

A close-up photograph of a gorilla's face, showing its dark brown fur, large nostrils, and a gentle eye. The lighting highlights the texture of the fur.

mission **IMPACT**

INDIANAPOLIS ZOO 2014 ANNUAL REPORT

**THE INDIANAPOLIS ZOO /
EMPOWERS** people and communities,
both **LOCALLY AND GLOBALLY**,
to advance **ANIMAL CONSERVATION**.

6 ENGAGE

Simon Skjodt International Orangutan Center
Camps and Programs
Butterflies

14 ENLIGHTEN

Indianapolis Prize
Living Collection & Babies

22 EMPOWER

Conservation Outreach
What we all can do to make a difference

28 LOCAL

Events
Volunteers
Attendance

34 GLOBAL

96 Elephants Partnership

38 ACCOUNTABLE

Financials
Accreditation
Trustees/Donors/Sponsors

DEAR FRIENDS

Many have recognized that our strength lies in our combination of mission and people. The two are inseparable: Our team of volunteers, supporters, and professional staff have commitment to our mission as a core part of their personal values, and then bring unique combinations of experience, access, resources, skill, and knowledge.

The result is a wonderful collaboration that stretches internationally and includes many of the most accomplished wildlife conservationists of our era. The scientists we work with reflect our unique approach: Instead of simply sending people into the field, we identify conservationists who've already proven that they can create real change for endangered species. Dr. Anne Russon has proven that critically endangered orangutans will occupy recovered forest habitats in Borneo; Dr. Laurie Marker has proven that humans and cheetahs can live side by side in Namibia and other range countries; and Dr. Charles Foley has proven that enlisting local villages in the protection of elephants in Tanzania can bring benefits to both humans and wildlife. What we have proven is that a clear mission, combined with a vision, a plan, resources, and hard work can result in success.

The Indianapolis Zoo empowers people and communities, both locally and globally to advance animal conservation. Our goal each year is to truly reflect our mission in our operational plans. Our success means that the impact of our institution, our community, and our team is being felt around the world as well as at home.

This past year, we opened a world-class exhibit, the Simon Skjodt International Orangutan Center, and we honored a true hero for the planet, Dr. Patricia Wright, with the Indianapolis Prize, the world's leading award for animal conservation. These are just two examples of your Zoo taking a grand, global stage and performing remarkably! Ringing the closing bell at the New York Stock Exchange with Eli Lilly and Company and meeting with representatives from the White House, United Nations and Republic of Madagascar were certainly iconic events, and the Simon Skjodt International Orangutan Center was dubbed a "bucket-list addition" and a "must-see attraction" by national media.

As you read this annual report, please know that we continue to grow in strength, wisdom, and influence upon our community and our planet. We inspire, we empower, we engage, but we couldn't do any of this without your support. You are building a wondrous future, and we are very grateful.

MICHAEL I CROWTHER / President and CEO

6

7

ENGAGE

en·gage

verb

To keep busy; to attract and hold, especially attention or sympathy; to cause to participate; to begin or take part in a venture; to connect or interlock.

“ Get out into the field to experience nature firsthand, whether it's through ecotourism to some exotic destination in Amazonia, Madagascar or another remote corner of our planet, or through volunteer opportunities, education programs or periodic visits to natural areas in your own backyard. Also take advantage of local institutions where you live. I attribute a large part of my interest in wildlife to frequent visits to NYC's Bronx Zoo and American Museum of Natural History. The opportunities are endless. ”

2014 INDIANAPOLIS PRIZE FINALIST / DR. RUSS MITTERMEIER

Simon Skjodt International ORANGUTAN CENTER

It was truly an “EPIC” year! National media dubbed the Indianapolis Zoo’s Simon Skjodt International Orangutan Center an “addition to the bucket-list” and a “must-see attraction” in 2014. The Center was the catalyst for a record-breaking year with the highest attendance ever recorded at the Zoo. Most importantly, those guests were drawn in, engaged, enlightened and empowered. Eight sentient beings with remarkable intelligence, charisma and magnetism fueled the fire behind our mission.

Stunning views quickly turned into mesmerizing interactive experiences as hundreds of thousands of visitors from all over the world came face-to-face with an orangutan. The Zoo came to a standstill every time an orangutan swung 70 to 80 feet above the crowd on the Myrta Pulliam Hutan Trail. Jaws dropped while Zoo visitors watched in the Tim M. Solso Learning Studio as orangutans manipulated interactive technology during part of ongoing research into the intelligence of orangutans. Guests spent time in the Efroymson Family Exploration Hub and the R.B. Annis Atrium and quickly learned about the threats facing orangutans in the wild. Orangutans are on a path to become the first great ape species to go extinct primarily due to habitat loss.

The Zoo is committed to not only educating people about the urgent action needed to save wild orangutans, but we also offer an avenue to do just that. As guests leave the Center’s indoor interactive areas, the exhibit turns global and offers visitors an outlet to reach across the world and make a difference. Guests can donate money to help reforest parts of Borneo—which is one of only two places in the wild where orangutans live. In 2014, Zoo guests generously donated more than \$17,000 for the reforestation project—one tree at a time.

Perhaps the most significant symbol and call to action is the Nina Mason Pulliam Beacon of Hope. The grand, illuminated structure stands 150-feet tall and reminds us that there is hope for orangutans in our world. Our mission reminds us that we all can do something to help save them.

The Simon Skjodt International Orangutan Center, a world-class exhibit, would not be possible without the generosity and caring nature of Hoosiers. The Indianapolis Zoo operates without public tax dollars and is one of the largest zoos in the country in that position. We are kept alive, thriving and relevant because of our benevolent community, our donors’ sense of caring and our sponsors’ values. Philanthropy is what helps guide us toward a successful mission, as well as the hope that our enthusiasm is contagious. We promised to be good fiscal stewards of the \$34 million donated to the Campaign for Conservation, and we lived up to the challenge.

indy's orangutan **FAMILY**

< SIRIH

Sirih is 22 years old and came to us from the Frankfurt Zoo in Germany. She is a pure Sumatran orangutan like Basan. She responds to the German language, so she's hearing a new language with her English speaking Zoo staff.

< NICKY

Nicky is 30 years old, confident and often challenges the dominant female, Knobi. She can be stubborn but also curious about people—often the first orangutan you see when you walk into the Center.

< AZY

Azy is our 37-year-old dominant male. He's extremely gentle with the other orangutans but has no problem breaking up fights between the females. He has a 9 foot arm span and his hands are 18 inches long. He loves opening wrapped boxes and his favorite snacks are fruit, peanuts and cooked onions.

< BASAN

Thirteen-year-old Basan was the newest addition to the Center in 2014. He enjoys playing with water, hiding, and shredding paper. Basan is a full-blooded Sumatran orangutan. We were able to accomplish the first introduction of two unrelated adolescent male orangutans ever in any zoo by bringing together Basan and Rocky.

< ROCKY

Rocky is 10 years old and a crowd pleaser for sure. He is inquisitive with guests and always ready to learn something new. He is obsessed with tattoos and often points to guests, wanting them to show him their "ink!" Rocky is the first great ape to be recorded manipulating his vocal cords, saying the word "what."

< LUCY

Lucy is 30 years old and is 100 pounds lighter since she arrived at the Zoo thanks to our staff, who worked with her on her diet. She has tons of energy and can easily keep up with Rocky. She is a champion nest builder and creates a cozy bed to sleep in each night.

< CHARLY

Charly is 20 years old and loves to build elaborate nests each night with blankets and sheets. He has a playful side, especially when interacting with the keepers. He is picky about apples and will only eat them if they are cooked. He also likes perfume samples from magazines.

< KATY

Katy is 26 years old and is Rocky's biological mother. She is a quick learner, sometimes shy and prefers men over women. She expresses excitement by whistling. She's often waiting in line patiently to get her time in the learning studio to work with Dr. Rob. She likes to put buckets or other objects on her head and loves apples, sweet potatoes and peanuts.

KNOBI >

Our dominant female is 35-year-old Knobi. She has a strong bond with Azy and likes to clean and collect trash and debris in a container. Knobi adopted Rocky and taught him how to behave like an orangutan. She will not eat tomatoes.

engaging YOUTH

One of our most essential outreach tools to engage children and ensure the Zoo's mission is fulfilled, is the Polly H. Hix Institute for Research and Conservation. Through Hix educational and hands-on programs, we are reaching all generations and communities in our efforts to promote sustainable behavior, protect wildlife and wild places and spread knowledge. Thousands of children experience free trips to the Zoo and workshops thanks to our generous donors.

2014 / NUMBERS

97 ANIMAL ART ADVENTURES

563 DOLPHIN IN-WATER PARTICIPANTS
and 438 observers

140 SCIENCE PROGRAM PARTICIPANTS
including our Saturday Science (112) and Girls in Science (28) programs

990 SCIENCE INVESTIGATORS
(approximate) (school workshops)

1,703 OVERNIGHT PARTICIPANTS

584 SUMMER ZOO CAMPS

82 ZOO EXPLORERS

60 OASIS MEMBERS
participated in our OASIS orangutan program

26 EDUCATORS

participated in our first Conservation Educator Academy

200

EDUCATORS came to our Educator Open House

96 STUDENTS

participated in 96 Elephants

71 EDUCATORS PLEDGED

to do a lesson on 96 Elephants in their classrooms

STUDENTS FROM COLUMBUS

high schools participated in an Indianapolis Prize event with 2014 Prize Winner, Dr. Patricia C. Wright

106

PARTICIPATED IN MEET A HERO,
BE A HERO

making it COUNT

we hosted **71,673 INDIVIDUALS ON FIELD TRIPS.**

of those individuals, **2,463 WERE IPS STUDENTS ON FREE, DONOR-SPONSORED TRIPS.**

also **1,275 ATTENDED FREE, DONOR-SPONSORED EDUCATION WORKSHOPS.**

68 BIG BROTHERS BIG SISTERS DOLPHIN IN-WATER PARTICIPANTS
were able to attend free, thanks to a donation.

transforming BUTTERFLIES

Nearly 40 different species of native and exotic butterflies filled White River Gardens with swirls of living color. This was a unique opportunity for guests to learn about the life process for living creatures as they watched butterflies emerge from their chambers, spread their wings for the first time and flutter through the conservatory.

14

ENLIGHTEN

en•light•en

verb

To instruct; to inform.

“ Tell two friends that you love lemurs and want to save them from extinction. And tell each friend to tell two additional friends. We need awareness as the first step. ”

2014 INDIANAPOLIS PRIZE WINNER / DR. PATRICIA C. WRIGHT

15

16

2014 indianapolis PRIZE

What began as a simple question, a mission-driven idea 12 years ago, has grown into the internationally renowned and world's biggest award for animal conservation, the Indianapolis Prize. The simple question was: What can we do that will truly make a difference in saving the lives of endangered and threatened animals all over the world? Many partners, plans and years later, the 2014 Indianapolis Prize stepped onto a global stage to spread the word about the need for saving wild things in wild places.

The 2014 Prize winner embodies what we think it takes to advance animal conservation. Dr. Patricia C. Wright is relentless, passionate, patient when needed, a teacher, a survivor and devoted. Wright loves lemurs and has dedicated her life's work to the most endangered mammal on Earth. Wright transformed Madagascar's park system to ensure safe, protected habitat for lemurs. She championed the survival of the island's most famous animal despite setbacks from timber exploitation and cultural barriers. Wright has created a solid legacy and model for conservation that is used successfully around the world.

The 2014 Indianapolis Prize far exceeded initial outreach goals. The Prize reached more than 1.14 billion people, as well as more than 3 million Facebook impressions. The Prize team and winner held audience with representatives from the White House, United Nations and Republic of Madagascar on our media tour.

Wright, along with our partners at Eli Lilly and Company, closed the New York Stock Exchange (NYSE) on Endangered Species Day. On top of the NYSE platform, the most endangered mammal, a lemur, sat atop Wright's shoulder as she closed the exchange for the day. Partnering the NYSE with animal conservation may seem an odd juxtaposition, but the connection between healthy economies, governments and conservation is an integral part of the ability to save magnificent creatures like Amur tigers, orangutans and lemurs in the wild.

Thanks to our generous friends at Cummins, Inc., the two-year Prize cycle wrapped up with a glitzy gala, crowded with 1,000 guests all there to meet the heroes of our planet. Dr. Wright and the five finalists were honored and their tireless work highlighted in videos shot on the front lines of conservation. From Madagascar to Mexico, the videos—featuring struggles, commitment and triumphs—transported the audience into the world of a conservationist. For the first time, the Prize was increased to \$250,000 and each finalist received \$10,000.

17

living COLLECTION

December 31, 2014

VERTEBRATES	SPECIES	SPECIMEN
MAMMALS	36	134
BIRDS	39	702
REPTILES	40	118
AMPHIBIANS	0	0
FISHES	61	379
INVERTEBRATES	44	178
TOTALS	220	1,511

(Animals in on loan are included. Animals out on loan are not included.)

ENDANGERED SPECIES (IDNR)

Timber rattlesnake
Western cottonmouth

STUDBOOKS HELD AT IZ

African elephant
Walrus

(S/A=listed due to similarity of appearance to other endangered or threatened species)

SPECIES SURVIVAL PLAN (SSP)

SPECIES (PROGRAMS DESIGNATED AS GREEN OR YELLOW BY AZA)

Addra gazelle
African painted dog
Amur tiger
Cabot's tragopan
Cheetah
Grand Cayman blue iguana
Jamaican iguana
Orangutan
Radiated tortoise
Red ruffed lemur
Ring-tailed lemur
White-handed gibbon

THREATENED SPECIES (USFWS)

African elephant
Desert tortoise
Eastern indigo snake
Polar bear
Southern white rhinoceros (S/A)
White cockatoo

Eastern white-bearded wildebeest
European white stork
Gentoo penguin
Grand Cayman blue iguana
Grant's/Plains zebra
Greater kudu
Grey-crowned crane
Harbor seal

Hyacinth macaw
Island flying fox
Jamaican iguana
King penguin
Marabou stork
Polar bear
Radiated tortoise
Red panda

Red ruffed lemur
Reticulated giraffe
Ring-tailed lemur
Ruppell's griffon vulture
Slender-tailed meerkat
Southern ground hornbill
Southern rockhopper penguin
Southern white rhinoceros
Speke's gazelle
Sumatran orangutan
Warthog
White-cheeked turaco
White-handed gibbon

When you visit one of our newborn animals, you understand the impact of our mission. Our animal breeding efforts are a key part of our animal conservation focus dedicated to ensuring the sustainability of a healthy, genetically diverse and demographically varied animal population.

tiger cub & zoo **BABIES**

We've been known to call ourselves wildly different. We find stripes, tusks, webbed feet and bristles adorable. But beneath all that cuteness lies a purpose. Each new arrival at the Zoo gives us an opportunity to engage, enlighten and empower our guests to advance animal conservation. On July 10, Zoya, our baby tiger cub, joined the family. She draws "Oohs" and "Aahs" from Zoo guests and gives us the opportunity to help people fall in love with her. Then, we hope, people will want to do something to save her kind in the wild. It is estimated that only 500 Amur tigers remain in the wild. Zoya is a powerful cub (all teeth and claws) but her strength really comes as an ambassador to motivate people to make a difference in saving wild things in wild places.

Just in time for lemur champion and Indianapolis Prize winner Dr. Patricia C. Wright's visit to the Zoo, our lemur troop grew by one. Wright proposed some names for the lemur baby and our Facebook fans voted in favor of "Maki," which is a Malagasy term meaning "lemur."

Fluff and tusks also helped gather some attention to our Zoo baby population. For the first time, Caribbean flamingo chicks hatched at the Zoo—three to be exact. At birth they sported gray-white plumage but are now fully pink. A little more rugged additions to the baby bunch were four warthog piglets. Zoo guests enjoyed watching lots of dashing, digging and flying dirt.

< ZOYA

EMPOWER

em•pow•er

verb

To make stronger and more confident.

“ We all can support conservation by reducing our consumption of goods such as clothes and detergents, by saving energy in our home and our work (or school), by reducing our waste, and by volunteering with the local environmental authority. ”

2014 INDIANAPOLIS PRIZE FINALIST / DR. GERARDO CEBALLOS

advancing animal **CONSERVATION**

Our mission drives us to make a difference locally and globally. Our outreach stretches across the world, assisting and monetarily supporting nearly a dozen proven organizations doing remarkable work to save the animals facing the most extreme threat of extinction. Our support of scientists in the field is essential in the commitment to help preserve unique animals and their habitats for future generations.

ORANGUTAN KUTAI PROJECT

The Zoo supports the Orangutan Kutai Project in the Kutai National Park in East Kalimantan, Borneo. The project started in 2009 in an effort to protect the seriously endangered orangutan population and recover critical habitat. Dr. Anne Russon leads the project. She has studied orangutans for more than 30 years and her work is featured in the Simon Skjodt International Orangutan Center.

INTERNATIONAL UNION FOR CONSERVATION OF NATURE (IUCN)

The Indianapolis Zoo provides financial support to IUCN's climate change vulnerability assessment of tree species in Borneo. The assessment studies trees for viable species survival.

AMUR TIGER CONSERVATION PROJECT

The Zoo supports the work of conservation partner Dr. Linda Kerley and the Amur Tiger Conservation Project in Lazovsky District in Primorsky Krai, Russia. The Indianapolis Zoo's support paid for 15 vitally important tracking cameras that give Kerley long distance insight into the lives of the last few remaining wild Amur tigers on Earth.

DIAN FOSSEY GORILLA FUND INTERNATIONAL

The Indianapolis Zoo is proud to support the Dian Fossey Gorilla Fund International. Fossey was a true conservation hero who fought to preserve and protect mountain gorillas. She was found murdered in her cabin in Karisoke in 1985.

INTERNATIONAL ELEPHANT FOUNDATION

The International Elephant Foundation is composed of Association of Zoos and Aquariums member zoos and other facilities whose elephants are wildlife ambassadors helping to educate the public and raise money for elephant conservation.

26

CHEETAH CONSERVATION FUND

Cheetah: The Race for Survival exhibit helps Zoo guests support Dr. Laurie Marker, founder and executive director of the Cheetah Conservation Fund (CCF). This year our "Race a Cheetah" activity raised \$12,245 for Marker's foundation. CCF is headquartered in Namibia and its groundbreaking work focuses on the conflict between livestock farmers and cheetahs.

CENTRE VALBIO AT STONY BROOK UNIVERSITY

Support from the Zoo helps Centre ValBio work to protect unique biologically diverse ecosystems through conservation science and projects that directly benefit the local people of Madagascar including rural health care delivery.

MASSASAUGA RATTLESNAKE CONSERVATION

The Indianapolis Zoo is participating in and helping fund a field census project on the Massasauga rattlesnake. The snake's populations have declined making it necessary to work to avoid possible extinction.

MADAGASCAR FAUNA SUPPORT GROUP

Lemurs are the most critically endangered mammal on the planet. The Indianapolis Zoo supports the efforts of the Madagascar Fauna Interest Group to save lemurs and their habitat from destruction.

MIGRATORY BIRD CONSERVATION

We have taken an active role in an ongoing research project on the grounds of the Indianapolis Zoo. The goal of the project is to mitigate bird strikes with the goal of conserving migratory bird populations.

TARANGIRE ELEPHANT PROJECT

The Indianapolis Zoo has been providing financial support to the Tarangire Elephant Project and its director, Dr. Charles Foley, since 2007 for his amazing work to save the elephants in Tanzania by protecting their migration corridors and creating one of the largest elephant identification databases in Africa.

27

EMPOWER

LOCAL

lo•cal

adjective

Of or belonging to a particular place; serving the needs of a specific district.

“ Look for ways to join with others, such as the work of conservation groups, and actively participate; get involved. ”

2014 INDIANAPOLIS PRIZE FINALIST / DR. CARL SAFINA

2014 EVENTS

The Indianapolis Zoo is one of the largest zoos in the United States to receive no tax support. Your contributions ensure we remain a beloved community destination, where childhood memories are created, families gather to have fun, and animals are ambassadors for their species in the wild. We know that raising money for such an important place doesn't have to be dull—on the contrary, we rocked our way through 2014!

ZOOBILATION PRESENTED BY INDIANAPOLIS POWER & LIGHT COMPANY

5,000 guests rocked their orange and helped us raise more than \$2 million to take care of our 1,600 animals and 23,000 plants at the Indianapolis Zoo! A huge thanks to the thousands of people who help to make this wonderful event possible.

ZOOBOO PRESENTED BY INDIANA HONDA DEALERS

Ghosts, goblins and creatures of all kinds roamed the Zoo grounds for our record-breaking attendance year for ZooBoo. Our first year for running the event for 12 days was a big hit! More than 94,000 guests joined in on the fun.

CHRISTMAS AT THE ZOO PRESENTED BY DONATOS & TEACHERS CREDIT UNION

An incredible holiday season led to another record-breaker for visitors with more than 129,000 coming to the Zoo to enjoy the animals, lights, hot chocolate and even some one-on-one time with Santa!

! 2014 RECORD ZOO ATTENDANCE / 1,249,840

helping HANDS

Volunteers seek to do something that matters, gain knowledge, and sometimes, just have a great time. Our volunteers do all those things and more. Most importantly, our dedicated group works toward advancing our goals and having a true impact on our visitors and animal conservation. They educate, train, assist, donate and give of their talents. We appreciate all that they do to advance our mission.

68 AVERAGE HOURS / worked per individual EACH YEAR

full-time EQUIVALENT / **29** EMPLOYEES

volunteer STATISTICS

SERVICES

COLLECTIONS

ANIMAL CARE	34,989	278
HORTICULTURE	1,834	36
RESEARCH/OBSERVATIONS	179	5

EDUCATION

INTERPRETATION/PROGRAMS	11,331	244
COMMUNITY RESOURCES	46	2
TRAINING/orIENTATION	2,345	407

ADMINISTRATIVE/EVENTS

ORGANIZATIONAL ASSISTANTS	2,536	48
GUEST SERVICES	717	77
SPECIAL NEEDS	192	16
SPECIAL EVENTS	5,013	700
SPECIAL PROJECTS	4	2
CHARACTER MASCOTS	270	21

PROFESSIONAL

VETERINARIAN	924	5
--------------	-----	---

TOTAL

60,380

884

34

GLOBAL

glo•bal
adjective
Worldwide; comprehensive.

“Get out into nature—see what’s out there.”

2014 INDIANAPOLIS PRIZE FINALIST / DR. CARL JONES

35

join the HERD

36

Our relentless pursuit of our mission guides us to the most endangered creatures and the people who are committed to changing the future for these animals. It is estimated that a staggering 96 elephants in Africa are killed by poachers for their ivory tusks each day. The Indianapolis Zoo joined forces with the global conservation partnership called 96 Elephants.

Indianapolis Zoo camp kids helped spread the word: Stop buying ivory and stop killing the most majestic animal on Earth. Our campers were featured nationally in a *Huffington Post Green* blog, holding their 96-foot-long chain, created with more than 1,000 messages and hand-drawn elephant pictures. A video of the kids carrying their chain was also featured nationally and internationally.

With the United States ranked second only to China as the largest ivory market worldwide, efforts close to home carry an immense impact for this vulnerable species. This camp program demonstrates how we have a global reach—we can make a difference a world away.

37

38

ACCOUNTABLE

ac•count•a•ble

adjective

Liable; responsible; explainable.

39

“ Convince others that wildlife and wild places always matter since they are part of this planet and its future just as we are. And you know those emails and tweets that conservation organizations are always asking you to send to your elected officials and others? They not only matter but they are critical to what we do. ”

2014 INDIANAPOLIS PRIZE FINALIST / DR. JOEL BERGER

2014 financial ACCOUNTABILITY

40

SUPPORT & REVENUE

EARNED REVENUE	\$ 16,102,660
CONTRIBUTIONS	\$ 5,822,777
MEMBERSHIP	\$ 6,719,508
INVESTMENT INCOME	\$ 20,815
OTHER	\$ 641,953
NET ASSETS RELEASED FROM RESTRICTIONS	\$ 2,644,606
TOTAL SUPPORT & REVENUE	\$ 31,952,319

EXPENSES

OPERATIONS	\$ 20,453,317
MANAGEMENT & GENERAL	\$ 1,792,821
MEMBERSHIP DEVELOPMENT	\$ 712,731
FUNDRAISING	\$ 2,593,799
TOTAL EXPENSES	\$ 25,552,668

CHANGE IN NET ASSETS BEFORE DEPRECIATION & AMORTIZATION

DEPRECIATION & AMORTIZATION	\$ 6,399,651
CHANGE IN NET ASSETS BEFORE OTHER CHANGES	\$ 5,708,933

CHANGE IN NET ASSETS BEFORE OTHER CHANGES	\$ 690,718
---	------------

OTHER CHANGES

LOSS ON DISPOSAL OF FIXED ASSETS	\$ (174,779)
NET REALIZED AND UNREALIZED GAINS ON INVESTMENTS	\$ -
NET ASSETS RELEASED FOR CAPITAL PROJECTS	\$ 25,622,895
CHANGE IN UNRESTRICTED NET ASSETS	\$ 26,138,834

A copy of the 2014 Audited Financial Statements is available upon request.

SUPPORT & REVENUE

Due to rounding, percentages add up to just below 100%

EARNED
REVENUE

CONTRIBUTIONS

MEMBERSHIP

INVESTMENT
INCOME

OTHER

NET ASSETS
RELEASED FROM
RESTRICTIONS

EXPENSES

OPERATIONS

MANAGEMENT
& GENERAL

MEMBERSHIP
DEVELOPMENT

FUNDRAISING

41

thank you

42

2014 INDIANAPOLIS ZOOLOGICAL SOCIETY, INC.

BOARD OF TRUSTEES

Dan Appel (Chair)
Mike Bosway (1st V. Chair)
Jeffrey Harrison (2nd V. Chair)
Alan Cohen
 (Immediate Past Chair)
Jim Powers (Treasurer)
Beth E. Cate (Secretary)
Michael Alley
Devin Anderson
Holly Banta
Kathryn G. Betley
Matthew S. Claymon
Tim Dunn
Suzanne Fehsenfeld
Karen Ferguson
Mark C. Gargula
Eric Gillispie
Anita J. Harden
Kathy Hubbard
Ann Hunt
Kelly Huntington
Fran Jacoby
David Klapper
Kay Koch
Robert Laikin
Lisa McKinney

FOUNDER MEMBERS

Dayton H. Molendorp
Myrta Pulliam
Steve Ramos
Bill Rosenbaum
April Sasso
Steven Schenck
Courtney Schwab
John Sharpe
Richard J. Thrapp
Doug Tillman
Steve Walker
Dan Yates
Ken Yerkes
John M. Mutz
John Neighbours
Polly Nicely, M.D.
Mel Perelman
Deborah Simon
J. Albert Smith
Mike Smith
Roger S. Snowdon
Michael W. Wells
Christine Woodward-Duncan

HONORARY TRUSTEES

Cynde Barnes
Robert R. Baxter
Nancy Elder
Pawel Fludzinski
Laura George
Polly Horton Hix
Kim Howell
W. Kent Manuel
John M. Mutz
John Neighbours
Polly Nicely, M.D.
Mel Perelman
Deborah Simon
J. Albert Smith
Mike Smith
Roger S. Snowdon
Michael W. Wells
Christine Woodward-Duncan

LIFE TRUSTEES

Joseph D. Barnette, Jr.
Christel DeHaan
Robert H. McKinney
James T. Morris
Dr. Suellen Reed
Jerry D. Semler
Eleanor F. Bookwalter
Betty D. Givens
Robert B. Hirschman
R. Caesar Johnson*
Scott A. Jones
Julia L. Lacy
Michael Maurer
DV Pace
Pauline K. Selby
Marjorie C. Tarplee

ADVISORY COUNCIL

Pam Boas
Jill Burnett
Stuart Buttrick
David DeWitt
Sanford Garner
Frank Hancock
David LeVine
Tom Nickols
Mary Beth Oakes
Aaron Reddington
Susan Sams
Marisol Sanchez
Brad Sutton
Brian Upchurch
Allen Wright

43

* Denotes deceased

2014 donor RECOGNITION

ASSOCIATE COUNCIL

Founded in 2011, the Indianapolis Zoo Associate Council is an organization of Central Indiana, emerging leaders dedicated to aiding and supporting the Zoo in advancing animal conservation. Members between 1/1/2014 and 12/31/2014 include the following:

44

Kimberly Dollin	Fred Lockett	Christina K. Snapp
Amanda Dorman	Corey Lockhart	Lori Snow
Brandon P. Elward	Ian P. MacDonald	Philip L. Sparks
Claire Emswiller	Raleigh Malik	Jason A. Spilbeler
Andrew Fiega	Claudia Mays	Sara Stellema
Kathleen Field	Molly McCully	Greg Sturm
Jana E. Fuelberth	Natalie Meador	Andrea Warren
Julie Garvin	Veronica M. Miller	Dani Weatherford
Lauren E. George	Stephanie Morris	Erin Weaver
Nichole C. Gillum	Sean Mullins	Tiffany Wedekind
Kathleen S. Gilmore	Katherine Nedvidek	Bobbie Werbe
Jennifer Glore	Erika Nelson	Melissa Weseli
Matt Gordon	Jeremy Nelson	Alissa Wetzel
Morgan Greenlee	Mimi Nguyen	Morgan Wihebrink
Alex E. Gude	Matt Nolley	Jackson T. Wiley
Heather Hall	Ryan Odle	Jacob Williams
Mary K. Hanneman	Nicole Pechanec	William J. Witchger, II
Ryan Harmon	Whitney Phillmann	William Zink
Jana E. Harris	Drew Poston	
Pam Heuer	Ashley Powell	
Anne E. Hoblik	Rubin Pusha	
Ashley Hughes	Kevin Quinn	
Kassandra C. Illyes	Aaron Reddington	
Courtney K. Jackson	Chad M. Reynolds	
Heather Jackson	Adam J. Schmidt	
Kiersten Kamman	Thomas J. Scott	
Leigh Ann Kennedy	Sarah Seacat	
Alissa J. Kregers	Alexander Shortle	
Eric O. Leafgreen	Robert Shula	
Brooke A. Leister	Sarah Beth H. Skidmore	

LOWELL NUSSBAUM SOCIETY

The Lowell Nussbaum Society recognizes individuals and organizations who provide operating support for the Indianapolis Zoo. Named after our founder, the Lowell Nussbaum Society represents gifts \$1,250 and above between 1/1/2014 and 12/31/2014.

Steward's Circle \$25,000 & Above

Anonymous
Ms. Polly Hix & Mr. Tony Fair
Ms. Kay F. Koch
Mr. & Mrs. Eli Lilly II
Ms. Deborah J. Simon
Mr. & Mrs. Anthony W. Smith
Dr. & Mrs. Eugene D. Van Hove

Corporations/Foundations
Allen Whitehill Clowes Charitable Foundation
Christel DeHaan Family Foundation
Ernst & Young Foundation
Lilly Endowment Inc.
The Ruth Lilly Philanthropic Foundation
Schwab Charitable Fund

Conservationist's Circle \$10,000-\$24,999

Anonymous (3)
Mr. & Mrs. Robert N. Bader
Mr. & Mrs. Charles H. Boxman
Fred & Beth Cate
Mr. & Mrs. Russell Fortune III
Dr. & Mrs. Brendan P. Fox
Mr. & Mrs. Bradley Hirst
Mr. & Mrs. Stephen W. Marmon
Myrta J. Pulliam
Dr. & Mrs. Rick Sasso
Dr. Marguerite K. Shepard
Cindy Simon Skjodt & Paul Skjodt

Corporations/Foundations

Arts Council of Indianapolis and the City of Indianapolis
Dow Agrosciences
Dow Chemical Foundation
Richard M. Fairbanks Foundation, Inc.
Hirst Family Charitable Fund, a fund of Legacy Fund
Indy MPH Watersports‡
Macy's Foundation
Nicholas H. Noyes Jr. Memorial Foundation
The Samerian Foundation
Tony Stewart Foundation

Guardian's Circle \$5,000-\$9,999

Anonymous (1)
Mr. & Mrs. Daniel C. Appel
Cohen Family Foundation
The Cummins Foundation
Fidelity Charitable Gift Fund
Hulman & Company Foundation, Inc.
Javelina Construction, Inc.
Dr. & Mrs. William G. Enright
Mark & Amy Ford
Mr. & Mrs. Douglas B. Gard
Arthur Jordan Foundation
Oxford Financial Group Ltd.
Sharp Family Foundation
Sutherland Consulting
Swisher Foundation

Corporations/Foundations

The Jerry L. and Barbara J. Burris Foundation
John & Cynde Barnes
Fidelity Charitable Gift Fund
Hulman & Company Foundation, Inc.
Javelina Construction, Inc.
Dr. & Mrs. William G. Enright
Mark & Amy Ford
Mr. & Mrs. Douglas B. Gard
Mr. & Mrs. Mark C. Gargula
Mr. & Mrs. Anton George
Mr. & Mrs. Cuthbert P. Gorman, Jr.
Mr. Eddie Gossett & Ms. Amy Kindred
Naturalist's Circle \$2,500-\$4,999
Arts Council of Indianapolis and the City of Indianapolis
Dow Agrosciences
Dow Chemical Foundation
Richard M. Fairbanks Foundation, Inc.
Hirst Family Charitable Fund, a fund of Legacy Fund
Indy MPH Watersports‡
Macy's Foundation
Nicholas H. Noyes Jr. Memorial Foundation
The Samerian Foundation
Tony Stewart Foundation

45

Bob & Cheryl Sparks
 Mr. & Mrs. Stephen Spry
 Jerry & Linda Stark
 Mr. & Mrs. Brian W. Upchurch
 Dr. & Mrs. J. Alan Webber
 Mr. & Mrs. William J. Witchger II
 Mr. & Mrs. E J Witchger
 Mr. & Mrs. C. Daniel Yates
 Mr. Ryan Zumbahlen & Ms. Christine R. Shaffer

Corporations/Foundations

R.B. Annis Educational Foundation
 The Brigham Family Foundation
 EWI of Indianapolis
 First Financial Bank
 The Great Frame Up of Indianapolis†
 Lacy Foundation
 The Mothershead Foundation
 Salin Foundation, Inc.
 Susie and Tom Sams Family Fund
 Solar Sources, Inc.
 SPM Foundation
 Vanguard Charitable Fund
 John Wiley & Sons, Inc.

Chairman's Circle
\$1,250-\$2,499

Dr. & Mrs. R. Daniel Braun
 Barbara J. Briggs
 Anonymous (2)
 Mr. Richard F. Brown & Mrs. Cathy Springer Brown
 Mr. & Mrs. Pawel Fludzinski
 William R. & Sallie M. Bruns
 Mr. Ernst E. Forster
 Ellen and John Albrecht
 Mr. & Mrs. Arthur L. Bryant
 Mr. & Mrs. Jim Friend
 Mr. & Mrs. Michael Fruehwald
 Mr. & Mrs. Charles M. Allen
 Mr. & Mrs. David L. Alperson
 Dr. & Mrs. Wayne J. Ambrous
 Mr. Steven G. Arany
 Timothy P. Ardillo & Jason Müller
 Mr. & Mrs. Terry W. Balko
 Ms. Holiday W. Banta & Mr. T.J. Cole
 Mr. & Mrs. Joseph D. Barnette, Jr.
 Mr. & Mrs. Eric Bedel
 Dr. Bill Beechler & Dr. Holly L. Simpson
 Mr. Thomas W. Beeler
 Mr. & Mrs. Craig Bennett
 Ms. Kerrie L. Best & Mr. Brad Guthrie
 Mr. & Mrs. Leonard Betley
 Dr. & Mrs. Jay Bhatt
 Elizabeth & Kerry Blanchard
 Mike & Mary Blanchet
 Mr. & Mrs. Fred Bosco
 Mr. & Mrs. Michael E. Bosway
 Sandy Bowen-Lehnen & Robert Lehnen
 Cary Bracken
 Mr. & Mrs. Don Brackney
 Mr. & Mrs. Douglas A. Braly

Ms. Eugenia Fernandez & Ms. Theresa R. Hurn
 Mr. & Mrs. Thomas Fischer
 Mr. Henry A. Havel & Ms. Mary Stickelmeyer
 Dr. & Mrs. John R. Hayes
 Mr. & Mrs. John R. Hayes
 Mr. & Mrs. Joseph F. Heidelman
 Mr. & Mrs. Michael Fruehwald
 Mr. & Mrs. Patrick W. Henck
 Ms. Karen E. Burns & Mr. Richard Gevers
 Ms. Deborah N. Gates
 Mr. & Mrs. Stuart R. Buttrick
 Dr. William L. Gentry
 Mr. & Mrs. Dennis Casey
 Ms. Darlene S. Christy
 Mr. & Mrs. Kenneth B. Gilbert
 Mr. Eric L. Gillispie
 Mr. & Mrs. James W. Hubbard
 Mr. Gregory A. Huffman
 Ms. Alice M. Hughes
 Mr. & Mrs. Donald F. Gongaware
 Mr. & Mrs. Steven Crane
 Mr. & Mrs. Johnny Cross
 Mr. & Mrs. Isaac Crowe
 Mr. & Mrs. Bert L. Curry
 Mr. & Mrs. James Danko
 Mrs. Joanne Davis
 Mrs. Edwin O. Davisson
 Ms. Ann Dettwiler
 Mr. & Mrs. Rollin M. Dick
 Randi and Hayley Halbrook
 Aaron & Jennifer Dixon
 Jeffrey & Heather Dixson
 Erman Hall
 Ms. Catherine A. Drook & Mr. Melvin J. Crichton
 Ms. Dena Rae Hancock & Mr. P. Robert Caito
 Mrs. Nancy H. Dunn
 Mr. & Mrs. Frank M. Hancock
 Ms. Anita J. Harden
 Mr. & Mrs. Doug H. Harlan
 Mr. & Mrs. Mark Fangman
 Ms. Carol J. Feeney

The Hart Family

Ms. Elizabeth A. Hausser
 Mr. & Mrs. Pawel Fludzinski
 Mr. & Mrs. John R. Hayes
 Dr. & Mrs. Frederick R. Lane
 Mr. & Mrs. Charles A. Lang
 Mr. & Mrs. Allen Langdon
 Mrs. Joanne Larson
 Mr. & Mrs. James Lee
 Dr. & Mrs. Robert B. Hirschman
 Bill & Carol Howard
 Mr. & Mrs. J. Mark Howell
 Mr. & Mrs. Kenneth B. Gilbert
 Mr. & Mrs. James W. Hubbard
 Mr. & Mrs. Patricia A. Treadwell
 Mr. & Mrs. David W. Givens
 Greg & Kathy Cookerly
 Mr. & Mrs. Donald F. Gongaware
 Dr. & Mrs. Earl J. Craig
 Mr. & Mrs. Steven Crane
 Mr. & Mrs. Johnny Cross
 Mr. & Mrs. Isaac Crowe
 Mr. & Mrs. Bert L. Curry
 Mr. & Mrs. James Danko
 Mrs. Joanne Davis
 Mr. & Mrs. Edwin O. Davisson
 Ms. Ann Dettwiler
 Mr. & Mrs. Rollin M. Dick
 Randi and Hayley Halbrook
 Aaron & Jennifer Dixon
 Jeffrey & Heather Dixson
 Erman Hall
 Ms. Catherine A. Drook & Mr. Melvin J. Crichton
 Ms. Dena Rae Hancock & Mr. P. Robert Caito
 Mrs. Nancy H. Dunn
 Mr. & Mrs. Frank M. Hancock
 Ms. Anita J. Harden
 Mr. & Mrs. Doug H. Harlan
 Mr. & Mrs. Mark Fangman
 Ms. Carol J. Feeney

Mrs. Rhonda A. Kittle
 Mr & Mrs. David I. Klapper
 Mr. Robert E. Krivi & Dr. Gwen G. Krivi
 Mr. & Mrs. Frederick R. Lane
 Mr. & Mrs. Charles A. Lang
 Mr. & Mrs. Allen Langdon
 Mrs. Joanne Larson
 Mr. & Mrs. James T. Morris
 Mr. & Mrs. Charles D. Munsell III
 Steven Ramey & Nancy Ramey
 Mr. & Mrs. Steven A. Ramos
 Dr. & Mrs. Robert E. Shoemaker
 Mr. & Mrs. Thomas E. Reilly, Jr.
 Mr. & Mrs. James Murtlow
 Mr. & Dr. John and Kathy Mybeck
 Mr. & Mrs. Gary A. Line
 Drs. James B. & Sara Lootens
 Carol & Robert S. Lukemeyer, II
 Ms. Moira MacLeod-Foster & Mr. Jay Foster
 Mr. & Mrs. James A. Madura
 Dr. Susan K. Maisel-Miroff & Mr. Franklin I. Miroff
 Mr. & Mrs. Glenn B. Nulty
 Mr. & Mrs. Richard A. Oakes
 Reverend Joan B. Malick
 Mr. & Mrs. Stephen R. Manning
 Ms. Kim Mathews & Mr. Douglas E. Yost
 Mr. & Mrs. Michael K. McCrory
 Dr. & Mrs. F. Thomas D. Kaplan
 Mr. Kevin Michael Kelley
 Mr. & Mrs. Frank S. Kelly
 Jenny & Scott Kennedy
 Ken & Amy Kerrick
 Ann W. King

Mr. & Mrs. Earl E. Miller
 Ms. Heather Mills
 Mr. Steven J. Milner
 Mr. & Mrs. James L. Powers, Jr.
 Jim & Debbie Moore
 Mr. & Mrs. Daniel E. Pulliam
 The Oscar Moralez Family
 Mr. & Mrs. John R. Pulliam
 Ms. Ellen M. Quardokus
 Mr. & Mrs. John H. Sharpe
 Mr. & Mrs. Robert A. Shea
 Matt, Jenny & Braydon Sheets
 Dr. & Mrs. Robert E. Veenhuizen
 Mr. Mylavarapu Venkatramesh, Ph.D.
 Mrs. Judith A. Viale
 Ms. Emily Vogler & Mr. Daniel T. Flynn
 Mr. & Mrs. Joseph K. Slaughter
 Mr. & Mrs. Don R. Reynolds II
 Mr. & Mrs. Robert W. Reynolds
 Mrs. Mary Lou Rice
 Mr. & Mrs. Dennis W. Nickols Jr.
 Mr. & Mrs. Kenneth J. Richmond
 Drs. Thomas W. D. Niemann
 Mr. & Mrs. Glenn B. Nulty
 Mr. & Mrs. Richard A. Oakes
 Robert & Valerie O'Loughlin
 Mr. & Mrs. Walter Osterburg
 Mr. & Mrs. Julian DV Pace II
 Ms. Judith G. Palmer
 Dr. Jill A. Panetta & Leo Bianchi
 Ed & Mari Sandifer
 Mr. & Mrs. David L. Parish
 Jack & Carolyn Schaefer Gray
 Mr. & Mrs. Michael S. Parrett
 Dr. Matthew D. Rotelli
 Rafael & Marisol Sanchez / Endress & Hauser, Inc.
 Ms. Kim Stevenson
 Mr. Charles E. Stinemetz
 Mr. & Mrs. Stephen A. Stitle, Sr.
 Charles & Peggy Sutphin
 Dr. Bradley M. Sutton & Dr. Julie K. Torbit
 Col. James R. Sweeney II
 Mr. & Mrs. Paul Sweeney
 Mr. & Mrs. Norman G. Tabler
 Steve & Linda Schneider
 Dr. & Mrs. Shawn D. Teague

Bob & Deanna Schreiber and Stephen Gray

Mr. Douglas L. Tillman

Mr. & Mrs. G. William Tolbert

Dr. & Mrs. Dennis A. Trinkle

Mr. & Mrs. Robert L. Turner

Mrs. Catherine M. Underwood

Mr. & Mrs. Edward L. Veenhuizen

Mr. Mylavarapu Venkatramesh, Ph.D.

Mrs. Judith A. Viale

Ms. Emily Vogler & Mr. Daniel T. Flynn

Mr. & Mrs. Chris Wagner

Mrs. Deborah Finney Smith

Jeff & Heather Smulyan

Mr. & Mrs. Steven F. Walker

Mr. & Mrs. Michael W. Wells

Mr. & Mrs. Roger E. Werner

Mr. & Mrs. Roger E. Werner

Ms. Emily A. West

Dr. Karen W. West

& Mr. Keith E. Dwyer

Mrs. Orella H. Whicker

Mr. & Mrs. Rick Whitener

Dr. Thomas L. Whittaker & Dr. Ann D. Zerr

Dr. & Mrs. Steven J. Willing

Dr. Christopher M. Wilson & Dr. Cassandra Curtis

Dr. & Mrs. David T. Wong

Mrs. Barbara Woodard

Ms. Christine Woodward-Duncan

Sally & Mark Zelonis

Mary Ann & Gene Zink

Corporations/Foundations

Ayco Charitable Foundation
The Ayres Foundation
The Brave Heart Foundation, in honor of Grace Burns
Citizens Energy Group
Cole Hardwood, Inc.
Emergency Radio Service Inc.
Event Network
The Eugene and Marilyn Glick Family Foundation
Gregory & Appel Insurance
The Helping Fund Trust
Indiana Farm Bureau Insurance Company
Indianapolis Zoo Associate Council
International Center of Indianapolis
Jenn Foundation
JPMorgan Chase
The Kittle Foundation
Klapper Foundation, Inc.
Langdon Family Foundation, Inc.
Liberty Mutual Insurance
Maurer Family Foundation, Inc.
MET Foundation, Inc.
Nexus Group, Inc.
Joanne W. Orr Charitable Fund of the Indianapolis Foundation
Sport Graphics, Inc.
TPS & Associates

* Denotes deceased as of 4/9/2015
† Gifts in Kind

Dr. & Mrs. Charles E. Jordan
Mr. & Mrs. Richard T. Kent
Mr. John R. Kinghan
Mr. & Mrs. James E. LaCrosse
Mrs. Lois A. Lee
Mr. & Mrs. Paul S. Lelenko
Mr. & Mrs. Jason P. Melnick
Mr. & Mrs. Thomas Miller
Mrs. Frances L. Monroe
Mr. & Mrs. Eno J. Nicoson
Mrs. Lara Noren
Dr. & Mrs. George F. Rapp
Mr. & Mrs. Stevan R. Richards
Mr. & Mrs. David Riggers
Ms. Nancy R. Ross
Mr. & Mrs. James A. Schmidt
Kelly & John Schneider
Anonymous
Mr. & Mrs. Charles H. Barnett
Dr. & Mrs.* Steven C. Beering
Mrs. Suzanne B. Blakeman
Langdon Family Foundation, Inc.
Dr. Shirley J. Trent & Dr. Jean L. Heffron
Mr. & Mrs. Jim Burlingame
Mr. Wayne C. Burris
Mr. & Mrs. Steven W. Duke
Mr. & Mrs. John Filbrun
Mr. & Mrs. David M. Flaherty
Ms. Marisol M. Gouveia & Ms. Desirree V. Brandon
Mr. & Mrs. C. Perry Griffith, Jr.
Mr. Robert E. Hall
Mr. & Mrs. Roger Hohlbein
Mr. & Mrs. Kyle E. Jackson

Corporations/Foundations

Western University of Health Sciences
Griffith Family Foundation, Inc.
KEJ Foundation
Protection Plus, Inc.
The Saltsburg Fund, Karen Lake Buttrey* & Donald W. Buttrey
Vision Communities
Youth Service America

Corporations/Foundations

American Water Charitable Foundation
Griffith Family Foundation, Inc.
KEJ Foundation
Protection Plus, Inc.
The Saltsburg Fund, Karen Lake Buttrey* & Donald W. Buttrey
Vision Communities
Youth Service America

Mr. & Mrs. Michael E. Graham
Mr. & Mrs. Robert C. Graham
Mr. & Mrs. David A. Hagan
Mr. & Mrs. David J. Hamernik
Dr. Robert J. Heine & Ms. Alette Wessels
Mr. & Mrs. Carl A. Held
Ms. Narcissa D. Hocker
Mr. & Mrs. Eric M. Horn
Mr. & Mrs. Hank Hornaday
William H. and Kay Huffman
Mr. & Mrs. Charles A. Hyde

Ms. Cheryl Keene
Mr. & Mrs. Steve Klusman
Elizabeth Lacy & J.A. Lacy
Mr. & Mrs. Peter L. Lacy
Mr. Gary C. Lamey & Ms. Diane L. Thomas
Drs. Eric S. & Rosalind D. Leaming
Mr. & Mrs. Larry Lukens
Mr. & Mrs. Bruce W. Marks
Mr. & Mrs. Eldon DeWayne Mason
Dr. Bruce P. McDowell & Ms. Julie McKee
Ms. Tina M. Messel-Tracy & Mr. Kevin Tracy
Mrs. Jo Ellen Miller
Mr. & Mrs. Milton Miller
Mr. & Mrs. John M. Mullin
Blake Lee & Carolyn Neubauer
Ms. Michelle Pain & Ms. Sheila R. Pain

Mr. Fredrick Peterson
 Marian Pettengill
 Mr. Narciso G. Povinelli
 Mrs. Deborah A. Rawlings
 Mr. Marcus Riei
 Mr. & Mrs. James A. Rodefeld
 Dr. & Mrs. Daniel B. Salvas
 Mr. & Mrs. Robert L. Sample
 Mr. Gregory Schmidt
 & Mr. Eric Smith
 Mrs. Therese J. Schmitt
 Drs. Frank & Cathy Schubert
 Ms. Nanette E. Schulte
 & Mr. Matt Russell
 Mr. & Mrs. Donald C. Skiles
 Mr. & Mrs. Kenneth
 R. Springer
 Mr. & Mrs. Alan C. Stanford
 Mr. & Mrs. Ronald Stegemoller
 Mr. William H. Strauss
 Ms. Paula R. Susemichel
 & Ms. Linda Daley
 Mr. & Mrs. Bill R. Thomas
 Craig & Lib Thompson
 Mr. & Mrs. Michael
 Vandesteene
 Mr. & Mrs. Milo R. Vanek
 Ms. Doris V. Wells
 John & Marnie Widdifield
 Dennis & Joann Woerner
 Mr. Tom Woo

Corporations/Foundations
 Ferguson Waterworks
 Fink Roberts & Petrie, Inc.

Keeper's Circle
\$300 - \$599

A

Anonymous (2)

Mr. & Mrs. David Abbott

Mr. & Mrs. Christian H. Achgill

Mr. & Mrs. Patrick Adams

Mr. & Mrs. William
 B. Ahlemeyer

Mr. & Mrs. Robert Ahlgrim

Mr. & Mrs. Luke Akard

Mr. David L. Albea

Mr. & Mrs. Rick Albrecht

Mr. & Mrs. John
 W. Albright, Jr.

Mr. & Mrs. Robert Alderman

Mr. & Mrs. Jerry Alexander

Mr. & Mrs. John Alexander

Mr. & Mrs. Sy A. Ali

Ms. Mary Amos

& Ms. Pamela Boone

Mr. & Mrs. Jerald Ancel

Ms. Katherine Andary

& Mr. Bruce Richmond

Mr. & Mrs. Bill Anderson

Mr. & Mrs. Bill R. Anderson

Mr. & Mrs. Keith Anliker

Ms. Shawn Antell

& Ms. Lori Kiel

Larry & Millie Apple

Mr. & Mrs. Meredith
 R. Armstrong

Mr. & Mrs. Richard
 K. Armstrong

Ms. Sharon Armstrong†
 Ms. Melinda J. Arthur
 & Mrs. Melody J. Arthur

B

Mr. Richard L. Badertscher
 & Mrs. Katherine
 E. Badertscher

David & Nancy Bailey

Kenneth & Jacqueline Baker

Ms. Ellen Ball
 & Mr. Tom Twarek

Mr. David L. Albea

Mrs. Elizabeth A. Bane
 & Mr. William F. Bane

Mr. & Mrs. John
 W. Albright, Jr.

Ms. Trudy Banta

Mr. & Mrs. Kipp Barber

Ms. Joan R. Barclay

Ted & Peggy Boehm

Mr. & Mrs. David W. Barger

Mr. & Mrs. Robert A. Boellner

Mr. & Mrs. Toby R. Barker

Mr. & Mrs. Andrew
 C. Boesgaard

Mr. & Mrs. Thomas Barnes

Dr. Anna S. Barney

Mr. & Mrs. Max Barron

Mr. & Mrs. Bruce R. Barta

Mr. & Mrs. Christopher
 Bowman

Ms. Lora Bowman

& Ms. Elizabeth Romeiser

Ms. Mary E. Batman

& Ms. Rebecca Russell

Mr. & Mrs. S. Andrew Bowman

Beth Bauer

Mr. & Mrs. Rayman E. Bazilio

Mr. & Mrs. Andrew Beall

Mr. & Mrs. Charles B. Beard

Mrs. Mara Beck

Mr. David J. Belser

& Mrs. Judith Armes

Mr. & Mrs. Bryce H.
 Bennett, Jr.

Mr. & Mrs. Wilbur G. Benson

Mr. & Mrs. Mark Benter

Mr. & Mrs. Terry G. Berfield

Mr. & Mrs. Peyton Berg

Drs. Robert E.
 & Maryellen Bieder

Ms. Ashley J. Birchler

Mr. & Mrs. Hans-Peter Blaser

Ms. Chris Blesic

& Ms. Brenda Burkholder

Mr. & Mrs. Richard K. Blum

Ms. Pamela A. Boas

Christopher & Kristine Brown

Mr. Mike Brown

& Ms. Carol Mihalik

Mr. William Brown

& Ms. Brittany Brown

Mr. & Mrs. Robert Bryant

Mr. & Mrs. Jacob Buehler

Mr. & Mrs. John Barker

Mrs. Bette Bunch

Mr. & Mrs. Samuel R. Born

Suellen Bunting

Mr. John E. Burns, III

Mr. & Mrs. Jason Burroughs

Mr. & Mrs. Robert Burt Jr.

Mr. Shane Butler

Mr. & Mrs. James E. Bratina Jr.

Dr. & Mrs. Gerald L. Braverman

Ms. Kelly Brawner

Mr. & Mrs. Michael Bishop

Avery Bridge

Roberta L. Brooker

& Jeffrey L. McGuire

Mr. Douglas D. Brooks

& Dr. Mary Lee Gambone

Mr. & Mrs. Christopher

Broome

Mr. & Ms. Charlie Brown

Christopher & Kristine Brown

Mr. Mike Brown

& Ms. Carol Mihalik

Mr. William Brown

& Ms. Brittany Brown

Mr. & Mrs. Robert Bryant

Mr. & Mrs. Jacob Buehler

Mr. & Mrs. Andrew
 C. Boesgaard

Mr. & Mrs. Thomas Barnes

Dr. Anna S. Barney

Mr. & Mrs. Drew Bosso

Mr. & Mrs. Harry D. Bostic

Mr. & Mrs. Robert Burt Jr.

Mr. Shane Butler

Mr. & Mrs. Craig S. Carey

Mr. Fred B. Carmichael

Mrs. Marcella Carter

Mr. & Mrs. Michael Carter

Mr. & Mrs. Ronald Cassell

Mr. & Mrs. Thomas

R. Caswelch

Mr. & Mrs. Joseph

A. Catterson

Mr. & Mrs. James Cernak

Mr. & Mrs. Christopher

Broome

Mr. & Ms. Charlie Brown

Christopher & Kristine Brown

Mr. Mike Brown

& Ms. Carol Mihalik

Mr. William Brown

& Ms. Brittany Brown

Mr. & Mrs. Robert Bryant

Mr. & Mrs. Jacob Buehler

Mr. & Mrs. Andrew
 C. Boesgaard

Mr. & Mrs. Thomas Barnes

Dr. Anna S. Barney

Mr. & Mrs. Drew Bosso

Mr. & Mrs. Harry D. Bostic

Mr. & Mrs. Robert Burt Jr.

Mr. & Mrs. Shane Butler

Tim & Renee Cookerly

Mr. & Mrs. Stephen Dewey

Jeff & Lisa Dick and Family

Mr. Karl Dickerson

& Ms. Julia Fonte

Mr. & Mrs. Lawrence F. Fehr

Ms. Stacy Dickerson

Mr. & Mrs. Gerald Corcoran

Mr. & Mrs. Tom Cottingham

R. Caswelch

Mr. & Mrs. Jeffrey D. Cottrell

Mr. James L. Dillard

Mr. & Mrs. Wayne A. Dolson

Mr. & Mrs. Michael Drippe

Mr. & Mrs. Berkley Duck

Linda & Dean Covington

Mr. & Mrs. Gary L. Cox

Mr. & Mrs. Edwin L. Craig

Mr. & Mrs. Kenneth Cramer

Ms. Linda J. Crawford

& Ms. Martha Kollstedt

Ms. Heather N. Cronister

Mr. Charles Crowder

Mr. & Mrs. Daniel Cueller

Mr. & Mrs. Jerry L. Cummings

Dr. & Mrs. John T.
 Cummings, Jr.

E

Mrs. Constance C. Earle

& Mr. Charles Helman

Mr. & Mrs. Christopher Earnhart

Mr. & Mrs. Michael E. Flauth

Mr. & Mrs. Jason Ford

Ms. Marian B. Fosdal

The James Foulk Family

Ken & Millie Good

Mr. & Mrs. Phillip J. Fowler

Mr. William F. Fowler

& Mr. Bradley Phelps

Mrs. Sandra K. Gootee

Mr. & Mrs. Brian Gootee

Mr. & Mrs. Darrell E. Gossett

Mr. Arun Gowdamarajan

& Ms. Beata Samuel

Mr. Gordon M. Graham

& Ms. Sue Ellen Greenlee

Mr. & Mrs. Berl J. Grant

Ms. Allison P. Grattenthaler

Mrs. Agnes J. Gregory

Mr. & Mrs. Chris L. Grimes

Mrs. Mary C. Grinslade*

F

Mr. & Mrs. John R. Fagan

Mr. & Mrs. Larry Fagersten

Dr. & Mrs. Jay L. Grosfeld	Ms. Cathi Hauck	Ms. Carol A. Hoyermann	K	Eric Kowalewski	& Kristin Miller	Mr. Roy C. Levin	Drs. James R. & Bette	Mr. & Mrs. Glenn L. Miller	Mr. & Mrs. Thomas C. Newby	Mr. Edward W. Pattison
Mr. & Mrs. Sergio Guerrero	Mr. Russell Haymaker	Charlie & Jo Huber	Mr. & Mrs. Keith Kaiser	& Ms. Amanda Owens	Mr. & Mrs. Mark Kozloski	Joel & Candice Lighty	G. Maybury	Mr. & Mrs. Matthew D. Mitchel	Mr. & Mrs. David W. Nierman	& Ms. Karen V. Wolf
Mr. & Mrs. Kenneth Guhr†	Mr. & Mrs. Michael Heady	C. Huber, Jr.	Mr. & Mrs. John E. Kalsbeck	& Ms. Amanda Owens	Mrs. Sue A. Kraft	& Mr. Pedro Jimenez	Matthew & Emily Lile	Mr. & Mrs. Zygmunt	C. Mazanowski	Eleanor & James Pauloski
Dr. & Mrs. Vincent M. Guido	Greg & Monica Heath	John D. Kay	Mr. & Mrs. John R. Hudson, Jr.	& Ms. Amanda Owens	Mrs. Michael Lindorff	& Mrs. Linda Riski-Lindorff	Mr. & Mrs. Ronald Lisby	Ms. Bonnie J. McClain	Ms. Norena N. Niles	& Mr. Daniel E. Hopper
Dr. Jane & Mr. Wilson	Mr. Mark Heiden	Kanye & Anne Hultgren	Mr. & Mrs. Bradley W. Hulse	& Ms. Mary Ellen Lennon	Mr. & Mrs. Barry Kroot	& Mr. Alan Mizen	Mrs. Shirley J. Mizen	Ms. Nancy A. Noble	& Ms. Barbara Beadle	Benjamin Pecar & Leslie Thompson
Gusenhouser	Mr. Sean Gussick	& Ms. Vasantha Aaron	Mr. & Mrs. Robert J. Heikkila	& Ms. Sandra K. Heidenreich	Mr. & Mrs. David W. Kelley	& Mr. Tom Kelly	Mr. & Mrs. Joseph Loftus	Mr. & Mrs. David McDonaha	Mr. & Mrs. Helga J. Modlin	Dr. & Mrs. R. Michael Pearce
H	Mr. & Mrs. Ronald E. Hackler	Mr. & Mrs. Richard Hahn	Mr. & Mrs. Wesley Hertel	& Ms. Dixie A. Haley	Mr. & Mrs. Matthew S. Hickey	& Mr. & Mrs. Diana M. Hall	Mr. & Mrs. Cody Kendall	Mr. & Mrs. John Kuliesis	Mr. & Mrs. Roger Lynn	Mr. & Mrs. Jeffrey A. Norkin
I/J	Dr. & Mrs. David K. Hennon	Ms. Cindy S. Hensley	Mrs. Barbara Irwin-Herman	& Mr. & Mrs. Ronald E. Hackler	& Mr. & Mrs. Richard Hahn	& Mr. & Mrs. Wesley Hertel	& Mr. & Mrs. Matthew S. Hickey	& Mr. & Mrs. Diana M. Hall	& Mr. & Mrs. Cody Kendall	Mr. & Mrs. John Kuliesis
K	Mr. & Mrs. Robert J. Kent	& Dr. & Mrs. Philip G. Kenney	Mr. & Mrs. Tom Kelly	& Mr. & Mrs. Jackie Kenney	Mr. & Mrs. Barry Kroot	& Mr. & Mrs. John Kuliesis	Mr. & Mrs. Roger Lynn	Mr. & Mrs. Jack C. McElhiney	& Ms. & Mrs. Mona Mulvaney	Mr. & Mrs. Gerald W. Oakley
L	Mr. & Mrs. Michael O. Khalil	Mr. & Mrs. Stephen J. Jay	Mr. & Mrs. Richard Jenkins	& Mr. & Mrs. Erv Herman	Mr. & Mrs. Lee L. Isaacson	& Mr. & Mrs. Tom Kelly	Mr. & Mrs. John Kuntz	& Mr. & Mrs. Barry Kroot	& Mr. & Mrs. John Kuliesis	Mr. & Mrs. Bradley A. McGinnis
M	Mr. & Mrs. Ali Malekmarzban	Mr. & Mrs. John S. Mangold	Mr. & Mrs. Nina Manafort	& Mr. & Mrs. Michael O. Khalil	Mr. & Mrs. Allison Kurbursky	& Mr. & Mrs. Stephen J. Jay	Mr. & Mrs. John Kuntz	& Mr. & Mrs. Barry Kroot	& Mr. & Mrs. John Kuliesis	Mr. & Mrs. Jack C. McElhiney
N	Mr. & Mrs. Ali Malekmarzban	Mr. & Mrs. Carolyn L. McNeely	Mr. & Mrs. Donald W. Moreau	& Mr. & Mrs. Nina Manafort	Mr. & Mrs. Dr. Charissa Osborne	& Mr. & Mrs. Emily Lewis	Mr. & Mrs. Greg and Joyce Morris	Mr. & Mrs. Jerome A. Morris	& Ms. & Mrs. Megan J. Langhorst	Mr. & Mrs. Joe Petricek
O	Mr. & Mrs. John S. Mangold	Mr. & Mrs. Hugh M. McNeely	Mr. & Mrs. Andrew & Sarabeth Marcinko	& Mr. & Mrs. Donald W. Moreau	Mr. & Mrs. Dr. Thomas McSoley	& Mr. & Mrs. Emily Lewis	Mr. & Mrs. Greg and Joyce Morris	Mr. & Mrs. Mr. & Mrs. Quentin Overbeck	Mr. & Mrs. Miss Janice A. Owens	Mr. & Mrs. Lori Phillips
P	Mr. & Mrs. John T. McWhirter II	Mr. & Mrs. John P. Mees	Mr. & Mrs. Ms. Kristine M. Mosier	& Mr. & Mrs. Yngvar Brynildssen	Mr. & Mrs. Mrs. Delores Muller	& Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Donovan E. Myer	Mr. & Mrs. Mr. & Mrs. Gary Myers	& Mr. & Mrs. J.B. Myers	Mr. & Mrs. Mitchell, Charisse & Hayley Phillips
Q	Mr. & Mrs. John P. Mees	Mr. & Mrs. Mr. & Mrs. R. J. Paquette	Mr. & Mrs. Chanwang Park	& Mr. & Mrs. Barbara L. Piotrowski	Mr. & Mrs. Mr. & Mrs. Mike Platt	& Mr. & Mrs. Melvin G. Pleiss, Jr.	Mr. & Mrs. Mr. & Mrs. Zebediah Portanova	Mr. & Mrs. Ms. Kathryn Parkins	& Mr. & Mrs. Gary Guarino	Mr. & Mrs. Scott & Theresa Pottratz
R	Mr. & Mrs. John T. McWhirter II	Mr. & Mrs. Mr. & Mrs. Pat Carlini-Miller	Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Harold L. Miller	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	& Mr. & Mrs. Mr. & Mrs. Harold L. Miller	Mr. & Mrs. Mr. & Mrs. John E. Miller
S	Mr. & Mrs. Ed Massey	Mr. & Mrs. Mr. & Mrs. Barbara E. Masters	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	& Mr. & Mrs. Mr. & Mrs. Harold L. Miller	Mr. & Mrs. Mr. & Mrs. John E. Miller
T	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Shaun Miller	& Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	& Mr. & Mrs. Mr. & Mrs. Harold L. Miller	Mr. & Mrs. Mr. & Mrs. John E. Miller
U	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller
V	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller
W	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller
X	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller
Y	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller
Z	Mr. & Mrs. Sean Miller	Mr. & Mrs. Mr. & Mrs. Kevin Mayall	Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	& Mr. & Mrs. Mr. & Mrs. Stephen T. Meyer	Mr. & Mrs. Mr. & Mrs. Rolland Meiser	& Mr. & Mrs. Mr. & Mrs. Charles R. Mercer, Jr.	Mr. & Mrs. Mr. & Mrs. Harold L. Miller	& Mr. & Mrs. Mr. & Mrs. John E. Miller	& Mr. & Mrs. Mr. & Mrs. Diane D. Merriman	Mr. & Mrs. Mr. & Mrs. John E. Miller

Jeff & Kim Pursch
Mr. & Mrs. Jim Purucker
Mr. & Mrs. Marc W. Pyatt

Q/R

Mr. Jeromi A. Quade
& Ms. Beth K. Greene
Mr. & Mrs. Brian P. Queck
and Family
Mr. & Mrs. John M. Quets
Mr. & Mrs. Brad Rainier
Mr. & Mrs. Joe Rainwater
Mr. & Mrs. Todd A. Raker
Mr. & Mrs. Stephen E. Ralston
Mr. & Mrs. Jose Ramos
Mr. & Mrs. Richard Rardin
Ms. Susan Rasmussen
Mr. & Mrs. Paul Andrew Rayl
Mr. & Mrs. Lucas Recker
Mr. & Mrs. Rick Redman
Ms. Patty L. Renbarger
Mr. & Mrs. Steve Renfro
Mr. & Mrs. Blake Ress
Mr. & Mrs. Christopher Rhea
Steffanie Rhinesmith
Mr. & Mrs. Brian E. Rice
Mr. & Mrs. Nathan W. Rich
Marcia N. Richards
Mr. & Mrs. Roger D. Richards
Mr. & Mrs. Kenneth
W. Richardson
Mr. & Mrs. Scott Richardson
Mr. & Mrs. Darrell S. Richey
Mr. & Mrs. Larry Riggle

Q/R

& Mrs. Jeffery B. Risinger
& Mrs. Robert Ritz
& Mrs. John Roach
s. Kirsten R. Robbins
& Mrs. Miles Robinson
& Mrs. William Rodecker
s. Emily Rogers-Cline
& Mrs. Jeffrey
C. Rosenberry
& Mrs. Stephen G. Ruby
s. Becky Ruby-Wojtowicz

The Honorable
& Mrs. Richard Sallee
& Mrs. Robert Salter
s. Marsha A. Salvage
& Mr. Larry Stapert
& Mrs. Charles B. Sampson
alinda and Jon Sauer
& Mrs. J. A. Sawin
ouncilor Christine E. Scales
& Dr. Richard L. Scales
& Mrs. Aaron Schamp
& Mrs. David Schlueter
& Mrs. Brian Schmidt
Douglas & Susan Schreiner
& Mrs. David W. Schroeder
& Mrs. Larry J. Schuchman
s. Gary Schuster, Sr.
& Mrs. John C. Schutte
rs. Elaine Schwartz-Edmands
s. Eileen Scott
& Ms. Sharon Kimes

Mr. & Mrs. Eric Scott
Mr. & Mrs. Sean Scott
Mr. & Mrs. Benjamin
P. Scott, Sr.
Ms. Danielle Scott
Ms. Lorraine Selleck
& Ms. Sammie Schaffer
Mr. & Mrs. Michael Semones
Mr. Norman Sesi
& Ms. Jill Hunsberger
Dr. & Mrs. Paul W. Sheets
Mr. Josh Shell
& Ms. Tiffany Scott
Mr. & Mrs. Gary M. Shelton
Robert & Joan Shenberger
Mr. & Mrs. Richard Shevitz
David & Karen Shillings
Mr. Michael L. Shinn
& Ms. Teran Kennard
Mr. & Mrs. Alva M. Short
Mr. & Mrs. Derek Shrout
Dr. & Mrs. Thomas R. Shryock
Mr. & Mrs. Chetan R. Shukla
Ms. Alice J. Shulse
Mr. & Mrs. Max Simison
Mr. & Mrs. Eric Simpson
Ms. Tonya R. Sinnett
Ms. Ramona Sinnett
& Ms. Amanda Collins
Mr. & Mrs. Kerry L. Smith
Mr. Robert L. Smith
& Ms. Janice Lesniak
Mr. & Mrs. Wendell C. Smith
Mr. & Mrs. Steven R. Smith
Mrs. Georgina M. Smither
& Ms. Denise Smither

Mr

Mr. & Mrs. Larry R. Snapp
Mr. & Mrs. Alan D. Snedeker
Mr. & Mrs. Delbert Snyder
Will & Catherine Snyder
Mr. & Mrs. Brian Souders
Mr. & Mrs. James Sperlik
Mr. & Mrs. Bret Sperry
Mr. & Ms. Matthew St Louis
Mr. & Mrs. Edward T. Stahl
Mr. & Mrs. Joseph Stallard
Mr. Steve Stalnaker
& Ms. Colleen Gallaway
Ms. Becky Stamatkin
& Ms. Shelley Groover
Mrs. Jennifer L. Stanley
& Mr. Rory Stanley
Mr. & Mrs. Nick Stanley
Larry & Alice States
Mr. & Mrs. Richard A.
Steininger
Mr. & Mrs. Gregory Stephens
Mr. & Mrs. Edward H.
Stephenson, Jr.
Mr. Robert Sternberger
Ms. Marti Steussy
Ms. Tamatha A. Stevens
Mr. & Mrs. William Stevens
Mrs. Karen E. Stinson
Mr. & Mrs. Daniel J. Stout
Mr. Stephen Stratton
Dr. & Mrs. Andrew B.
Strawbridge
Dr. Linda L. Strawbridge
& Mr. Robert Burton
Mr. & Mrs. Jeff S. Strueder

Judith A. Stuart
Mr. Kevin Stuckwisch
Mr. & Mrs. Daniel Sullivan
Mr. & Mrs. Robert D. Summers
Mr. & Mrs. James M. Suter
Ms. Sally S. Sutton
Mr. & Mrs. James Swearingen
Mr. & Mrs. Andrew J. Swiezy

T

Mr. & Mrs. Robert H. Taggart
Mr. & Mrs. Joseph Tenerelli
Mr. Ross L. Thackery
& Ms. Stephanie Grossman
Mr. & Mrs. Frederick L. Thaté
Ms. Mary A. Thiel
& Ms. Emily Vladoiu
Mr. & Mrs. Adam Thole
Ms. April Thomas
Mrs. Christine Thomas
Mr. & Mrs. Dennis L.
Thomas, Jr.
Mr. & Mrs. Michael Thompson
Mr. & Mrs. Thomas E. Tilton
Mr. & Mrs. Christopher
R. Tobin
Mrs. Mary Ellen Trent

U/V

Mr. & Mrs. Mark Uhlenhake
Ms. Pauline L. Ulrey
& Ms. Anna M. Weddle
Mr. & Mrs. Vincent Utterback

MIL.

Mr. & Mrs. Larry
Van Arendonk
Ms. Julie Van Brunt
Mrs. Elizabeth J. Van
Mr. & Mrs. J.B. Voge

W

Mr. & Mrs. Richard W
Mr. & Mrs. Kenneth E
Mr. & Mrs. Donald V
Mr. & Mrs. Dennis C
Mr. & Mrs. Barry W
Mr. & Mrs. Richard A
Mr. & Mrs. Paul W
Mr. & Mrs. Daryl W
Mr. Nicholas Warren
Mr. & Mrs. Tony W
Ms. Julia Weaver
Dr. & Mrs. Edward M
Mr. & Mrs. Fredrick W
Mr. & Mrs. Rick Web
Mr. & Mrs. Steven E.
Don & Lisa Weilham
Mr. Steve G. Weinga
& Ms. Kathleen A.
Drs. George & Rosem
Tina M. Weldon
Mr. & Mrs. Philip A.
Mr. & Mrs. Charles W
Mr. & Mrs. Dennis W
Mr. & Mrs. Don K. W
Mr. & Mrs. Jeffrey L.
Mr. Randy Whitson
Mr. & Mrs. Robert A.

	Ms. Patricia Wiggers & Mr. Roger Black	Corporation
ampen	Mr. & Mrs. John Wiggins	The All...
	Ms. Nancy Wilkerson	Dolson
	Drs. David D. & Cindi Williams	Fitch
	Dr. & Mrs. James M. Williams	Gray
	Mr. & Mrs. Jerry Williams	Richardson
	Mr. & Mrs. Michael Williams	Chambers
goner	Mr. Tom Williams & Dr. Helen F. Steussy	The Haas
Vagner	Mr. & Mrs. David L. Williamson	Jewish
lker	Mr. & Mrs. Edward R. Wills	Greater
Walters	Mrs. Edna A. Wilson	Kinetic
er	Mr. Timothy J. & Dr. Catherine Winslow	Kronos
Warne	Mr. & Mrs. Michael E. Wisker	Messer
r	Mr. Matthew Wittlieff & Ms. Diamond Hirschauer	The Saito
en	Dr. & Mrs. William H. Wolfe	Found.
h	Mr. & Mrs. David Wong	SmarTrac
Webb	Mr. & Mrs. Gary T. Woodall	Kate Smith
ubber	Mr. & Mrs. Brian K. Woods	Community
edding	Mr. & Mrs. Charles H. Woods	Stanley
r	Ms. Deborah Woitke	State Farm
her	Mr. H. Allen Wright Jr. & Dr. Alison K. Wright	Computer
hook		USA Fund
Weir		Washington
		Lions
		Woods
histler		* Dennis
ite		of 40
White		# Gifts
te		
hite		
hitt		
	X/Y/Z	
	Mr. & Mrs. Calvin Yong	
	Mr. & Mrs. Ray A. Young	
	Ms. Caryl Zaar	
	Ms. Phyllis A. Zimmerman	
	Mr. & Mrs. Bill Zimmermann	

histler X

CONTRIBUTORS
The following represents individuals or organization who gave gifts up to \$299 between 1/1/2014 and 12/31/2014.
Anonymous
Michael C. Adley
Mr. Larry D. Alexander
Mrs. Denice A. Allender
Mr. & Mrs. Gary G. Amos
Mr. & Mrs. Andrew S. Appel
Mr. & Mrs. Dennis Arnold
Mr. & Mrs. Jason P. Bakemeyer
Mr. & Mrs. David A. Becker
Mr. & Mrs. Bryan A. Beeler
Dr. James E. Bennett
Mrs. Anne F. Bickel
Mr. & Mrs. Jonathan L. Birnbaum
Mr. William K. Bissey
Mrs. Betty J. Blage
Mr. & Mrs. Raymond E. Bradley
Mrs. Karen E. Brethauer
Ms. Mariellen D. Brinkworth
Mr. Austin Broadwater
Mr. Stephen G. Brumfield
Mr. & Mrs. Michael Buchanan
Mrs. Mary Ann Burke & Ms. Stephanie Burns
Mr. Bryant S. Butler
Ms. Julia Byers
Ms. Katharine Carr
Ms. Terese R. Carson

Kind

Victoria J. Chinn
Ms. Sarah M. Clark
Mr. Michael Claus
Ms. Carol J. Cohen
Mrs. Janice A. Collins
Mr. & Mrs. Larry E. Compton
Mr. & Mrs. Richard Compton
Ms. Sara Compton
Mr. Keith W. Condon
Mr. Philip L. Conklin
Ms. Clara A. Cotten
Ms. Phoebe Cuddie
Mr. & Mrs. Robert M. Damler
Mr. & Mrs. Ray DeCarlo
Mr. Frederick W. Dennerline III
Ms. Caroline Derbin
Mr. & Mrs. Karl A. DeSante
Mr. George A. Drab, Jr.
Ms. Nancy J. Edmundson
Mr. & Mrs. James S. Emery
Mr. & Mrs. Timothy Erickson
Ms. Judith B. Erickson
Mrs. Katheryn M. Esterline
Ms. Sherry Faris
Lorelei Farlow
Mr. & Mrs. William J. Fehribach
Ms. Judy Feinberg
Mr. & Mrs. James T. Fiorini
Mr. Steven M. Follis
Mr. & Mrs. Joe A. French
Don & Beverly Gard
Mr. Timothy A. Garner
Mr. & Mrs. Malcolm Gately
Ms. Patricia Gohl

Victoria J.

inn
Clark
Claus
Cohen
Collins
Harry E. Compton
Richard Compton
Compton
Condon
Conklin
Cotten
Cuddie
Robert M. Damler
DeCarlo
W. Dennerline III
Derbin
Carl A. DeSante
Drab, Jr.
Edmundson
James S. Emery
Timothy Erickson
Erickson
n M. Esterline
Farris
Faw
William J.
Fleberg
James T. Fiorini
Follis
ope A. French
ly Gard
A. Garner
Malcolm Gately
Gohl

Mrs. Susan L. Gernhardt
 Ms. Cyrena Gilman
 Mr. & Mrs. Jason Glass
 Ms. Chelsa G. Goben
 Ms. Susan M. Gooch
 Mr. Ralph Gray
 Mr. & Mrs. James H. Ham III
 Mr. & Mrs. Stephen C. Ham
 Mary Ann Harris
 Mr. & Ms. Michael Harrison
 Dr. & Mrs. Charles O. Hazelrigg Jr.
 Ms. Susie W. Helfrich
 Ms. Lauren Hendershot
 Mr. & Mrs. Thomas A. Hendrickson
 Mr. & Mrs. Ronald W. Herbert
 Mr. & Mrs. Sam Hiatt
 Mr. & Mrs. Max E. Hinkle
 Mr. & Mrs. Robert M. Hittle
 Mr. & Mrs. Donald W. Hitzeman
 Dr. & Mrs. Zachary I. Hodes
 Ms. Janice L. Horner
 Ms. Diane S. Humphrey
 Mr. & Mrs. Donivan Inglis
 Ms. Harriet Ivey & Dr. Richard Brashear
 Mr. & Mrs. Chris Jackman
 Mr. & Mrs. Richard D. Johnson‡
 Ms. Margaret M. Kauer & Ms. Brooke Sullivan
 Mrs. Mary A. Kemper
 Mr. & Mrs. Robert A. Kenipe

Ms. Mary A. Kennedy
 Mr. & Mrs. Jack Kesler
 Mr. & Mrs. Gerald L. Kestle
 Ms. Kimberly A. Ketring
 Ms. Ethel Kimbrough
 Mr. & Mrs. David Kiser
 Mr. & Mrs. John R. Kline
 Mr. & Mrs. Robert Kovatch‡
 Mr. & Mrs. Mike Kremer
 Dr. & Mrs. Peter F. Kunz
 Mr. & Mrs. Robert J. Laikin
 Mr. & Mrs. Jerry R. Land
 Mr. & Mrs. David Latka
 Ms. Lauren Hendershot
 Mr. & Mrs. Kevin J. Lavelle
 Mr. & Mrs. Paul Lawrence
 Ms. Christine L. Lawson
 Hitch & Sandy Learned
 Dr. & Mrs. R Stephen Lehman
 Ms. Susan S. Lewis
 Ms. Beth L. Lohman
 Sue L. Ludy
 Mr. James M. Lukas
 Mr. & Mrs. Bruce K. Lynch
 Mr. & Mrs. James R. MacDonald
 Mr. & Mrs. William L. Macias
 Mr. & Mrs. Dan Madigan‡
 Dr. Jon D. Marhenke
 Ashley Marriott
 Carol J. Martin
 Mrs. Editha Masters
 Mrs. Margaret S. Meeks
 Mrs. Jane S. Mellenthin
 Mr. Nick Merker

Ms. Carolyn J. Metz
 Mr. & Mrs. Richard L. Mienheartt
 Mr. & Mrs. Robert F. Moffatt
 Sherry L. Moore
 Mr. & Mrs. Kimball Morris
 Mr. & Mrs. Jeremy Mussoni
 Mr. & Mrs. Michael R. Myers
 Mr. & Mrs. Thomas R. Neal
 Mr. Steve R. Nezovich
 Mr. & Mrs. William J. O'Malley, Jr.
 Mr. & Mrs. Charles A. Painter
 Mr. & Mrs. John Pearson
 Ms. Sherry Pike‡
 Kathy S. Ponder
 Ms. Renee Porath
 Ms. Lucy E. Quaintance
 Ms. Isobel Rademacher
 Ms. Ann Rainbolt
 Mr. & Mrs. James F. Rancourt
 Mr. & Mrs. Fred R. Richter
 Melissa Reiman
 Mr. & Mrs. Randall D. Rogers, Sr.
 Ms. Bertina Rudman
 Mr. & Mrs. Mark Upton
 Ms. Marjorie J. Rupp
 Ms. Linda J. Sands
 Mr. & Mrs. Roger W. Schmenner
 Carol J. Martin
 Mr. & Mrs. Robert R. Sculthorp, Jr.
 Mrs. Margaret S. Meeks
 Mrs. Margaret S. P. Seidensticker, Jr.
 Mrs. Barbara T. Weetman
 Mr. & Mrs. David M. Seiferth

Molly & Joe Shane
 Mr. & Mrs. Roger E. Shank
 Mr. & Mrs. Larry R. Shaw
 Mr. & Mrs. Gary W. Shepard
 Sherry L. Moore
 Mr. & Mrs. Anthony M. Soller
 Mr. & Mrs. Jeremy Mussoni
 Mr. & Mrs. Michael R. Myers
 Mr. & Mrs. Thomas R. Neal
 Mr. & Mrs. John St. Clair
 Mr. & Mrs. Fred G. Winters
 Ms. Phyllis Stackhouse
 Mr. & Mrs. Ben J. Stallings
 Ms. Carole J. Steffel
 Mr. & Mrs. Robin G. Symonds
 Mr. Charles L. Tate & Mrs. Naomi Bennett
 Kathy S. Ponder
 Ms. Barbara M. Taylor
 Mr. & Mrs. Richard V. Terrell
 Ms. Isobel Rademacher
 Ms. Ann Rainbolt
 Mr. & Mrs. James F. Rancourt
 Mr. & Mrs. Fred R. Richter
 Melissa Reiman
 Mr. & Mrs. Randall D. Rogers, Sr.
 Ms. Bertina Rudman
 Mr. & Mrs. Mark Upton
 Ms. Marjorie J. Rupp
 Ms. Linda J. Sands
 Mr. & Mrs. Roger W. Schmenner
 Carol J. Martin
 Mr. & Mrs. Robert R. Sculthorp, Jr.
 Mrs. Margaret S. Meeks
 Mrs. Margaret S. P. Seidensticker, Jr.
 Mrs. Barbara T. Weetman
 Mr. & Mrs. David M. Seiferth

Ms. Joan Wenrick
 Ms. Jennifer D. Whitson
 Mr. & Mrs. Bert M. Wilhoite
 Mr. & Mrs. James B. Wilkens‡
 Ms. Janet S. Smith
 Mr. & Mrs. Bradley L. Williams
 Darla J. Williams
 Mr. & Mrs. Charles Willis
 Mr. & Mrs. Michael Wilson
 Mr. & Mrs. John St. Clair
 Mr. & Mrs. Fred G. Winters
 Ms. Laurie A. Young
 Mr. & Mrs. Steve J. Zimmerly
 Ms. Robina Zink

Corporations/Foundations

AT&T
 Benton Central Jr. Sr. High School
 Charity Partners Foundation
 Corporate Giving Program
 Eli Lilly & Company
 Foundation
 Firestone Building Products & Firestone Industrial Products
 Ford Meter Box Foundation, Inc.
 Fountain County Mentoring
 Hoosier Hospitality Group
 Lincoln Elementary School
 Marion County Master Gardener Association
 Mu Alpha Lareian
 Retired Indiana Public Employees Association, Inc.
 Ruth's Chris Steak House of Indianapolis

Molly & Joe Shane
 Mr. & Mrs. Roger E. Shank
 Mr. & Mrs. Larry R. Shaw
 Mr. & Mrs. Gary W. Shepard
 Sherry L. Moore
 Mr. & Mrs. Anthony M. Soller
 Mr. & Mrs. Jeremy Mussoni
 Mr. & Mrs. Michael R. Myers
 Mr. & Mrs. Thomas R. Neal
 Mr. & Mrs. John St. Clair
 Mr. & Mrs. Fred G. Winters
 Ms. Phyllis Stackhouse
 Mr. & Mrs. Ben J. Stallings
 Ms. Carole J. Steffel
 Mr. & Mrs. Robin G. Symonds
 Mr. Charles L. Tate & Mrs. Naomi Bennett
 Kathy S. Ponder
 Ms. Barbara M. Taylor
 Mr. & Mrs. Richard V. Terrell
 Ms. Isobel Rademacher
 Ms. Ann Rainbolt
 Mr. & Mrs. James F. Rancourt
 Mr. & Mrs. Fred R. Richter
 Melissa Reiman
 Mr. & Mrs. Randall D. Rogers, Sr.
 Ms. Bertina Rudman
 Mr. & Mrs. Mark Upton
 Ms. Marjorie J. Rupp
 Ms. Linda J. Sands
 Mr. & Mrs. Roger W. Schmenner
 Carol J. Martin
 Mr. & Mrs. Robert R. Sculthorp, Jr.
 Mrs. Margaret S. Meeks
 Mrs. Margaret S. P. Seidensticker, Jr.
 Mrs. Barbara T. Weetman
 Mr. & Mrs. David M. Seiferth

Ms. Joan Wenrick
 Ms. Jennifer D. Whitson
 Mr. & Mrs. Bert M. Wilhoite
 Mr. & Mrs. James B. Wilkens‡
 Ms. Janet S. Smith
 Mr. & Mrs. Bradley L. Williams
 Darla J. Williams
 Mr. & Mrs. Charles Willis
 Mr. & Mrs. Michael Wilson
 Mr. & Mrs. John St. Clair
 Mr. & Mrs. Fred G. Winters
 Ms. Laurie A. Young
 Mr. & Mrs. Steve J. Zimmerly
 Ms. Robina Zink

Saints Frances School
 Smith & Wade, LLP
 St. Jude Catholic Church
 State Employees' Community Campaign
 TACS2, Inc.
 Wood Hill Veterinary Clinic

Gifts in Kind

INDIANAPOLIS ZOO STAFF DONORS

The following represents

Indianapolis Zoo staff that

made cash or pledge gifts

toward the 2014

Staff Campaign.

Jodie Baker
 Patrick M. Bardy
 Jennifer S. Barker
 Toby R. Barker
 Mary Jane Bennett
 Randy T. Betz
 Linda S. Beverly
 Elisabeth Bockoski
 Erica L. Bogner
 Jack T. Bow
 Michelle C. Hartman
 Kelly J. Hogue
 Desiree V. Brandon
 Karen E. Burns
 Angela D. Christ
 Laurie A. Christie
 Robin L. Clark
 Lorinda Clevenger
 Alix Clinkingbeard
 Amy J. Kerrick
 Kyley Collins
 Kathryn B. Cookerly
 Jon Glesing
 Charles A. Hyde
 Joshua H. Love
 James W. Morris
 Donald B. Nevitt
 David Riggers
 Lori A. Roedell
 Emily Rogers-Cline
 Julie Van Brunt
 Bruce Adams
 Kelli Agnew
 Joanna M. Wall
 Mr. & Mrs. Harold R. Watkins
 Mrs. Barbara T. Weetman
 Mr. & Mrs. Don C. Weiser

Mandy J. Goin
 Mark D. Goshen
 Marisol M. Gouveia
 Kerry M. O'Connor
 Tom Granberry
 Paul B. Grayson
 Judy A. Palermo
 Darryl R. Paxton
 Holly Green
 Jonathan G. Pilarski
 Laura J. Pilarski
 David A. Hagan
 Jack T. Bow
 Michelle C. Hartman
 Kelly J. Hogue
 Brent Ridenour
 Desiree V. Brandon
 Jo K. Hohlbein
 Karen E. Burns
 Sally Hoke
 Doug S. Hostetler
 Jasmine R. Hughes
 Lauren K. Julian
 Kreig Kays
 Michael E. Sanderson
 J. Edward Sandifer
 John Anderson
 Richard & Lula Armstrong
 Andy Aus
 Katy Aus
 Louise Bakker
 Madison & Dominique Ball
 David A. Barber
 Jonathan Barber
 Kaitlyn G. Barber
 Scott D. Bardash
 Reed Benhamou
 Logan Berlew
 Donovan J. Berry
 Myles X. Berry
 Linda Beverly
 Elizabeth Blanchard
 Carla Wilson-Mitchell

Jeff Wines
 Dennis G. Woerner
 John E. Wyatt
 Susanne K. Wyatt
 Heather York
 Vickie L. Young
 Sally Zelonis

AMIGO PROGRAM

The following represents individuals and organizations who became animal amigos between 1/1/2014 and 12/31/2014.

John & Susan Bott
 Gary & Jeim Bowman
 Madison Bowser
 Kenneth W. Bradley
 James & Carol Bratina
 Lucas R. Bratton
 Lynette J. Bratton
 Merlin S. Brown
 Sebastian G. Brown
 Nancy Browne-Guerrieri
 Ms. Jeanette Buckwalter
 Cadalyn & Ainsley Burris
 Annika Butcher
 Addison Butterbaugh
 Gavin Butterbaugh
 Laura Cain
 Michelle Campbell
 Dmitry Capron
 Grace Cardinal
 Chris, Tracey, Colin & Bryce
 Lori Charles
 Angela Christ
 Glenn Coleman
 Columbia Middle School Science Club
 Chuck & Myra Compton
 Chris & Lesley Conrad
 Larry & Louann Contos
 Kendra Cooley
 Pamela Corn
 Alicia N. Cornett
 Mike Crouch & Family
 Linda Daley
 Alex DeHeer

Brian DeHeer
 Joey DeHeer
 Joshua DeHeer
 Sarah DeHeer
 Jennifer Dintaman
 Dolson Insurance Agency, Inc.
 Jill Dorsey
 Mr. George A. Drab, Jr.
 Janet Driver
 John L. & Barbara A. Duell
 Jennifer Durham
 Shirley Easton
 Camden Eicher
 Joyce Elder
 Julie Elliott-Felton
 Brandon P. Elward
 Kaitlin Emmerson
 Lane Farr
 Lorin Farr
 Douglas & Deborah Felkins
 Haley Fennell
 Eilidh Ferries-Rowe
 Eva Ferries-Rowe
 Sophia Ferries-Rowe
 Andrew & Kelly Fisher
 Drew Flanders
 Abby Flautt
 Bonnie Forsythe
 Mr. & Mrs. George Frank Holland, II
 Jana L Fox
 Derek & Hilda Fullerton
 Chloe Gard
 Lucy Gard
 Lisa Gaus
 Glens Valley Elementary First Grade

Elena Gonzalez
 Sloan Goodman
 Mr. & Mrs. Nathan Gorman
 Tom Granberry
 Berl & Bridget Grant
 Dr. & Mrs. Ted W. Grisell
 Andrew Haas
 Charlie Haas
 Jack Haas
 Kelly Haas
 Maya Haas
 Thomas Haas
 Craig Hadley
 Heather Hall
 Ayden Harasty
 Jainiah Harden
 & Matthew Johnson
 Lauren Harmon
 Lindsay & Ryan Harmon
 Dani Harshbarger
 Michelle Hartman
 Adam Hathaway
 Emily Hathaway
 Nathan Hathaway
 Taylor Hathaway
 Robert & Cindy Hensley
 Abby Flautt
 Mr. & Mrs. George Frank Holland, II
 Jana L Fox
 Matt & Amanda Holmes
 Shirley Holtsclaw
 Marilyn R. Hotz
 Mary Huber
 Jan & Fred Huffman
 John Hull

Clare Hunter
 Mr. & Mrs. George Huntley
 Nicholas G. Jacobitz
 Mr. & Mrs. Juris Jansons
 Beck Jones
 Christopher Johnson
 Lamar & Sue Johnson
 Dr. Peter Johnson, Jr.
 Suzann Johnson
 William L. & Joanne C. Johnson
 Malcolm Jordan
 Lauren Julian
 John D. Kelley
 Regan Kelly
 Joshua King
 Tamara King
 Page Kirkpatrick
 Robert & Cindy Kirkpatrick
 Mona & Walter Kirkwood
 Haylee Koss
 John Edward Koss
 Logan Koss
 Kay Kuenker
 Mr. & Mrs. Gerry LaFollette
 Audrey M. Lavelle
 Jolaine L. Hill
 Jason & Deanna Law
 Mia Lazzaro
 Zoe Lazzaro
 Lisa Learman
 Rebecca Learman
 Dorothy & Richard Ledman
 Griffin T. Litwiller
 Isaac Litwiller
 Emma Long

Grant Long
 Mason Long
 Michael & Pam Luenz
 Wesley Lupo
 Barbara Masters
 Marcia Mather
 Jennifer Matkins
 Amber Matthews
 Mr. & Mrs. David H. May
 Susan May
 Mr. Z C Mazanowski
 Nolan McCamment
 Darillynn L. McCoy
 Angela McDaniel
 Dr. Bruce P. McDowell
 & Julie McKee
 Cathy Meade
 Charles Meade
 Reagan Meintel
 Elizaveta Melnikova
 Vasilia Melnikova
 Issac Meng
 Karen J. Metzger
 Glenn L. Miller
 Susan & David R. Miller
 Jean R. Minneman
 Adam Mitchell
 Mia Lomas
 Aaron Moore
 Bill & Mary Lou Moore
 Dwayne Moore
 Harry Moore
 Jeremiah J. Morton
 Tiffany Neff
 Ellie Nguyen

Katie Nguyen
 David & Pamela Nierman
 Jeffrey M. Nordyke Sr.
 Mrs. Norman's Sixth Grade Class
 Normandy Flower Shop, Inc.
 Colin O'Dell
 Media Oakes
 Reghan Oland
 Avery Outcalt
 Parker Outcalt
 Quinn Outcalt
 Dr. & Mrs. Toner Overley
 Judy Palmer
 Daniel Parker
 Jyothi Patil
 Bridget Perry
 Gabriel Perry
 Gretchen Perry
 Jamie Perry
 Kirby & Deborah Perry
 Evan Peterson
 Julia Peterson
 Isaac B. Pittman
 Kevin Polster
 Matthew Poorman
 Chris Quinney
 Katie Quinney
 Gavin Raff
 Taylor Raff
 Mr. & Mrs. Steven Ramey
 Sally Remedios
 Don & Shannon Reynolds
 Jack Rizer

Joshua Rizer
 Lori A. Roedell
 Fred Rohr
 Mary Romans
 Nathaneal Romans
 Jessica E. Ross
 Ms. Nancy R. Ross
 Paul Rossi
 Sam Rossi
 Ben Tamir Rothenberg
 Leela Rothenberg
 Maya Rothenberg
 Tal Shy Rothenberg
 Addison Rouleau
 Jacqueline A. Sabrosky
 Patricia Scahill
 Olivia Schilder
 Chiara Schilten
 Ries Schilten
 Barbara A. Schmid
 Mr. Edward L. Schmitt
 Logan Tate
 Taylor Tate
 Madison Cassady Taylor
 Matt Taylor
 Paula E. Taylor
 Thomas C. Taylor
 Erin Terry
 Janice Thompson
 Keira Towler
 Liam Towler
 Teagan Towler
 Noah Tubbs
 Zora Tucker-Edmonds
 Jack Turula

Will Turula
 Jayne Vaughn
 Connor R. Vilano
 Courtney Von Stein Murray
 Erica Von Stein
 Lauren Von Stein
 Melissa Wagoner
 Sy A Wang-Bratton
 Mr. & Mrs. William Ward
 Lily Waugh
 Sam Weber
 Sue Webster
 Gloria B. Weitzel
 Quinn Weller
 Amy Kay Willaert
 Delilah L. Williamson
 Brenda Wilson
 Gary & Freija Woodall
 Scott & Amy Wooldridge
 Tabitha Yoho
 Connor York
 Katherine Younger
 Ella Zasowski
 Ben & Jessica Zeckel
 Madeline Zellmer
 Mr. & Mrs. William Zink
 Second & Sixth Graders
 of Zion Lutheran School

HONOR/MEMORIALS
 The following represents
 honor and memorial gifts
 made between 1/1/2014 and
 12/31/2014.

In Honor of Dayna Brady
 of Nina Mason Pulliam
 Charitable Trust –
 Indianapolis Office
 Harriet Ivey

In Honor of Daniel C. Appel

In Memory of Dorothy Callahan

Dr. & Mrs. Steven M. Patterson

In Honor of Tim Ardillo

Mr. & Mrs. Eugene R. Tempel

In Honor of the Campbell-Fisher Wedding Guests

In Memory of Stacy Fromme-Baugh

Mr. & Mrs. Jay Moore

In Memory of Kathy Bernhard

Mr. & Mrs. Gerald H. Blase

Sandy Bowen-Lehnen

Mr. & Mrs. Kevin T. Conners

Mr. & Mrs. Robert S. Cullin

Marica Deeke

In Honor of the Marriage of Anne Crider & Charlie Fitts

Mr. & Mrs. J.D. Dudley

Diane Frazer

Ms. Angela L. Hamer

Dr. & Mrs. Frank J. Lavallo

Razoo Foundation

Mr. & Mrs. Terry R. Schultz

Ms. Meg Tillia

In Memory of Louise J. Betts

Mr. Christopher Jansen

Mr. & Mrs. M. Gregory Cammack

Mr. & Mrs. David L. Cox

Mr. & Mrs. Jack Ditslear, III

Mr. William L. Duncan

Mr. & Mrs. Bill J. Gatewood

Ms. Gail Graves

Mr. & Mrs. Mark Guyer

Mr. & Mrs. Bill Hilgedag

Hinkle Creek Elementary

Mr. & Mrs. James R. Hitzeman

JPMorgan Wealth Management

The Honorable & Mrs. Luke Kenley

In Honor of Fred & Beth Cate

Mrs. Dorothy W. Cate

In Honor of Robin Clark

National Contract Management Association

In Honor of the Marriage of Anne Crider & Charlie Fitts

Mr. & Mrs. John M. Mutz

Mr. & Mrs. Eric Nichols

Mr. Wayne Nichols

Mr. & Mrs. Andrew J. Paine, Jr.

Ms. Diane L. Meyer

In Memory of Bob Dietrich

Mr. & Mrs. Richard O. Dietrich

Petrow Leemhuis Vincent & Kane PC

Mr. & Mrs. Dennis Pippenger

Mrs. Pat G. Rooney

Mr. & Mrs. Derek G. Fullerton

In Memory of Paddy Fullerton

Second Helpings

Mr. & Mrs. William Spatta

Mr. Ian Straw & Mrs. Sara Ingham-Straus

In Honor of Eric Gillispie

Mr. Warren Jones & Ms. Frances Gray

Miss Joyce A. Sommers

Mr. & Mrs. L. Gene Tanner

Mr. & Mrs. Frank D. Walker

Mr. & Mrs. Robert R. Webber

Mr. William B. Webber

Mr. & Mrs. Bill R. Williams

Mrs. Jane A. Williams

Wolfe Enterprises, Inc.

In Memory of George Finch

Ms. Lisa R. Chiles

Ms. Mary L. Finch

Miss Joleen A. House

Mr. Daniel A. Huffman

Mr. & Mrs. Greg Kolp

Mr. & Mrs. Donald F. Lahr

Mr. & Mrs. Thomas Landshof

Mr. & Mrs. Chad Millspaugh

St. Vincent Health

Mr. & Mrs. John A. Stretch, Jr.

In Memory of Mary C. Grinslade

Blue Flower Garden Club

Mr. & Mrs. Frank D. Walker

Mr. & Mrs. Robert R. Webber

Mr. William B. Webber

Mr. & Mrs. Thomas B. Laycock

Mr. Fred H. Lesh

Mr. Robert A. Piercy

Mr. & Mrs. John C. Reel

Jan B. Scott & Marilyn K. Scott

In Memory of Allison Herscher

Marianne Bayless

Kiara Doll

Jennifer Grover

Orchard Software Corporation

Schahet Hotels, Inc.

Mr. & Mrs. William L. Soards, II

In Honor of Kaity O'Hearn

State Farm Companies Foundation

In Memory of June Elaine Livengood

Eli Lilly Company Foundation

In Honor of Linda Stark

John Wiley & Sons, Inc.

In Honor of Larry Steinberg

Ms. Jane Goldstein

In Memory of Mike Gunason

Timothy P. Ardillo & Jason Miiller

Ms. Judith B. Erickson

Mr. & Mrs. Tom Lofton

Mr. & Mrs. James T. Morris

Mr. & Mrs. N. Clay Robbins

Mr. & Mrs. Richard Temporo

Mr. & Mrs. David A. Vondle

Ms. Andrea Walton

Ms. Gretchen Wolfram

In Memory of Richard H. LaMar

Mr. & Mrs. Michael E. Bridgins

Dr. & Mrs. Jeffrey T. Emmick

Mr. & Mrs. Ken Litherland

Ms. Cynthia A. O'Malia

Ms. Charlotte Smith

Mr. Stephen Trusty & Mrs. Nancy Trusty

Ms. Katrina Watson & Ms. Sydney Eads

In Honor of Ashnaya & Arjun Gupta's Birthday

Anonymous (2)

Tampa J. Vance-Brooks

In Memory of Charles E. Hall

Mrs. Nancy J. Harrison

In Memory of John L. Larson

Mr. Robert R. Belanger

In Memory of June Elaine Livengood

Eli Lilly Company Foundation

In Honor of Kaity O'Hearn

State Farm Companies Foundation

In Memory of June Elaine Livengood

Eli Lilly Company Foundation

In Honor of Linda Stark

John Wiley & Sons, Inc.

In Honor of Larry Steinberg

Ms. Jane Goldstein

In Honor of Genvieve Faith & Nick Thomas

Ms. Jennifer M. Haddon

In Honor of Jeff & Benita Thomasson

Oxford Financial Group Ltd.

In Honor of Katie, Julie, JT & Kelly Thrapp

Mr. & Mrs. Richard J. Thrapp

In Honor of Lisa Threadgill

John Anderson

In Memory of Regina A. Topping

Mr. & Mrs. John C. Billimack

Mr. & Mrs. Robert J. Billimack

Ms. Sarah Brown

Mr. & Mrs. Ronald W. Clarke

Ms. Martha R. Gallagher

Mr. & Mrs. Jerald B. Hayes

Mr. & Mrs. Joseph G. Kerr

Mr. & Mrs. Robert R. Meyer

Mr. & Mrs. Ned R. Middendorf	LAURA GITHENS SMITH SOCIETY	Ms. Julia H. Brink*	Mr. & Mrs. Clarence T. Drayer*	Mr. & Mrs. William R. Johnson	Ilene K. Maurer*	Edris Radcliffe*	Bob & Cheryl Sparks	Mrs. Barbara Woodard	Chris W. and Lesley J. Conrad
Mr. & Mrs. John F. Raymond		Mr. Don A. Brown*	Mr. Frederick H. Duhm*	Mr. Howard K. Johnson*	James F.* & Sara E. McCord*	Miss Sally Reahard*	Andrew Steffen*	Ms. Christine Woodward-Duncan	Veterinary Sciences Fund - Chris W. and Lesley J. Conrad
Mr. & Mrs. Thomas Smith		Dr. Frances T. Brown*	Mr. & Mrs. Don B. Earnhart*	Ms. Frances Strong Jordan*	Ms. Gloria G. McDaniel*	Don & Shannon Reynolds	M'Liss K. Stephenson	Ms. Mary K. Wratten*	Jean DeLoughery Endowment
In Memory of John & Cass Virts	The Laura Githens Smith Society recognizes those individuals who have included the Indianapolis Zoo in estate plans and informed the Zoo of that commitment. The following represents members through 12/31/2014.	Ms. Karen E. Burns & Mr. Richard Gevers	Mr. Robert A. Edwards*	Ms. Jean M. Kanne*	Ms. JoAn McDermott*	Bob* & Lou Rice	Ms. Tamatha A. Stevens	Ms. Mary K. Wratten*	Elizabeth Goodrich Terry Endowment Fund
Ms. Elizabeth Virts		Mrs. Joyce Byroad*	Mrs. Lewis A. Enkema*	Mr. Kevin Michael Kelley	Ruth A. McHenry *	Mr. Elton T. Ridley*	Mr. & Mrs. John F. Stickford*	Dr. William L.* & Mrs. Anita Wright	Richard M. Fairbanks Foundation Garden Programs Fund
In Honor of Pam Waggoner Volunteer Hours		Ada B. Calland*	Mr. & Mrs. Kyle B. Fisher	Ms. Ruth B. Kenney*	Mr. Boris E. Meditch	Mrs. Marta A. Roberts*	Mr. & Mrs. C. Daniel Yates	Mr. & Mrs. Calvin Yong	Virginia B. Fairbanks Horticultural Fund
American Water Charitable Foundation	Edith Calvert*	Dr. & Mrs. Pawel Fludzinski	Ms. Iona Flynn*	Mr. Phillip G. King*	Mr. & Mrs. Donald Merk	Mrs. Virginia Roberts*	Mrs. Julia-Jean N. Stokes*	* Denotes deceased as of 3/16/2015	Polly H. Hix Research and Conservation Fund
In Honor of Kristine Williams Volunteer Hours	Ms. Janet Carmichael	Mr. & Mrs. William A. Carter*	Mr. W. Brooks Fortune*	Mrs. Louise Kirtland *	Ms. Elsie Z. Mick*	Ms. Fern W. Roesch*	Mrs. Clara J. Stokka*	Amy Hughes Fund	The Ruth Lilly Philanthropic Foundation
The Allstate Foundation	Fred & Beth Cate	Dr. Meg Gammage-Tucker	Mrs. Edward H. Gaalema*	Ms. Jody Kirtley*	Dr. & Mrs. Emery P. Miller*	Mrs. Judith A. Roland*	Mr. & Mrs. Edward A. Strong*	Richard M. Fairbanks Foundation Garden Programs Fund	Luenz Pachyderm Fund - Michael and Pam Luenz
In Memory of Lois Williamson	Anonymous (29)	Ms. Marcella H. Chenoweth*	Ms. Judith A. Garrett*	Mrs. James L. Kittle	Mr. John B.* & Mrs. Jean R. Minneman	Mr. Robert E. Ronzi*	Paula Susemichel	Jean DeLoughery Endowment	Marian L. McConnell Family Fellowship
Ms. Delilah L. Williamson	Mr. & Mrs. Charles M. Allen	Mrs. Alex M. Clark*	Alan C. Gentry	Mr. & Mrs. David W. Knall	Dr. Mary A. Root*	& Linda Daley	Dr. Mary A. Root*	Elizabeth Goodrich Terry Endowment Fund	Patrick T. Morrison Endowment Fund
In Memory of Teresa A. Wilson	Timothy P. Ardillo & Jason Miiller	Ms. Mary Dorcas Clemons*	Mr. James B. Glanton*	Dr. Leon Kenneth * & Mrs. Paula D. Knoebel	Mr. William T. Rosenbaum & Ms. Mimi Brittingham	Mrs. Lisa S. Sutphin*	Mrs. Frederic W. Taylor*	Richard M. Fairbanks Foundation Garden Programs Fund	Mathew Parish Endowment for the World of Waters
The Family of Teresa Wilson	Ms. Caroline Askren*	Tammy Coan	Mr. & Mrs. Lowell E. Green*	Kay F. Koch	Kathleen Morrison	Mrs. Robin Teasley	Mrs. Philip M. Terry*	Virginia B. Fairbanks Horticultural Fund	Mel & Joan Perelman Endowment Fund
In Honor of Rosalie Winter's 8th Birthday	Mrs. Karen Astani	Chris W. & Lesley J. Conrad	Ms. Frances F. Green*	Gary & Marie Koenig	Dr. & Mrs. Phillip G. Mosbaugh	Mr. Frank E.* & Mrs. Nancy M. Russell	Mrs. Christine Thomas	Polly H. Hix Research and Conservation Fund	Myrta J. Pulliam Indianapolis Prize Fund - Myrta J. Pulliam
Ms. Theodora S. Berlatsky	Dr. & Mrs. Michael J. Barber	Miss Corenn M. Stephenson Cookerly	Mr. Raymond K. Gretencord*	Mr. & Mrs. Edward Kristoff *	Mr. & Mrs. Todd Musser	Mr. & Mrs. Darren Thompson	Mr. & Mrs. Eugene D. Van Hove	Amy Hughes Fund	George W. Stark Volunteer Award Endowment
In Honor of Ike Winter's 6th Birthday	John & Cynde Barnes	Kathy & Greg Cookerly	Mrs. William C. Griffith, Jr.*	Mrs. Amy Lain & Mr. Gary Antelet	Dr. & Mrs. William L. Muth	Ms. Nancy D. Thompson	Ms. Stacie Shapiro	Richard M. Fairbanks Foundation Garden Programs Fund	Gregory Alan Stephenson
Ms. Theodora S. Berlatsky	Wilma Barrow*	Irma Crawley*	Mr. Kurt E. Haerter*	Mr. Gary Larreategui & Ms. Patricia Scahill	Mr. & Mrs. John M. Mutz	Mr. & Mrs. Paul W. Scheuring*	Mr. & Mrs. Roy A. Shea	Jean DeLoughery Endowment	Mike and Jo Ann Allen Forest Biome Fund
In Memory of Terese A. Wilson	Mrs. Raymond Basso*	Michael & Eileen Crowther	Mr. Marion C. Haltom	Mr. Earl Harris*	Mrs. Jane Myers*	Mr. & Mrs. Thomas D. Seeley	Mr. & Mrs. Julian DV Pace II	Elizabeth Goodrich Terry Endowment Fund	Perpetuating Shark Conservation
The Family of Teresa Wilson	Mr. & Mrs. Joe Rand Beckett*	Mr. John C.* & Mrs. Georgiana Daniels	Mr. & Mrs. Richard L. Ledman	Mr. & Mrs. Richard L. Nicely & Mr. Wayne L. Nicely	Mr. & Mrs. Bryan Levandusky	Mr. & Mrs. Edward L. Veenhuizen	Mr. & Mrs. Edward S. Postrack*	Richard M. Fairbanks Foundation Garden Programs Fund	Julia-Jean Stokes Endowment Fund
In Honor of Rosalie Winter's 8th Birthday	Paul & Nancy Behymer	Ms. Joanna Harsh*	Ms. Sandra Lee*	Mrs. Norman M. Leff	Marcia Levin*	Mr. & Mrs. Mel Perelman	Mrs. Deborah Finney Smith	Bob & Cheryl Sparks	Chris W. and Lesley J. Conrad
Ms. Theodora S. Berlatsky	Mr. & Mrs. Leonard Betley	Dr. Gilbert S. Daniels	Mr. & Mrs. James E. Hoover*	Mr. Roy C. & Mrs. Arline E.* Levin	Mr. & Mrs. Julian DV Pace II	The Herbert Simon Family Foundation	Edris Radcliffe*	James F.* & Sara E. McCord*	Veterinary Sciences Fund - Chris W. and Lesley J. Conrad
In Memory of Ike Winter's 6th Birthday	Ms. Amy Beverland*	Mr. John H. Darlington, Jr.*	Mr. Gordon W. Davis*	Miss Elsa M. Hubert*	Ms. Emma Mae Love*	Tony & Marla Smith	Ilene K. Maurer*	Miss Sally Reahard*	Jean DeLoughery Endowment
Ms. Theodora S. Berlatsky	Ms. Jamie B. Billings & Ms. Martha Priddy	Mr. & Mrs. James E. Hoover*	Mr. & Mrs. Bryan Levandusky	Mr. David E. Hughes	Michael & Pamela Luenz	Ms. Sue Webster	James F.* & Sara E. McCord*	Don & Shannon Reynolds	Elizabeth Goodrich Terry Endowment Fund
In Memory of Jay Wortman	William K. Bissey	Norman & Betsy Deken	Ms. Marilyn R. Hotz	Mr. & Mrs. John D. Hughes*	Mrs. Mildred S. Macdonald*	The Pettengill's	Ms. Gloria G. McDaniel*	Ms. JoAn McDermott*	Richard M. Fairbanks Foundation Garden Programs Fund
Mrs. Debra S. Wortman	Mike & Joyce Blaisdell and Family, in memory of Captain Glenn Blaisdell	J. Richard Delbauve*, in honor of his parents, Mr. & Mrs. John H. Delbauve	Carol Ann Hoyermann	Mr. & Mrs. George DeVault*	Chuck & Debbie Marlett	Mr. Joseph R. Postrack*	Ms. JoAn McDermott*	Bob* & Lou Rice	Mrs. Barbara Woodard
	Dr. Jeffrey P. Bonner & Ms. Melody Noel	Mrs. Vivian S. Delbrook*	Ms. Norma J. Huber*	Mr. M. Paul DeVietien	Mrs. Joseph E. Marmon*	Mr. Eugene C. Pulliam*	Edris Radcliffe*	Ms. Tamatha A. Stevens	Ms. Christine Woodward-Duncan
	Mrs. Eleanor F. Bookwalter	Mrs. Suzanne S. Dettwiler*	Miss Elsa M. Hubert*	Mr. Michael Diven*	The Jacoby Family	Ms. Mary E. Pyle*	Ilene K. Maurer*	Ms. Mary K. Wratten*	Myrta J. Pulliam Indianapolis Prize Fund - Myrta J. Pulliam
	Mrs. Gene Branigin*	Mr. & Mrs. George DeVault*	Mr. Peter H. Donahoe	Mr. Peter H. Donahoe	Mrs. Barbara E. Masters	Frank H.* & Marian McConnell* Snyder	Bob & Cheryl Sparks	Edris Radcliffe*	Jean DeLoughery Endowment
	Ms. Jane Brigham					Cheryl Wohlmuth	James F.* & Sara E. McCord*	James F.* & Sara E. McCord*	Elizabeth Goodrich Terry Endowment Fund

ed as

ZOOLOGICAL FUND

apolis Zoo's
nt program dates
978 when Laura
mith established
e endowment's
The endowment
med the Indiana
l Fund and has
overning board
ns incorporated
Indianapolis Zoo.
ving represents
ately named
nt contributors/
t help make up the
oological Fund.

Jo Ann Allen Forest
Fund

mal and Keeper
ment Fund -
d Beth Cate

Luen Pachyderm Fund -
Michael and Pam Luen

Marian L. McConnell
Family Fellowship

Patrick T. Morrison
Endowment Fund

Mathew Parish Endowment
for the World of Waters

Mel & Joan Perelman
Endowment Fund

Myrta J. Pulliam Indianapolis
Prize Fund - Myrta J.
Pulliam

George W. Stark Volunteer
Award Endowment

Gregory Alan Stephenson
Endowment for
Perpetuating Shark
Conservation

Julia-Jean Stokes
Endowment Fund

63

Inez Metzger Vincent Endowment Fund
Dorothy A. Van Hove Fellowship
Wilson Cheetah and Tiger Fund – Scott Wilson

The following are gifts to the endowment and named endowment funds from 1/1/2014 through 12/31/2014.

Fred & Beth Cate
Mrs. Dorothy W. Cate
Don B. Earnhart Trust
Mr. & Mrs. Greg S. Eisenhauer
Mr. George F. Freije
Ms. Sara E. Gifford
Mr. & Mrs. James Lamoureux
Orchard Software Corporation
Myrta J. Pulliam
Schahet Hotels, Inc.
Schwab Charitable Fund
Mr. & Mrs. William L. Soards, II
Ann M. & Chris Stack
Mr. C. Samuel Tedrowe

The George and Maribel Stark Award
This award celebrates those volunteers who have dedicated 1,000 hours of volunteer service time to the Indianapolis Zoo. The most recent to achieve this honor are:

2014 Stark Award Winners

Lori Freeman
Karine Huys
Gretchen Knight
Erika Millen
Donna Pendleton
Paula Susemichel

Marketing Sponsors

American Dairy Association of Indiana, Inc.
ARAB Termite and Pest Control, Inc
Boy Scouts of America
Central Indiana Honda Dealers
Chick-fil-A
Citizens Energy Group
Coca-Cola
Community Health Network
Dean Foods of Indiana
Dippin Dots
Donatos
FedEx
Franciscan St. Francis Health
Frito Lay
GEICO

The Goddard School
Goodwill Industries
Hard Rock Cafe
Horton Holding Inc
Indiana Farm Bureau Insurance Company
AT&T Foundation

Bank of America
Benevity Community Impact Fund
Caterpiller, Inc.
Indianapolis Veterinary Emergency Center
Ingram Micro Mobility
Riley Hospital for Children at Indiana University Health
Kroger
MacAllister Rental
Macy's
Marathon Petroleum Company LP
Lilly Endowment
Lumina Foundation
Markel Corporation
McKinney Family Foundation
Microsoft Matching Gift Program
Monarch Beverage Co., Inc.
Outback Steakhouse
Ray's Trash
Sam's Club
SmarTravel
State Farm Insurance Companies
Teachers Credit Union
Tony Stewart Foundation
Unilever Bestfoods North America Foodservice
Wells Fargo Advisors, LLP
Wild Birds Unlimited, Inc.
YP

Matching Gift Companies

Aid Association for Lutherans
American Water Charitable Foundation

SPECIAL PROJECTS

The following have provided funds for restricted purposes and special projects between 1/1/2014 and 12/31/2014.

Arts Council of Indianapolis & the City of Indianapolis – Art & Nature Programming
The Brave Heart Foundation – GO! Tickets
The Jerry L. and Barbara J. Burris Foundation – GO! Membership
Central Indiana Honda Dealers – Security Vehicle and Wrap
The Cummins Foundation – Bio Diesel Processing Center
Harlan Family Foundation – Harlan Family Veterinary Internship Program
Hoover Family Foundation – Workforce Diversity Program
International Center of Indianapolis/Festival Fund – Hispanic Heritage Fiesta
Fran Jacoby – Workforce Diversity Program
SIA Foundation – Interpretive Equipment
Tony & Marla Smith – Dolphin Adventure for Underserved Youth
SPM Foundation – Research & Conservation

Tony Stewart Foundation – Race-A-Cheetah
Swisher Foundation – Veterinary Hospital

ROY SHEA CAPITAL ASSET REPLACEMENT FUND
The fund was created in November 1998 to ensure ongoing care and maintenance of the institution – the Indianapolis Zoo – to which Mr. Shea dedicated 32 years of his life. The following gifts were received between 1/1/2014 and 12/31/2014.

Gannett News Service – Frank E. Russell Award Program
Ruth McHenry Trust
Estate of Loretta Jean Webb
Mildred R. Young & Wilma K. Young Charitable Remainder Trust

Presenting Partner
Cummins Inc.

Presenting Sponsor
The Heritage Group

Conservation Partner
Indianapolis Power & Light Company

Leadership Sponsor
WTHR Channel 13

VIP Reception Sponsor
Shandong Hi-Speed Group

Entertainment Sponsor
IMAX

Legacy Donors
Mr. & Mrs. Don B. Earnhart*
Robert H. McKinney
Myrta J. Pulliam

INDIANAPOLIS PRIZE GALA

The following represents sponsors of the fifth Indianapolis Prize Gala, a celebration of the world's leading award for animal conservation held on September 27, 2014. The Indianapolis Prize Gala event chair was Myrta J. Pulliam.

Gold Sponsors

Bob & Toni Bader
Barnes & Thornburg LLP
JPMorgan Chase & Co.

Dorsey Foundation
DePauw University
Eli Lilly and Company

Presenting Partner
Cummins Inc.

Presenting Sponsor
The Heritage Group

Conservation Partner
Indianapolis Power & Light Company

Leadership Sponsor
WTHR Channel 13

VIP Reception Sponsor
Shandong Hi-Speed Group

Entertainment Sponsor
IMAX

Legacy Donors
Mr. & Mrs. Don B. Earnhart*
Robert H. McKinney
Myrta J. Pulliam

Silver Sponsors

Anthem Blue Cross and Blue Shield
Bedel Financial Consulting, Inc.
BKD, LLP

Mary Clare & George Broadbent/Laura & Tony George
Browning Day Mullins Dierdorf Architects

Buckingham Foundation
Business Furniture
Butler University
Citizens Energy Group
City Securities Corporation
Coca-Cola Refreshments
Alan & Linda Cohen

Community Health Network
The Paul Family
Crotchfelt/Ferguson Family
PNC

Christel DeHaan Family Foundation
Duke Realty
Lori Efroymson-Aguilera & Sergio Aguilera
Harlan Family Foundation
Al & Kathy Hubbard

Indianapolis Business Journal
The Indianapolis Foundation
Indiana University
Cheri & Rollie Dick
Myrta J. Pulliam

Emiss Communications
JW Marriott Indianapolis
REI
Faegre Baker Daniels
Firestone Building Products & Firestone Industrial Products

St. Vincent Health
Susie & Tom Sams
Schenck Group, Merrill Lynch Wealth Management
Scott A. Jones Foundation

Mr. & Mrs. Russell Fortune III
Glick Family Foundation
Gregory & Appel Insurance
Griffith Family Foundation
Hirons Advertising & Public Relations
Bill & Nancy Hunt

Mike & Sue Smith
Taft
UnitedHealthcare
Van Riper Woodard Family Foundation
VOX Global
Walker

ELEGANT VINTAGES INTERNATIONAL WINE AUCTION

The following represents sponsors of the Elegant Vintages International Wine Auction held on March 15, 2014. The event co-chairs were Holiday W. Banta and T.J. Cole.

Title Sponsor

Fifth Third Private Bank

VIP Sponsor

Turkle & Associates and Phases Skin Care & Laser Center

Beverage Sponsor

Republic National Distributing Company

Live Auction Sponsor

Reis-Nichols Jewelers

Contributing Sponsors

Detail + Design
The Best Chocolate in Town
Conrad Indianapolis
Markey's Rental & Staging

Connoizooer Table Sponsors
Fifth Third Private Bank
Ice Miller LLP

Mike Myers - Merrill Lynch
Republic National Distributing Company
Tastings - A Wine Experience
Turkle & Associates and Phases Skin Care & Laser Center

Cellarmaster Patron Table Sponsors

Mr. Charles S. Cooper
Midwest Constructors, LLC
The Jacoby Agency - Insurance and Financial Services
Turner Construction Company of Indiana
Dr. & Mrs. J. Alan Webber
Mr. & Mrs. Daniel J. Willis

Donors

Mr. Jerry Adkins
American Airlines
Jim & Cheryl Arnold of Kahn's Fine Wines
Ms. Holiday W. Banta & Mr. T.J. Cole
The Best Chocolate in Town
Mr. Arthur Black
Black Market & Ed Rudisell
Bloomington Playwrights Project
Booth Tarkington Civic Theatre
Brad Gates Catering
Cabot Creamery Cooperative
Cerulean Restaurant

Chef Joseph's at the Connoisseur Room
Ms. Darlene Christy
Conner Prairie
Conrad Indianapolis

Mr. Jim Cunning & Ms. Lisa Stone

Dance Kaleidoscope
John & Missy Davis

Mr. Stefan Davis

Detail + Design

Dr. & Mrs. William Dick

Domaine Serene

Andre & Molly Donikian

Dr. Howard Eigen

George & Jeane Elliott

Four Graces Winery

Four Seasons Chicago

Mr. Jason Foust

Fox Farm Winery

Go Ape!

Goldleaf Promotional Products

Goose the Market

Lisa Hanauer & Susan Spiegel Fund

Mr. Keith Henry III & Ms. Christine Paunicka

Bloomington Playwrights Project

Dr. & Mrs. Roger Hurwitz

Indianapolis Marriott

Downtown

Indianapolis Opera

Indianapolis Symphony Orchestra

Kahn's Fine Wines & Spirits Downtown
Kahn's Fine Wines & Spirits Keystone
Mr. & Mrs. Frank S. Kelly
Mr. Jack Kemp
James Keuster Design
Kingston Mines
Kokomo Winery
Late Harvest Kitchen & Chef Ryan Nelson
LePuy Inn Bed & Breakfast

Mr. Andrew Luck

Marengo Cave /

Cave Country Canoes

Markey's Rental & Staging

Mr. Dave McLary

Mr. Bruce Moore

Nicole Taylor Pasta Market

No Whining Design

Ocean Prime

Drs. Gary & Lynn Pike

Mr. Zach De Pue

Reis-Nichols Jewelers

Ruth's Chris Steak House

Saks Fifth Avenue

Sangiovese Ristorante

Dr. John K. Schneider

Dr. & Mrs. Robert E.

Shoemaker

Soter Vineyards

Dr. Pamela A. Steed

Tastings - A Wine Experience

The Children's Museum of Indianapolis

Thunderbird

TimeLine Theatre Company
Dr. & Mrs. Charles E. Tomich
Dr. Mylavarampu Ventkatramesh
Mr. & Mrs. Kevin Walbridge
Mr. & Mrs. J. Alan Webber
Dr. Rick Weber
Mr. & Mrs. Daniel J. Willis
Ms. Renee M. Wilmeth
Winderlea Vineyard & Winery

Mr. & Mrs. Barry Gealt

Mr. & Mrs. Chad Gooding

Mr. Bruno Grenci

Mr. & Mrs. Jeffery A. Griman

Ms. Rachel Harcourt

Ms. Anita J. Harden

Dr. Stanley J. & Dr. Jaime B. Harper

Mr. Donald Woodley

Sally & Mark Zelonis

Fund-A-Need

Mr. & Mrs. Jack Bailey

Mr. Ross Bailey

Ms. Holiday W. Banta & Mr. T.J. Cole

Ms. Trudy Banta

Mr. & Mrs. David S. Batt

Mr. & Mrs. Larry E. Becker

Mr. Tom Berry

Mr. & Mrs. Abdel Bouaichi

Ms. Colleen Buckley-Reynolds

Mr. & Mrs. C. Neal Burnett

Dr. Christine B. Caltoum

Mr. Nathan Knies

Ms. Kay F. Koch

Dr. Eric S. Leaming & Dr. Rosalind D. Leaming

Mr. & Mrs. David P. Lewis

Mr. & Mrs. Larry Love

Mr. & Mrs. Stephen C. Madinger

Ms. Barbara Mancher

Mr. & Mrs. William C. Dobbs

Mr. & Mrs. George S. Elliott

Mr. & Mrs. Robert K. Fritsche

Mr. & Mrs. Mark S. Fryman, Jr.

Mr. & Mrs. Barry Gealt

Mr. & Mrs. Chad Gooding

Mr. Bruno Grenci

Mr. & Mrs. Steven Pratt

Mr. & Mrs. Marc W. Pyatt

Mr. Jeffery Qualkinbush

Mr. & Mrs. Richard Rardin

Mr. & Mrs. Mel Robbins

Mr. & Mrs. Mark Schmidt

Mr. & Mrs. James M. Schmitz

Dr. Marguerite K. Shepard

Mr. & Mrs. Richard Shockley

Dr. Pamela A. Steed & Dr. Peter Furno

Mr. Matthew D. Holmes & Ms. Amanda Stevenson-Holmes

Mr. & Mrs. Mike Stewart

Mr. & Mrs. Norman G. Tabler

Dr. & Mrs. Charles E. Tomich

Dr. Janet K. Turkle & Mr. Mike Coppinger

Ms. Karen E. Warner & Mr. Edward E. Koolish

Mr. & Mrs. Nicholas Waters

Dr. & Mrs. J. Alan Webber

Dr. Richard C. Weber

Mr. Donald F. Woodley

Cocktail Hole Sponsor

Glazer's of Indiana

GOLFARI

The following represents sponsors, participants, and friends of the Zoo's annual golf outing, Golfari, held Monday, July 28, 2014 at the Country Club of Indianapolis. The event Chair was Craig Mullins.

Green Jacket Sponsor
Browning Day
Mullins Dierdorf

Lunch Sponsor
A Cut Above Catering

Souvenir Sponsor
FORUM Credit Union

Driving Range Sponsor
Anthem Blue Cross & Blue Shield

Beverage Cart Sponsors
Spohn Associates, Inc.
Conrad Indianapolis

Snack Bag Sponsor
Fitch Hoyt Benefits Group

Cocktail Hole Sponsor
Glazer's of Indiana

**Special Friends Recognition
(*gift-in-kind contributions*)**

Alasco
All Occasion Tent Rental
BMG
Chick-Fil-A
Coca-Cola
Clear Channel Outdoor
Centerplate
Donatos
Enflora
Glazer's of Indiana
Home City Ice
Indianapolis Business Journal
Indiana Lawyer
Indianapolis Marriott
Downtown
Indianapolis Monthly
Indianapolis Zoo Staff
and Volunteers
IndyHub
Indy Portables
Kingshots Photography
LithoPress
McFarling
MillerCoors
Party Time Rental
Ray's Trash
Sysco
White River State Park
Commission
Yelp

ZOOLALA 2014

Escape to Borneo
*Presented by the Indianapolis
Zoo Associate Council*

Presented by the
Indianapolis Zoo Associate
Council

The following represents
sponsors of Zoolala, held on
February 1, 2014. The event
co-chairs were Adam Campagna
and Mary Hanneman.

Beverage Sponsors

Southern Wine & Spirits
Sun King Brewery

Entertainment Sponsor

Marian, Inc.

**Rainforest Lounge & Bar
Sponsor**

Chase

**CAMPAIGN FOR
CONSERVATION AND
COMMUNITY: SAVING
THE ORANGUTANS**

The following represents all
gifts of \$500 and above to
the campaign which ended
7/31/2014.

Photo Booth Sponsors

Ice Miller LLP
Stonegate Mortgage
Corporation

Dance Floor Sponsor

Ameriprise Financial

Official Hotel

Indianapolis Marriott
Downtown

Media Sponsors

Indianapolis Monthly
Inside Indiana Business
Indy Hub

Official Check-in Partner

Yelp!

Transportation Sponsor

Uber

Zoolala Event Sponsors

BKD, LLP
Crowe Horwath
Deloitte LLP

Entertainment Sponsor

Navigant Consulting, Inc.
Sage's Simple Syrup

Luke & Carol Akard

Adam, Katie, Jordyn
& Jenna Alexander
Amelia, Audrey
& Madeline Alford
Darrel & Jeannie Allen

Transportation Sponsor

Yelp!

Zoolala Event Sponsors

BKD, LLP
Crowe Horwath
Deloitte LLP

Entertainment Sponsor

Marian, Inc.

**Rainforest Lounge & Bar
Sponsor**

Chase

Stage Sponsor

Teacher's Credit Union

Photo Booth Sponsors

Ice Miller LLP
Stonegate Mortgage
Corporation

Dance Floor Sponsor

Ameriprise Financial

Official Hotel

Indianapolis Marriott
Downtown

The Auman Family

Bob & Toni Bader
Ron & Deb Bader
The Baggott Family
Jason & Amanda Bakemeyer
and Family

Transportation Sponsor

Yelp!

Zoolala Event Sponsors

BKD, LLP
Crowe Horwath
Deloitte LLP

Entertainment Sponsor

Marian, Inc.

**Rainforest Lounge & Bar
Sponsor**

Chase

Stage Sponsor

Teacher's Credit Union

Photo Booth Sponsors

Ice Miller LLP
Stonegate Mortgage
Corporation

Dance Floor Sponsor

Ameriprise Financial

Official Hotel

Indianapolis Marriott
Downtown

Mr. & Mrs. Paul Bhe

D. Vaughn Bidwell
Robert & Ashley Billingham
The Blaising-Wimmer Family
Elizabeth & Kerry Blanchard
Ben & Sandy Blanton

Transportation Sponsor

Yelp!

Zoolala Event Sponsors

BKD, LLP
Crowe Horwath
Deloitte LLP

Entertainment Sponsor

Marian, Inc.

**Rainforest Lounge & Bar
Sponsor**

Chase

Stage Sponsor

Teacher's Credit Union

Photo Booth Sponsors

Ice Miller LLP
Stonegate Mortgage
Corporation

Dance Floor Sponsor

Ameriprise Financial

Official Hotel

Indianapolis Marriott
Downtown

Mr. & Mrs. Paul Bhe

D. Vaughn Bidwell
Robert & Ashley Billingham
The Blaising-Wimmer Family
Elizabeth & Kerry Blanchard
Ben & Sandy Blanton

Transportation Sponsor

Yelp!

Zoolala Event Sponsors

BKD, LLP
Crowe Horwath
Deloitte LLP

Entertainment Sponsor

Marian, Inc.

**Rainforest Lounge & Bar
Sponsor**

Chase

Stage Sponsor

Teacher's Credit Union

Photo Booth Sponsors

Ice Miller LLP
Stonegate Mortgage
Corporation

Dance Floor Sponsor

Ameriprise Financial

Official Hotel

Indianapolis Marriott
Downtown

Nicholas Bridegroom

The Bridgestone Americas
Trust Fund

Barbara Briggs
Joyce Brinkman

Kris Brittain* & Midori Fujii
D.J. Carter

Dennis & Ginny Casey
Fred & Beth Cate

Edward, Rebecca, Rachel
& Sarah Chan

Tim & Becky Chance
James Chen

Heidi & Jack Christiansen
Laurie A. Christie

Darlene S. Christy
Rhonda Churchill

Seth Doty & Mary Cimino
Michael & Robin Clark

Percy & Sue Clark and Family
Matthew & Melanie
Claymon and Family

Emily Rogers-Cline
Allen Whitehill Clowes
Charitable Foundation

Larry & Ellen Coan and Family
Alan & Linda Cohen
Family Foundation

Jo R. Coleman
Column Capital
Wealth Management

Joyce & Larry Compton
Dan & Laura Conder

Chris W. & Lesley J. Conrad
The Greg & Kathy
Cookerly Families

Alicia Cornett
Tom & Debbie Carpenter

72

Tom, Jazminne & Naomi Cottingham
Ashley Couch
Phoebe & Steven Crane
Sam & Elizabeth Crites
The Croshere Family
Pam, Randy & Scarlett Cross
Michael & Eileen Crowther
Peter & Janice Cullen
The Cummins Foundation
Bert & Irene Curry
Cora Custer
Linda M. Daley & Paula R. Susemichel
Scott & Maureen Damer
Robert & Elaine Damler
David Daniell
Pearl & Phil Dant
Gianina D'Attomo
Douglas M. Davies
Greg Dawson & Associates
Judy Deane
Christel DeHaan Family Foundation
Delivra
Rebecca DePalma
Ann Dettwiler
David M. & Julie B. DeWitt
Cheri & Rollie Dick
James L. Dillard
Jeffrey & Heather Dixson
Diane Lynn Donnelly
Jeff, Rachel, Eva & Leo Donville
Mr. & Mrs. Scott Dorsey

n Douthit & Amy
amness-Douthit
Drapalik Family
s H. Drew Corporation
in Fire/EMS &
agerstown Fire
partment
Dunlap
Nancy H. Dunn
thy & Paula Dunn
d Family
e Elementary
B. Earnhart*
ot Lacy Eccles
Alyce, Trey
Elyse Edwards
mson Family Fund,
CICF Fund
ge* & Marian Elliott
& Karen Elliott
topher & Amy Elliott
ry Ellis
Emmerson Family -
ul, Jean, Kait
& Karen Emmerson
ston & Vicky Erwin
of Indianapolis
n & Isabel Failey
uel, Benjamin
Rachel Fang
ra Farr
l J. Feeney
anne & Fred Fehsenfeld, Jr.
y Fennell
uson Waterworks
nia Fernandez

Marion A. Ficarro	Kristin &
Katelyn I. Fife	Phyllis &
Liz & Jack Findley	Carol Gai
Deborah D. Finney	Dr. Thomas & Mrs.
The Fiorini Family	Mario, Kr
Firestone Building Products	Julia & Do and Fam
and Firestone Industrial	John, Dor & Melan
Products	Melanie G
Gayle Crick Fischer	Mark & N
& Thomas P. Fischer	Barbara G
Anna & Roger Fish	Adam & A
FJM Consulting	Ms. Debo
Lindsey & David Flaherty	Lisa Gaus
Norah Fletchall	GEICO
& Anna Musun-Miller	Gina Giac & Steve
Donald E., Wilma M.,	Patrick &
Cheryl L. & Linda D. Flick	Diane & L
The Fludzinski Family	Eric L. Gil A. Treas
Julie Foreman	Mr. & Mrs.
Michael & Diane Forsee	The Glesin Christy & Payte
The Forster Family	Tom & Jen
Rock & Penny Fortune	The Gome
Mr. William L. Fortune, Jr.	Donald &
& Mr. Joseph D. Blakely	Lisa Smith
Cathryn R. Fortune	Mark, Vic & Nakai
Peter & Joan Fortune	Russell Ga
Brendan & Susan Fox	Gouveia &
Dennis & Jana Fox	
Frank Family Foundation	
Edward & Elizabeth Frazier	
Stephanie, Scott, Jaren	
& Cody Freeman	
Amber, Danny & Sophie French	
Lenny S. French	
Kim & Bill French	
David & Ann Erick	

ichael Fruehwald	Gordon Graham
I Gabovitch	& Sue Ellen Greenlee
A. Galovic, IV	Nicholas & Maxwell Gray
ffany Galovic	Paul & Donna Grayson
cy & Isabel Garcia	Jerry Greene
glas Gard	Dr. & Mrs. Andrew and
ly	Ellen Greenspan
a, Pamela	Gregory & Appel Insurance
ne Gardner	Kelly Griese
rdner	Estate of Carolyn C. Griffith
ancy Gargula	Griffith Family Foundation
ring	Mrs. C. Perry Griffith
anda Garrett	Dr. & Mrs Ted W. Grisell
h N. Gates	The Phil & Judy Gumpert Family
ne	Dale & Linda Guse
Hackman	Neela & Asha Gussick
llison Gibbs	Randy, Tori, Elizabeth & Jack Guyer
e Giles	Kelsey & Josh Hagan
pie & Dr. Patricia	Randi & Hayley Halbrook
well and Family	The Dan & Rhonda Hall Family
David W. Givens	Gail & Bob Hall
Family - Jon,	Marietta, Nanette, Loretta, Morgan & Logan Hammel, and Ryan Springate
Shannon, Ashley	Frank & Linda Hancock
	Cotton & Will Hanley
y Godby	Dick & Judy Hanzel
Walker Family	Anita Joyce Harden Family
atria Gongaware	The Harenberg Family
, Emily, Mark D.,	Harlan Family Foundation
la Goshen	Jeffrey & Celia Harrison and Family
sett	Mr. & Mrs. Wade C. Harrison, III and Family
Brandon Families	

Ish & Michelle Hartman
Barbara & John Hayes
Ell, Christy, Austin
& Brooke Healy
Favian, Marek, Markie,
Madison & Evalynn
Heidt Foundation
Kark, Pam, Luke
& Logan Heisler
The Helmus Family - Mark,
Carol, Caitlin and Jacob
Hwan Henderlong
Kian & Nancy Henning
The Heritage Group
The Hilgarth Family
Elaine L. Hill
Mari & Sanders Hillis
Jirons Advertising
& Public Relations
Mr. & Mrs. Robert B.
Hirschman
Mrs. Polly H. Hix
& Mr. Tony Fair
Paylee & Karley Hoagland,
Anderson & Emerson
Broshears, and Alex
Angelov
Frederick W. Hoberg
Cameron & Katie Hofbauer
Shmita Hoffman
Kelly Hogue
Roger & Jo Hohlbein
Barbara N. Holmquist
Leonard, Dorene, Cannon
& Avalon Hoops
Lawrence & Jane Horstman

R. Hotz	Donna
Urgigan	Ms. Fr.
Sottie Housemeyer	Donna
Carol Howard	Thomas
Lin Chen, Hsiaohan	Drs. Jo
Wayne Hubbard	The Je
A. Huffman	Johns
Hughes	& A
J Hughes	Jainia
S. James P. Hull	& M
Art Company	Erik C
ation, Inc.	& K
Deegan Hunsley	R. Caet
Mount	Lathro
ancy Hunt	Sus
lenn Hunt	Karan
ng Hunter	Scott
on Bank	Tony
S. Needham S. Hurst	JPMo
S. William C. Hurst	Kalina
Art Company, Inc.	Robert
Samantha, Benjamin	Tom E
der Hyde	Keith
ddy Ibaugh	Rev. D
Anapolis Foundation,	Joel &
ffiliate	and
olis Zoo	Jed, B
ate Council	& A
olis Hebrew	Kreig
agation	Kevin
Ingels	Shann
her & Tamara Iorio	Holly
aterials Inc.	Scott
lan Jackson	E. Jac
Marilyn	Nolan
orifer Jackson	& C

Jackson
n Jacoby
James
& Matthew James
n & Noel Jansen
kins Family
n Grossnickle
sociates
Harden
Matthew Johnson
. Johnson
stie L. Hill
ar & Nellie R. Johnson
P. &
n M. Johnson
James P. Johnston
. Jones Foundation
Kari Jost and Sons
an Chase
the Elephant Team
& Kerry Kapaku
Linda Kaplan
. Kastelic
onald I. Kaufman
Megan Kaul
Family
th, Logan, Lucy
ana Kay
Janet Kays
l. Kelley
n & Dan Kelly
Skye Kennedy
Jenny Kennedy
e Kenney
Ava
ace Kenworthy

Amy Kerrick
Kindelsperger
V. King
King
Va King
Sperka Family
& Carletta Kitch
tchen
& Aislynn Kizer
& Betty Klapper
ily Foundation
einmaier
& Barbara Kleinschmidt
& Sharon Klusman
K. Knabe & Family
n & Carla Knapp
ocerha Family
J. Koch
& Marie Koenig
hy B. Kopp Family
ndation, a fund of
acy Fund
Jessica Korupp
n Kraemer
odd Stockwell
obert E. Krivi
Dr. Gwen G. Krivi
lewitch & R. Ammirati
Pat LaCrosse
& Andre B. Lacy
eth & J.A. Lacy
& Tonya Ladd
& Sue LaFollette
& May and Dr. Ted Lai
t & Gina Laikin

John and Susie Lame
Gary Lamey & Diane Thomas
Jerry & Trudy Land
Virginia Bullock & Frank Lane
Fred & Carol Lane
Charles & Susan Lang
Renner, Quincy
& Yates Langellier
Gary Larreategui & Pat Scahil
Zoe Larrimer & Owen Larrimer
John* & Joanne Larson
Kimberly Rich Larson
Don & Phyllis Laskowski
Barbara Laszlo
Melanie Laurendine
Kevin & Rosalie Lavelle
The Learey's
Jim, Angie, Ava, & Jack Lee
Josh, Kyley & Patrick Lee
N. Douglas &
Stephanie L. Lees
David N. Legge
Dan & Martha Lehman
Rob, Sandy, Shannon
& Kate Lehnen
Paige, Parker & Piper Leman
Dennis, Caspar,
& Henry Lemoine
Rob Smith & Jan Lesniak
David, Sheri & Josh Levine
Sophia & Benjamin Levine
Michael, Heidi & Morgan Lewis
Lilly Endowment Inc.
Ruth Lilly Philanthropic
Foundation

Ted & Debbie Lilly
 Lina Park
 Jeff, Angie, Chelsie & Josh Lindauer
 Gary & Karen Line
 Linebarger Janin Family Fund of CICF
 Parker Littig and Family
 Karen Ann P. Lloyd
 Mike & Margi Logan
 Sue London
 Derek, Courtney, Faith, Preston & Kennedy Long
 The Lovins Family & Friends
 JT & Cindy Luellen
 Michael & Pamela Luenz
 Gary Lynn & Cindy Dodd
 Lyon Family Fund
 Robert E. Maar Family
 MacAllister Rentals
 Nate, Meg, Evan & Austin Magsamen
 Joan & Rebecca Malick
 Jeffrey, Karen, Blaine, & Nicole Mallaber
 Karen E. Mangia
 Joe & Rachel Manley
 Kent & Linda Manuel
 Charles & Debra Marlett
 Steve & Jane Marmon
 J. Richard & Elizabeth Pogue Marshall
 The Lynn & John Marshall Family
 Vincent N. Marshall

Raymond Bowden & Liam Martin
 Elliot James Massingale
 Mrs. Barbara E. Masters
 Christopher, Nicole, Emma, Emilia & Westley Mastropietro
 K. Mathews & Douglas E. Yost
 Michael S. & Janie Maurer
 James R. & Bette G. Maybury
 Zig & Karen Mazanowski
 June M. McCormack
 Joan McCormick
 McCrory Family - Mike, Pat, Justin & Katie
 David & Beth McDaniel
 Jacob & Angela McDaniel
 Travis & Julie McDearmon
 Dr. James McDonough & Rita Davidson
 Dr. Bruce McDowell & Julie McKee
 Bonnie & Craig McGinnis Family
 McGinnis Family: Brad, Amanda, Sophie
 Gary K. McGowan
 Jordan A. McGowan
 Jacob A. McGowan
 Jennifer Hourigan McGowan & Gary D. McGowan
 Lisa C. McKinney & Alex C. Intermill
 Tom & Dawn McKinney, Sr. and Ian

Kimberly & Jason Melnick
 Sydney & Molly Melvin
 Alicia M. Meranda
 Ginger & Roger Merkel
 Tina Messel-Tracy & Kevin Tracy
 MET Foundation
 Diane Mikiska, Liza Trant, & Karen Roberts
 Bernie & Sandy Miller
 Brian, Marlo, Jocelyn & Addison Miller
 Dave & Kathy Miller
 Josiah & Avya Miller
 Gary Millikan
 Angela K. Mitchell and daughters, Miranda & Brooke
 The Parents of Owen & Milo Neuburger
 Susan L. Mocas
 Nexus Group
 Mohrman-Hurley Endowment Fund
 Dayton & Trudy Molendorp
 Drs. David H. Moore & Mary Kristine Beckwith
 Diana & Jay Moore
 Jeff & Laura Nicoson
 Anne Nobles, David Lawther Johnson & Catherine Johnson
 Ed & Sue Norris
 Nicholas H. Noyes Jr. Memorial Foundation
 Darlene Mowery
 Pam Mowery
 Dan Mowrey
 Dr. Gerald & Kathrine Oakley
 Leann Oakley
 Daryl & Shea E. Mowrey

Moyer/Rooney Family
 Dr. & Mrs. Jans Muller
 Jim & Laura Mulligan, Cardinal Mfg. Inc.
 The Murphy Family
 John & Beth Murphy
 Ann & Jim Murtlow
 Nick & Beth Musial
 John & Carolyn Mutz / Lumina Foundation
 John & Kathy Mybeck
 David, Abra & Owen Myers
 Mike, Jenny & Kate Myers
 Mr. & Mrs. John T. Neighbours
 Michael, Laura, Haley & Matthew Netherton
 The Pecar Thompson Family - Ben, Leslie & Jordan
 Laurie & Greg Peckham
 Adam, Renay, Camryn & Murphy Pegg
 Mr. & Mrs. Howard A. Pelham
 Donna J. Pendleton
 Mel & Joan Perelman
 Jim & Kathy Perron
 Libby & Stan Phariss
 Mr. & Mrs. Dean H. Phillips
 Diane L Phillips
 Micaiah, Marek & Amanda Pierson
 Kathryn & Eryn Pikus
 Jonathan & Laura Pilarski
 William Robert Pohzehl & Family
 Cole, Reghan & Jack Oland

Jim & Julie Oliver
 OneAmerica
 OPT
 Carol & Walter Osterburg
 The Oswald Family
 Julian DV & Annie Pace
 Jack & Betty Lou Palmer
 Ronald B. Palmer
 Judith G. Palmer
 Nick & Tracy Pappas
 Jann & Steven Paul and Family
 Austin Paul
 Dorit & Gerald Paul
 Leah & Eric Payne
 Sally & Jay Peacock
 Bob Peale

The Reikhof Family
 Peter & Karen Reist
 Steve, Jennifer, Brayden & Brooklyn Renfro
 The Renkens Family
 The Reuben Family Foundation Inc.
 Lawrence & Candice Reuben
 Bob & Carol Reynolds
 Bill & Shirley Rice
 Bob* & Lou Rice
 Karen Burns & Rick Gevers
 RJE business interiors
 Mr. & Mrs. Brandon Robbins
 Amy, Clay, Campbell, Luke & Peter Robbins
 Daniel, Jeanette & Sarah Robertson

James L. & LuAnn Powers
 Dr. John & Jennifer Pritchett
 Myrta Pulliam
 Nina Mason Pulliam Charitable Trust
 Quinn Townsend Pyatt
 Jeff, Stephanie, Nick & Lauren Quinto
 Jan Ramer
 Steve & Nancy Ramey
 Roberta Sabin Recker
 Red Gold, Inc.
 Aaron, Emily, Quinn & Theodore Reddington
 Ellen M. Reed
 Dr. Suellen Reed
 Chris & Brenda Rehme
 The Russ Family
 Peter & Karen Reist
 Steve, Jennifer, Brayden & Brooklyn Renfro
 Jackie, Rachel, Kim & Kirk Sabrosky
 Marianne & Paul Sahm
 Martin, Carrie, Benjamin & Lucas Salazar
 Salazar Family Dental
 The Salin Foundation
 The Saltsburg Fund, Donald W. Buttrey
 Marsha A. Salvage
 The Salvas Family
 Samerian Foundation
 Charles B. & Vicki Sampson
 Susie & Tom Sams Family Fund

Marisol & Rafael Sanchez
Michael & Maxine Sanderson
Ed & Mari Sandifer
The Sasso Family
John B. & Carolyn Schaefer Gray
The Schafer Family
Charles & Jenny Schalliol
Anne & Rod Scheele
Steve & Becky Schenck
Greg & Claudia Schenkel
Eva Scherrer
Michele Schilten and Family
Dr. & Mrs. C. Max Schmidt
Gregory Schmidt & Eric Smith
Mr. & Mrs. James Schmidt
Mr. & Mrs. Keith G Schnell
Mr. & Ms. Ralph D. Schnell
Ginger & Richard Schonberg
Brigitte Schoner
The Phillip & Gretchen Schott Family
Dr. Albert E. Schultze & Dr. Marcia E. Kolvitz
The Schwab Family
Benjamin P. & Louise B. Scott
The Seabury Foundation
Tom & Evelyn Seeley
Stephen A. & Linda Segebarth
Jerry & Rosie Semler
Kevin & Jacqueline Shaffer
Rayla Shah
Sherri Shahadey
Molly & Joe Shane
Gregory & Corie Shaner

John & Kathy Sharpe
Robert & Michelle Shaw
The Sheets Family
Beth & Gary Shelton
Robert & Joan Shenberger
Dr. Marguerite Shepard
Dr. & Mrs. James E. Shields
Dr. & Mrs. Robert E. Shoemaker
Rob, Anne, William & Carly Shumaker
Carly Anne Shumaker
Jackie & Jacquelyn Shumaker
William Robert Shumaker
Chris, Tina & Lance Shute
Jerry L. Sikes
Gregory & Florence Silver
Ameila & Arianna Simmons
Deborah J. Simon
Paul & Cindy Simon Skjodt Family
Herbert Simon Family Foundation
Daphne Chiu & Simon
Mr. & Mrs. Joseph K. Slaughter
Mike & Sue Smith
Maribeth & Al Smith
Jaclyn & Brandon Smith
Kerry & Rita Smith
Jeff & Heather Smulyan
Lori Snow
Roger & Lynne Snowdon
Rick & Kym Soderholm and Family

The Solso Family
Bob & Cheryl Sparks
Mr. & Mrs. J. Richard Sparks
Dr. Douglas & Diane Spaulding
Linda & Mark Spelbring
Harold O. Spicer
Jason & Anne Spilbeler
Fred C. & Jane Anne Stadler
Edward & Susann Stahl
Frederick Stapleton
Susanna Grace Stapleton
StarMedia
Carole Stark
Jerry & Linda Stark
Suzanne L. Stark
Dr. Pamela A. Steed
Larry & Rita Steinberg
Sally Stevens
Joe & Debbie Stevens
Tony Stewart Foundation
James & Robin Still
Jill Stillwell
Dennis & Consuelo Stofer
Adam, Susan, & Alexander Suchko
Mr. & Mrs. Steve K. Sugino
Vivian & Beckett Suh
Sutherland Consulting, Inc.
Charles & Peggy Sutphin
Dr. Brad Sutton & Dr. Julie Torbit
James R. Sweeney, II
C. Allen & D. Swift Families

SWS Charitable Foundation, Inc.
Robin & Sue Symonds
Gene & Rosie Tanner
Phebe, Paula, Allen & Rebekah Taylor
Bill & Janet Taylor
Amy & Shawn Teague
April and Josh
John & Norma Thompson
Darren & Abby Thompson
Wyatt E. Thorpe
Katie, Julie, JT & Kelly Thrapp
George & Kim Tikjian
Douglas L. Tillman
Barbara S. Tingley
Mike & Denise Tobin and Family
Dr. Gary* & Karin Tollefson and Cal Graffeo
Ray & Carol Toon
The Towns Family
Erman Hall & Dena Townsend
Vicki Townsend
The Tsai Family
Zoë Turi
Catherine & Robert Turner
Jason, Kerry & Lexi Tuttle
Tway Lifting Products
Ross & Karen Tyler
Timothy Tyler
Justin & Suzanne Tysdal
Katy & Kailey Underwood
Ray & Carol Unger
UnitedHealthcare

The UPS Foundation
Dr. & Mrs. Eugene D. Van Hove
Julie Van Brunt & Priscilla Horn
Richard M. & Susan S. Van Frank
Ed & Sally Veenhuizen Family
Judy Viale
Visit Indy
Pamela Waggoner
Chris & Madonna Wagner
The Wagner Family
Aaron, Adam, Matthew, Owen & Mason
Kevin Wagner
Walker Family Foundation
Nate, Maggie, Lucas & Chloe Walker
Heather R. Wallace
Denny & Cheryl Walters
Melinda Ward
Mark & Anna Warner
Jim & Jenny Warrenburg
Katherine Watkins
John H. Way, IV & Bethany Zapp
David, Ranjita, Dylan & Bryce Weaver
Jan & Al Webber
Sue Webster
Ernest L. Welch, Jr.
Mike & Annie Wells
Greg, Doris, Lloyd, Wesley & Henry Edwards

Emily A. West
Mark Wetzel
Alan & Elizabeth Whaley
Dr. & Mrs. William J. Wheeler
Robert, Sara & Amanda Whiffing
Charles & Jeanne White
Dean & Barbara White Family Foundation
Rick & Frances Whitener
Dale & Karla Whitley
Bert & Caryl Wilhoite
Sue Wilkens
John, Heather & Carter Willey
Dr. & Mrs. James Williams
Jan & John Williams
Dave, Swathi & Karina Williams
Crystal & Brandon Wilson
Carla Wilson-Mitchell & Stanley Mitchell
D. Susan Wisely & G. Michael Gunason*
Dennis & JoAnn Woerner
Cheryl Wohlmuth
John Wolf & Nancy Wolf
Mr. Todd J. Wolfe
Barney, Lisa, & Orion Wood
Joseph Cushman Wood
Mr. & Mrs. Gary T. Woodall
Gary & Freija Woodall
Earl* & Barbara T. Woodard
Ms. Christine Woodward-Duncan

Scott & Amy Wooldridge
Dr. & Mrs. Ripley Worman
Susanne & John Wyatt
Mr. & Mrs. C. Daniel Yates
Ken & Wendy Yerkes
Chris, Heather & Connor York
Steve & Melissa Zabel
Sally & Mark Zelonis
Mary Ann & Gene Zink
Joni Zurawinski

* Denotes deceased as of 4/9/2015

Every effort has been made by the Indianapolis Zoo to verify information for accuracy and completeness. Although great care is taken in compiling our lists of donors, the possibility of error always exists. We regret any errors in the spelling of names or omissions, and we request that you notify us with any corrections. Please contact Julie McDearmon, Director of Institutional Advancement, at 317-630-2703 with any questions, concerns, or corrections.

DEAR FELLOW ZOO SUPPORTERS

We wanted to close out the Annual Report with some introspect – impressions and reflections on what was a record-breaking and impactful year. The world certainly heard about our value-driven efforts and news-worthy outcomes—from the world-class Simon Skjodt International Orangutan Center’s grand opening to starring on a global stage during our Indianapolis Prize tour. There was no shortage of headlines, but the most important factor of our extremely visible year was that our mission of advancing animal conservation was on the forefront of each story.

We are a like-minded group of people, dedicated to the execution of our mission. Saving animals from extinction is what we do and we align ourselves with people who have a proven successful track record from their work in the field to preserve wild things in wild places. In order to be able to do all that, your support was essential to our success and we thank you for your trust in us. Together, we can support and initiate wildlife conservation all over the world.

We will continue to push the message of our mission in the years to come. We will continue to fight to be relevant in the ever-changing world of communication. As people expect, seek and consume information flow on their terms, we will keep our message on the forefront. We're glad you will be with us for the journey.

DAN APPEL / CHAIRMAN OF THE BOARD OF TRUSTEES

CREDITS

EXECUTIVE EDITOR

KAREN BURNS / Senior Vice President
External Relations and Communications

SENIOR EDITOR

JULIE MCDEARMON / Director of Institutional Advancement

WRITER AND EDITOR

JUDY PALERMO / Senior Manager Public Relations

PRODUCTION MANAGER

JO HOHLBEIN / Director of Creative Services

BOOK DESIGN

MATCHBOOK CREATIVE

DEFINITIONS

Webster's English Dictionary. For Home, School or Office. 2003. Print.

PHOTOS

Cover:	Ian Nichols	Page 16:	(Dr. Wright) Ben Hider, (Lemurs) Jackie Curts	Page 30:	(Nicky) Jackie Curts, (Capt. America) Shannon Gaughan-Kelly, (Flamingo with Kids) Kara Caskey
Pages 2 - 3:	Ian Nichols	Page 17:	(Dr. Wright) Warner Bros / IMAX, (Lemurs) Heather Pulford	Page 31:	Melanie Laurendine
Page 4:	(Lion) Ashlee Butler, (Butterfly) Dan Boyd	Page 18:	(Penguins) Dan Boyd, (Flower) Fred Cate	Page 32:	Shannon Gaughan-Kelly
Pages 6 - 7:	Jordan Whitt	Page 19:	(Bee) Dan Boyd, (Iguana) Cynthia Y. Booth, (Hornbill) Dan Boyd	Page 33:	(Volunteers) Shannon Gaughan-Kelly (Volunteer w/ Kids) Jackie Curts
Page 8:	Ian Nichols	Page 20:	(Azy) Jackie Curts, (Basan) Melanie Laurendine, (Rocky) Dan Boyd, (Lucy) Kerrie Best	Pages 34 - 35:	Ian Nichols
Page 9:	(Sirih) Susanne Hemmerling, (Nicky) Melanie Laurendine	Page 21:	(Charly) Susan Lang, (Katy) Ian Nichols, (Knobi) Mike Crowther	Pages 36 - 37:	(Kids) Carla Knapp, (Elephant) Dan Boyd
Page 10:	(Azy) Jackie Curts, (Basan) Melanie Laurendine, (Rocky) Dan Boyd, (Lucy) Kerrie Best	Page 22 - 23:	iStock	Pages 38 - 39:	Fred Cate
Page 11:	(Charly) Susan Lang, (Katy) Ian Nichols, (Knobi) Mike Crowther	Page 24:	(Nicky) Dan Boyd	Page 40:	Dan Boyd
Page 12:	Melanie Laurendine	Page 25:	(Tiger) Dan Boyd, (Elephant) Don Reed	Page 42:	Dan Boyd
Page 13:	(Boy with Charlie) Jackie Curts, (Dolphin Experience)	Page 26:	(Cheetah) Jena Jenkins, (Lemur) Patricia C. Wright	Page 48:	Carla Knapp
	Melanie Laurendine, (Butterfly) Lisa Carlson	Page 27:	(Bird) Jackie Curts	Page 59:	Dan Boyd
		Pages 28 - 29:	iStock	Page 66:	Alisha Pankiw
		Pages 78 - 79:	iStock	Page 71:	Jackie Curts
				Page 75:	Carla Knapp
				Page 76:	Jill Burbank
				Page 77:	Paula Susemichel

**ASSOCIATION
OF ZOOS &
AQUARIUMS®**

The Indianapolis Zoo is accredited by the Association of Zoos and Aquariums and the American Alliance of Museums. The Zoo is located in White River State Park.

The Indianapolis Zoo is committed to 100 percent green power.

Visit IndianapolisZoo.com

THE INDIANAPOLIS ZOO / a well-managed, **VALUE-DRIVEN** not-for-profit organization with **CLEAR MEASURABLE GOALS & RESULTS**
– all due to relentlessly following OUR MISSION.