mrs. Doris E. Brandt Francois Farah FIA students & volunteers Food Bank of Eastern Michigan Ms. Regan Guevara Mr. & Mrs. Thomas B. Lillie Rochelle Molyneaux in memory of John Molyneaux Mr. Andrew J. Morton Ms. Robbie Moten Runyan Pottery Supply, Inc. Mr. Roger Salminen Ms. Mary Seymour Sud Family Foundation Ms. Susan E. Thompson Ms. Shelia Auten in honor of Paul & Josclyn Arteaga Mr. Richard Barber & Ms. Sharon Baker Jacquie Bennetts Memorial John Blankenship Kim Bodette Susan Steiner Bolhouse Loretta Brown Ms. Sally Case Mr. Bryan Christie Clay Club Michael Cooney **Bob Curtis** Edwin D. Custer Mrs. Billie Fisher James & Patricia Ford Jeff & Tish Garrett Ms. Lee Giacalone I A Giolitti Michele Gunn Norma & Lawrence Hackett Ingrid Halling Linda & Richard Harwood Carol A. Higgins in memory of Garry Wilson Alan & Sharon Himelhoch Ms. Valorie Horton Dr. & Mrs. John S. Isaac Cheryl & Paul Jordan Kris & Ken Kaiser Denise Kleiner Ms. Karvn Konkel JoEllen Larzelere Susanne J. Les & Tim E. Green Mr. M. Keith Moore Robert & Deborah Pounds JoEtta Pyles-Zalewski Mrs. Mary E. Randall Judge & Mrs. Robert M. Ransom Ms. Tammy Ray Mr. & Mrs. Paul Runyan Marshall H. Sanders Jr. & Dr. Sharon Simeon

Linda M. Savage & Michael P.

Sherry

Ms. Grayce Scholt

Chuck & Kathryn Sharbaugh Ms. Tracey Stewart Wesley & Amy Sutkowi The Art Class Nelson & Jeanne Thick Mr. & Mrs. Michael D. Thompson Daniel G. & Lynn A. Van Norman Mrs. Janet L. Wachowski Robert & Susan Wood

Education

Ms. Monique Desormeau Ms. Rebecca Gale-Gonzalez Mr. Marshall Shaink Ms. Emily Varney Weston Elementary School

Endowment

Foundation

Anonymous Charles Stewart Mott Foundation

Corporate

Adult Learning Institute

Individual

Anonymous
Ms. Lisa Ballard
Mr. & Mrs. Fred Bellairs
Ms. Diana Cavett
Mr. James R. Chintyan
Mr. & Mrs. John B. Henry III
Mr. James R. Kettler
Dr. Jamile T. Lawand & Mr. Barry
J. Carr
Dr. John A. Ley on behalf of Bay
Area Water Media Guild
Mr. & Mrs. Joseph Marconi
Ms. Carol Masse
Mrs. Doris Sutton - To benefit
youth programs & scholarships

Exhibition Sponsors

Anonymous Citizens Bank Flint Sail & Power Squadron Founders Society Friends Of Modern Art Michigan Public Radio Whiting Foundation

Event Sponsors

ABC 12
Al Serra Auto Plaza
All-Weather Seal
Artistic Decorating, Inc.
Dr. Christopher & Shannon Ash
Associated Radiologists of Flint,
P.C.
Baker College Center for Graduate
Studies
Baker College

Service Big Apple Bagels Bodman PLC - Michael & Sharon Stack, Stacey & John Cashen, Christopher & Ann Dine, Renee & Joseph Kochanek, Scott & Shelly Gyorke Patrick Botz, D.O. & Jodi Botz Mr. & Mrs. Scott J. Breslin Brown & Brown Insurance-Fenton Mrs. Edmund Brownell Bueche's Food World II Building Blocks Daycare CBS Outdoor Charles Stewart Mott Foundation Jeff Childers, Attorney at Law The Children's Office - Dr. Kienan Murphy Cline, Cline & Griffin PC Ms. Mary Coleman Community Podiatry Group, P.C., Dr. David Taylor & Dr. Shawn Dr. Christina R. Consiglio Cooper Commerical Group The Cottage of Davison/Dean & Hilde Bonesteel Davenport University Dee Cramer Inc. Dewey's Auto Center Mike & Lori Donlan - Donlan's Fish & Seafoods, Corunna Rd. Mr. & Mrs. Stephen Dyball East Michigan Medical Associates, Donald J. Hardman MD EEMC, LLC (Erica Leverette-Traoré, CEO) Mr. & Mrs. Harry L. Eiferle, Jr. ELGA Credit Union Fenton Insurance Group-Peter Serra Fifth Third Bank Mel & Wendy Flamenbaum Mr. Loyst Fletcher, Jr. Flint District Library Flushing Vision Source FM Financial Credit Union Fratz Consignment Joanne and Bob Fuller Funchitecture LLC Eric S. Gasper - Edward Jones Investments Genesee County Community Action Resource Dept. Genesee Regional Chamber of Commerce Genesee Urgent Care Genesee Valley Rotary Club Gerych's Flowers and Gifts Ghassan and Manal Saab Fund Brenda & Lee Gonzales Grand Blanc Motorcars The Green Group at Morgan Stanley

Bennett Telephone Answering

Hamilton Community Health Network Hanczaryk Chiropractic Mr. Tadd Harburn Samuel & Graciela Harris HealthPlus of Michigan Mr. Michael J. Hebner Mr. William J. Hentgen The Historic Capitol Theatre The Hurand Family Ms. Lynne Hurand Jamie Joseph Agency LLC Kelly-Younger Interiors, Inc. Mark H. Knight, D.D.S. Ms. Kathryn Koegel Dr. & Mrs. Prasad Kommareddi Landaal Packaging Systems Lawrence E. Moon Funeral Home Lewis & Knopf, CPAs, P.C. John & Diane Lindholm Little Joe's Loving Hands, Inc. Dr. & Mrs. James Lum Ms. Olivia P. Maynard & Mr. S. Olof Karlstrom McGuirk Realty, Inc. McLaren Regional Medical Center Mr. Mark Mikolajczak Miller Apple, L.P. MJ Diamonds Inc MLive Media Group MLive & The Flint Journal Mott Community College Workforce Development Drs. Bobby & Nita Mukkamala Dr. & Mrs. Kienan F. Murphy My City Magazine - "Vince Lorraine, Sherron Barden" My Sister's Design, LLC NAACP Flint Branch Freedom Fund Neurology Group Atty. Matthew L. Norwood Ms. Kay O'Malia & Mr. Donald E. Fochtman Ms. Gail Buckner Odom Olmsted Associates, Inc. Ms. Susan Philpott-Preketes Mr. & Mrs. Jeremy Piper Mr. & Mrs. Mark Piper Randy Piper & Susie Stuewer Piper-McCredie Agency, Inc. The Print Shop of Flint Inc/Zip Mailing Co Ms. Linda L. Pylypiw Randy Wise Buick/Randy Wise Lincoln Randy Wise Automotive Team Rama D. Rao, M.D. - Pain Management Raymond James Financial, Inc. Resource Recycling Systems Right Angle Lawn Care LLC

Dr. Brenda Rogers-Grays &

Rowe Professional Services Co

Mr. Milton Grays

Dr. & Mrs. Daniel J. Ryan Mr. & Mrs. Ghassan Saab Mr. & Mrs. Khalil M. Saab Tim & Martha Sanford Security Credit Union Philip & Ardele Shaltz Chuck & Kathryn Sharbaugh The Sheppy Dog Fund, Dr. Alan Klein, Advisor Siwek Construction Company Ms. Shelley R. Spivack Ms. Susan Stuewer Spartan Printing Summerset Salon Day Spa Swartz Ambulance Service Lynne A. Taft, Attorney at Law/ Paradyme Art Studio Dr. & Mrs. David Taylor Tom Staley Custom Builder Inc The Torch Bar & Grill Townsend Morgan Group/UBS Financial Svcs Tom & DeAnn Townsend Mr. & Mrs. John Tremaine Tropi-Tan Tanning Salons Two Birds Design & Decor UAW Region 1-C United Way of Genesee County University of Michigan-Flint University of Michigan-Flint, College of Arts & Sciences Werschky & Lewis Family Dentistry Dr. Martin Werschky Whigville Market & Party Store Mr. & Mrs. Michael L. Wright Mr. & Mrs. Douglas Wyrwicki Yeo & Yeo CPAs & Business Consultants YeotisRealty.com Dean & Lynda Yeotis Zito Construction

Film Society Sponsors

Carroll G. Baker, Sr. & Kimberly Roberson Mrs. Edmund Brownell Mr. Dennis Drenikowski Mr. & Mrs. John B. Henry III Merrill Lynch Dr. & Mrs. Kienan F. Murphy Ms. Linda L. Pylypiw Drs. Michael & Virginia Rucks The Torch Bar & Grill

Film Society Members

Ms. Leslie Acevedo Mr. & Mrs. Kenneth G. Aurand Mrs. Doris Beebe Mr. & Mrs. Ted Bolander Ms. Susan Steiner Bolhouse Ms. Marilyn Brown Mr. & Mrs. Tom E. Butts Nick & Mary Calandro, Jr.

Mr. Mark A. Walters

Dr. & Mrs. Stuart B. Weiner

Ms. Alice Ward

Ms. Peggy Campbell Ms. Candace Caveny Sam & Bonnie Chambers Mr. & Mrs. Clark Chastain Mr. & Mrs. James Cherry Mr. & Mrs. Allan Coon Samuel & Darylee Coplin Ms. Monique Desormeau Mr. & Mrs. Tom B. Doherty Mr. & Mrs. James D. Draper Ms. Bonnie Duhon Mrs. Carol Egloff Mr. & Mrs. Wilbert Elbert Ms. Patricia Emenyonu Ms. Geraldine Erwin Ms. Nora G. Fisher Mr. Richard W. Fortner Mr. & Mrs. Robert Gardner Ms. Kathleen George Mr. & Mrs. Roger Gilmour Mr. Tom Glasscock & Ms. Helen Mr. & Mrs. Eugene B. Griffel Samuel & Graciela Harris Mr. & Mrs. John B. Hartranft Mr. John Hemingway & Mrs. Connie Palmer Mr. & Mrs. Arthur S. Hesse, Jr. Mrs. Mary Jo Hobart-Parks Mr. & Mrs. James Howlett Ms. Barb Huffman Mrs. Bess Hurand Mr. Kris Johns Mrs. Charlotte Kasle Mr. & Mrs. Franklin H. Kasle Dr. & Mrs. Leslie L. LeMieux, Jr. Ms. Maureen MacVay Ms. Carol Masse Mr. & Mrs. Sean McCormick Mr. Herb Merrell Ms. Christine Mieloch Mr. & Mrs. Robert W. Misekow Dr. & Mrs. Alan L. Morgan Mr. & Mrs. Robert W. Myers Bill & Melissa Ogden Mr. John Pendell & Ms. Vickie Mr. Frank Phillips Mr. Robert S. Piper Mr. & Mrs. Stanley Podolsky Ms. Theodosia Robertson Dr. & Mrs. Daniel J. Ryan Mr. & Mrs. Richard T. Schroeder Mr. & Mrs. Mark A. Schwartz Mr. & Mrs. Bob Shaw Mr. Christopher Singleton Mr. Michael J. Smith Ms. Shelley R. Spivack Mr. & Mrs. Larry Stricker Mr. Richard Suhr Mr. James Toth Ms. Sherril VandePutte

Mrs. Mary E. Whaley & Mr. Rick Kroeger Mr. & Mrs. William S. White Ms. Janette A. Wilson Mr. Dale F. Wolfgrams

Digital Projector Fund

Kim Alexander Sarah Andresen & Catherine Andresen Anonymous F. L. Ascencio Ken & Janet Aurand John & Marv Bach Carroll G. Baker & Kimberly Roberson Don & JoAnn Becker Doris Beebe Carolyn & Stephen Bernstein Jane Bingham Mr. & Mrs. Ted Bolander Susan Steiner Bolhouse & William S. Ballenger III Donald A. & Lavonne C. Bomeli **Dolores Borrow** Ed & Kathy Bradley Marilyn Brown Eleanor Brownell Tom & Denise Butts Lois I Callan Wade Carver & Heather Meier Mike & Lee Ann Chaffee Sam & Bonnie Chambers Kay & Jim Cherry Melha Clann Mark & Kate Corrigan Jim & Anne Cummins John V. Dempsey & Margo Lakin Samuel R. Dismond, Jr. & Mrs. Janice A. Dismond Mary Downey James & Lynne Draper

Loretta Ellwood Bennett & Sylvia Engelman Jim Davis & Carol Fabrizio Nora Fisher Michael Fives Founders Society David & Susan Fultz Scott & Lynn Garner Sue & Doug Goering The Grafted Root Eatery Earl E. Gravlin & Julia Sullivan Rhina & Gene Griffel Ingrid G. Halling Henry & Nancy Hanflik Karolatta Heath Mr. & Mrs. John B. Henry III Terry & Cindy Henry Mr. Larry D. Howell

Anne & James Howlett

Gary & Carol Hurand

Helen R. Hoyt

Ryan Eashoo

Lynn Elliott

Charlotte Kasle G. Donald & Elaine Wolfe Kaye Kitty Kelly B. Kendall Dale & Denise Keipert Dr. Alan Klein Albert & Barbara Koegel Jim & Lenore Kolhoff Ann Kraft Byron & Margie Latter Betty Leavitt Mr. & Mrs. Raymond Lee Linda & Leslie LeMieux, Jr. Max Lepler & Rex L. Dotson Carl & Linda Leser Mr. & Mrs. Thomas B. Lillie Jeanette Lindsey & David Lindsey Maureen S. MacVay Carol Masse Berton & Mary Lou Mathias Rosellen McAlear Tom & Sue McNally Ted & Linda Meadors Kathleen Muench Dr. & Mrs. Kienan F. Murphy Walter & Elizabeth Nagel Gerald & Anita Naugle Jon & Margaret Northrup James & Perry Ann Owen Betty J. Pearson Carl & Nancy Pohly Dr. & Mrs. George D. Politis Linda L. Pvlvpiw Gary & Barb Reetz Sally Reigle Edith Robbins Elizabeth & Ralph Rossell Paul & Nancy Rozycki Michael & Virginia Rucks Marshall H. Sanders Jr. & Dr. Sharon Simeon Miriam S. Schaffer Grayce Scholt Howard & Tammy Schultz Marsha V. Schwarz Pat & Carol Shanahan Chuck & Kathryn Sharbaugh Bob & Betty Shaw Beverly Shomsky John & Emily Siler Paul Stirling Ms. Suzanne Sugden Richard & Marie Suhr Robert R. Thomas Don Tinson II Shirley Stevens & Bob Tresedder Glenn & Ellen Tripp Rita Valley Robert & Mary VanDuyne Sue Wedda Mitch & Mary Weiss Janet Williamson Dale Wolfgram Mary Wolski Michael & Cristina Wright

Dean & Lynda Yeotis

Judge & Mrs. Thomas C. Yeotis

General Contributions

Charles Stewart Harding Foundation Charles Stewart Mott Foundation Founders Society Mr Robert Jacobs Derrick F. Jones Dr. Jamile T. Lawand & Mr. Barry J. Carr Mr. Max Lepler & Mr. Rex L. Dotson Michigan Council for Arts and Cultural Affairs Dr. & Mrs. Kienan F. Murphy Jay & Marilyn Nelson of the Nelson Family Foundation

Gift of Membership

Mrs. Jean Valley

Ms. Shelia Auten for Paul Arteaga & Josclyn Arteaga

Ms. Cheryl Braysher for Aron McCormick

Mrs. Alma Carlisle for Judith Carlisle

Ms. Martha Chaltraw for Belen Connelly

Ms. Patricia J. Cleland for Sandy Malnar

Mr. Phil Dixner for Braeden Dixner Joan Fischer for Alyssa LaFave Joanne & Bob Fuller for Trent & Jennifer McEntire

Ms. Patricia Gage & Mr. Bill McKay for Richard & Marsha Reed

Ms. Patricia Gage & Mr. Bill McKay for Cynthia Robson

Ms. Kathleen George for Kathleen Moore

Mrs. Julius Gutow for Daryl Bond Ingrid Halling for Lee Maxwell Ms. Janet Hiles for Deirdra Bezemek & Daniel Rodriguez

Mr. & Mrs. Gary J. Hurand for Sarah Hurand & Elie Weiss

Mr. & Mrs. Gary J. Hurand for Josh Hurand

Ms. Lorraine Kasper for Connor Ulbright & Braylin Ulbright

Dr. Benjamin E. & Estelle Kaufman for Prosecutor David & Therese

Mr. Connor Kelly for Virginia Gaffney

Mr. & Mrs. Stephen Larzelere-Kellermann for JoEllen Larzelere

Ms. Sarah Letterman for Rebecca Letterman

Mr. Tom Mahard for Glen Allen Pruett

Mr. Roger McGuffin for Doris

Mr. & Mrs. James Mikulski for Mary Burdis

Mrs. Shirley Mitchell for Charlene Miller

Ms. Robbie Moten for Ronald Artis Ms. Mary Parks for Peggy Arnes Mrs. Fouad Rabiah for Victoria Yharra

Mrs. Fouad Rabiah for William Rabiah Harmon & Sarah Rabiah Harmon

Mrs. Sharon Rickard for Wade & Kim Laine

Mr. & Mrs. Nicholas Robinson for Robert & Judith Minier

Mr. & Mrs. Khalil M. Saab for Ghassan K. Saab

Ms. Cherlyn Satkowiak for Jeanna

Ms. Cherlyn Satkowiak for Susan Marlow

Ms. Michele Scott for Janice Scott Mr. & Mrs. Brent A. Shook for Marvin & Dolores Allen

Mr. Patrick Simen for Margaret Simen

Mr. Bryan Smith for Gary Smith Mr. Michael Sprague & Dr. Janet Sprague for Mary Sprague

Ms. Keely Sugden for Suzanne Sugden

David & Jennifer Wagner for Neil Walker

Ms. Tracy Warren for Matt McIlroy Ms. Wanda A. Wells for Brandv. Steve, Morgan, & Shelby Hodge Mr. & Mrs. William S. White for Tiffany & Bob Lovett

Grants

An anonymous donor of the Community Foundation of Greater Flint

Arthur G. Bishop Charitable Trust Community Impact Fund and from an anonymous donor of the Community Foundation of Greater Flint

Farrehi Family Foundation, Inc. FirstMerit Bank

The Foundation of the American Institute for Conservation of Historic and Artistic Works Isabel Foundation

James A. Welch Foundation Katharine B. Miner Trust Kettering University Merkley-Elderly Charitable Trust

Mott Community College Nartel Family Foundation

Peter D. & Nancy P. Kleinpell Family Fund of the Community Foundation of Greater Flint PNC Foundation

The Sheppy Dog Fund

Sidney & Margaret Stewart Endowment Fund of the Community Foundation of Greater Flint

Stella & Frederick Loeb Charitable Trust

Target University of Michigan-Flint Mrs. Claire White

Mr. William S. White

Youth Initiative Program Fund of the Community Foundation of Greater Flint

In-kind Sponsor

Michigan Public Radio

Print Society

Mrs. Kandice Andrews Mr. & Mrs. Michael J. Behm

Mr. & Mrs. Robert L. Bessert Mr. & Mrs. Ryan & Tracy Bessert

Mr. & Mrs. Dean Bonesteel

Mr. Joseph Coriaty

Mr. & Mrs. F. James Cummins

Mr. Greg Edquist

Mr. Thomas M. Gervasi

Ms. Ronda W. Goldfarb

Mr. Mark Hamel & Mr. Mike Green

Mr. & Mrs. Richard S. Harris Samuel & Graciela Harris

Mr. Louis A. Hawkins

Mr. & Mrs. Neal Hegarty

Ms. Valorie Horton

Ms. Ann Howard Mr. & Mrs. Gary J. Hurand

Mr. Josh Hurand

Ms. Lynne Hurand

Ms. Sara Hurand & Mr. Elie Weiss Judith M. & Robert J. Irwin II Ms. Jimmye Johnson

Mr. & Mrs. Christopher S. Kelly, Sr.

Mr. & Mrs. John Kopp

Mrs. Jennifer Lane & Family Drs. Scott & Lisa Langenburg

Dr. Jamile T. Lawand & Mr. Barry J. Carr

Mr. Max Lepler & Mr. Rex L. Dotson

Bob & Tiffany Lovett

Mr. & Mrs. Fred Luten Mrs. Susan Marr

Mr. Michael Martin & Mr. Bryan

James R. & Helen Sue Morgan Drs. Bobby & Nita Mukkamala Dr. & Mrs. Kienan F. Murphy Mr. Patrick Murray & Mr. James Edwards

Mr. & Mrs. Robert W. Myers Peter & Michelle Ott

Mr. Robert Palter Mr. Wayne Pickvet & Mr. Bruce A. Barrett

Mr. & Mrs. Mark Piper

Mr. Robert S. Piper

Mr. & Mrs. Brian Renaud

Mr. & Mrs. Timothy C. Sanford

Ms. Gravce Scholt

Brent & Valarie Shook

Mr. Michael Sprague & Dr. Janet Sprague

Mr. & Mrs. William R. Stolpin The Torch Bar & Grill

Mrs. Susan Trilling

Ridgway & Shannon White

Mr. & Mrs. Ridgway H. White

Mr. & Mrs. William S. White

Mr. & Mrs. Dean Yeotis Mr. & Mrs. Vincent Zamora

Ms. Trish M. Zito-Smith

Tributes & Memorials

In honor of Mr. & Mrs. Richard Baks, Mr. & Mrs. John B. Henry III, Mrs. Bess Hurand, Mr. & Mrs. Gary Hurand, Ms. Denise Morgan Anonymous

In honor of Michael Burns & Dan Compton's 20th Anniversary

Mr. Max Lepler & Mr. Rex L. Dotson

In memory of Beatrice Clapp to benefit the Endowment Fund Mrs. Rhonda Tubbs

In memory of Frank Clapp The Hurand Family

In memory of Dr. Richard E. Cunningham to benefit the Annual Appeal

Mrs. Nancy J. Cunningham

In memory of Milton F. Darr to benefit the Annual Appeal

Ms. Elizabeth DuMouchelle & Mr. Leondard F. Chari

In memory of Dr. John F. Egloff Patricia Ellingson

Gary & Phyllis Huffman Ed & Susie Skrelunas

In memory of Dr. John F. Egloff to benefit the Film Series Western Hills Living

In honor of a certain new member of the Board of Trustees to benefit **General Operating**

Mr. & Mrs. Khalil M. Saab

In memory of Dr. J. J. Gutow & Howard Gutow to benefit the Annual Appeal

Mrs. Julius Gutow

In memory of Dorothy Harris Dr. & Mrs. Leslie L. LeMieux, Jr. In memory of Mary Alice Heaton

Mrs. Rosemary R. DeCamp Mr. & Mrs. Michael A. Farella Joanne & Bob Fuller Falding B. Gadola Mr. & Mrs. John B. Henry III

Kathryn Sharbaugh

In memory of Arthur Hurand to benefit the Endowment Fund in support of the Hurand Sculpture Courtyard

Phil & Tami Forsyth M. G. Simon Properties - Marge Simon, Jerome & Jill Fine Mr. & Mrs. Carl Riseman

In honor of the Hurand Family being the 2013 recipients of the Piper Family Philanthropy Award Ms. Ida L. Epstein

In memory of Donald E. Johnson, Jr. to benefit Endowment Mrs. Rosemary R. DeCamp Mr. & Mrs. John B. Henry III

Les & Linda LeMieux Chuck & Kathryn Sharbaugh

In memory of Watson Kenworthy

Ms. Jane M. Bingham Ms. Monique Desormeau Mr. & Mrs. John B. Henry III Chuck & Kathryn Sharbaugh

In memory of Rose Ann MacDonald

Mr. Laurence E. MacDonald

In honor of Audrey McDonough Mr. Thomas McDonough

In honor of Robert Piper's 70th birthday - to benefit the Piper Print Library Mr. & Mrs. David F. Barbour

In honor of Michael Rucks' Birthday

Mr. & Mrs. Walter McCullison, Jr.

In honor of Kathryn & Chuck Sharbaugh - Congrats - To benefit the Endowment Fund Ms. Jane M. Bingham

In memory of Michael Stanley Chuck & Kathryn Sharbaugh

In memory of Philip Streich Mrs. Vera Farah Samuel & Graciela Harris

In memory of Vickie Travis Kathryn Sharbaugh

In memory of Kenneth & Esther Wiles to benefit the Annual Appeal Judith M. & Robert J. Irwin II

In memory of Earnest Williams & Marie Forys to benefit Art School Scholarship Fund

Genesee County NOW

MEMBERSHIP

- * denotes increased gift level
- + denotes Friends of Modern Art (FOMA) membership
- ∆ denotes Founders Society membership

Rubens Society

(\$1,000 & above annually)

Corporate

Abbott's Meat Inc. Baker College Big John Steak & Onion, Inc. Citizens Bank Fabiano Brothers, Inc. Friends Of Modern Art Genesee Urgent Care HealthPlus of Michigan Hubbard Supply Co. Main Manufacturing Products Sorensen Gross Construction Co. Sunset Hills Association + Δ

Individual Dr. & Mrs. Daniel Anbe+ Δ Mr. Morris J. Arvoy & Ms. Emily $McCaleb*+\Delta$ Dr. D. J. Trela & Dr. David Bailey+∆ Mr. Carroll G. Baker & Ms. Kimberly Roberson Mr. & Mrs. Richard P. Baks Mrs. Beverly Bernard Mr. & Mrs. Robert L. Bessert + Δ Dr. William M. Bowling Mrs. Edmund Brownell+ Δ Mr. & Mrs. Howard J. Bueche Mr. & Mrs. F. James Cummins+ Mr. Donald Davenport* Mr. & Mrs. James D. Draper+ Δ Mr. & Mrs. Harry L. Eiferle, Jr.+ Δ Mr. & Mrs. Louis Emmert Mr. Robert F. Enders Joanne & Bob Fuller Falding B. Gadola Hank & Bonnie Graff Mr. & Mrs. Neal Hegarty Mr. & Mrs. T.W. Heitman+ Δ Mr. William J. Hentgen∆ Mr. & Mrs. Richard C. Hockstad Mrs. Bess Hurand+ Δ Mr. & Mrs. Gary J. Hurand+ Δ Ms. Lynne Hurand+∆ Mr. & Mrs. Mark Jacobson Mr. Donald E. Johnson, Jr. Mr. & Mrs. James N. Johnson Dr. Benjamin E. & Estelle Kaufman Michael & Kay Kelly Mr. & Mrs. Raymond J. Kelly III Mrs. Harriet B. Kenworthy* Mr. James R. Kettler Dr. Samasandrapalya Kiran & Dr. Mona Hardas Mrs. Nancy Kleinpell Albert & Barbara Koegel+∆ Mr. & Mrs. Stephen S. Landaal Mrs. Virginia R. Landaal Dr. Jamile T. Lawand & Mr. Barry Dr. & Mrs. Leslie L. LeMieux, Jr. Mr. Max Lepler & Mr. Rex L.

Dotson

Prosecutor David & Therese Levton Mr. & Mrs. John Lindholm Mr. & Mrs. Mark L. Lippincott* Mr. & Mrs. Robert McMahan Mr. & Mrs. William H. Moeller Dr. & Mrs. Alan L. Morgan Mrs. Robert C. Morgan Drs. Bobby & Nita Mukkamala+ Δ Drs. Brad & Linda Murphy Dr. & Mrs. Kienan F. Murphy+A Edward & Elizabeth Neithercut Mr. & Mrs. Jay Nelson Mr. Michael O'Donnell & Mrs. Lisa Saab-O'Donnell Mr. & Mrs. Patrick O'Sullivan Mr. & Mrs. Raymond J. Persia Mr. Randolph P. Piper & Mrs. Susan I. Stuewer+ Δ Mr. Robert S. Piper+ Mr. William H. Piper Ms. Linda L. Pylypiw+ Mrs. Fouad Rabiah+ Mr. & Mrs. Eino Rajala+ Mr. & Mrs. Jeffry D. Rocco+ Drs. Michael & Virginia Rucks Dr. & Mrs. Daniel J. Ryan+ Mr. & Mrs. Khalil M. Saab+Δ Mr. & Mrs. Timothy C. Sanford Dr. & Mrs. Paul E. Schroeder+ Δ Mr. & Mrs. Philip Shaltz* Mr. & Mrs. Howard S. Shand Chuck & Kathryn Sharbaugh Mr. & Mrs. James Spangler Mrs. Helene J. Streich∆ Ms. Susan E. Thompson+ Mr. & Mrs. James Truesdell, Jr. Dr. & Mrs. Frederick VanDuyne Mr. & Mrs. Larry Weber* Mr. & Mrs. Charles R. Weeks Dr. & Mrs. Jay A. Werschky+∆ Mr. & Mrs. Ridgway H. White Mr. & Mrs. William S. White+ Mr. & Mrs. Dean Yeotis+ **Corporate Members Corporate Donor** (\$500 annually) Corporate Supporter

Press Engineering Co., LLC

(\$250 annually) Kevin J. Gaffney, MD Dermatology Piper Realty Company* Runyan Pottery Supply Inc. Sagano Japanese Bistro & Steakhouse Skaff Carpet & Furniture Co.

The Torch Bar & Grill Corporate Sustainer

(\$100 annually) Christie's - Allison Whiting Christie's - Steven Zick Great Lakes Legal Team, PLC Greater Flint Chapter of the Pierians, Inc. McFarlan Home Midland Center for the Arts Luis A. Perez DDS MS PC Personal Computing Solutions Pierians, Inc. Rowe Professional Services Co. Vogt's Flowers Yeo & Yeo, P.C., CPA

Individual Members

(\$500 annually) Mr. & Mrs. Kelly B. Beardslee+Δ Dr. & Mrs. Stephen R. Burton+ Mr. & Mrs. Richard H. Kraft+ Drs. Scott & Lisa Langenburg Byron & Margie Latter+ Mr. & Mrs. David S. McCredie Mr. & Mrs. Willliam Peterson* Mr. & Mrs. Lawrence F. Piper Mr. & Mrs. David Roeser+Δ Dr. & Mrs. Frederick C. Schreiber*+ Mr. & Mrs. Bob Shaw Mr. & Mrs. J. Parkhill Smith+ Ms. Barnie B. Wentworth Mr. & Mrs. Michael L. Wright+

(\$250 annually)

Mr. & Mrs. Fenton A. Addington & Family Mr. Paul Arteaga & Miss Josclyn Arteaga+∆ Mr. & Mrs. David F. Barbour+ Mr. Richard M. Barron+ Mr. & Mrs. Michael J. Behm+ Dr. & Mrs. William M. Bernard+ Mr. & Mrs. Stephen Bernstein+ Mr. Theodore Bickerstaff*+ Mr. & Mrs. Michael Bourke Dr. & Mrs. James Cantwil Ms. Melba R. Clapp+ Δ Mr. & Mrs. George A. Corser+ Ms. Karen Crusse*+Δ Mr. & Mrs. Max Dean Mrs. Rosemary R. DeCamp* Greg & Karen Eason Mr. Greg Edquist+ Dr. & Mrs. Cyrus Farrehi+∆ Mr. & Mrs. Joseph F. Foos+ Mr. & Mrs. Richard Fortier∆ Dr. Brenda Fortunate & Mr. Edward White+ Hon. Judith A. Fullerton & Mr. Ward Chapman Dr. & Mrs. Scott A. Garner+ Dr. & Mrs. Rudolf Goetz Mrs. Donna A. Graham Mr. Earl E. Gravlin & Ms. Julia Sullivan+

Ingrid Halling+∆

Mr. John Hemingway & Mrs. Connie Palmer*+∆ Mr. & Mrs. Christopher Iden*+∆ Mrs. Agape Kallis Mr. & Mrs. Wayne W. Knecht*+ Mr. & Mrs. Frederick L. Kump Mr. & Mrs. John H. Lang+ Mr. Mark Lantz Dr. & Mrs. Paul Lauber Miss Kerstin Lawrence*+ Mr. & Mrs. James Lay*+ Mr. & Mrs. William Livengood Mr. & Mrs. Glenn Lysinger Mr. Robert J. MacDonald+∆ Mr. & Mrs. Kenneth C. MacGillivrav Ms. Maureen MacVay+ Mrs. Sally J. Moss∆ Mr. & Mrs. James Nicolai Mr. & Mrs. John Nieman Mr. & Mrs. Carl A. Pohly+∆ Gary & Barb Reetz+ Mr. & Mrs. Michael J. Riha+∆ Miss Elisabeth Saab*+∆ Mrs. Miriam S. Schaffer+A Dr. Teri Sexton Dr. & Mrs. Milton J. Siegel+ Δ Mr. & Mrs. John P. Siler+ Ms. Ann Marie VanDuyne Mr. Charles L. Viera Mr. Charles F. Wagonlander Mr. & Mrs. Alan Weamer

Sustainer

(\$100 annually) Ms. Leslie Acevedo Mr. Glen Adams+ Dr. & Mrs. Mehmet Agabigum*+ Mr. Gerald Alcorn+ Mr. & Mrs. Henry Allen+∆ Mr. & Mrs. Bill Anderson Mrs. Kandice Andrews+ Mrs. Pauline C. Angle Mr. & Mrs. William R. Angus+Δ Mr. & Mrs. Robert Atkinson+ Mr. & Mrs. Kenneth D. Baab* Mr. & Mrs. Peter M. Bade Mr. Mark Baker & Mrs. Shelby Newport Mr. & Mrs. Michael Barker Mr. David J. Barkey∆ Dr. & Mrs. Walter Barkey Mr. Keith Barkiewicz+∆ Dr. & Mrs. William D. Beck & Mr. & Mrs. Donald L. Becker+ Δ Ms. Barbara Beckett & Mr. Dave Mr. & Mrs. Fred Bellairs Mr. & Mrs. Bob Bennett*+Δ Mr. William L. Bennetts+ Δ Ms. Darlene P. Benore & Ms. Cornelia Massolo Mr. & Mrs. Eugene Bielik+∆

Dr. Morley M. Biesman

Ronald & Lucille Bigelow+

Ms. Jane M. Bingham+∆ Dr. Stephen Blake Mrs. Evelyn Nida Blanford & Mr. Geoffrey G. Kennedy+ Mr. Stewart Bolinger Mr. & Mrs. Donald A. Bomeli+ Mr. & Mrs. Robert Bottinelli+Δ Mr. & Ms. Nicholas Bozen Mr. & Mrs. Barry Braun* Mrs. Kathleen Brockriede*+∆ Mr. & Mrs. Donald L. Bronson Mr. & Mrs. Robert Brown* Mr. & Ms. Roger H. Brown+∆ Ms. Marilyn Brown∆ Mr. & Mrs. Gerard Burnash Ms. Jennifer Burnett & Mr. Sean Siebigteroth* Mr. Jonathan E. Burroughs II Mr. & Mrs. Joseph Burroughs+ Mr. & Mrs. Tom E. Butts+ Ms. Peggy Campbell Mr. & Mrs. Adam Carlson Sam & Bonnie Chambers+ Mr. & Mrs. James T. Chapman Ms. Deborah Cherry+∆ Lt. Gov. John D. Cherry & Hon. Pamela Faris Robin & Kathleen Childress Mr. & Mrs. William J. Churchill Ms. Betty J. Clark∆ Mr. & Mrs. James Clodfelter, Jr. Mrs. Joanne Coates Ms. Mary Coleman A Dr. & Mrs. Frank W. Cook* Mr. & Mrs. Thomas Cooper Samuel & Darylee Coplin Mr. & Mrs. Richard A. Coscia+ Dr. & Mrs. Marshall Cossman* Mr. & Mrs. Kenneth Cowan Mr. Eugene Cronin Mrs. Nancy M. Cronin Mr. & Mrs. George Cross Mr & Mrs Daniel Cruz* Ms. Susan A. Damone Mr. & Mrs. Wm. Stefan Davidek+ Δ Ms. Susan Davies & Mr. Tim Broderick* Ms. Dorothy Gae Davis Mr. James A. Davis & Ms. Carol M. Fabrizio Mr. & Mrs. Donald E. DeGraaf Mr. John V. Dempsey & Ms. Margo Mr. & Mrs. David Denn Mr. & Mrs. Robert W. Devereaux Ms. Stephany R. Diana & Mr. Dennis Zawol+∆ Mr. & Mrs. John C. Dickinson

Mr. & Mrs. Carl A. Diener+

Ms. Jeanne Dobes+

Mr. & Mrs. James C. DillardΔ

Mr. Michael Dingman & Mrs.

Susan Sumner Dingman+∆

Dr. & Mrs. Samuel R. Dismond,

Mr. & Mrs. Tom B. Doherty+ Δ

Dr. Carol & Mr. James Dowsett∆ Mr. James & Dr. Carol Dowsett Dr. & Mrs. David G. Drake Mr. & Mrs. Robert F. Dueweke Mr. Chris & Dr. Jean Dundas+∆ Mr. Ryan M. Eashoo+∆ Mr. & Mrs. Richard H. Ebbott Miss Judith M. Ebner Murray & Sharon Eisen∆ Mr. John Ellenwood* Mrs. Loretta C. Ellwood+ Mr. & Mrs. George Emery Mr. & Mrs. Bennett Engelman+Δ Mr. & Mrs. Jack W. Ennest Ms. Adele Ernsberger Dr. & Mrs. Ali A. Esfahani Ms. Michelene A. Falk+ Dr. & Mrs. Zouheir Fares* Ms. Tina Filoromo Ms. A. Joan Fischer+ Δ Ms Denise D Fish+ Ms. Nora G. Fisher*+ Mrs. Pauline Fishler+A Mr. & Mrs. Ron Fitch Mrs. Evelyn R. Foreman Mr. & Mrs. Richard Fox+ Mrs. Florence J. Fugenschuh Δ Dr. & Mrs. David A. Fultz+ Ms. Patricia Gage+∆ Mr. Tendaji W. Ganges+∆ Mr. & Ms. John Garabelli* Mr. & Mrs. Robert Garrison∆ Ms. P. Diane Gaspar Mr. John R. Gazall Mr. & Mrs. Perry Gazzarari Ms. Kathleen George+∆ Mr. Thomas M. Gervasi+ Δ Ms. Anne-Marie Gierens & Mr. Curtis Johnson+ Mr. & Mrs. Christopher Giroux Mr. & Mrs. Tom Gisewhite+Δ Mrs. Roberta L. Goergen Mr. & Mrs. Gerard R. Goyette Jeanne & Ralph Graham Ms. Diane Green Mr. & Mrs. Melvin E. Gregory Mr. & Mrs. Eugene B. Griffel Mr. & Mrs. Richard A. Griswold Dr. Peter Gryson & Mrs. Evelyn MacKenzie Gryson Dr. & Mrs. Edwin H. Gullekson Dr. & Mrs. Robert Hahn Dennis & June Haley+ Mr. & Mrs. Thomas Halligan+∆ Mr. Gary Hankinson* Mr. Chad Hansen+∆ Frankie & Robert Hardy+∆ Mr. & Mrs. Daniel Harrett Mr. & Mrs. James Harrington* Mr. & Mrs. Joel H. Harris+ Mr. & Mrs. Richard S. Harris+∆ Mrs. Diana Harsch+ Δ Mr. & Mrs. Ronald J. Hartman \Delta Mr. & Mrs. John B. Hartranft+ Ms. Karolatta Heath+

Ms. Annetta Hendrickson

Dr. & Mrs. Alan Henke+ Mr. & Mrs. John B. Henry III Mrs. Ermie Hermann Mr. & Mrs. Joseph Higgins Mr. & Mrs. Thom Higinbotham+ Mr. Robert Hill & Mr. Steven R. Hill Dr. & Mrs. John V. Hinterman Mr. & Mrs. Robert Hockin+Δ Mrs. Lois D. Hodges+ Mr. & Mrs. Timothy A. Hohn Ms. Barbara Holmer & Mr. Robert Stanisch* Ms Fthel Hooker+ Mrs. Martha B. Hopkins Ms. Barbara H. Horcha & Mr. William Cross+ Mr. & Mrs. W.R. Horning* Mr. Jeff House & Mr. Jonathan Shettler Mr. & Mrs. James Howlett Mr & Mrs Francis Hudson+ Mr. & Mrs. Fred Huntzicker Mr. & Mrs. Jeffrey Hurand Ms. Kay Iddins Ms. Elizabeth Ireland-Curtis* Dr. & Mrs. John S. Isaac Mr. William G. Jacoby & Ms. Saundra K. Schneider Mr. & Mrs. Al Johnston Mr. & Mrs. Charles M. Johnston George & Christine Jones Mr. Marcus Jones Mr. & Mrs. Paul Jordan* Dr. & Mrs. Larry Kage Mr. & Mrs. Ken Kaiser* Dr. & Mrs. Larry I. Kassel+ Mr. & Mrs. G. Donald Kaye+∆ Ms. Linda C. Keller & Mr. Donald J. $Mosher+\Delta$ Mr. & Mrs. Christopher S. Kelly, Sr.+ Mr. & Mrs. Daniel Kelly Mr. & Mrs. James Kelly* Ms. Kitty Kelly+∆ Mr. & Mrs. Dale E. Kildee Mr. & Mrs. Jimmy King* Mr. & Mrs. Melvin Kipp Mr. & Mrs. Rod Kipp Mr. & Mrs. Norman Kleiner* Mr. Joseph J. Kochanek* Ms. Kathryn Kohout*+ Mr. & Mrs. Jim Kolhoff+Δ Mrs. Bella Kritz-Doebeli Mr. & Mrs. Richard Kalush* Edward & Donna Kurtz Ms. Alyssa LaFave Mrs. Debra L. Lampson-Coats+ Dr. & Mrs. Gary Lange Mr. & Mrs. Stephen Larzelere-Kellermann+ A Mr. & Mrs. Larry L. Latham* Dr. Audrey L. Lattie+∆ Mr. Paul A. Lazar & Ms. Susan P. Kirby*+

Mr. & Mrs. Raymond Lee+ Δ

Stephen & Kathleen Leist+

Mrs. Juldeen Lemke Mr. & Mrs. Charles Lendvoyi+∆ Ms. Kay Ella Lennerth Mr. & Mrs. Carl A. Leser+ Levine-Day Family Mr. & Mrs. Thomas B. Lillie+ Mr. & Mrs. David E. Lossing+∆ Mr. Donald E. Lovejoy+ Ms. Denise M. Lucas+ Δ Mr. & Mrs. Clifford Lutz* Mr. Laurence E. MacDonald+ Mr. & Mrs. Larry Magaw Mr. & Mrs. John Mair III Ms. Doris Malfese Ms. Susan Marlow* Mr. & Mrs. Brian Martin Ms. Susan Martin & Mr. Dan McClain+ Ms. Yvette Massenberg* Dr. & Mrs. Berton J. Mathias+ Mr. Michael Mathieu & Ms. Barbara Swartz Ms. Mary Mavity Mr. & Ms. Bernard McAra Mr. & Mrs. Patrick W. McAvinchev Jack & Pam McCarthy+ Mr. & Mrs. Trent McEntire Mr. & Mrs. James McEwan Mr. & Mrs. Brad McFaul Mr. William J. McKay+∆ Mr. Richard McNally+ Mr. & Mrs. Thomas B. McNally Dr. & Mrs. Kim P. McPheeters Mr. & Mrs. Ted Meadors+ Mr. & Mrs. Michael Melet+∆ George & Kathryn Menoutes Mrs. Rhoda A. Milgrim*+∆ Mr. & Mrs. David C. Miller Mrs. Helen G. Millhouse Jack & Beverly Mills+ Mr. & Mrs. Robert D. Mills Ms. Juliet Minard & Mr. Scott Stensaas*+ Mr. & Mrs. Robert W. Misekow+ Δ Mr. & Mrs. Edward A. Mitchell Mr. Thomas Mitchell*∆ Mrs. Doris A. Moellering+ James R. & Helen Sue Morgan+∆ Mr. & Mrs. Guy K. Moxam*+ Mrs. K. Brooke Moynihan & Mr. Eric Minore+ Miss Kathleen E. Muench+ Ms. Alice R. Murphy+ Mr. & Ms. Peter Murphy* Mr. & Mrs. Alexander C. Murray+ The Myatt Family Mr. & Mrs. Robert W. Myers+ Mr. & Mrs. Walter Nagel+ Mr. David Nassar & Ms. Kara Freeman Ms. Sharon Y. Naughton Mr. & Mrs. Gerald Naugle Mr. Mark E. Neithercut Mr. & Mrs. David R. Newbill+ Mr. & Mrs. John Nielsen*

Mr. & Mrs. Frank Ninteman

Mr. & Mrs. Brian M. Nolan*+ Mr. & Mrs. Jon Northrup+ Mrs. Wilaine V. Northway Ms. Diane M. O'Keefe Mr. Don Olmsted Mr. & Mrs. David Owen-Smith Dr. & Mrs. James Owen+ Δ Ms. Carole A. Pappas+ Dr. & Mrs. Edward Parish+ Rev. & Mrs. John G. Park* Ms. Mary Parks+ Mr. & Mrs. Jeff Parrish Ms. Nanette Pearson & Mr. Kirby Ms. Jeanne Pepper & Mr. Thomas Herman Mr. Joseph Perisa+ Ms. Patti Perkins Mr. & Mrs. Eric Petersen+ Δ Mrs. Candace Pfaff∆ Ms. Helen Philpott David & Randee Pieper+∆ Dr. & Mrs. Frederick P. Pike+ Dr. & Mrs. W. Archibald Piper Mr. & Mrs. Drew Pitts+ Δ Mr. & Mrs. Dudley Place+ Dr. & Mrs. Mark Plucer+Δ Dr. & Mrs. George D. Politis+ Mr. & Mrs. Curtis Pollack+ Mrs. Beverly I. Post+ Mrs. Stella Poulos Mr. & Mrs. Robert Pounds+ Mr. & Mrs. James Powell A Mrs. Willie J. Powell+ Mr. & Mrs. Richard Powell* Miss Rebecca A. Putnam Betty & Richard Ramsdell Ms. Ashley V. Randall Mrs. Mary E. Randall+∆ Judge & Mrs. Robert M. Ransom+ Mr. Ted Rapson Joe & Connie Rau Ms. Sally L. Reigle+ Ms. Lisa Reinert Dr. Jacquelyn Reinertson+ Kelly & Lois Revenaugh Mr. & Mrs. A. Davison Rice Jane & James Richardson+ Mr. & Mrs. James P. Ricker Mr. Douglas Ricketts Mr. & Mrs. Carl Riseman+ Mr. & Mrs. David J. Roberts Ms. Theodosia Robertson+Δ Mr. Wayne Robson Mr. Dan Roesner & Mrs. Sherri Stephens* Mr. Rob Rosario & Ms. Amy Surles-Rosario+ Mr. & Mrs. Ralph R. Rossell+ Mr. & Mrs. Ronald E. Rover Mrs. Geraldine Rudduck Mrs. Ellajane S. Rundles*

Mr. & Mrs. Walter Russ*

Mr. & Mrs. David Sabino

Mr. & Mrs. Roy Sabo*+Δ

Richard & Katherine Saunders

Mrs. Amina Sayyid Mr. & Mrs. Mark A. Schwartz+ Δ Mr. & Mrs. Doug Schilbe Kenneth & Phyllis Schilling+ Mr. & Mrs. Peter Schoenherr+∆ Mr. & Mrs. Edwin Schreiber Mr. & Mrs. Howard S. Schultz+∆ Ms. Janet A. Schultz+∆ Mr. & Mrs. Curtis Seibert Mr. & Mrs. Leo Seide+∆ Mr. & Mrs. William A. Shaheen, Jr. Mr. & Mrs. Robert L. Shegos Polly Sheppard & Family Dr. Janice Shimoda*+ Mrs. Beverly J. Shomsky*+∆ Mr. & Mrs. Thomas M. Shubert Mrs. Gail S. Shulman+A Ms. Margaret Simen*+∆ Mr. David Simonds* Mr. & Mrs. A. Ronald Sirna+ Mr. & Mrs. Thomas Skunda Mr. & Mrs. D. James Smith Ms. Joanne P. Smith+ Ms. Sandra K. Smith+ Δ Mr. & Mrs. Paul Smvth Dr. & Mrs. Benjamin M. Sorscher Ms. Edith Prunty Spencer Ms. Shelley R. Spivack Dr. Morton & Lois Stanley* Rabbi Karen Companez & Mr. Howard Steinberger+ Shirley A. Stevens & Bob Tresedder+ Miss Barbara Stewart Mr. & Mrs. William R. Stolpin Dr. & Mrs. Thomas Svitkovich* Dr. & Mrs. Johannes Tall Ms. Ernelle Taylor+ Δ Mr. & Mrs. Gordon Taylor Dr. & Mrs. Maxwell F. Taylor II*+ Mr. & Mrs. Carl D. Terwilliger+ Mr. & Mrs. Henry C. Thoma, Jr. Mr. & Mrs. Dale E. Thompson Mr. & Mrs. Michael D. Thompson Mrs. Ruth P. Thrash Mr. & Mrs. Philip E. Timyan Mr. & Mrs. Glenn Tripp+∆ Dr. & Mrs. Allen F. Turcke* Mr. & Mrs. Robert Turley*+∆ Mr. Earl Turner+ Ms. Suzanne Turpen Mr. & Mrs. Robert J. VanDuyne+ Δ Ms. Carlene VanVoorhies+∆ Ms. Kathryn Vaughan* Mr. & Mrs. William Vredevoogd Mr. & Mrs. Aldo Vrh* Mr. & Mrs. Frederick S. Waller*∆ Mr. Harry Walters Ms. Lahna Ward* Ms. Carolyn Warren Mr. & Mrs. Erik Warren Mr. & Mrs. Lynn E. Webb+ Mr. & Mrs. Fred J. Weber Dr. & Mrs. Robert M. Weber Miss Beverly Weidendorf

Mr. & Mrs. Richard C. Weiermiller

Dr. & Mrs. Stuart B. Weiner+ Δ Prof. Mitchell S. Weiss+∆ Mrs. Marjorie B. Wentworth Mrs. Marcia Whaley Mrs. Mary E. Whaley & Mr. Rick Kroeger∆ Mr. & Mrs. Charles V. White+ Dr. & Mrs. James Williams+ Ms. Ruth Winter & Mr. Tom Thibault* Mr. & Mrs. David Withey*+ Jerome & Judith Wolbert Mr. Dale F. Wolfgram*+ Mr. & Mrs. Keith Wolfgram+Δ Mr. & Mrs. David E. Wood+∆ Ms. Jessie Wood Mr. & Mrs. Robert A. Wood Ms. Marta Wyngaard-Tavakoli Mr. & Mrs. Douglas Wyrwicki Mr. & Mrs. Art G. Yeotis∆ Ms. Catherine Yeotis Judge & Mrs. Thomas C. Yeotis+ Δ Mr. & Mrs. Dennis W. Younger Mr. & Mrs. Vincent Zamora+

Ms. Jayne Young* Ms. Trish M. Zito-Smith+∆ Mr. Paul Zoltowski Family (\$50 annually) Mr. & Mrs. Joseph Abbott Mr. & Mrs. Robert A. Ackerman+ Ms. Marquita Adams Mr. & Mrs. Todd B. Adams Ms Velma Adams Mr. & Mrs. Benjamin Adkins & Family Rex Alexander, Rochelle & Jillian Molyneaux Ms. Karen Alexander & Family Mrs. Kimberley J. Alexander+ Mr. & Mrs. Ricardo Alfaro Mr. & Mrs. Luay Alkotob Clyde & Georgie Allard Mr. & Mrs. Fred Allen Mr. & Mrs. Jim Ananich Mrs. Debbie Anderson Ms. Wilma Anderson Mr. & Mrs. Willie J. Andrews Mr. Alfred Arnold & Mrs. Dolores M. Roat-Arnold* Mr. Christopher Arts Mrs. Joellen Arvov Mrs. Mary Beth Atkinson* Dr. & Mrs. Patrick Atkinson Mr. & Mrs. Kenneth G. Aurand+ Mr & Mrs Calvin Baker Mrs. Paulette S. Balasko Parker Mr. & Mrs. Thomas Ballard Mr. Ezra L. Barnes & Mrs. Linda L. Johnson-Barnes Mr Iim Bass Mrs. Patricia Beauvais Mr. & Mrs. Nicholas Beedie Ms Celestia Bell Ms. Stacy Betts Dr. & Mrs. Sultan M. Bhimani+

Ms. Edna R. Bick & Mr. John Helsom* Ms. Cindy Bierbusse Mrs. Rosemary Bigelow Mr. & Mrs. Harry J. Binder Mr. & Mrs. Glen Birdsall+ Mr. Lee E. Black Mr. & Mrs. Joe Blakely Dr. & Mrs. Paul Blanchard Mr. & Mrs. Jason Bledsoe Charlie Boike Mr. & Mrs. James Boles Mrs. Jovce E. Bolo Mr. & Mrs. Dean Bonesteel Mr. & Mrs. Dennis Bowles∆ Mrs. Patricia Bovd Ms. Jennifer Boyer Mr. & Mrs. David S. Boze Mrs. Edith Bradley Mr. & Mrs. Edwin Bradley+ Mr. & Prof. Thom Bradstreet Ms. Christy Brasfield Mr. & Mrs. John C. Briggs+ Mr. & Mrs. Kelly J. Brisbin Ms. Gwendolyn Bronson Ms. Carol Brooks Mr. & Mrs. Michael J. Brooks+ Δ Ms. Betty Brown Mr. & Mrs. Brian Brown Dr. & Mrs. James Brown Mr. & Mrs. Luther Brown Ms. Gail R. Buckner-Odom Mr. & Mrs. Scott A. Burdick Ms. Connie Burgess Ms. Estelle Burgett Mr. & Mrs. Duane A. Burnash Mr. & Mrs. Markos Buterakos Mr. & Mrs. Weston Bye Mr. & Mrs. Stan Byk Ms. Lorrie Cabush Mr. & Mrs. Daniel Cady+ Mr. & Mrs. Nick A. Calandro, Jr. Ms. Ana M. Calderin+Δ Ms. Janet Cameron+ Ms. Sharon D. Campbell Ms. Melissa Casacchia Mr. & Mrs. Gilbert Cass+ Mr. Terry Castor Mr. & Mrs. Michael Chaffee+ Dr. & Mrs. Alexander Chan+ Δ Mrs. Aisha Changezi & Family Mr. & Mrs. James Cheek Mrs. Jennifer Chenett Mr. & Mrs. James Cherry+ Mrs. Diana Cholakova Mr. & Mrs. John M. Christena+ Mrs. Clara Christenson* Jeff & Brooke Clothier Rob & Kathy Cojeen+∆ Ms. Sonja Coleman Ms. Bethany Collins Mr. & Mrs. Craig Coney

Ms. Belen Connelly

Mr. & Mrs. Allan Coon

Mr. Joseph Coriaty

Mr. Gordon Cook

Mr. & Mrs. Robert Courneya Dr. & Mrs. Clifford J. Cox II Mr. & Mrs. Fred Cross*+ Mrs. Paula Crossnoe Mrs. Nancy J. Cunningham Mr. & Mrs. Christopher Danko Mr. & Mrs. Peter Daunt+ Δ Mrs. Judith L. Davidson Mr. & Mrs. Delmar D. Davis+ Ms. Janis D. DeGroat Mr. Albert Deloney Ms. Elizabeth Dickens Mrs. Cheri Dickinson Mr. & Mrs. Donald C. Dillon Mrs. Kathy Dinser Mrs. Elizabeth Dix+ Mrs. Elaine M. Dobrowolski Ms. Jeanne Dodd & Mr. Robert Streadwick+∆ Mr. Gilbert E. Dorsey III Ms. Jean Douglas & Family Mr. Dennis Drenikowski Mr. & Mrs. Kenneth Duetsch Mr. & Mrs. John Dumas Ms. Daina Dunn Mr. Rick Dunning Mr. & Mrs. Stephen Dyball Mr. & Mrs. Robert Eastman Mr. David Edwards Mrs. Carol Egloff+ Δ Ms. Patricia Emenyonu Ms. Bridget Ennis Mr. Jim Erwin & Ms. Diane Root David & Jill Esau Mr. & Mrs. Christopher Estes Ms. Rita Fagan & Family Mr. & Mrs. George Farah, Jr. Ms. Gisele Farah Mr. Said Farah Mr. & Mrs. Troy Farah Mrs. Vera Farah Mr. & Mrs. Michael V. Farella Mr. & Mrs. Dane Farner Letrice & Frankie Ferguson Mr. & Mrs. Paul A. Fernandez Mr. & Mrs. Albert Fialka Mrs. Billie Fisher∆ Mr. & Mrs. Jeremy Fisher Ms. Andrea Zlatec Floden+ Ms. Crystal Flynn Mr. & Mrs. Michael B. Foote Mr. Richard W. Fortner+∆ Thomas & Diane Fraser Ms. Susan C. Frey Mr. & Mrs. Herbert A. Friesen+Δ Ms. Gladys Gaines Mr. & Mrs. Sylvester Gajewski Mr. & Mrs. Paul Gallinat, Jr. Ms. Maricela Garcia Regional & Marla Garland Mr. James Gaskin & Ms. Regina Schreck Mr. & Mrs. James Gaver

Ms. Pamela Gerald

Mr. & Mrs. Elie Ghattas

Mr. & Mrs. Roger Gilmour+

Ms. Grace Glass Douglas & Susan Goering+ Ms. Donna Gohs & Family Ms. Ronda W. Goldfarb Mr. & Mrs. Lawrence C. Goldman Mr. & Mrs. Raymond Gorton Ms. Estella L. Gould Mr. & Mrs. Matthew A. Grady Mr. & Mrs. Gorden Grandy* Ms. Stephanie Graul Ms. Annette Gray Mr. & Mrs. Kent Greenfelder Mr. Walter P. Griffin Mr. & Mrs. Greg Gromek* Mr. & Mrs. Timothy Gundlach+ Δ Ms. Marget Gusumano Sister Mary Gutoski Mr. John M. Hackett & Ms. Christy A. Walker-Hackett Mr. & Mrs. Lawrence Hackett Mr. & Mrs. John Hagens Ms. Nancy Hagle-Duffy∆ Ms. Vikki Bayeh Haley Ms. Cathi Hall Mrs. Sarah Hall & Family Mr. & Mrs. James Hallem* Mr. James Hallemann* Mr. & Mrs. Nick Hamers Dr. & Mrs. Franklin W. Hamilton∆ Dr. Christine Hanczaryk Mr. & Mrs. Carl Hansen+ Ms. Dajuana Harden Mr. Trevor Hardin Mrs. Sarah E. Harper Mr. & Mrs. Tony Harper Mr. Jonathan Hartman Mr. & Mrs. Brad Hartzell+ Δ Greg, Laura & Karen M. Havrilcsak Mr. & Mrs. Carl S. Hawkins Mr. Jarret Havnes Mr. & Mrs. John Hebert Mr. Paul Hebert Mr. & Mrs. Kenneth R. Henley Mr. & Mrs. Terry Henry+ Mr. & Mrs. Arthur S. Hesse, Jr.+ Mr. & Mrs. Ron Hessling & Family Ms Maxine Hill Ms. Sarah Hilton-Watson Mr. & Mrs. Alan Himelhoch Mr. & Mrs. Jeffrey J. Himelhoch Ms. Louann Hinton Dr. & Mrs. Huseyin R. Hiziroglu+∆ Ms. Brandy, Steve, Morgan & Shelby Hodge Mr. & Mrs. Michael Holloway Ms. Linda Hopkins Mrs. Valorie Hoppe Ms. Thressa N. Horton Ms. Valorie Horton Mr. & Mrs. James Hotary+ Mr. & Mrs. Robert Houbeck Ms. Ann Howard Mr. & Mrs. Al Huebel & Family Bridget & George Hughes* Mrs. Almeda B. Hunter

Mr. Josh Hurand

Ms. Sara Hurand & Mr. Elie Weiss Peter & Gail Hutchison Mr. & Mrs. Robert E. Iden Judith M. & Robert J. Irwin II∆ Mr. & Mrs. Andrew Isola+ Mr. & Mrs. Steven A. Jadwin*+ Ms. Stephanie James Ms. Ashley Johnson Ms. Jimmye Johnson Mr. & Mrs. Tim Johnson Mr. & Mrs. Jeff Johnston Δ Mr. Derrick F. Jones Ms Kathleen Jones Mr. & Mrs. Myrton N. Jones Mr. Sam Jones & Dr. Beverly Jones Mr. & Mrs. Jeff Jordan Mrs. Carolyn Joseph Ms. Grai Joseph∆ Mrs. Laura Karle & Miss Madeline Karle+ Mr. & Mrs. Franklin H. Kasle Mrs. Katie Keene & Ms. Kourtney Freese Ms. Tonya Keener Ms. Bethany Klein Mr. & Mrs. Timothy H. Knecht*+ Mr. & Mrs. Robert Koch Mr. & Mrs. Rudolph N. Kohn David & Tracy Koscinski Ms. Rosemary A. Kowalske Ms. Brandy Krapohl Mr. Kenneth C. Kreger & Mr. Timothy M. Morgan+ Mr. Tracy Krumm Mrs. Mechelle Kuchar Mr. & Mrs. Paul LaClair Mr. & Mrs. Wade Laine Mrs. Lisa M. Lamb+ Ms. Lisa M. Land & Ms. Pam Folts* Mr. & Mrs. Robert Landaal Mr. & Mrs. Shannon Langley Ms. Mary Larson & Mr. Dan Cole Ms Sandra Law* Mr. & Mrs. Terry Learmont Dr. Jori Lewis & Mr. Andy Lewis Ms. Ashley Liddell-Ruffin Ms. Billie Lindo & Mr. Solomon Yearby Dr. & Mrs. Edward T. Lock Ms. Janet L. Lorch Mr. Vince Lorraine Tiffany & Bob Lovett Ms. Claudia Ludvigsen* Mr. & Mrs. Fred Luten Mr. J. Brian MacDonald Mr. & Mrs. Keith Magnuson* Mr. & Mrs. Eric Majied Fr. Steve Makranyi+∆ Ms. Adrianna Marks Mrs Susan Marr Ms. Lucille M. Martel Ms. Margaret A. Martin Mr. & Mrs. Paul Martindale Mrs. Lisa Masi & Family Mr. & Mrs. Michael A. Mason+

Ms. Carol Masse+

Mr. Asirk Maszers Ms. Shelly Maszers Ms. Melice Matther Ms. Shelly Maszers Ms. Melice Matther Ms. Shelly Maszers Ms. Shelly Mas				
Ms. Michael Matther Mrs. Ami Naz. Mrs. Ami Naz. Mrs. Melksan Maxwell-Cook & Mr. Kohrs. David McAurifiee Mr. Lonne McCaroly Mrs. Miss. David McAurifiee Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Salms David McAurifiee Mr. Edith McCaroly Mr. Edith McCaroly Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Salms David McAurifie	Mr. Mark Masters	Mr. & Mrs. Travis Nuffer	Dr. Elizabeth A. Rose & Family	Mrs. Holli Taylor & Family
Ms. Michael Matther Mrs. Ami Naz. Mrs. Ami Naz. Mrs. Melksan Maxwell-Cook & Mr. Kohrs. David McAurifiee Mr. Lonne McCaroly Mrs. Miss. David McAurifiee Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Salms David McAurifiee Mr. Edith McCaroly Mr. Edith McCaroly Mr. Edith McCaroly Mr. Salms David McAurifiee Mr. Salms David McAurifie	Ms. Shelly Masters	Mr. & Mrs. David O'Lear	Mr. & Mrs. Brian Royce*+	Mr. & Mrs. Richard Tesner
Mrs. Amis Allews Maxwell - Cook & Mr. Lornie Maxwell - Coo	,		,	
Mrs. Amissa Maxwell-Cook & Mrs. Larbert Michael Mrs. Larbert More and Mrs. Larbert Michael Mrs. Larbert McClentock* Mrs. RMrs. David McAudiffee Mrs. Research McClentock* Mrs. RMrs. David McAudiffee Mrs. Steepen Osborne* Mrs. Larbert McClentock* Mrs. RMrs. Steepen McCornick* Mrs. Elizabeth McClentock* Mrs. Elizabeth				
Mr. & Mrs. Survive McLaiffee Dr. & Mrs. Skris, Search McClimans Mr. & Mrs. Search McComedy Mr. & Mrs. Search Mrs. & Mrs. & Mrs. Search				. ·
Mr. S. Mrs. David McAufille Dr. & Mrs. Gordon McClimans Mr. Jelf McClintock* Mr. & Mrs. Chan McCormick Mr. & Mrs. Chan McCormic Mr. & Mrs. Ch				
Dr. & Mrs. Gordon McClimans Mr. Jeff McClinans Mr. Jeff McClinans Mr. S. Hars. Stank S. Sander Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Largy McDonought Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Sand McCarnick** Mr. S. Mrs. Sand McCarnick* Mrs. Sand McCarnick* Mrs. Sand McCarnick* Mrs. Sand McCarnick* Mrs. Sand Mrs.	Mr. Lonnie Maxwell-Cook	Ms. Lizabeth Orr	Mr. & Mrs. Walter Russ	Mr. & Mrs. Kevin Tompkins*
M. & Mir. S. Affr. Son McCormick* Mr. & Mir. S. Lizabeth McCreedy Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McMichael Mr. & Mir. S. Charles Mr. & Mir. & Mir. S. Charles Mr. & Mir. & Mi	Mr. & Mrs. David McAuliffee	Ms. Jacquie Osborn*	Mr. & Mrs. Kenneth L. Rutter	Mr. & Mrs. Paul N. Torre*
M. & Mir. S. Affr. Son McCormick* Mr. & Mir. S. Lizabeth McCreedy Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McCormick* Mr. & Mir. S. Charles McMichael Mr. & Mir. S. Charles Mr. & Mir. & Mir. S. Charles Mr. & Mir. & Mi	Dr. & Mrs. Gordon McClimans	Ms. Karen P. Osborne	Ms. Christine Samuelson	Mr. James Toth
Mr. Selms Learn McCaredy Ms. Fizhabeth McCaredy Ms. A Mrs. Selms McCaredy Ms. A Mrs. Selms McCaredy Ms. Selms McCaredy Ms				
Mrs. Elrabeth McCreedy Mr. Robert McDailel Mr. & Mrs. Charle McGrady Mrs. Charles McGrady Mrs. Administration Mrs. A Mrs. Charle Mrs. Administration Mrs. A Mrs. Charle Mrs. Sarah Mellah & Family Mrs. Wanda Merrell & Mr. Harry Garrison Mr. & Mrs. Phil Merrill Mrs. Beatrice. A Messmore Mrs. A Mrs. Daniel Miller Mrs. A Mrs. Sarah Messmore Mrs. A Mrs. Lares Migan Mrs. A Mrs. Charle Mrs. A Mrs. Sarah Mrs. Charle Mrs. A Mrs. Sarah Mrs. Charle Mrs. A Mrs. Sarah Mrs. Mrs. A Mrs. Sarah Mrs. A Mrs. Sarah Mrs. Mrs. A Mrs. Sarah Mrs. Mrs. A Mrs. Sarah Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.		<u> </u>		·
Ms. Elabeth McDaniel Mr. Re Mrs. Larry McDonough—A Mr. Re Mrs. Evry McDonough—A Mr. Se Mrs. Evry McDonough—A Mr. Se Mrs. Evry McDonough—A Mr. Re Mrs. Evry McDono			*	
Mr. Selms, Larry McChonugh - A Mr. Kevin Papenfus Mr. Selms Chroddy Mr. Selms, Charles McKay Mr. Selms, Charles McKay Mr. Selms, Charles McKene* Mr. Selms,				
Mr. Schris McGrady Mr. S. Grynn B. KcKay* Mr. S. Mr. C. Charles R. McKone* Mr. S. Mr. C. Charles R. McKone* Mr. S. Mr. S. Lansen Mr. S. Mr. S. L	Ms. Elizabeth McDaniel	Mr. Robert Palter	Ms. Tracey Schaffer	Mr. Connor Ulbright & Mr. Braylin
Mr. Schward K.Kay Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord Mr. & Mr. S. Charles R. McKone* Mr. & Mr. S. Lord M	Mr. & Mrs. Larry McDonough+∆	Mr. Kevin Papenfus	Mr. & Mrs. Florian Schattenmann	Ulbright
Ms. Suryn B. McKay* Ms. & Mrs. & Mrs	Mr. Keith McGrady	Mrs. Tammera Parillo & Family	& Family	Mrs. Jeannine Upton
Mr. S. Mrs. Charles R. McKone* Mr. S. Mrs. Sarph Mellish & Family Mr. S. Mrs. Sarph Mellish & Mr. S. Mrs. Sarph Mellish & Mr. S. Mrs. Sarph Mellish & Mrs. Mellish & Mrs. Sarph Mellish & Mrs. Sarph Mellish & Mrs. Mellish & Mrs. Sarph Mellish & Mrs. Mellish & Mrs. Mellish & Mrs. Mellish & Mrs. Sarph Mellish & Mrs. Mellis		,	,	
Ms. Sural Meggs Mrs. Rata M. Pearson Mr. & Mrs. Phil Merrill Mrs. Bratice A. Messmore Mr. & Mrs. James Migan Mrs. Rata Mrs. James Migan Mrs. Rata Mrs. James Migan Mrs. Rata Mrs. James Migan Mr. & Mrs. James Migan Mr. & Mrs. James Migan Mrs. Rathel J. Millier Mr. & Mrs. James Migan Mr. & Mrs. Martice James Mr. & Mrs. Martice Mr. & Mrs. Martice Mr. & Mrs. James Migan Mr. & Mrs. James Migan Mr. & Mrs. Martice Mr. & Mrs.	, , , , , ,		. ,	
Mrs. Barder B. Mr. Harry Garrison Mr. & Mrs. Phil Merrill & Mr. Harry Garrison Mr. & Mrs. Phil Merrill & Mr. Harry Mrs. Beatrice A. Messmore Mr. & Mrs. Phil Merrill & Mr. Mohert Perani Mrs. Beatrice A. Messmore Mr. & Mrs. James Milgan Mr. & Mrs. Carl Peterson Mr. & Mrs. James Milgan Mr. & Mrs. Carl Peterson Mr. & Mrs. Sarbes Marie Shick** Mr. Sarbes Marie Shick** Mr. & Mrs. Sarbell Miller Mr. Sephsin Miller				
Ms. Wars, Phil Merrill & Mr. Abdre Perani Mr. & Mrs. Phil Merrill & Mr. Abdre Perani Mr. & Mrs. Phil Merrill & Mr. Abdre Perani Mr. & Mrs. Lamses Migan Mr. & Mrs. Carl Peterson Mr. & Mrs. Lamses Migan Mr. & Mrs. Carl Peterson Mr. & Mrs. Sama Ms. Lamses Miller & Mr. & Mrs. David M. Pettengill- Mr. & Mrs. Sama Ms. Lamses Miller & Mr. & Mrs. David M. Pettengill- Mr. & Mrs. Jason Philips Mr. & Mrs. Sama Ms. Lasine & Kathleen Simmons Mr. Left Mills Mr. & Mrs. Robert J. Miner Mr. & Mrs. Robert J. Miner Mr. & Mrs. Robert J. Miner Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Miller & Mr. & Mrs. Stanley Podolsky Mr. & Mrs. Stophen Mrs. & Mrs. Mrs. Mrs. Powell* Mr. & Mrs. Stophen Mrs. & Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	,			
Larsen* Mrs. Reaffice A. Messmore Mrs. Abdrese Parani Mrs. Beatrice A. Messmore Mrs. Abdrese Parani Mrs. Beatrice A. Messmore Mrs. Abdrese Parani Mrs. Abdrese	Mrs. Sarah Mellish & Family	Mrs. Rita M. Pearson	Mr. & Mrs. Robert L. Segar	Ms. Murielle Vich
Larsen* Mrs. Reaffice A. Messmore Mrs. Abdrese Parani Mrs. Beatrice A. Messmore Mrs. Abdrese Parani Mrs. Beatrice A. Messmore Mrs. Abdrese Parani Mrs. Abdrese	Ms. Wanda Merrell & Mr. Harry	Mr. John Pendell & Ms. Vickie	Ms. Martha Shaver	Mr. & Mrs. Ty Waggoner
Mr. S. Mrs. Patrice. A Messmore Mr. Re Mrs. Learnes Mikulski Mr. & Mrs. Carl Peterson Mr. & Mrs. James Migan Mr. & Mrs. Carl Peterson Mr. & Mrs. Lames Miller Mr. & Mrs. Carl Peterson Mr. & Mrs. Lames Miller Mr. & Mrs. David M. Pettergoll Mr. & Mrs. David M. Pettergoll Mr. & Mrs. David M. Pettergoll Mr. & Mrs. Marc Silver Mr. & Mrs. Story B. Libing Mr. Jeff Mills Mr. & Mrs. David M. Pettergoll Mr. & Mrs. Story B. Libing Mr. & Mrs. Marc Silver Mr. & Mrs. Story B. Libing Mr. & Mrs. Story B. Libing Mr. & Mrs. Story B. Libing Mr. & Mrs. Robert J. Miner Mr. & Mrs. Robert Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Andrew Molnar Mr. & Mrs. Andrew Molnar Mr. Jim Mongrain Mr. & Mrs. Jannes Moore Mr. & Mrs. Jannes Moore Mr. & Mrs. Strane Quinlan Mr. & Mrs. Strane Regimbal Mr. & Mrs. Lawrence Reynolds Mrs. Jannes Moore Mr. & Mrs. John J. Mrs. Robert I. Robison Mr. & Mrs. John Streep Mrs. Lawrence Reynolds Mrs. Stray Reynolds Mrs. Wenona Napolitano Mr. & Mrs. Johnse Neumann Mr. & Mrs. Straher Robert Mr. & Mrs. Johnse Neumann Mr. & Mrs. Straher Robert Mr. & Mrs. Johnse Neumann Mr. & Mrs. Johnse Neumann Mr. & Mrs. Straher Robert Mr. & Mrs. Johnse Neumann Mr. & Mrs. Johnse Neumann Mr. & Mrs. Johnse Neum	· · · · · · · · · · · · · · · · · · ·	Larsen*	Mrs. Patricia A. Sheehy	Ms. Judy Walker
Mr. Betrice A. Messmore Mr. & Mrs. James Migan Mr. & Mrs. Carl Peterson Mr. & Mrs. James Migan Mr. & Mrs. Carl Peterson Mr. & Mrs. James Mikulski Ms. Kim Peterson Mr. & Mrs. David M. Peterson Mr. & Mrs. Son Special Miller Mr. Mr. & Mrs. David M. Peterson Mr. & Mrs. Robert J. Miner Mr. Jeff Miller Mr. & Mrs. Robert Miner Mr. & Mrs. Donita Pikes¹ Mr. & Mrs. Son Mrs. Germaine D. Smith Mrs. Ger			· · · · · · · · · · · · · · · · · · ·	,
Mr. & Mrs. James Mikulski Ms. Karbanes Mikulski Ms. Salaranes Mikulski Ms. Karbanes Mikulski Ms. Karbanes Mikulski Ms. Karbanes Mikulski Ms. Salaranes Mikulski Ms. Salaranes Mikulski Ms. Karbanes Mikulski Ms. Salaranes Mikulski Ms. Salaranes Mikulski Ms. Salaranes Mikulski Ms. Salaranes Mikulski Ms. Jalaranes Mikulski Ms. Salaranes Mikulski Ms. Jalaranes Mikulski Ms. Salaranes Mikul				
Mr. & Mrs. James Mikulski Ms. Rachel J. Miller* Mr. & Mrs. Roger L. Peterson- Mr. Stephen Miller & Ms. Jeana Rossie-Miller Mr. & Mrs. David M. Pettengill+ Mr. & Mrs. Mrs. David M. Pettengill+ Mr. & Mrs. Mrs. Stanshell Mr. & Mrs. Mrs. Robert Minier Mr. & Mrs. Robert J. Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Stanshell Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.				
Mr. Sachel J. Miller* Mr. Stephen Miller & Mr. Savid M. Pettengill- Rossie-Miller Mr. Set Mrs. David M. Pettengill- Mr. Stephen Mr. Set Mrs. David M. Pettengill- Mr. & Mrs. Marc Slover Mr. & Mrs. Marc Slover Mr. & Mrs. Marc Slover Mr. & Mrs. Andrew Mohar Mr. & Mrs. Andrew Mohar Mr. & Mrs. Andrew Mongran Mr. & Mrs. Andrew Morgan Mr. & Mrs. Steward A. Moore+ Mr. & Mrs. March Mrs. Steward A. Moore+ Mr. & Mrs. March Mrs. Steward A. Moore+ Mr. & Mrs. Matthew Morgan Mr. & Mrs. Mrs. David Sprague Mr. & Mrs. Steward A. Moore+ Mr. & Mrs. Matthew Morgan Mr. Mrs. Geronge Assasif Mr. & Mrs. March Mrs. David Sprague Mrs. Geronge Assasif Mr. & Mrs. March Mrs. A Mrs. David Sprague Mrs. Mrs. March Mrs. David Sprague Mrs. Mrs. March Mrs. Mrs. David Sprague Mrs. Mrs. Mrs. Carl Spradin & Family Mr. Mrs. Mrs. March Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	<u> </u>			
Mr. & Mrs. David M. Pettengill Rossie-Miller Mr. & Mrs. Jason Phillips Mr. & Mrs. Mrs. David M. Pettengill Mr. & Mrs. Mrs. David M. Pettengill Mr. & Mrs. Mrs. David M. Pettengill Mr. & Mrs. Stansass M. Mr. & Mrs. Stansass Mr. Joshua Sinclair Mr. & Mrs. Robert J. Miner Mr. & Mrs. Stansass + Mr. & Mrs. Robert Minier Mr. & Mrs. Stansass + Mr. & Mrs. Stansel Podolsky Mr. & Mrs. Stansel Podolsky Mr. & Mrs. John Mira & Family Kelly & Teri Mitchell Family Mr. & Mrs. Stansel Popovich Mr. & Mrs. Stansel Popovich Mr. & Mrs. Andrew Molnar Mr. & Mrs. Mrs. Marsh More Mr. & Mrs. Stansel Popovich Mr. & Mrs. James Moore Mr. & Mrs. Stansel More Mr. & Mrs. Stansel Mr. George & Suzaanne Nock & Mr. James Edwards Mrs. Vanean Apolitano Mr. & Mrs. James Moore Mr. & Mrs. Market Mrgra Mr. Edwards Mr. Laurie Franking Mr. Mrs. Market Mrs. Medda & Mrs. Carol Mr. Mrs. Mrs. Market Mrs. Mrs. Mrs. Market Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	Mr. & Mrs. James Mikulski		Ms. Rita Short*	Mr. & Mrs. John Walter & Family
Rossie-Miller Mr. Jeff Mills Mr. Wayne Pickvet & Mr. Bruce A. Mr. John Mira & Mr. Scott Mr. Defin Miller Mr. Wayne Pickvet & Mr. Bruce A. Mr. John Mira & Mr. Scott Stensaas+ Ms. Paula Pierson Ms. Paula Pierson Ms. Paula Pierson Ms. Paula Pierson Ms. Ms. Robert J. Miner* Ms. Mr. & Mrs. Robert J. Miner* Mr. & Mrs. Miner* Mr. & Mrs. Robert J. Miner* Mr. & Mrs. Robe	Ms. Rachel J. Miller*	Mr. & Mrs. Roger L. Peterson+	Mr. Scott Siefker+∆	Mr. & Mrs. Clair Ward
Rossie-Miller Mr. Jeff Mills Mr. Jeff Mills Mr. Wayne Pickvet & Mr. Bruce A. Mr. John Mira & Mr. Scott Stensaas+ Ms. Paula Pierson Mr. & Mrs. Robert J. Miner* Ms. Paula Pierson Mr. & Mrs. Robert J. Miner* Mr. & Mrs. Robert Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Stanley Podolsky Nelly & Teri Mitchell Family Mclive Media Group Dr. & Mrs. Behrouz Moghtassed Mr. & Mrs. Andrew Molnar Mr. Jim Mongrain Mr. & Mrs. Andrew Molnar Mr. Jim Mongrain Mr. & Mrs. Andrew Morgan Mr. & Mrs. Steward A. Moore ↑ Dr. Paul J. Racine Mr. & Mrs. Steward A. Moore ↑ Dr. Paul J. Racine Mr. & Mrs. Steward A. Moore ↑ Dr. Paul J. Racine Mr. & Mrs. Steward A. Moore ↑ Dr. Paul J. Racine Mr. Bengener Mr. Boenver Morris & Ms. Debi Raymond ↑ Mr. & Mrs. Robert Steyens-Drake Mr. John J. Mrozik & Ms. Heather Sisto John & Pat Mucha∆ John & Pat Mucha∆ Mrs. Mrs. Steyenen Riselay Mrs. Curtis Remsing Dr. & Mrs. Steyenen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Steyenen Riselay Mrs. Wenona Napolitano Mr. & Mrs. George Nassif Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. George Nassif Mr. & Mrs. Stephen Riselay Mrs. Wensan Stephen Riselay Mrs. & Mrs. George Nassif Mr. & Mrs. Stephen Riselay Mrs. & Mrs. Stephen Riselay Mrs. & Mrs. Scoth Stinson Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jacob Newcomb Ms. Julian Rodrigues Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Donald Rockwell Mr. & Mrs. Richard C. Noble Mr. & Mrs. Richard C. Noble Mr. & Mrs. Richard C. Noble Mr. & Mrs. Robert Romanowskis, Mr. & Mrs. Papier Romanowskis, Mr. & Mrs. Papier Romanowskis, Mr. & Mrs. Papier Romanowskis, Mr. & Mrs. Broud Taylor Mr. & Mrs. Watthew Norwood Mr. & Mrs. Papier Romanowskis, Mrs. & Mrs. Stapida Ta	Mr. Stephen Miller & Ms. Jeana	Mr. & Mrs. David M. Pettengill+	Mr. & Mrs. Marc Silver	Ms. Lahna Ward
Mr. Wayne Pickvet & Mr. Bruce A. Ms. Julian Minard & Mr. Scott Stensaas* Mr. Ams. Robert J. Miner* Mr. & Mrs. Robert Minier Mr. & Mrs. Schale Splane Mr. & Mrs. John Mira & Family Mr. & Mrs. John Mira & Family Live Media Group Dr. & Mrs. Behrouz Woghtassed Mr. & Mrs. Andrew Molnar Mr. Jaman Matthew Morgan Mr. & Mrs. Steward A. Moore+\Delta Mr. Elicia Ray Mr. Denver Morris & Ms. Diane L. Boegner+ Mr. Gams Mrs. Debi Raymond+ Mr. John J. Mrozik & Ms. Heather Sisto John & Pat Mucha\Delta Mr. Sams, Sandra L. Murphy Mrs. Stacy Reynolds Mrs. Stacy Reynolds Mrs. Stacy Reynolds Mrs. Streynand\Delta Mrs. Mrs. Stacy Reynolds Mrs. Mrs. Jacob Newcomb Mr. & Mrs. Christopher B. Watson Mr. & Mrs. Stori Smith Mrs. Add Mrs. Deni Swith Mrs. Add Mrs. Deni Reynold- Mrs. Mrs. Add Mrs. Deni Reynold- Mrs. Mrs. Jacob Newcomb Mr. & Mrs. Story & Mrs. Deni Reynold- Mrs. Mrs. Jacob Newcomb Mr. & Mrs. Jacob N	Rossie-Miller	Mr. & Mrs. Jason Phillips	Drs. Justin & Kathleen Simmons	Mr. & Mrs. Edward Watkins
Ms. Juliet Minard & Mr. Scott Stensaas+ Ms. Paula Pierson Ms. Ms. Robert J. Miner* Ms. Donita Pikes* Ms. Robert Minier Mr. & Mrs. Samily Kelly & Teri Mitchell Family Kelly & Teri Mitchell Family Kelly & Teri Mitchell Family Mr. & Mrs. Andrew Molnar Mr. Jim Mongrain Mr. Jim Mongrain Mr. Jim Mongrain Mr. & Mrs. Andrew Molnar Mr. & Mrs. James Moore Mr. & Mrs. Andrew Molnar Mr. & Mrs. Steward A. Moore+ Mr. B. Mrs. Steward A. Moore+ Mr. Denver Morris & Ms. Diane L. Boegner+ Mr. Denver Morris & Ms. Diane L. Boegner- Mr. S. Mrs. Natthew Morgan Mr. & Mrs. Mark Pescott Mr. & Mrs. Steward A. Moore+ Mr. Denver Morris & Ms. Diane L. Boegner- Mr. S. Mrs. Thomas Spademan+ Mr. & Mrs. Anthew Morgan Mr. Wars. Matthew Morgan Mr. Wars. Mrs. Steward A. Moore+ Mr. Denver Morris & Ms. Diane L. Boegner- Mr. S. Mrs. Thomas Spademan+ Mr. & Mrs. Steward A. Moore+ Mr. Denver Morris & Ms. Diane L. Boegner- Mr. S. Mrs. Thomas Regimbal Mr. Curtis Remsing John & Pat Mucha Dr. & Mrs. Robert N. Robioson Mr. & Mrs. Story Reynolds Mrs. Sandra L. Murphy Mr. & Mrs. Story Reynolds Mrs. Wars. Janes Robar Mrs. Wars. Janes Robar Mrs. Wars. Jacob Newcomb Mr. & Mrs. Janes Robar Mr. & Mrs. Janes Robar Mrs. Wars. Jacob Newcomb Mr. & Mrs. Janes Robar Mrs. Mrs. Janet Roelle Mr. Danald Rockwell Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Charles D. Nielsen+ Mr. Barns Swain & Ms. Quinasha Pleasant Mr. & Mrs. Mrs. Donalds C. Swanson Mr. & Mrs. Mish Barniyer A Mr. & Mrs. Stribler Rowson Mr. & Mrs. Stribler Rowson Mr. & Mrs. Nobles+ Mr. Mish Mrs. Donald Rockwell Mr. & Mrs. Phillip Stoinski & Family Mr. & Mrs. Mrs. Donalds C. Swanson Mr. & Mrs. Jonathan Nigrine & Framily Mr. & Mrs. Mrs. Donald Rockwell Mr. & Mrs. Papard Newdowski Mr. & Mrs. Papard Newdowski Mr. & Mrs. Donalds C. Swanson Mr. & Mrs. Mish Barniyer A Mr. & Mrs. Pap				
Stensaas+ Mr. & Mrs. Danid Pireson Mr. & Mrs. Robert J. Miner* Mr. & Mrs. Robert Minier Mr. & Mrs. Robert Minier Mr. & Mrs. Stanley Podolsky Mr. & Mrs. John Mira & Family Concilivoman Jackie Poplar Mr. & Mrs. Horica Sydre & Mr. Bernal Mr. & Mrs. Horica Sydre & Mr. Bernal Mr. & Mrs. Horica Sydre & Mr. Bernal Mr. & Mrs. Andrew Molnar Mr. & Mrs. Andrew Molnar Mr. & Mrs. Amservator Mr. & Mrs. Amservator Mr. & Mrs. Marthaw Morgan Mr. & Mrs. Matthew Morgan Mr. & Mrs. Steane Roporous Mr. & Mrs. Matthew Morgan Mr. Fed Morley Mr. Gernal Mr. & Mrs. Wedda & Ms. Carol Mr. & Mrs. Stanther Mr. & Mrs. Matthew Morgan Mr. & Mrs. Matthew Morgan Mr. & Mrs. Stanther Mr. & Mrs. Stanther Mrs. Debi Raymond+ Mrs. Debi Raymond+ Mrs. Debi Raymond+ Mrs. Standra L. Murphy Mrs. Standra L. Murphy Mrs. Standra L. Murphy Mrs. Mrs. Standra L. Murphy Mrs. Wars. Jacob Newcomb Mrs. Mrs. Jacob Newcomb Mr. & Mrs. Jacob N				
Mr. & Mrs. Robert J. Miner* Mr. & Mrs. Robert Minier Mr. & Mrs. Stornley Podolsky Mr. & Mrs. John Mira & Family Kelly & Teri Mitchell Family Milve Media Group Dr. & Mrs. Behrouz Moghtassed Mr. & Mrs. Andrew Molnar Mr. Jim Mongrain Mr. Jim Mongrain Mr. & Mrs. Mark Prescott Mr. & Mrs. Stevard A. Moore+ Δ Mr. &			,	
Mr. & Mrs. Robert Minier Mr. & Mrs. John Mira & Family Kelly & Teri Mitchell Family Mive Media Group Dr. & Mrs. Behrouz Moghtassed Mr. & Mrs. Andrew Molnar Mr. & Mrs. Stanley Podolosky Ms. Sherrie Smith Ms. Monica Snyder & Mr. Brendan Smith Ms. Monica Snyder & Mr. Brendan Smith Ms. Mary Powell*+ Ms. Monica Snyder & Mr. Brendan Smith Ms. Marthew Morgan Mr. & Mrs. Mrs. William Somers Ms. Marthew Morgan Mr. & Mrs. Steward A. Moore+Δ Ms. Marilyn Quigley+ Ms. Kerry Moore Ms. Mrs. Steward A. Moore+Δ Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Steward A. Moorepan Mr. Fred Morley Mr. & Mrs. Steward A. Moorepan Mr. Fred Morley Mr. Denver Morris & Ms. Diane Ms. Frainces J. Price Mr. & Mrs. Steward A. Moore+Δ Mr. Bengere+ Mr. Denver Morris & Ms. Diane Mr. Stephen Riselay Ms. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto John & Pat MuchaΔ Mrs. Sondra L. Murphy Mr. Sandra L. Murphy Mr. Patrick Murray & Mr. James Edwards Mrs. Denis NeumannΔ Mr. & Mrs. Jonathan Nigrine & Family Mr. Danald Rockwell Mr. & Mrs. Danisha Nigrine & Family Mr. & Mrs. Stephen Riselay Mr. & Mrs. Althew Norwood Mr. & Mrs. Stephen Riselay Mr. & Mrs. Mollan Rodrigues Mr. & Mrs. Danisha Nigrine & Family Mr. & Mrs. Mollan Rodrigues Mr. & Mrs. Mollan Rodrigues Mr. & Mrs. Mollan Rodrigues Mr. & Mrs. Danisha Nigrine & Mr. & Mrs. Danisha Nigrin				
Mr. & Mrs. John Mira & Family Kelly & Teri Mitchell Family Kelly & Teri Mitchell Family Kelly & Teri Mitchell Family Dr. & Mrs. Behrouz Moghtassed Mr. & Mrs. Andrew Molnar Mr. & Mrs. James Moore Ms. Kerry Moore Ms. Kerry Moore Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Mitchell Sprague & Dr. Janet Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Mitchell Sprague & Dr. Janet Mr				
Kelly & Teri Mitchell Family Councilwoman Jackie Poplar George & Suzanne Popovich Ms. Mary Powell* Ms. Mary Ms. Mark Prescott Ms. Mary Ms. Ms. Mark Prescott Ms. Mary Ms. Mark Prescott Ms. Mary Ms. Ms. Mark Prescott Ms. Mary Ms. Ms. Mark Prescott Ms. Ms. Mary Ms. Ms. Ms. Mark Prescott Ms. Ms. Ms. Ms. Ms. Ms. Ms. Ms. Msr. Ms. Ms. Ms. Ms. Ms. Ms. Ms. Ms. Ms. Ms				e e e e e e e e e e e e e e e e e e e
MLIVe Media Group Dr. & Mrs. Behrrouz Moghtassed Mr. & Mrs. Andrew Molnar Mr. & Mrs. Andrew Morgan Mr. & Mrs. Andrew Morgan Mr. & Mrs. Andrew Morgan Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. John L. Moore Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Stevend A. Moore+Δ Mr. & Mrs. Stevend A. Moore+Δ Mr. & Mrs. Stevend A. Moore+Δ Mr. & Mrs. John L. Moore Mr. & Mrs. Stevend Mrs. A Mrs. Andrew Mrs. A Mrs. John L. Riegle, Jr. Dr. & Mrs. Lawrence Reynolds Mr. & Mrs. Stevens & Miss Alexis Stevens-Drake Mr. & Mrs. Stevens & Miss Alexis Stevens-Drake Mr. & Mrs. Stevens & Miss Alexis Mrs. Flora Yeartan Mrs. Kay Adams** Mrs. Alar Wyneken+ Dr. K.D. Yarber Mrs. Fred Morley Mr. & Mrs. Stevens & Miss Alexis Mrs. Flora Yeartan Mrs. Cartly Streby Mrs. Wars. Politip Steinski & Family Mrs. Wars. Politip Steinski & Family Mrs. Wars. Politip Steinski & Family Mrs. Wars. Stevens & Miss Alexis Mrs. Mars. Hillip Steinski & Family Mrs. Wars. Stevens & Miss Alexis Mrs. Mar	Mr. & Mrs. John Mira & Family	Ms. Lori A. Popilek*+∆	Mr. & Mrs. Worley Smith*+	Mr. & Mrs. David Withey+
Dr. & Mrs. Andrew Molnar Mr. & Mrs. Andrew Molnar Mr. B Mrs. Andrew Molnar Mr. B Mrs. Andrew Molnar Mr. & Mrs. Steward A. Moore Ms. Kerry Moore Ms. Mrs. Steward A. Moore+Δ Mr. & Mrs. Steward A. Moore Ms. Jeanne Quinlan Mr. Ported Morley Mr. Fried Morley Mr. Fried Morley Mr. Fried Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto John & Pat Mucha∆ Ms. Stacy Reynolds Ms. Stacy Reynolds Ms. Stacy Reynolds Ms. Stacy Reynolds Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Denis Neumann∆ Mr. & Mrs. Donald Rockwell Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Stachard C. Noble Mr. & Mrs. Rapher Bompanowskis Mr. & Mrs. Nord Turin Mr. & Mrs. Starph Andresen & Mr. Ms. Mrs. Taraikji & Family Mr. William Somers Mr. & Mrs. William Somers Mr. & Mrs. William Somers Mrs. Mrs. William Somers Mr. & Mrs. William Somers Mrs. Mrs. Spademan+Δ Ms. Rapretta Speed Mrs. As Mrs. Carl Spragle & Dr. Janet Mrs. Ams. Sprague Mr. Ams. Saraily Sprague & Dr. Janet Mrs. Mrs. Janet Sprague Mrs. Mrs. Sprague Mrs. Mrs. Janet Sprague Mrs. Mrs. Sprague Mrs.	Kelly & Teri Mitchell Family	Councilwoman Jackie Poplar	Ms. Monica Snyder & Mr. Brendan	Mr. Theron Wiggins
Dr. & Mrs. Andrew Molnar Mr. & Mrs. Andrew Molnar Mr. B Mrs. Andrew Molnar Mr. B Mrs. Andrew Molnar Mr. & Mrs. Steward A. Moore Ms. Kerry Moore Ms. Mrs. Steward A. Moore+Δ Mr. & Mrs. Steward A. Moore Ms. Jeanne Quinlan Mr. Ported Morley Mr. Fried Morley Mr. Fried Morley Mr. Fried Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto John & Pat Mucha∆ Ms. Stacy Reynolds Ms. Stacy Reynolds Ms. Stacy Reynolds Ms. Stacy Reynolds Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Denis Neumann∆ Mr. & Mrs. Donald Rockwell Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Stachard C. Noble Mr. & Mrs. Rapher Bompanowskis Mr. & Mrs. Nord Turin Mr. & Mrs. Starph Andresen & Mr. Ms. Mrs. Taraikji & Family Mr. William Somers Mr. & Mrs. William Somers Mr. & Mrs. William Somers Mrs. Mrs. William Somers Mr. & Mrs. William Somers Mrs. Mrs. Spademan+Δ Ms. Rapretta Speed Mrs. As Mrs. Carl Spragle & Dr. Janet Mrs. Ams. Sprague Mr. Ams. Saraily Sprague & Dr. Janet Mrs. Mrs. Janet Sprague Mrs. Mrs. Sprague Mrs. Mrs. Janet Sprague Mrs. Mrs. Sprague Mrs.	MLive Media Group	George & Suzanne Popovich	Smith	Ms. Martha A. Wiley
Mr. & Mrs. Andrew Moľnar Mr. & Mrs. Danie Mongrain Mr. & Mrs. Danie Mongrain Mr. & Mrs. Steward A. Moore+Δ Mrs. Mrs. Steward A. Moore-A			Mr. Roger Solomon	,
Mr. Jim Mongrain Mr. & Mrs. James Moore Ms. Kerry Moore Ms. Kerry Moore Ms. Kerry Moore Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. All Response & Family* Mr. Fred Morley Mr. Fred Morley Mr. Fred Morley Mr. Dohn J. Mrozik & Ms. Diane L. Boegner+ Mr. John J. Mrozik & Ms. Heather Sisto John & Pat MuchaΔ Mrs. Tonya K. Muhammad Mrs. Stary Reynolds Mrs. Stey Reynolds Mrs. Shary Reynolds Mrs. Shary Reynolds Mrs. Wars. John L. Riegle, Jr. Dr. & Mrs. John L. Riegle, Jr. Dr. & Mrs. John L. Riegle, Jr. Dr. & Mrs. Steyhen Riselay Mrs. Wars. Steyhen Riselay Mrs. Wars. Steyhen Riselay Mrs. Wars. John L. Riegle, Jr. Mr. & Mrs. Steyhen Riselay Mrs. Wars. Robert T. Robison* Mr. & Mrs. Stooth Sewcomb Ms. Sary Respondes Mrs. Stary Respondes M		,		•
Mr. & Mrs. James Moore Ms. Jeanne Quinlan Mr. & Mrs. Steward A. Moore+Δ Dr. Paul J. Racine Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Matthew Morgan Mr. Ealie Ragnone & Family* Mr. Fred Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto John & Pat MuchaΔ Mrs. Lawrence Reynolds*+ Mrs. Tonya K. Muhammad Ms. Sandra L. Murphy Mr. Wars. John L. Riegle, Jr. Mr. Wars. John L. Microphy Mr. Wars. John L. Riegle, Jr. Mr. & Mrs. Scott Stinson* Mr. & Mrs. Sondra Stoltenberg Mrs. Wenona Napolitano Mr. & Mrs. Sondra Stoltenberg Mr. & Mrs. Jonathan Nigrine & Family Ms. Mrs. Richard C. Noble Mr. & Mrs. Robert T. Robison* Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Rathleen Nordrum Mr. & Mrs. Robert Propapowskish Mr. & Mrs. Tanak ji & Family Mr. & Mrs. Matthew Norwood Mr. & Mrs. Pobert Propapowskish Mr. & Mrs. Tanak ji & Family Mr. & Mrs. Farak Ji & Family Mr. & Mrs. Farak Ji & Family Mr. & Mrs. Barbit Tanak Mr. & Mrs. Sarah Andresen & Mr. & Mrs. Sarah An				
Ms. Kerry Moore Mr. & Mrs. Steward A. Moore+Δ Mrs. Laterie Ragnone & Family* Dr. & Mrs. Ramotsumi Makhene Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gengene- Ms. Fleicia Ray Mrs. Patrick Murray & Mr. Berts Parsonowskis Mrs. Stacy Reynolds Mrs. Tonya K. Muhammad Ms. Sandra L. Murphy Mr. Patrick Murray & Mr. James Edwards Mr. & Mrs. John L. Riegle, Jr. Dr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. John L. Riegle, Jr. Mr. & Mrs. John Speins NeumannΔ Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. John L. Riegle Mr. & Mrs. Andretta Newton Mr. & Mrs. Jonathan Nigrine & Family Mrs. Mrs. Robert T. Robison* Mr. & Mrs. Jonathan Nigrine & Family Mrs. & Mrs. Robert T. Robison* Mr. & Mrs. Donald Rockwell Mr. Mrs. Moore+Δ Mrs. Rathleen Nordrum Mrs. Matthew Norwood Mrs. Mrs. Tarakji & Family Mrs. Mrs. Sarah Andresen & Mrs. Sarah Andresen & Mrs. Mrs. Tarakji & Family Mrs. Mrs. Sarah Andresen & Mrs. Sarah Andresen & Mrs. Allen & Mrs. Nare- Mrs. Sarah Andresen & Mrs. Allen & Mrs. Nare- Mrs. Sarah Andresen & Mrs. Allen & Mrs. Nare- Mrs. Sarah Andresen & Mrs. Mrs. Allen & Mrs. Nare- Mrs. Sarah Andresen & Mrs. Mrs. Allen & Mrs. Nare- Mrs. Mrs. Tarak	0			
Mr. & Mrs. Steward A. Moore+Δ Mr. & Mrs. Matthew Morgan Mr. Fred Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Mr. Denver Morris & Ms. Diane L. Boegner+ Mr. John J. Mrozik & Ms. Heather Sisto John & Pat MuchaΔ Ms. Sandra L. Murphy Mr. Samrs. Stevence Reynolds*+ Mr. Patrick Murray & Mr. James Edwards Mrs. Wenona Napolitano Mr. & Mrs. Jacob Newcomb Ms. Mrs. Robert T. Robison* Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Ramotsumor Mr. & Mrs. Stephens Mr. Denver Morris & Ms. Diane Woodson Mr. Mrs. Mrs. Jon Stavros & Family Mr. & Mrs. Steele Mr. Mr. & Mrs. Jon Stavros & Family Mr. & Mrs. Steele Mr. Mr. & Mrs. Jon Stavros & Family Mr. & Mrs. Steele Mr. Mr. & Mrs. Jon Stavros & Family Mr. & Mrs. Steele Mr. Mr.		, , ,	, .	
Mr. & Mrs. Matthew Morgan Mr. Fred Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. & Mrs. Richard Randels Mr. & Mrs. Jeff Stanton Mr. & Mrs. Jeff Stanton Mr. & Mrs. Jeff Stanton Mr. & Mrs. John Stanton Mr. & Mrs. John Stanton Mr. & Mrs. Al Steele Mr. & Mrs. Al Steele Mr. & Mrs. Al Steele Mr. Mr. Watthew Stevens & Miss Alexis Stevens-Drake Mrs. Kens-David Stickel* Mr. & Mrs. David Stickel* Mr. & Mrs. Scarlett Younglove Mrs. Karp Yenden Mrs. Mrs. Nillon Grays Mrs. Mrs. Mrs. David Stickel* Mr. & Mrs. David Stickel* Mr. & Mrs. Scarlett Younglove Mrs. Mrs. Sondra Stoltenberg Mr. Mrs. Mrs. Allen & Mr. William V. Abendschien Mrs. Mrs. Harvey King Mrs. Mrs. Hardold E. Woodson Mr. Mrs. Harold E. Woodson Mr. A Mrs. Jeff Stanton Mrs. Mrs. Alsteele Mr. Mrs. Alsteele Mr. Mrs. Alsteele Mr. Mrs. Mrs. Alsteele Mrs. Mrs. Alsteele Mrs. Mrs. David Stickel* Mrs. Mrs. David Stickel* Mr. Mrs. David Stickel* Mr. Wist Mrs. David Stickel* Mr. Wrs. Mrs. D	,	,		
Mr. Fred Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. S. Mrs. Ramotsumi Makhene Mr. & Mrs. John Starvos & Family Mr. John J. Mrozik & Ms. Heather Sisto Mr. Curtis Remsing John & Pat MuchaΔ Mr. S. Mrs. Inomas Regimbal Mr. S. Mrs. John L. Riegle, Jr. Mr. Amrs. John L. Riegle, Jr. Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Stophen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Stophen Riselay Mr. & Mrs. Daniel Stevens & Miss Alexis Edwards Mr. & Mrs. Stophen Riselay Mr. & Mrs. Stophen Riselay Mr. & Mrs. Daniel Stevens Mr. & Mrs. Stophen Riselay Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Daniel Stevens Mr. & Mrs. Remet Younglove Mr. & Mrs. Harold E. Woodson Ms. Ja-neen Wooten Ms. Mrs. John Starvos & Family Mr. Mrs. Mrs. John Starvos & Family Mr. Mrs. Mrs. John Starvos & Family Mr. Mrs. Mrs. Daniel Starvos & Mrs. Sarah Andresen & Mr. Mrs. Mrs. Daniel Starvos & Mrs. Sarah Andresen & Mr. Mrs. Mrs. Daniel Starvos & Mrs. Sarah Andresen & Mr. Mrs. Mrs. Daniel Starvos & Mrs. Sarah Andresen & Mr. Mrs. Mrs. Daniel Starvos & Mrs. Sarah Andresen & Mrs. Mrs. Daniel Starvos & Mrs. Mrs. Daniel Starvos & Family Mrs. Mrs. Daniel Starvos & Mrs. Mrs. Daniel Star		Dr. Paul J. Racine	Mr. Michael Sprague & Dr. Janet	Mr. & Mrs. Alan Wood
Mr. Fred Morley Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. S. Mrs. Ramotsumi Makhene Mr. & Mrs. John Starvos & Family Mr. John J. Mrozik & Ms. Heather Sisto Mr. Curtis Remsing John & Pat MuchaΔ Mr. S. Mrs. Inomas Regimbal Mr. S. Mrs. John L. Riegle, Jr. Mr. Amrs. John L. Riegle, Jr. Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Stophen Riselay Mrs. Wenona Napolitano Mr. & Mrs. Stophen Riselay Mr. & Mrs. Daniel Stevens & Miss Alexis Edwards Mr. & Mrs. Stophen Riselay Mr. & Mrs. Stophen Riselay Mr. & Mrs. Daniel Stevens Mr. & Mrs. Stophen Riselay Mr. & Mrs. Stophen Riselay Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Daniel NeumannΔ Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Stophen Riselay Mr. & Mrs. Althony Strump Ms. Kay Adams*+ Tashween & Tanveer Ali* Ms. Layne Rolle Ms. Kay Adams*+ Tashween & Tanveer Ali* Ms. Lynn K. Allen & Mr. Robert Cox+ Mr. & Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Spapet Pompanowskia Mr. & Mrs. Douglas C. Swan	Mr. & Mrs. Matthew Morgan	Mrs. Leslie Ragnone & Family*	Sprague	Ms. Diane Woodruff
Mr. Denver Morris & Ms. Diane L. Boegner+ Ms. Gwenda Motley Mr. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto John & Pat MuchaΔ Mr. & Mrs. Inomas Regimbal John & Pat MuchaΔ Mr. & Mrs. Daniel Mozniak+ Mr. Mrs. Thomas Regimbal Mr. & Mrs. Al Steele Mr. Tyler Stephens Mr. Tyler Stephens Mr. Reme Stevens & Miss Alexis Stevens-Drake Mrs. Flora Yeartan Ms. Laurie Younglove Mrs. Flora Yeartan Ms. Laurie Younglove Mrs. Cort Stinson* Mr. & Mrs. Daniel Wozniak+ Mr. Mrs. Horver & Mrs. Horver & Mrs. Horver & Mrs. Stevens & Miss Alexis Stevens-Drake Mrs. Alfres David Stickel* Mr. Mrs. Drivis Kerry Zubke Mrs. Wars. Scott Stinson* Mr. & Mrs. Stott Stinson* Mr. & Mrs.		Dr. & Mrs. Ramotsumi Makhene	Mr. & Mrs. Thomas Springer*+	Mr. Harold E. Woodson
Boegner+Ms. Felicia RayMr. & Mrs. Jon Stavros & FamilyMr. & Mrs. Daniel Wozniak+Ms. Gwenda MotleyMrs. Debi Raymond+Mr. & Mrs. Thomas RegimbalMr. & Mrs. Al SteeleMr. John J. Mrozik & Ms. HeatherMr. & Mrs. Thomas RegimbalMr. Tyler StephensMr. Matt Wyneken+SistoMr. Curtis RemsingMs. Rene Stevens & Miss AlexisJohn & Pat MuchaΔDr. & Mrs. Lawrence Reynolds*+Ms. Rene Stevens & Miss AlexisMrs. Tonya K. MuhammadMs. Stacy ReynoldsMr. & Mrs. David Stickel*Mrs. Flora YeartanMs. Sandra L. MurphyMr. & Mrs. John L. Riegle, Jr.Mr. & Mrs. David Stickel*Ms. Scarlett YoungloveMr. Patrick Murray & Mr. JamesMr. & Mrs. Harvey RingMr. & Mrs. Stott Stinson*Mr. & Mrs. Phillip Stoinski & FamilyMrs. Wenona NapolitanoMr. & Mrs. Nicholas RobinsonMr. & Mrs. Denis NeumannAMr. & Mrs. Robert T. Robison*Mr. & Mrs. Jacob NewcombMs. Suzanne Rock & Mr. JamesMs. Cathy StrebyMs. Julia NewcombMs. Suzanne Rock & Mr. JamesMr. & Mrs. Anthony StrumpMs. Andretta NewtonMr. Donald RockwellMr. & Mrs. Hans StuhldreerMr. & Mrs. Jonathan Nigrine & FamilyMr. Dan Roesner & Mrs. SherriMr. & Mrs. Douglas C. SwansonMr. & Mrs. Richard C. NobleMr. Dan Roesner & Mrs. SherriMr. & Mrs. Douglas C. SwansonMr. & Mrs. Nobles+ΔMr. Milton GraysMr. & Mrs. Jonathan Nigrine & Mr. Milton GraysMr. & Mrs. Jonathan Nigrine & Mr. Mrs. Mers Popert PompnowskiaMrs. & Mrs. RathRey Matthew NorwoodMr. Mrs. Mers Popert PompnowskiaMr. & Mrs. Dord Taylor		Mr. & Mrs. Richard Randels		Ms. Ja-neen Wooten
Mrs. Gwenda Motley Mr. John J. Mrozik & Ms. Heather Sisto Mr. Curtis Remsing Mrs. Tyler Stephens Mrs. Rene Stevens & Miss Alexis Mrs. Flora Yeartan Mrs. Flora Yeart				
Mr. John J. Mrozik & Ms. Heather Sisto Mr. Curtis Remsing Dr. & Mrs. Lawrence Reynolds*+ Mrs. Tonya K. Muhammad Mrs. Stacy Reynolds Mrs. Tonya K. Muhammad Mrs. Stacy Reynolds Mrs. Stacy Reynolds Mrs. Stacy Reynolds Mrs. Mrs. John L. Riegle, Jr. Mr. & Mrs. Stactt Stinson* Mr. & Mrs. Stott Stinson* Mr. & Mrs. Phillip Stoinski & Family Mr. & Mrs. Phillip Stoinski & Family Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Danial Rockwell Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Richard C. Noble Mr. Dan Roesner & Mrs. Sherri Stephens Mr. Mitton Grays Mr. & Mrs. David Taylor Mrs. Mrs. Pavid Taylor Mrs. Sarah Andresen & Mrs. Sarah Andresen & Mrs. Sarah Andresen & Mrs. Flora Yeartan Mrs. Laurie Younglove Mrs. Laurie Younglove Mrs. Sarlett Y		,	,	
Sisto John & Pat MuchaΔ John & Pat MuchaΔ John & Pat MuchaΔ Mr. Curtis Remsing John & Pat MuchaΔ John & Pat MuchaΔ John & Pat MuchaΔ Mr. Eawrence Reynolds*+ Mr. Tonya K. Muhammad Mr. Stacy Reynolds Mr. & Mrs. David Stickel* Mr. & Mrs. David Stickel* Mr. & Mrs. Scarlett Younglove Mr. & Mrs. Scarlett Younglove Mr. & Mrs. Phillip Stoinski & Family Mr. & Mrs. Harvey Ring Mr. & Mrs. Phillip Stoinski & Family Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Jacob Newcomb Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Richard C. Noble Mr. & Mrs. Robert Grays Mr. & Mrs. Robert David Taylor Mr. & Mrs. Matthew Norwood Mr. & Mrs. Donald Rockwell	,			
John & Pat Mucha\trianglet Mrs. Lawrence Reynolds*+ Mrs. Tonya K. Muhammad Ms. Stacy Reynolds Ms. Sandra L. Murphy Mr. & Mrs. John L. Riegle, Jr. Mr. Patrick Murray & Mr. James Edwards Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis Neumann\trianglet Mr. & Mrs. Nicholas Robinson* Mr. & Mrs. Jacob Newcomb Ms. Suzanne Rock & Mr. James Ms. Suzanne Rock & Mr. James Ms. Suzanne Rock & Mr. James Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Richard C. Noble Mr. & Mrs. Robert Romanowski+ Mr. & Mrs. Mrs. Matthew Norwood Mr. & Mrs. Pohert Romanowski+ Mrs. Mrs. Matthew Norwood Mrs. Stacy Reynolds Mr. & Mrs. David Stickel* Mr. & Mrs. Scott Stinson* Mr. & Mrs. Sondra Stoltenberg Mr. & Mrs. Stoltenberg Mr. Mrs. Stondra Stoltenberg Mr. Mrs. Stondra Stoltenberg Mr. Mrs. Stort Storty & Mr. Quin Olsen Mr. Mrs. Cathy Streby Mr. & Mrs. Anthony Strump Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Jonathan Nigrine & Mrs. Janet Roelle Mr. Dan Roesner & Mrs. Sherri Stephens Dr. Brenda Rogers-Grays & Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Don Talarico Mr. & Mrs. David Taylor Mr. & Mrs. Papert Romanowski+ Mrs. Mrs. David Taylor Mrs. Mrs. Papert Romanowski+ Mrs. Mrs. David Taylor Mrs. Sarah Andresen &				
Mrs. Tonya K. MuhammadMs. Stacy ReynoldsMr. & Mrs. David Stickel*Ms. Sandra L. MurphyMr. & Mrs. John L. Riegle, Jr.Mr. & Mrs. Scott Stinson*Dr. Kerry ZubkeMr. Patrick Murray & Mr. James EdwardsDr. & Mrs. Harvey Ring Mr. & Mrs. Stephen RiselayMr. & Mrs. Phillip Stoinski & FamilyDr. Kerry ZubkeMrs. Wenona NapolitanoMrs. Vanessa RobarMr. & Mrs. StoltenbergMr. & Mrs. StoltenbergMr. & Mrs. George Nassif Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Allian Newcomb Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & FamilyMr. & Mrs. Allen & Mr. Robert Mr. & Mrs. Donald Rockwell Mr. & Mrs. Jonathan Nigrine & FamilyMr. & Mrs. Donald Rockwell Mr. Dan Roesner & Mrs. Sherri StephensMr. & Mrs. Douglas C. Swanson Mr. & Mrs. David TaylorMrs. Mrs. Sarah Andresen & Mrs. Sarah Andresen &				
Ms. Sandra L. MurphyMr. & Mrs. John L. Riegle, Jr.Mr. & Mrs. Scott Stinson*Dr. Kerry ZubkeMr. Patrick Murray & Mr. James EdwardsDr. & Mrs. Harvey Ring Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Jacob Newcomb Ms. Julia Newcomb Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & FamilyMr. & Mrs. Anthony Strump Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Jonathan Nigrine & FamilyMr. Donald Rockwell Mr. Dan Roesner & Mrs. Sherri StephensMr. & Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & FamilyMr. Mrs. Douglas C. Swanson Mr. & Mrs. David TaylorMr. & Mrs. Mrs. Marthew NorwoodMr. & Mrs. Robert Romanowski* Mr. & Mrs. David TaylorMr. & Mrs. David Taylor	John & Pat Mucha∆	,	Stevens-Drake	0
Mr. Patrick Murray & Mr. James EdwardsDr. & Mrs. Harvey Ring Mr. & Mrs. Stephen Riselay Mr. & Mrs. Stephen Riselay Mr. & Mrs. Wenona Napolitano Mr. & Mrs. Vanessa Robar Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Jacob Newcomb Ms. Suzanne Rock & Mr. James Ms. Suzanne Rock & Mr. James Mr. & Mrs. Anthony Strump Mr. & Mrs. Anthony Strump Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Jonathan Nigrine & FamilyMr. Anthony Strump Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Jonathan Nigrine & Family Mr. Dan Roesner & Mrs. Sherri StephensMr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. David TaylorDual (\$40 annually) Mr. William V. Abendschien & Mrs. Mary Ann Sullivan-Abendschien & Mrs. Mary Ann Sullivan-Abendschien & Mrs. Mrs. Mary Ann Sullivan-Abendschein+ Ms. Cathy Streby Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. David TaylorMr. & Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	Mrs. Tonya K. Muhammad	Ms. Stacy Reynolds	Mr. & Mrs. David Stickel*	Ms. Scarlett Younglove
Mr. Patrick Murray & Mr. James EdwardsDr. & Mrs. Harvey Ring Mr. & Mrs. Stephen Riselay Mr. & Mrs. Stephen Riselay Mr. & Mrs. Wenona Napolitano Mr. & Mrs. Vanessa Robar Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Jacob Newcomb Ms. Suzanne Rock & Mr. James Ms. Suzanne Rock & Mr. James Mr. & Mrs. Anthony Strump Mr. & Mrs. Anthony Strump Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Jonathan Nigrine & FamilyMr. Anthony Strump Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. Jonathan Nigrine & Family Mr. Dan Roesner & Mrs. Sherri StephensMr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. David TaylorDual (\$40 annually) Mr. William V. Abendschien & Mrs. Mary Ann Sullivan-Abendschien & Mrs. Mary Ann Sullivan-Abendschien & Mrs. Mrs. Mary Ann Sullivan-Abendschein+ Ms. Cathy Streby Mr. & Mrs. Hars Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. David TaylorMr. & Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	Ms. Sandra L. Murphy	Mr. & Mrs. John L. Riegle, Jr.	Mr. & Mrs. Scott Stinson*	Dr. Kerry Zubke
Edwards Mr. & Mrs. Stephen Riselay Mrs. Wenona Napolitano Mrs. Vanessa Robar Mr. & Mrs. George Nassif Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Nicholas Robinson Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Robert T. Robison* Ms. Suzanne Rock & Mr. James Ms. Jacob Newcomb Ms. Julia Newcomb Ms. Julia Newcomb Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Janet Roelle Mr. & Mrs. Janet Roelle Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Richard C. Noble Mr. Dan Rogers—Grays & Mr. & Mrs. Tarakji & Family Mr. & Mrs. Mrs. Pavid Taylor. Edwards Mrs. Vanessa Robar Mr. & Mrs. Sondra Stoltenberg Mr. Mr. & Mrs. Nondra Stoltenberg Mr. Mr. & Mrs. Nathhew Story & Mr. Quin Mr. & Mrs. Mrs. Nathhew Story & Mr. Allen Mr. Allen Mr. William V. Abendschien & Mr. Mrs. Mars. Nathhony Strump Mr. & Mrs. Mrs. Nathhony Strump Mr. & Mrs. Mrs. Nathhony Strump Mr. & Mrs. Nath			Mr. & Mrs. Phillip Stoinski &	
Mrs. Wenona NapolitanoMrs. Vanessa RobarMs. Sondra Stoltenberg(340 dimbully)Mr. & Mrs. George NassifMr. & Mrs. Nicholas RobinsonMr. Matthew Story & Mr. QuinMr. William V. AbendschienMr. & Mrs. Denis NeumannΔMr. & Mrs. Robert T. Robison*Ms. Cathy StrebyMs. Cathy StrebyMs. Julia NewcombMr. & Mrs. Anthony StrumpMs. Cathy StrebyMs. Kay Adams*+Ms. Andretta NewtonMr. Donald RockwellMr. & Mrs. Hans StuhldreerMs. Lynn K. Allen & Mr. RobertMr. & Mrs. Jonathan Nigrine & FamilyMr. Dan Roesner & Mrs. SherriMr. & Mrs. Douglas C. SwansonMr. & Mrs. Douglas C. SwansonMr. & Mrs. Richard C. NobleMr. Milton GraysMr. & Mrs. Tarakji & FamilyMr. & Mrs. Mrs. Marthew NorwoodMr. & Mrs. Robert Romanowski+Mr. & Mrs. David Taylor	the state of the s	, 0		
Mr. & Mrs. George Nassif Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Jacob Newcomb Ms. Julia Newcomb Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Robert C. Noble Mr. & Mrs. Robert Strephens Mr. & Mrs. Anthony Strump Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Richard C. Noble Mr. & Mrs. Robert Stephens Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Tarakji & Family Mr. & Mrs. David TaylorMr. William V. Abertaschien & Mrs. Mary Ann Sullivan- Abendschein+ Ms. Kay Adams*+ Tashween & Tanveer Ali* Ms. Lynn K. Allen & Mr. Robert Cox+ Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. David TaylorMr. & Mrs. Mrs. Mrs. Mrs. Paylor Mrs. Sarah Andresen & Mrs. Sarah Andresen &			,	
Mr. & Mrs. Denis NeumannΔ Mr. & Mrs. Robert T. Robison* Mr. & Mrs. Jacob Newcomb Ms. Julia Newcomb Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Jonathan Nigrine & Family Mr. & Mrs. Robert T. Robison* Ms. Cathy Streby Ms. Cathy Streby Ms. Cathy Streby Ms. Cathy Streby Mr. & Mrs. Anthony Strump Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Mrs. Juliana Rodrigues Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Richard C. Noble Mr. & Mrs. Richard C. Noble Mr. & Mrs. Robert Romanowski+ Mr. & Mrs. David Taylor Mr. & Mrs. Mary Attribute Norwood Mrs. Kathleen Nordrum Mrs. Mrs. Mrs. Poprid Taylor Mrs. Sarah Andresen & Mrs. Sarah Andres	· ·			Mr. William V. Abendschien
Mr. & Mrs. Jacob Newcomb Ms. Suzanne Rock & Mr. James Ms. Cathy Streby Ms. Kay Adams*+ Ms. Ka	<u>o</u>			& Mrs. Mary Ann Sullivan-
Ms. Julia Newcomb Ms. Andretta Newton Ms. Andretta Newton Mr. Donald Rockwell Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Mr. Janet Roelle Mr. Amrs. Stuhldreer Mr. Mrs. William Sumner Mr. Mrs. Jonathan Nigrine & Mr. Mrs. Jonathan Nigrine & Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Robert Mr. & Mrs. Jonathan Nigrine & Mr. Douglas C. Swanson Mr. Mrs. Narlyn M. Alvey*Δ Mr. Mrs. Mrs. Douglas C. Swanson Mr. Mrs. Mrs. Douglas C. Swanson Mr. Mrs. Mrs. Mrs. Tarakji & Family Mr. Mrs. Mrs. Mrs. Douglas C. Swanson Mr. Mrs. Mrs. Poprid Taylor Mrs. Sarah Andresen & Mrs. Sarah Andre				Abendschein+
Ms. Julia Newcomb Ms. Andretta Newton Ms. Andretta Newton Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Donald Rockwell Mr. & Mrs. Stuhldreer Mr. & Mrs. Stuhldreer Mr. & Mrs. Stuhldreer Mr. & Mrs. William Sumner Mr. & Mrs. Juliana Rodrigues Mr. & Mrs. Juliana Swain & Ms. Quinasha Family Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Mrs. Popert Romanowski+ Mr. & Mrs. David Taylor Tashween & Tanveer Ali* Ms. Lynn K. Allen & Mr. Robert Cox+ Mr. & Mrs. Mrs. Marvin L. AllenΔ Mr. Mrs. Douglas C. Swanson Mr. Mrs. Douglas C. Swanson Mr. Mrs. Tarakji & Family Mr. Mrs. Mrs. Popert Romanowski+ Mr. Mrs. David Taylor				Ms. Kav Adams*+
Ms. Andretta Newton Mr. Donald Rockwell Mr. & Mrs. Hans Stuhldreer Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Juliana Rodrigues Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Family Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Douglas C. Swanson Mr. Thomas W. Nobles + Δ Mr. Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Mrs. Popert Romanowski+ Mr. & Mrs. David Taylor Mrs. Sarah Andresen & Mrs. Mrs. David Taylor	Ms. Julia Newcomb	Uicker	Mr. & Mrs. Anthony Strump	
Mr. & Mrs. Charles D. Nielsen+ Mr. & Mrs. Juliana Rodrigues Mr. & Mrs. William Sumner Mr. & Mrs. Jonathan Nigrine & Family Mr. Dan Roesner & Mrs. Sherri Mr. & Mrs. Douglas C. Swanson Mr. Thomas W. Nobles + Δ Mr. Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. Tom Amie & Ms. Pennie A. Mr. Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Tarakji & Family Mr. & Mrs. Sarah Andresen & Mrs. Sarah Andresen &	Ms. Andretta Newton	Mr. Donald Rockwell	Mr. & Mrs. Hans Stuhldreer	
Mr. & Mrs. Jonathan Nigrine & FamilyMrs. Janet Roelle Mr. Dan Roesner & Mrs. SherriMs. Tamar Swain & Ms. Quinasha PleasantMr. & Mrs. Mrs. Mrs. Mrs. Mrs. Douglas C. Swanson Mr. & Mrs. Douglas C. Swanson Mr. & Mrs. Jon TalaricoMr. Tom Amie & Ms. Pennie A. Meyers+ Mrs. Kathleen NordrumMr. & Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs. Mrs.	Mr. & Mrs. Charles D. Nielsen+	Ms. Juliana Rodrigues	Mr. & Mrs. William Sumner	,
Family Mr. Dan Roesner & Mrs. Sherri Pleasant Ms. Marilyn M. Alvey* \(\Delta \) Mr. & Mrs. Richard C. Noble Stephens Mr. & Mrs. Douglas C. Swanson Mr. Thomas W. Nobles+ \(\Delta \) Dr. Brenda Rogers-Grays \(\Delta \) Mr. & Mrs. Jon Talarico Mrs. Kathleen Nordrum Mr. & Mrs. Tarakji & Family Mrs. Mrs. Mrs. Mrs. David Taylor Mrs. Sarah Andresen \(\Delta \) Mrs. Sarah Andresen \(\Delta \)		0		
Mr. & Mrs. Richard C. Noble Mr. Thomas W. Nobles+Δ Dr. Brenda Rogers-Grays & Mr. & Mrs. Douglas C. Swanson Mr. Thomas W. Nobles+Δ Mr. & Mrs. Jon Talarico Mrs. Kathleen Nordrum Mr. & Mrs. Tarakji & Family Mr. & Mrs. David Taylor Mrs. Sarah Andresen &				
Mr. Thomas W. Nobles+ \(\Delta \) Dr. Brenda Rogers-Grays \(\Delta \) Mr. \(\Delta \) Mrs. Jon Talarico \(\Delta \) Meyers+ Mrs. Kathleen Nordrum \(\Delta \) Mr. \(\Delta \) Mrs. Tarakji \(\Delta \) Family \(\Delta \) Mrs. Sarah Andresen \(\Delta \) Mrs. Sarah Andresen \(\Delta \)	,			, ,
Mrs. Kathleen Nordrum Mr. Milton Grays Mr. & Mrs. Tarakji & Family Mrs. Sarah Andresen & Mr. & Mrs. Mrs. David Taylor				
Mrs. Kathleen Nordrum Mr. Milton Grays Mr. & Mrs. Tarakji & Family Mrs. Sarah Andresen & Mr. & Mrs. Mrs. Mrs. David Taylor				Meyers+
Mr X, Mrs Matthew Norwood - Mr X, Mrs Robert Romanowski+ Mr X, Mrs David Lavior				Mrs. Sarah Andresen &
	IVIT. & IVITS. MATTNEW Norwood	ıvır. & Mrs. Kobert Komanowski+	IVII. & IVITS. DAVID TAYIOT	Ms. Catherine Andresen+ Δ

Mr. & Mrs. Robert Applegate+∆ Mr. & Mrs. Edward P. Arends Mr. Andrew Armstrong Mr. & Mrs. Robert K. Armstrong Mr. & Mrs. Ezra R. Artis, Sr. Mr. & Mrs. Robert Aurand Mr. & Mrs. David G. Babieracki+ Mr. John Bach & Ms. Mary Alice O'Malley+ Mr. & Mrs. John Baker Mr. & Mrs. Chris Balog+ Mr. Wayne Barber & Mr. Rich Fitz Mr. Richard Barber & Ms. Sharon Mr. & Mrs. Kirk Barkel Gary & Maureen Bates+ Mr. & Mrs. Anthony Beavers Mr. & Mrs. Nick Beccia Dr. & Mrs. Henry Beckmeyer+ Dr. & Mrs. Tom & Linda Belford Mr. & Mrs. Donald L. Bell Mr. & Mrs. Martin Bernstein Ms. Deirdra Bezemek & Mr. Daniel Rodriguez Ms. Kathleen Bishop Mr. & Mrs. Gerald Bluteau* Mr. & Mrs. Devere Bobier* Mr. & Mrs. Thom Bohnert+ Mr. & Mrs. Larry Bowron Ms. Betsy Boyd Mr. & Mrs. John Bracey Mr. & Mrs. John Bradley Mr. & Mrs. John A. Brancheau Mr. & Mrs. Carl Brandt+ Mr. & Mrs. Waldo Bronson Rev. & Mrs. Kendall H. Brown Mr. & Mrs. Carl Brown∆ Mr. & Ms. Robert Brown Ms. Pat Buerkel & Ms. Tammy Williams+ Δ Mr. & Mrs. Norman E. Bullock Mr. & Mrs. Samuel Burdick A Kearby & Jan Burgess Mr. & Mrs. Lary Burk Mr. & Mrs. Michael Burkley+ Mr. & Mrs. Richard J. Caloia Dr. Stephanie Carpenter+ Robert & Phyllis Carter Mr. Wade Carver & Ms. Heather Meier+ Mr. & Ms. Gary Casey+ Mr. & Mrs. Tom Cheek+ Mr. John D. Cherry & Ms. Teresa Villacortez Mr. & Mrs. Mark Cherry+ Mr. & Mrs. Lee E. Chillik Mr. James R. Chintyan+ Mr. & Mrs. Elwood Chipman+ Mr. & Mrs. Phil Christensen Ms. Bonnie Cleffman & Mrs. Hazel Cleffman Mr. & Mrs. John Clothier Mr. & Mrs. David Coburn+ Ms. Rachel Coffey

Mr. & Mrs. Bruce T. Colasanti

Mr. & Mrs. Sylvester Collins+

Mr. & Mrs. Michael E. Cooney* Virgil & Sheryl Cope+ Mr. & Mrs. Mark Corrigan+ Mr. & Mrs. William Courneya+ Mr. & Mrs. Gary Cox Mr. & Mrs. William Cox+ Mr. & Mrs. John H. Crawford+ Mr. & Mrs. David Curtis Mr. Robert L. Daly Mrs. Eva J. Daniel & Ms. Adina Peterson Mr. & Mrs. Robert L. Darley* Mr. & Mrs. Skip Davis Mr. & Mrs. Stu Davis C. Debusschere Mr. & Mrs. Larry L. Deitering Ms. Claudia DeMonte & Mr. Ed McGowin Ms. Rita Mary DesArmier+ Mr. & Mrs. John Dewit+Δ Mr & Mrs Norm Dickenson Mrs. Carol Dickinson* Mr. & Mrs. Bruce Dobras Mr. Dallas Dort & Mrs. Sharon A. Peterson Dort* Mr. Ron Dutro*+ Mr. & Mrs. Paul Easter Mr. & Mrs. Harvey Eisman Mr. & Mrs. Larry Elliott Mr. & Mrs. Travis Emmons Dr. Jim English & Ms. Jane Hudson Ms. Barbara A. Evans*+ Mr. & Mrs. Vince Ferreri+ Mr. Thomas M. Firestone Mr. Michael Fives+ Mr. & Mrs. William Flanigan Mr. Leroy Flint & Ms. Frederica E. Muller Mr. & Mrs. Richard Foor+ Mr. & Mrs. James P. Ford+ Dr. & Mrs. Michael R. Frappier∆ Mr. Brandon Frost Mrs. Marjorie N. Fulton Mr. Richard Gaffield Mr. & Mrs. John Gembinski Ms Tracee Glah*+ Ms. Christine Gleason & Mr. Jim 7embo Mr. & Mrs. Victor Gleason Dr. Debra A. Golden-Steinman & Mr. Harold V. Steinman+∆ Mr. & Mrs. Johannes Gorke Mrs. Elaine M. Graves Mr. & Mrs. Robert Gremel Mr. & Mrs. Mark Guith Mr. & Mrs. Tony Hain Mr. Fred Hall & Ms. Mary Boyer+ Mr. & Mrs. Anthony A. Hanak+∆ Mr. & Mrs. Charles Handley Mr. & Mrs. Henry M. Hanflik*+ Mark & Rebecca Hanner Mr. & Mrs. Donald E. Harbin+ Mrs. Wanda Harden & Ms. Carla Harden Mr. & Mrs. R.J. Harmon

David & Donna Hart+

Ms. Kathleen Hehn Mr. & Mrs. Edward G. Henneke+ Mr. & Mrs. Robert Henshaw Mr. & Mrs. Theodore S. Himelhoch Mr. & Mrs. Craig Hinshaw Mr. & Mrs. Michael Hinterman∆ Mrs. Mary Jo Hobart-Parks Mrs. Joan M. Horcha & Mr. Jerry J. Haddad Mr. & Ms. Mark Horton Mr. & Mrs. Ronald M. Horton+ Δ Ms. Judith I. Ingram & Ms. JoAnne $Ingram + \Delta$ Ms. Brittney Jackson Mr. & Mrs. Mitchell Jarosz+ Mr. & Mrs. Earl D. Johnson Ms. Jacqueline Johnson* Mr. Kenneth Johnson & Mrs. Sheila Kelly Mr. & Mrs. Scott C. Johnson+Δ Dr. David M. Johnston+ Mr. & Mrs. Fred Junger Mr. & Mrs. William A. Karas II Mr. Dale Keipert+∆ Aaron & Emily Kelley+∆ Mr. James Kelly & Mrs. Mary Kay Thompson-Kelly+ Mr. & Mrs. Robert Kilbourn Mr Dan Kitson Ms. Marsha Kloor & Ms. Kate Kloor Mrs. Diana M. Koviack Ms. Charlene A. Kowalski* Mr. & Mrs. Michael Kryza Mr. & Mrs. Thomas Kudza Mr. & Mrs. Madhu Kulkarni Dr. & Mrs. Paul Lafia∆ Mr. & Mrs. Michael Larson Mr. & Mrs. Gary Latimore+ Mr. & Mrs. Mike Laux Mr. & Mrs. Lee LaVictoire+ Mr. & Mrs. David Lawson+ Mr. & Mrs. Gordon Lawson Ms. Susanne J. Les & Mr. Tim Green+ Ms. Jennifer Lesh Ms. Rebecca Letterman & Ms. Sarah Letterman∆ Mr. & Mrs. Larry Lifshitz Mr. & Mrs. George I. Liljeblad Mr. David T. Lindsey & Mrs. Jeanette Lindsey+ Ms. Jacquelyn Lloyd & Mr. Stephen Horan Mr. & Mrs. John Loeding∆ Mr. & Mrs. James A. Loviscek* Mr. & Mrs. Steven Low+ Ms. Mona Lundberg Mr. & Mrs. Richard Lutgens+ Ms. Katherine Maitland* Ms. Sandy Malnar

Mr. & Mrs. Daniel J. Mancillas*

Ms. Alon Marie & Mr. William

Mr. & Mrs. Andrew Markell

Vincent

Coulter

Ms. Patricia Manzo & Mr. James

Ms. Alice Martin & Ms. Jennifer Lince Mr. & Mrs. Charles Martin+ Mr. & Mrs. Thomas D. Martin Mr. & Mrs. Daniel Maynard+ Ms. Sheri McDonnell Mr. & Mrs. James McDougal Dr. & Mrs. Jack McGaugh Ms. Doris McGuffin Mr. Roger McGuffin Mr. & Mrs. Scott McKay Mr. Raymond A. McKee & Ms. Shirley Eason Mr. & Mrs. Peter McKenna Mr. & Mrs. Joseph McLearn Mr. & Mrs. Neil McPhee Mr. & Mrs. Robert Meadows Mr. & Mrs. Jim Mikuska Mr. & Mrs. Kenneth Milito Mr. & Mrs. Jim Miller Mr. & Mrs. Robert J. Miner+ Mr. & Mrs. John Moliassa Mr. & Mrs. Paul Mooradian Hon. & Mrs. Eugene A. Moore Dr. & Mrs. Stephen Morris Mr. & Mrs. Michael Munger Mr. Richard Munoz Mr. & Mrs. Rick Murphy Ms. Paula Narde∆ Mr. & Mrs. James Olson Ms. Donna Organek Mr. & Mrs. Michael Oshust Mr. & Mrs. Ronald Oskey Mr. & Mrs. Matthew Osmon Mrs. Lynne Parlberg Mr. & Mrs. Kevin Payne+ Ms. Bethany Peterson+ Ms. Nora Petriches & Ms. Lisann Petriches Mr. & Mrs. Randall Petrides Mr. Douglas Petroni & Ms. Rosalie Buss-Petroni+ Ms. Kelley Petroskey Mr. Tim Petrowski Mr. & Mrs. Gary Philpott Mr. & Mrs. Thomas G. Pierson Mr. & Mrs. Nick Pobocik Mr. & Mrs. Stanley Podolsky* Mr. & Mrs. Edward J. Preville+∆ Mr. & Mrs. Robert J. Pries Mr. Thomas Pugsley & Ms. Susan Sage Mr. & Mrs. Donald Pumphrey*+ Mr. Timothy Purman∆ Mr. & Mrs. William Pyles+ Mr. & Mrs. Robert W. Ranta+ Richard & Ramona Ranville Ms. Evelyn Raskin & Mr. James Hilty Ms. Carol Raznik Dr. & Mrs. N. N. Reddy∆ Mr. & Mrs. Richard Reed+ Mr. & Mrs. Brian Renaud Mr. & Mrs. Melvyn R. Rettenmund

Ms. Ann Richards+

Ms. Anthony Robbins+∆ Frank & Linda Roberts+∆ Mrs. Cheryl A. Rogers & Mr. David Rogers+ Δ Mr. & Mrs. Alan Rohde Mr. & Mrs. Barry Rosen Ms. Heather Rousseau & Mr. Mark Silva Mr. & Mrs. Paul Rozycki+ Δ Mr. & Mrs. Nathaniel Ruth Mr. & Mrs. Michael Rutherford*+ Mr. & Mrs. Clinton Sampson Mr. Randle Samuels & Ms. Gail Offen-Samuels+ Ms. Linda M. Savage & Mr. Michael P Sherry Dr. & Mrs. Nelson Schafer Mr. & Mrs. Patrick Shanahan Miss Claudia Scheuer* Mrs. Maureen E. Schlott Ms. Karla Schmid & Ms. Amelia Schmid Dr. & Mrs. Gerald Schneberger Mrs. Trudi Schreiber+ Ms. Janice Scott Mr. & Mrs. Tim Seaman* Mr. Paul Sears Dr. & Mrs. David Sergy Ms. Kathleen A. Sheehy* Mr. & Mrs. Jason Shellhaas Ms Patrice Stiehl* Mr. & Mrs. Gerald T. Smith Mr. Larry Sprouse & Ms. Marian Zinyk Ms. Linda Steibel & Mr. Ken Steihel* Mr. & Mrs. Norm Stewart Mr. & Mrs. David Stickel Mr. & Mrs. Ron Stier Mr. Gale A. Still & Ms. Sarah Still* Mr. & Mrs. Edward Strong Ms. Suzanne Sugden*+ Dr. & Mrs. John Sullivan+ Mrs. Sarah Swartz Mr Ken Swisher Ms. Phyllis Sykes+ Mrs. Matilda Szaroletta & Mr. Howard Szaroletta Mr. Brad Tankersley Mr. Bruce Taylor Ms. Jeanne C. Thick & Mr. John Nelson*+ Mr. & Mrs. Thomas Thompson Nickolena & Steven Topping George & Jean Toth+ Mr. & Mrs. Robert Tucker Mr. & Mrs. Robert Vale+ Mr. & Mrs. Daniel Van Norman Mr. & Mrs. Paul Vanston Ms. Regina Vining Rev. Tom & Mrs. Beth Wachterhauser+ Mr. & Mrs. Mark Wagner

Mr. & Mrs. Donald Walker

Mr. Neil Walker

Ms. Edith A. Robbins &

Mr. & Mrs. Gerald L. Walters Mr. Michael P. Watchowski+ Dr. Mariann Watson & Mr. Thomas Shanahan Mr. Gary D. Weichner*∆ Mr. & Mrs. Mark White+ Δ Mr. & Mrs. William White* Mr. & Mrs. Allan R. Wilhelm+Δ Mrs. Beverly A. Willing Mr. & Mrs. Mike Wilson+ Δ Mr. & Mrs. Brad Winther Dr. Sue Wisenberg & Ms. Donna Baker A Mr. & Mrs. John Wishart A

Ms. Yedan Yin & Mr. Shane Trese

Mr. & Mrs. Rick Yuille*

Individual (\$30 annually) Ms. Julie A. Adams+ Ms. Pegge Adams Ms. Anita Ahearn∆ Ms. Denise Ahonen Mrs. Nancy Alacheff Mrs. Susan Alarie Mrs. Laura Alderman Ms. Judith Alexander+ Ms. Margaret Allen Ms. Anna Allison*+ Mrs. Emily Alter Mrs. Joanne Anderson Ms. Mary Andrews Ms. Debbie Angell Mrs. Lois S. Appel Dr. Jason Arant Ms. Jan Marie Arbor+ Mr. John Archangeli∆ Mrs. Peggy Arnes Ms. Peggy Arnold Ms. Aderemi Artis Mr. Ronald Artis Ms. Frances L. Ascencio+ Ms. Lorraine Austin Mrs. JoAnn Bachelder Ms. Mary Bajcz Mr. Benjamin Balkum Ms. Lisa Ballard Ms. Elaine Balok Mrs. Carmen M. Bammert Ms. Shirley Bannatyne Mrs. Barbara Barrell Ms. Ida B. Barron Ms. Shirley Batterman Mrs. Linda Bedtelyon Mrs. Doris Beebe Ms. Dawn M. Bentley*+ Δ Ms. Linda Bjaland Ms. Shirley I. Blair Mr. John Blankenship Ms. Kimberly A. Bodette Mr. Daryl Bond Mr. Andrew Borromey Ms. Michelle A. Bowman Ms. Mary Ann Boyd

Mrs. Doris E. Brandt

Mrs. Kathleen Brandt

Mrs. Doris Bravender

Miss Jeanette Brayan Ms. Cheryl Braysher+ Mrs. Carole A. Brender+ Ms. Marianne Brender Mr. Benjamin Brock+ Mrs. Sharon Brock Ms. Eileen Brooker Miss Dorothy M. Broomfield Ms. Ellen Brothers Mrs. Bonnie Brown Ms. Kimberly Brown+ Mrs. Linda L. Brown Ms. Stephanie Brown Ms. Peggy Brunner+ Ms. Lorraine Brush Ms. Judith A. Buffenbarger+ Ms. Mary Burdis Ms. Tamera Burgess+ Ms. Cindy Burns Mrs. Ruby Jean Butler Dr. Jon S. Buxton Ms. Martha Calhoun Mrs. Beverly Calkins Ms. Lois Callan+ Ms. Diana Callison+ Mr. Paul Canjar Mrs. Kathleen L. Cantley Miss Gloria Care Dr. Judith Carlisle Mrs. Diana Carr Ms. Sally Case Kathleen S. Cauley Ms. Donna Champagne∆ Ms. Sarah Christensen Ms. Mary L. Christian Mrs. Avis Christie+Δ Mr. Justin Clanton Mrs. Jeanne Clark A Mr. Joshua Clark Ms. Sandy Cleomaude Miss Anne Cole Ms. Shelby Coleman Mrs. Bernadette Collie Ms. Tracy Collier-Nix* Mrs. Nikola Conklin Dr. Christina R. Consiglio+∆ Ms. Carol L. Cook Ms. Sharon Cooper+∆ Mrs. Susan Cooper Mr. Joel D. Corner Mrs. Debra L. Costello Rev. Mary B. Covington∆ Mrs. Karen Crandell+ Mr. Gale Crooks∆ Ms. Chrysa Curran-Cronley Ms. Gail M. Curry Mr. Robert H. Curtis Mr. Edwin D. Custer Mrs. Anne L. Davis Ms. Judy Dawson+ Mrs. Elaine DeCou Ms. Marian DeCourval Ms. Betty L. Dell Mrs. Chris DeLooze Miss Vanessa Dendy

Ms. Monique Desormeau

Mrs. Deborah DeVault Ms. Shelia Dirrim+ Ms. Kathleen Dockter+ Dr. Deb Doherty Mrs. Kathy L. Dotson Ms. Joan É. Dowler+ Ms. Mary Downey+ Mr. James H. Drummond+ Ms. Laurie Duengel Ms. Beverly Dunlap Mr. Dennis Dunlavey Ms. Kathleen Duval Δ Ms. Michelle J. Dvorak Mr. William Dwyer Mrs. Brenda Eisele Mrs. Selma L. Eisner∆ Ms. Marcia L. Elbert+ Ms. Erin Elliott Mrs. Lynn Elliott+ Mrs. Eileen Ellis Mrs. Holly Elrod Mrs. Rosemary Emerton Mr. George Ensinger Ms. Ida L. Epstein+ Ms. Geraldine Erwin Ms. Patricia A. Falerios Ms. Gisele Farah* Judge Joseph J. Farah Mr. William Farmer Ms. Mary S. Felix+ Mrs. Sally Ferguson Ms. Marianna Fiedor Ms. Flaine Flore Dr. Colleen Ford Ms. Julie Ford Mr. Daniel Forger∆ Mr. Jeffrey P. Foutz Ms. Kim Fracalossi Ms. Amy Freeman-Rosa+ Ms. Joyce M. Gadola+ Ms. Virginia Gaffney+ Mr. Devon Gagliardi Mr. Ken Galvas Mrs. Barbara K. Gamache+ A Mrs. Elizabeth Gardiner+∆ Ms. Amy Gardner Mr. Jeff Garrett Ms. Patricia Gebhardt Ms. Judi Generous+ Mrs. Alicia Geromel Ms. Sylvia Ghainer Ms. Lee Giacalone Ms. Charlotte Gibson Mr. Alex Gilford Mr. John A. Giolitti Ms. Nancy C. Goff+ Ms. Jeanna Gooch Ms. Kerri Goodman Ms. Diane M Granger Mrs. Robert A. Green Mrs. Elizabeth B. Gregory Mr. Donald Griffin Mr. Joseph Griffin Msgr. Richard Groshek Ms. Mary L. Grossklaus+ Ms. Jenny Guarins

Mrs. Joseph Guerin Ms. Annie Guevara+ Ms. Regan Guevara+ Ms. Catherine Gwizdz Ms. Sandra L. Haldy Mr. Thomas M. Haley Ms. June Hall Ms. Cathryn Hallisy Ms. Angela Hamilton Mrs. Donna Dodds Hamm+Δ Ms. Laura Hammond Dr. Charles D. Hanson Ms. Peggy Harbaugh Mr. Patrick Hardin+ Ms. Susan Hardisty Ms. Jennifer Harris Mrs. Sharon Harris Mr. James L. Harrow+ Ms. Delores Harrower Ms. Lois Hartranft+ Ms. Courtney Hatcher Ms. Jaclyn Hatcher Ms. Michelle Hathaway Ms. JoAnne Hatto+ Mr. Paul F. Hauth Mrs. Danielle Hawkins Mrs. Nancy R. Hawley+ Δ Mrs. Barbara G. Hayes Ms. Amanda Hays Ms. Carole D. Hecker Ms. Anne M. Heidel Ms. Lindsey Heine Ms. Susan E. Hendrickson Ms. Trudy Herriman Ms. Shelley Hershberger Mrs. Lisa Hetherington Ms. Carol Higgins Ms. Bonnie Hill Ms. Elizabeth Hill Mr. John J. Hill Ms. Melissa S. Hill+ Mr. Ramon Hill Mr. Jacob Hillker Ms. Donna Hines Mrs. Gloria A. Hines Mr. & Mrs. Robert J. Hockin Ms. Ann L. Hodges Ms. Dora Hoelscher Ms. Sandy Hofacker+ Ms. Leni Hoffman Ms. Ernestine Holmes+ Mr. Keith F. Holt Ms. Betsy Homsher+ Δ Mrs. Lola J. Hopcraft Mr. Sidney Horton Jr. Mrs. Alma Hourvitz Ms. Carol Houser Ms. Judith Hovey Mr. Larry D. Howell Dr. John A. Howland Ms. Helen R. Hoyt+∆ Mrs. Susan Hungerford Miss Sandra Hutchinson Mr. George K. Icke Ms. JoAnne Ingram+ Δ

Ms. Junesma Ireland

Mrs. Patricia Isenberg Mr. Steven Izzo+ Mrs. Joyce Jack-Hughes Ms. Heather Jackson+ Ms. Phyllis R. Jackson Ms. Vickie Jackson Miss Esther M. Jacob+ Mrs. Jackie Jakeway+ Ms. Sarah Jarrett Mrs. Linda Jaworski Mrs. Rita MacGregor Jeric Mr. Robert V. Jewell Ms Patricia Johns+ Mrs. Elaine Johnson Ms. Judy Johnson Mr. Richard G. Johnson+ Mr. Richard Johnston Ms. Janet Jones Dr. C. M. Joseph Mr. Noble Joseph Mrs. Geraldine Joyner Ms. Mary Kachman Ms. Zuzana S. Kaplanova Ms. Adele E. Karas+∆ Mr. Paul Karr+ Kay Keelor Ms. Susan Kelly Ms. Brenda Kendall+∆ Mr. John Kerr Mrs. Rachel Kerr Ms. Diana King Ms. Carroll Kinkade Mrs. Nancy Kirby Ms. Georgia Kitchen Mr. Stephen Kober Ms. Camille Koger* Ms. Katherine Korach Ms. Valencia Kostiteyna Mr. Timothy Kranz Mr. Lawrence F. Kratz Ms. Jane A. Kravetz Miss Sheryl Kreiner Mr. Ron Krueger, Jr. Ms. Trudy Krueger Mr. Mark Kulig Ms. Ruth Kunka Mrs. Elizabeth Kupsis Ms. Sandra Kusza Mrs. Marie F. Labbe Ms. Lily LaFollette Mr. Lawrence LaFountain Ms. Natalia LaFuente Mr. Miles Lam Mr. Luis Lanas Mrs. Doris Y. Landen Mrs. Spencer Kelly Lanyi+∆ Mr. Brent K. LaPonsey* Mrs. Marjorie J. Larsen+ Ms. Patty Larson Ms. JoEllen Larzelere Mr. Steven Lasota Ms. Dorothy Latchana Ms. Sarah Lathangue

Ms. Nancy LaVigne

Ms. Sheena Law

Ms. Betty Leavitt+

Ms. Andrea LeGendre Mrs. Janie Legleitner Ms. Marie Lemere Ms. Jacqueline Leow Mrs. Linda Lewellyn Mrs. Suzanne Lewis∆ Ms. Trish Lewis Mr. Allen Li Ms. Kathy Liggett Mrs. Rebecca Lingaur Ms. Dana Linker Mr. Tom Lipinski Ms. Teresa A. Littlejohn+ Ms. Donna M. Lloyd Ms. Sue Lockard Ms. Lvnn Lorencz Ms. Mary Lorenz Mrs. Christine Lott∆ Mrs. Janet A. Lutton Ms. Kathryn Mahard Mr. Patrick Major Mrs. Kimberly Mancillas Ms. Marion K. Mann+ Δ Ms. Debbie Manning Mr. Dean Margeson Mrs. Mary Markel Ms. Marjorie Markon+ Ms. Debbie Martens∆ Ms. Marcia K. Mathews Mr. Lee Maxwell+ Mr. John T. McAlear Ms. Rosellen McAlear Dr. Euretta McAllister Ms. Katherine McAuliffe Ms. Pamela McBride Ms. Mary McCaffery Ms. Georgia T. McCall Mr. Jeff McCormack Mr. Aron McCormick+ Mr. Kyle McCree* Mr. William K. McDonald+ Mr. Matt McIlroy Mr. Philip J. McKeachie Ms. Kim McKerracher Mrs. Diana McKittrick Ms. Rebecca McLogan Mrs. Wendy McWhorter Ms. Bernadette Medura Ms. Shelly R. Meisel Mr. Herb Merrell+ Mr. Gary L. Messenger+∆ Dr. Juan E. Mestas Ms. Nancy Meszaros Ms. Catherine Meza Ms. Jill Michelle Mrs. Linda Midler+∆ Mrs. Charlene Miller Ms. JoAnn Miller Ms. Junko Miller+ Mrs. Patricia Minshall Ms. Barbara Mirsky Mrs. Donna Misener Mrs. Sue Modrak+∆ Ms. Anita Moliterno

Ms. Nancy J. Moncrieff

Mrs. Annamarie Mondelli

Mr. Robert Mooney Mr. Gerald Moore Ms. Kathleen Moore Ms. Patricia Moore Mrs. Martha O. Morin Rev. Elizabeth Morris Downie+ Ms. Margaret Mary Mosher Ms. Diane Murphy Mrs. Linda Murphy Ms. Sandra Murphy Ms. Kelly Myers Mr. Thomas L. Myers Ms. Laurie Nagy Ms. Pandora Nash Ms. Michelle Nassar Ms. Sherry A. Nelsen Ms. Jane Nemitz Ms. Sandra Nicholas Ms. Joyce Nichols∆ Mr. Scott Nichols Ms. Kate Nickels* Mrs. Kimberly Noe Ms. Patsy Noffsinger+ Ms. Missie Nordrum* Ms. Ruth A. O'Connell Miss Janet T. O'Keefe Ms. Patricia O'Keefe∆ Ms. Carolyn S. O'Neil Mrs. Marsha L. Ochodnicky Mr. Christopher R. Odette Ms. Nancy Olds Mrs. Julia Orr Mrs. Shirley Owens Ms. Jolene Padgett Ms. Diana Papp Page+∆ Ms. Virginia Panek Ms. Janice Price+ Mrs. Patricia Paris Ms. Jacqueline Parks Mrs. Leslie Pearce+∆ Mrs. Betty O. Pearson+ Ms. Susan Pekarek Mrs. Michelle Pennington Mr. Rene M. Peterman Mr. Will Petteys Mrs. Heidi Phaneuf Ms. Ashley Phifer Mr. Frank Phillips Ms. Jacqueline PiechowskiΔ Ms. Sally Pierson+ Ms. Connie Pillen-Guy+ Mrs. Karan A. Pinkston Mr. Michael Post+ Mr. Cory Potter Mr. Mort Potter+ Δ Ms. Karen Prater Mr. Harry S. Preston Mrs. Denise L. Procunier Mr. Glen Allen Pruett Mr. John S. Pryor Mrs. John Quin Ms. Valerie Quinn Mrs. Anna Marie Rado+ Ms. Barbara Reehl Mrs. Christine Refice Ms. Connie Reynolds

Mr. Danny Reynolds Miss Blair Richvalsky Mrs. Sharon Rickard Mrs. Kathy A. Ridley Mr. Nathan Riek Mrs. Andrea Roat Mrs. Paula Robinson Ms. Cynthia Robson+ Ms. Violet K. Rodgerson Miss Linda Romanow Dr. Judy Rosenthal Ms. Sally Ross Ms. Margaret J. Royce+ Mrs. Anne Rubenstein+ Ms. Debra Rubey+ Ms. Carol F. Rush Ms. Linda Russell Mr. Ira A. Rutherford+ Mr. Ghassan K. Saab* Ms. Deanna Sagady Mr. William Salo Ms. Cherlyn Satkowiak Mrs. Joan Sauter Ms. Marcia Sauvie+Δ Miss Jenette Schanick+A Ms. Jane Schepler Mrs. Mary Schiros Mr. Ronald J. Schmitz Ms. Debra Schnettler Ms. Marsha V. Schwarz+Δ Mrs. Marsha Schweikert Ms. Jacqueline Scott+ Δ Ms. Bernice Scott Ms. Gloria Scruggs+∆ Mrs. Peggy Searight Ms. Marian D. Seguin Ms. Kimberly Sharpe Mrs. Ruth O. Sharpe+ Mrs. Hannelore Shattuck Ms. Pam Shaw Ms. Peggy L. Shaw Ms. Cherie Shear+ Δ Ms. Patricia Shepard Mrs. Marie Sheppard+ Ms. Linda Show Ms. Patrice Shriver+ Δ Ms. Margaret Simen+ Mrs. Darlene Simonds Mrs. Kristina L. Simoni Mrs. Anla N. Slogor Ms. Rose Small Ms. Joan W. Smalley+ Mr. David Smallidge+ Ms. Elena Smith+ Dr. Ernestine R. Smith Δ Mr. Gary Smith+ Ms. Juanita Smith Mr. Jim Smith Mr. Nicholas Smith Mrs. Wanda Smithingell Ms. Deborah Snow Mrs. Barb Soloko Ms. Heidi Solomon Ms. Berna S. Sorscher+∆ Mr. Dean Sousanis

Mrs. Lois Sporer Mrs. Mary Sprague Mrs. Kathryn Stack Mrs. Marel L. Staisil Mr. Aaron Stanger Mr. Kristopher Stanley Ms. Zoe Starkweather+ Δ Mrs. Kelly L. Stein Mrs. Patricia Stepanick Ms. Audrey E. Stephens+ Mrs. Betsy Yarrow Stevens+ Mrs. Sally Stevens+∆ Ms. Tracey Stewart Mr. Paul Stirling Mrs. Josephine Sredich Mr. Richard Suhr+ Ms. Virginia Sullivan Mrs. Phyllis Sutherland+ Mrs. Olga Swarthout Ms. Sharifah Sweet Ms. Roberta Sweetman+ Mr. Clifford Sykes Mrs. Irene Szuch Rev. Frederick H. Taggart+ Δ Mr. David Tait Mr. James Tanner Ms. Laurie A. Tata+ Ms. Amy Taylor Ms. Dorothy S. Taylor+ Mr. Thomas A. Taylor Mrs. Pamela TerBush Mrs. Sally Thielen Ms. Christine Thomas Mr. Robert R. Thomas+ Ms. Marguerite Thompson+∆ Miss Susan M. Thompson Mr. Mark Q. Thornton+ Δ Mr. Don Tinson II+ Mrs. Linda Todorow Mrs. Joan Topham Ms. Nickolena Topping Mr. John Tracy Mr. Tom Travis Ms. Jane B. Trotter+ Ms. Amy Troyer Mrs. Anna Marie Tucker Mrs. Jean Valley+ Ms. Rita Valley+ Mrs. Theresa A. Vann Mr. David Vaughn Ms. Jeanette Veenhuis Ms. Benedicte Veillet Mrs. Christine Venturino Ms. Jolyn Vita Ms. Mary Vojdik+ Mrs. Rosemary Vuckovich Ms. Ellen Waara+ Mrs. Janet L. Wachowski Ms. Jane C. Wagner Mrs. Renee Wagner Mrs. Barbara Walworth Ms. Jane Walworth+ Ms. Wanda R. Warbv+ Ms. Alice Ward

Ms. Katharine D. Weaver

Ms. Brenda Wehrli

Mr. John E. Wentworth Mrs. Joyce Wheat Ms. Joanne White Ms. Myra W. White+ Ms. Kimberly Wilcox+Δ Mrs. Marilyn Wilhelmi Ms. Pisha Williams Mr. Tom Williams Mrs. Janet Williamson+ Ms. Jean Willing∆ Mr. Gabriel Wilson Mr. John Wilson Mr Michael Wilson Mrs. Velma Wilson Mrs. Elizabeth Wise Ms. Marv Wolski+ Ms. Wynne C. Wood Mrs. Samantha Woodbeck Ms. Susan Wotring Ms. Dianne E. Wright Mrs. Heather Wright Mrs. Margie Murray Wright Ms. Veronica Wroblewski Ms. Darla S. Wynn+ Ms. Darleen Yaskanin Ms. Victoria Ybarra Ms. Margaret Yerman Mrs. Alberta M. York Mrs. Barbara A. Young Mrs. Elaine A. Young Ms. Cynthia Zack Mr. Theodore T. Zahrfeld+ Δ Mr. Jason Zalk Mr. Ray Zbiciak Mrs. Helen Zimmerman Ms. Maria Zoltowski

Students

(\$20 annually) Miss Khandess Aikins Mr. Joel Arnold Miss Audrey Barratt-McCartney Mr. Evan Bessette Miss Miranda Bissinger Mr. Brian Bremer Mr. Robert Burack Mr. Joseph Burns Miss Rory Castor Miss Katherine Celini Miss Erin Collins Miss Bravlan Delduca Miss Elizabeth Dow Miss Kacie Forbes Ms. Violet Freeland Ms. Morgan Gasso Miss Anastasia Goldyn Miss Kelly Grant Ms. Karrie Graves Miss Alexandra Greenfelder Miss Morgan Hamilton Mr. Raphael Harlan+ Ms. Alfreda A. Harris+ Mr. Michael Hatten*

Ms. Sofia Henke

Mr. Sterling Hicks

Miss Brittany Holben

Miss Lauren Holloway

Miss Morgan Hubert Miss Annie Jankowski Miss Kylee Johnson Miss Wesley Ann P. Johnson+ Miss Julia Knapp Mr. Kyle Laduke Mr. Tommy Lambert Miss Paige Lamphere Mr. Dennis Lampron Miss Emily Legleitner Ms. Brooke Madar Miss Madison McCrum Miss Emma McEnrue Miss Caitlyn McMullen Mr. Brendan Mitchell Miss Hannah Rose Mohrman Miss Hattie Molina Miss McKenna Morin Miss Kaitlyn R. Morris Mr. Sabu Neerampuzha+ Miss Mariah Parker Miss Emily Pinter Miss Alexis Pleasant Mrs. Maria Antonieta Proffer Miss Melanie Reed Miss Halley Reek Miss Kaleigh Rice Miss Ashley Roberts Ms. Paige Schaap Mr. Papillon Schunzel Miss Hailan Shaw Miss Jenna Simmons Ms. Mary Siring Miss Chloe Stewart Mr. Jalen Stewart Miss Ashlee Stimson Mr. Benny Stribling Miss McKenna Telke Mr. Andrew Tippen Mrs. Jacqueline O. Weaver Mr. Alex Weidenhammer Mr. Cornelius Wilson Miss Patricia Wisenbaugh Mr. Conor Wolfgram+

Youth

(\$20 annually) Huma Ahmad Rachel Ajemian Jayden Allen Sophia Beath Madison Briggs Landon Brown Joseph Buffington Charles Buffington Zachary Cain Katie Cartier Erin Chynoweth Zoe Cooney Declan Cronley Brayden Cummings Miles Dantzler Miles Davis* Kennedy Dean Lillian Decker Kevin Dinser Braeden Dixner

Mrs. Vivian Sowle+

Julianna Deming Madyson Flack Eric Ford Catherine Fox Amirah Gordon Kaeto Grappin Jillian Guise Breeghan Hamilton Michaela Hamilton Spencer Mae Hamilton Halley Hamann Sarah Rabiah Harmon William Rabiah Harmon Emily Harnden Ola Hassan Grace Hogan Alyssa Hopkins Madison Hopkins Cara Horcha-Fuwell Chloe Horcha-Fuwell

Cala Holcha-Fuwell
Julia Houle
Natalie Houle
Annelise Hull
Elijah Jackson
Ariel Y. Jenkins
Grace Johnson
Tyler Johnson
Averi King
Owen Kleeman
Elizabeth Kuehl
Gabrielle Landsgaard
Jack Larson
Chris Lengyel
Katherine Lengyel
Amari Marshall
George Mask

George Mask Allison McDonagh Lauren McDonagh Grace McLavy Melody Miles Will Mitchell Michael Monroe Harper Neil Grace Nicholes Matthew Nicholes Alexander Nigrine Cameron O'Connor Katie O'Connor Nathan Orvis Sidney J. Papenfus Jada Rose Patterson Addeline Perrault ZaReah Phelps Angelia Preketes James Roche Maggie Roche Katie Rusinek Emma Sanborn Elliot Sanford Emily Shuell Iman Shah Aceil Shamieh Sana Simkani

Emily Slocum Isabella Smith Jackson Smith

Ava Stephenson Grant Sterling Andrew Stoll Colton Stoll Meredith Strong Eve Sturgess Emilea Sturk Sawyer Tafoya Addison Thomas Charli Thomas Lily Thompson Madison Threet Addisen Timpf Olivia Timpf Katelyn Tran Olivia Vanochten Rebecca Walton Carter Weldon Lucy West Layla Wilhelmi Carmen Williams Lilah Williams Nataevion Williams Jaida Wilson Ashley Wirsing Ethan Young Sun Yu

FINANCIAL STATEMENT

Board of Directors Flint Institute of Arts Flint, Michigan

YEO & YEO CPAs & Business Consultants

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

Independent Auditor's Report

We have audited the accompanying financial statements of Flint Institute of Arts which comprise the statement of financial position as of June 30, 2013, and the related statements of activities, functional expenses, and cash flows for the year then ended, and the related notes to the financial statements.

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Our responsibility is to express an opinion on these financial statements based on our audit. 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 involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Flint Institute of Arts as of June 30, 2013, and the results of its operations and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

We have previously audited Flint Institute of Arts' June 30, 2012, financial statements, and our report dated January 12, 2013, expressed an unmodified opinion on those financial statements. In our opinion, the summarized comparative information presented herein as of and for the year ended June 30, 2012 is consistent, in all material respects, with the audited financial statements from which it has been derived.

Our audit was conducted for the purpose of forming an opinion on the June 30, 2013 financial statements as a whole. The June 30, 2013 schedule of investments is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the June 30, 2013 information is fairly stated in all material respects in relation to the financial statements as a whole.

Yes & Yes, P.C.

Flint, Michigan February 17, 2014

Statement of Financial Position

June 30, 2013 with comparative totals for 2012

Assets	0	perating	B			Pai	rmanant		Poetriotod		Total A	I Euro	
Assets		Fund	Plant Fund	F	Restricted Fund		Permanent Collection Fund		Restricted Endowment Fund		Total Al 2013		II Funds 2012
						_							
Cash and cash equivalents	\$	387,044	\$ -	\$	-	\$	-	\$	-	\$	387,044	\$	31,690
Restricted cash		70.110	-		-		-				-		119,995
Accounts receivable Contributions receivable		79,410	-		146.366		-		2,681		82,091 146,366		98,09 ² 6,626
nventory		136.561			146,366		-		-		136,561		135,534
Prepaid expenses		44,223	-		47.406		_		_		91.629		113,214
Due from other funds			-		509,600		3.580		44,480		557,660		309.991
Fixed assets		-	16,133,920		-		-		-		16,133,920	1	16,632,177
ntangible asset		-	25,000		-		-		-		25,000		25,000
Permanent collection		-	-		-		1		-		1		1
nterest in income trusts		-	-		-		-		1		1		1
Trusts held by third party		205.024	-		-		-		486,827		486,827	,	457,477
Long-term investments		205,931							14,747,348		14,953,279		14,251,234
Total assets	\$	853,169	\$ 16,158,920	\$	703,372	\$	3,581	\$	15,281,337	\$	33,000,379	\$ 3	32,181,031
Liabilities and Net Assets													
Liabilities													
Accounts pavable	\$	30.778	\$ -	\$	2.912	\$	_	\$	_	\$	33.690	\$	41.290
Accrued expenses and withheld taxes	*	66,671	-	*	_,0	*	_	*	_	*	66,671	•	51.853
Due to other funds		557,660	-		-		-		-		557,660		309,991
Cash held for others		-	-		-		-		-		-		119,995
Capital lease payable		-	13,460		-		-		-		13,460		
Deferred revenue		15,902								_	15,902		206,743
Total liabilities		671,011	13,460		2,912						687,383		729,872
Net Assets													
Unrestricted - operations		182,158	16,145,460		_		_		-		16.327.618	1	16.793.639
Temporarily restricted		-			700,460		3,581		-		704.041		376.610
Permanently restricted		_			-				15,281,337		15,281,337	1	14,280,910
Total Net Assets		182,158	16,145,460		700,460		3,581		15,281,337		32,312,996	3	31,451,159
Total liabilities and net assets	\$	853,169	\$ 16,158,920	\$	703,372	\$	3,581	\$	15,281,337	\$	33,000,379	\$ 3	32,181,031

Statement of Activities

Year ended June 30, 2013 with comparative totals for 2012

	Unres	stricted	Temporarily		Permanently Restricted			
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund	Total All Funds 2013 2012		
Revenues, Gains, and Other Support	T unu	r unu			T unu		2012	
Public support								
Contributions/Bequests	\$ 314.218	\$ 50,047	\$ 265,190	\$ 127,000	\$ 44,480	\$ 800.935	\$ 1,372,035	
Grants	1.834.224	-	542,100	-	-	2.376.324	2,443,327	
Pierson trust distributions	14,188	-	-	-	-	14,188	-	
CFGF trust distributions	400,220		8,394			408,614	366,386	
Total public support	2,562,850	50,047	815,684	127,000	44,480	3,600,061	4,181,748	
Revenue								
Museum shop and cafe sales - less direct costs								
of \$ 178,919 and \$ 163,638	69,387	-	-	-	-	69,387	65,132	
Memberships	229,150	-	-	-	-	229,150	205,785	
Tuition	184,479	-	19,827	-	-	204,306	230,480	
Exhibitions and programs	-	-	892	-	-	892	109,036	
Ticket sales	30,948	-	16,514	-	-	47,462	35,303	
Investment income	4,713	-	-	-	281,003	285,716	202,043	
Net realized gain on investments	50,193	-	-	-	605,821	656,014	414,446	
Miscellaneous income	63,704					63,704	57,112	
Total revenue	632,574		37,233		886,824	1,556,631	1,319,337	
Net assets released from restrictions								
Satisfaction of grant/program restrictions	552,651		(552,651)					
Total public support and revenue	3,748,075	50,047	300,266	127,000	931,304	5,156,692	5,501,085	
Expenses and losses								
Program services								
Classes	446,528	117,946	-	-	-	564,474	549,438	
Public information	326,219	20,376	-	-	-	346,595	310,502	
Permanent collections	623,154	96,136	-	-	-	719,290	718,308	
Exhibitions	739,761	199,446	-	-	-	939,207	1,375,191	
Museum shop	248,814	40,748	-	-	-	289,562	268,952	
Programs	792,163	78,917				871,080	768,396	
Total program services	3,176,639	553,569				3,730,208	3,990,787	

Statement of Activities

Year ended June 30, 2013 with comparative totals for 2012

	Unrestric	ted Funds	Temporarily	Restricted	Permanently Restricted			
	Operating Plant		Permanent Restricted Collection		Endowment	Total All Funds		
	Fund	Fund	Fund	Fund	Fund	2013	2012	
Supporting services	A 4 440 700		•	•	•	0 4407.070	A 4475 504	
Management and general	\$ 1,146,703	\$ 20,375		\$ -		\$ 1,167,078	\$ 1,175,521	
Total expenses	4,323,342	573,944				4,897,286	5,166,308	
Excess (deficiency) of public support and revenue over expenses before other changes in net assets	(575,267)	(523,897)	300,266	127,000	931,304	259,406	334,777	
Other changes in net assets								
Bad debt expense	-	-	-	-	(126)	(126)	-	
Loss on disposal of fixed assets	-	(335)	-		-	(335)	.	
Purchases of collection items not capitalized	-	-	-	(123,420)	(007.710)	(123,420)	(904,590)	
Trust transfers	641,999	40.545	25,719	-	(667,718)	-	-	
Interfund transfers Change in value of trusts held by third party	6,592	12,515	(2,134)	-	(16,973) 29,350	29,350	(2,999)	
Net unrealized gain (loss) on investments	(27,628)				724,590	696,962	(853,242)	
Total other changes in net assets	620,963	12,180	23,585	(123,420)	69,123	602,431	(1,760,831)	
Total change in net assets	45,696	(511,717)	323,851	3,580	1,000,427	861,837	(1,426,054)	
Net assets - beginning of year	136,462	16,657,177	376,609	1	14,280,910	31,451,159	32,877,213	
Net assets - end of year	\$ 182,158	\$ 16,145,460	\$ 700,460	\$ 3,581	\$ 15,281,337	\$ 32,312,996	\$ 31,451,159	

Board of Trustees

Samuel M. Harris, President Katharine W. Eiferle. First Vice-President David T. Taylor, Second Vice-President Marilyn Kopp, Secretary Diane Lindholm, Treasurer Elizabeth S. Murphy, Immediate Past President Michael J. Behm Susan Steiner Bolhouse Eleanor E. Brownell James D. Draper Shannon Easter White Chris Flores Mona Hardas Janice T. Harden Louis A. Hawkins Armando Hernandez Lynne Hurand Linda LeMieux Thomas B. Lillie Thomas J. Mitchell Robert S. Piper Michael Rucks Ira A. Rutherford Elisabeth Saab Grayce Scholt D.J. Trela Claire M. White Michael Wright Dean Yeotis

Honorary Trustees

Elizabeth Neithercut

Staff

John B. Henry, *Director* Andrea Allen, Café/Beverage Manager Ed Bradley, Associate Curator of Film Sally J. Case, Chief of Security Tom Cheek, Internet Technician/ Photographer Sarah Christensen, Curatorial Assistant Bryan T. Christie, Facilities Manager Justin Clanton, Facilities Assistant Jon Cockerill, AV Technician Shelby Coleman, Café Assistant Gail M. Curry. Receptionist Jason Dake, Art Educator Emma Davis, Education Media Coordinator Monique M. Desormeau, Curator of Education William Farmer, Security Jeff Garrett, Assistant Director of the Art Kimberly Giacchina, Visitor Services Alex Gilford, Museum Educator Anthony Gittens, Security Tracee Glab, Curator of Collections & Exhibitions Courtney Hatcher, Café Assistant Jaclyn Hatcher, Retail Clerk Michelle Hathaway, Café Assistant Amanda Hayes, Education Assistant Lindsey Heine, Events & Rental Assistant Valorie Horton, Visitor Services Coordinator Donald O. Howell, Assistant Facilities Manager & Preparator Judith M. Irwin. Administrative Assistant to the Director Robert J. Irwin, Security Heather Jackson, Assistant Registrar Sarah Jarrett, Café Assistant Judy A. Johnson, Librarian Johnnie Jones, Security Allison Kimber, Development Assistant Joseph Kish, Facilities Assistant William Koryciak, Security Natalia Lafuente, Visitor Services Miles Lam, Senior Graphic Designer Jennifer Lane, Visitor Services Kayla Latham, Visitor Services

Michelene LaTurneau, Security

Sheena Law, Education Administrative Assistant Frederick Luten, Custodian Susan J. Marr, Visitor Services, Administration & Membership Michael D. Martin, Coordinator of Collections & Exhibitions Y. Jan Massenberg, Visitor Services Don McCombs, Security Jeffrey McLaurin, Facilities Assistant Michael Melenbrink, Assistant Director of Finance & Administration Rachel Jordan Miller, Curatorial Assistant Erin Mohrman, K-12 Educator Timothy Monosmith, Security Kara Myatt, Visitor Services & Events Assistant Scott Nichols, Facilities Assistant Peter H. Ott, Registrar Louise Parham, Visitor Services Michelle Pennington, Assistant Curator of Education Ashley Phiffer, Assistant Curator Frank Phillips, AV Technician Cory Potter, Retail Services Manager James C. Ratza, Security Lois Revenaugh, Visitor Services Mark Robichaud, Facilities Assistant Scott Romanowski, Security Sherren Sandy, Events Coordinator Linda Savage, Visitor Services Kathryn K. Sharbaugh, Assistant Director of Development Kimberly Sharpe, Retail Clerk Valarie F. Shook, Membership Coordinator Nick Smith, Café Assistant Martin J. Stefan, Security Tracey S. Stewart, Development Officer Amy Sutkowi, Art School Administrative Assistant Billie G. Traylor, Security Kathleen A. Weiss, Security Gabriel Wilson, Security Michael Wilson, Security Heather Wright, Graphic Designer

Art School Faculty

Guy Adamec James Ames Rebecca Andrus Marty Calhoun Chris Conklin Chrysa Cronley Alla Dubrovich Kimberley Emmert Frank James Fisher Alice Foster-Stocum Michele Gunn Jeff Hageman Paul Hauth Craig Hinshaw Barbara Holmer Ryan Kelsey Karyn Konkel Igor Macherkevich Rebekah Mikkelson Erin Mohrman Matthew Osmon Rachel Reynolds Lois Sharp-Schneider Courtney Simpson Arla Slogor Anita Spencer William Stolpin Karen Sutherland Richard Tesner Timothy Widener Emily Williams Heather Wright Kay Yourist

1120 E. Kearsley St. Flint, MI 48503 810.234.1695 phone 810.234.1692 fax www.flintarts.org

