

2020

IMPACT REPORT

Human connection driving conservation

CONSERVATION
SOCIETY OF
CALIFORNIA

OAKLAND ZOO

TAKING ACTION FOR WILDLIFE

“

We have an impact on conservation through medicine specifically, and there's opportunity for us to have even a greater impact, to help as many wild animals as possible in addition to really practicing high-level, state-of-the-art, compassionate care for animals that live here at the Zoo.

DR. ALEX HERMAN, VICE PRESIDENT OF VETERINARY SERVICES

From the Board of Trustees

At the beginning of 2020, we were building on the success of the California Trail, increasing attendance to the Zoo, and adding conservation wins with condors and mountain lions. Then, shelter-in-place hit. The health of our guests, our residents, and the conservation and rescue animals we care for depends on a robust team. Like any great biome, our Zoo is a resilient, dynamic and diverse system, interdependent and strong.

2020 proved that life's interdependence on this planet is increasing and failure to take heed is catastrophic. COVID-19 forced every part of our organization to reflect on how we embody these truths now and in the future. From conservation to fundraising, from guest experience to animal care, respecting these connections has been our one constant. From the edges of the Budongo Forest to the corner of 106th and Malcolm Ave outside our gates, Oakland Zoo succeeds because we know none of us can reach our goals alone.

We immediately adapted procedures to maintain world-class animal care. We continued condor and mountain lion rescues, including media favorite Captain Cal and his adopted sisters. Conservation care leadership helped two endangered native species fight back through two projects, the vaccination of wild riparian brush rabbits and the release of 115 Foothill yellow-legged frogs. New

arrivals joined us safely and continue to thrive, including Kijiji the giraffe, Aluna the baboon, and the next generation of our bison restoration project.

Education overcame shelter-in-place challenges to bring professionals and students together. Our staff kept guests safe and distanced while maintaining the Oakland Zoo experience, one of the nation's best. We said good-bye to plastic water bottles and other single-use plastics. Our community's overwhelming generosity and willingness to share our message allowed us to begin our financial recovery and increase the number of families who now call Oakland their zoo.

As we look forward into this new year and beyond, we bring with us the lessons of 2020. Thank you for all you have done to keep the vision and mission of our Zoo going during unprecedented times. We hope you and your loved ones are safe and healthy.

With gratitude,

A handwritten signature of Dr. Joel Parrott.

**Dr. Joel
Parrott**
President & CEO

A handwritten signature of Pamela Schock Mintzer.

**Pamela
Schock Mintzer**
Chair

COMMUNITY SUPPORT

You supported Oakland Zoo when we needed help the most

If we had any questions about the impact we are making for our community, they were answered by the outpouring of support from thousands of individuals concerned for the Zoo's well-being. In 2020 we received the largest number of donations in 98 years.

Whether you subscribed to Behind-the-Scenes Live, donated to our Animal Care or Pantry Campaigns, renewed your membership, donated to receive a bracelet from 6-year-old Andy Soulard, bid during our LollapaZoola fundraiser, or put your mask on and came out to spend a day with us at the Zoo when we could be open – YOU kept us afloat. You sustained us through this critical period and enabled us to continue our mission to connect people of all ages to the natural world. Thank you.

Zoo Leadership

Board of Trustees:

Officers

Pamela Schock Mintzer

Chair

Nancy Clark

Vice Chair

Dennis DeDomenico

Vice Chair

Patrick Sherwood

Treasurer

Jeff Marshall

Secretary

Directors

Kim Burdick

Michael Bruck

Jennifer Fall

Marv Friedman

Elogeanne Grossman

Jessica Huard

Magnus Jonsson

Kathryn Lancaster

Cathy Langridge

Liz Ludwig

Steven McCann

Jeff McKinnon

Rahul Merani

Joel J. Parrott, D.V.M.

Kevin M. Rodriguez

Peter Ross

Justin Steele

Cynthia Stoddard

Lea Bolster Van Ness

Chris Westover

Executive Team

Dr. Joel Parrott

President and CEO

Nik Dehejia

Executive Vice President

Colleen Kinzley

Vice President Animal Care,
Conservation, and Research

Randy Kyle

Vice President of People
and Culture

Erin Dogan Harrison

Vice President of Marketing
and Communications

Kristin Heller

Vice President of Development

Mark Stuart

Vice President of Operations

Michelle Myers

Vice President of Experience
and Engagement

Amy Gotliffe

Vice President of Conservation

Dr. Alex Herman

Vice President of
Veterinary Services

Caterina Meyers, PhD

Vice President of Education

Bob Westfall

Vice President of Park Services

It makes me so proud of the Zoo to know that we're the "go to" option for rescues, and that we put as much care into centipedes as we do into mammals! Volunteering at the Zoo is a dream come true!

HATTI HAMLIN, ANIMAL CARE VOLUNTEER

BY THE NUMBERS

11.7k

DONORS

gave to the Oakland Zoo

\$352k

INVESTED

for Conservation

21

RIPARIAN BRUSH RABBITS

vaccinated for a deadly virus and
released back to the wild

3m+

VIEWS ON FACEBOOK

of our Captain Cal story

115

CAPTIVE-REARED
FOOTHILL YELLOW-
LEGGED FROGS

returned to the wild in
a pioneering initiative

\$226k

RAISED

by 6-year-old Andy Soulard's
bracelet-making fundraiser

1

NEW FEMALE GIRAFFE

named Kijiji joined the herd

\$66k

RAISED

for the Animal Pantry
by our docents and volunteers

365k

MEALS SERVED

to Zoo animals

35k
MEMBER
HOUSEHOLDS

470k
VISITORS

7
AMERICAN BISON
born

54k
VOLUNTEER HOURS
total for 2020

50k
VIEWS
of our new virtual Cocktails &
Conservation series

9
ANIMALS RESCUED
AND TREATED
by our Veterinary Hospital,
4 California condors,
5 mountain lion kittens

85
DIFFERENT DISTANCE-
LEARNING LESSONS AND
ACTIVITIES
provided on the Zoo@Home website

15
HIGH SCHOOL STUDENTS
completed our PG&E
Internship Program

40k lbs
PLASTIC REDUCED
FROM THE ENVIRONMENT
as a result of Zoo-wide
Say No to Plastic campaign

1st
PLACE
for "Best Place to Take the Kids"
in Oakland Magazine

80k
VIEWS
of Behind-the-Scenes Live

82k
CAMERA TRAP PHOTOS
of native wildlife taken for the
Urban Wildlife Study Program

IT ALL DEPENDS ON US

Caring for animals during the closing (and re-closing)

Caring for animals is a complex and daunting challenge, even in the best of times. With the onset of shelter-in-place orders, our Zoo teams had to quickly figure out how to continue care for all wildlife conservation rescues, including California condors with lead toxicity and mountain lions injured in wildfires, and maintain the geriatric, emergency, and wellness care provided at all times to the Zoo's now 850+ residents.

Because hospital care requires an essential medical team working closely together, we created separate but rotating Veterinary Hospital units to prevent the loss of the whole crew if a member got sick. This new rotation significantly reduced available veterinary medical providers on any given shift, but we proudly carried a full load of cases.

Since much of the Animal Care work happens outside and distanced, this team worked as a large unit meeting Zoo animals' daily needs. For indoor activities, such as caring for cold-sensitive species like our tropical fruit bats, team members ensured that optimal ventilation, sanitization, and masks were always in place.

Our most famous patient in 2020, Captain Cal, a mountain lion cub found by a Cal Fire firefighter in the Zogg Fire, offers a perfect example of the range of services the Zoo continued to provide during the pandemic. Captain Cal required daily anesthetic procedures, including three surgeries, complex bandage changes, nutrition and hydration, and treatment for pneumonia, anemia, and severe infection from the burns. The unexpected addition of two female cubs also orphaned by wildfire gave Cal a vital emotional and mental boost during this fraught time. Happily, Cal and his sisters (now named Goldie and Poppy in honor of their home state) now reside at the Columbus Zoo, healthy, connected, and cared for.

While COVID-19 is still a part of our everyday experience, the veterinary team has come back together, volunteers have begun to return, and the robust high standards of animal care at the Zoo continue into the new year.

“

I couldn't be more proud of how quickly our animal care and veterinary teams implemented workplace safety measures in order to ensure that all of the Zoo's animals are cared for through the pandemic. The health of our animals very clearly depends on the health of our staff.

Animal Care Arrivals

Bison calves

In May through June, while the rest of us were sheltering in place, seven bison calves decided to emerge. Part of the linnii Initiative established by the Blackfeet Nation, these bison will travel to Montana with their mothers early next year to help rebuild the once massive bison population in that area. Participation in the linnii Initiative represents the Zoo's ongoing commitment to preserving animals and ecosystems by healing communities. Two donors named a red dog (baby bison) this season. Their names are as different as our donors! Waahkiaap (Blackfoot for "back home") was chosen to honor the program and M. Bison is based on a video game character!

Baby baboon Aluna

Oakland Zoo's Hamadryas Baboon Troop continues to grow! In June, Mocha, who became a first-time mother last year to Mousa, gave birth to her second baby. Aluna joins a multigenerational family, making her the second member of Oakland's third generation!

Two male joeys, Maka and Jiembba

Two common wallaroo joeys surprised keepers this year. Born the size of a grain of rice, these two climbed up to their mothers' pouches, revealing themselves only by their movement inside the pouch and eventually taking a peek at the big wide world. These kids will ride around in that pouch to stay safe well after they can hop on their own.

ANIMAL CARE & WELFARE

Kijiji giraffe

Born in Kansas in 2018, Kijiji arrived in Oakland in April 2020 in a carrier specially designed for a young giraffe. Since her arrival, Kijiji has joined the giraffe habitat at her own pace, while Animal Care keep close tabs on her mood and health. Her natural curiosity has helped her fit in just fine. When Kijiji is older she will become a mother and continue to build the Oakland giraffe family.

Jaidee wreathed hornbill

Jaidee might not look like a chick, but he is! Wreathed hornbills have a unique way of nesting that protects mother and baby until the chick has grown the feathers it needs for flight. Jaidee will find a new home at another Association of Zoos & Aquariums-accredited (AZA) facility to help Malaysian wreathed hornbill populations grow. Pair-bonded, Mom and Dad will stay in Oakland and reuse Jaidee's nest box next year.

OAKLAND ZOO: BIRTHS

- 34** Milky tree frogs
- 1** Hamadryas baboon
- 4** Madagascar reed frogs
- 2** Common wallaroos
- 1** Superb starling
- 1** Spotted turtle
- 7** American bison
- 1** Malayan wreathed hornbill

NEW ARRIVALS

- 1** Military macaw
- 1** Curly hair tarantula
- 4** California condors (rescues)
- 21** Riparian brush rabbits (rescues)
- 1** Red-lored amazon parrot
- 1** Lilac crowned amazon parrot
- 141** Sierra Nevada yellow-legged frogs
- 95** Mountain yellow-legged frogs
- 1** Golden silk spider
- 15** Malaysian dead leaf mantis
- 15** Giant thorny walking sticks
- 5** Mountain lions (rescues)

- 2** Nigerian goats
- 3** Henkel's leaf-tailed geckos
- 13** Poison dart frogs
- 3** Guira cuckoos
- 13** Taveta golden weavers
- 1** European rabbit
- 1** Slender tailed meerkat
- 1** Reticulated giraffe
- 10** Lesser flamingos

ENDING ILLEGAL WILDLIFE TRADE

Working with local and global partners to end planet-damaging trade

Oakland Zoo joins the AZA in taking a clear stand against the illegal wildlife trade. The demand for illegal wildlife--for food, for pets, and medicine--has driven many species to the brink of extinction. Markets where sick animals live in crowded conditions create an opportunity for species-specific diseases to spread into new hosts. COVID-19 may have spread to humans from such a market. Through informing our local community, caring for animals taken by authorities, and supporting conservation organizations in the field financially, Oakland Zoo continues to fight against the illegal wildlife trade.

40
ILLEGALLY
CAPTURED PARROTS

released back into the
wild by our partner
organization ARCAS

CONSERVATION IN ACTION

SAY NO TO THE
EXOTIC PET INDUSTRY

Illegally transported animals from all over the world enter the United States throughout the year. As a local leader, Oakland Zoo can drive attention to this global problem within our community. We have integrated anti-poaching messaging throughout the Zoo and created outreach programs to spread the word beyond the Zoo's boundaries.

Our Animal Care and Veterinary Hospital work with local authorities to heal confiscated animals and to find the best forever home for each animal's circumstance. The animals are released to the wild, to a new home within our zoo community or at a high-quality animal conservation facility.

By purchasing artwork from communities living near wild spaces, the Zoo's gift shop supports animal-friendly commerce, decreasing the need for illegal trade as a source of income.

We provide grants and capacity building to support the work of local conservationists who are on the ground every day fighting to recover, heal, and return the wild animals that have been stolen from their habitats. Organizations like ARCAS in Guatemala fight to preserve the heritage of their wild spaces. Big Life in Kenya employs hundreds of local Maasai rangers, and maintains a network of field stations to protect East African areas that majestic elephants and other wild animals call home.

“

The demand for wild animals as pets, exotic food, or medicine is ethically wrong, ecologically destructive, a serious threat to wildlife populations, and a main cause of zoonotic disease. The global pandemic we are now experiencing informs us that embracing a nature-connected mindset is critical for all inhabitants of our planet, and the only way forward.

Teaming Up to Save Native Species – Foothill Yellow-Legged Frog

Even when closed to the public, our conservation work continues!

This year, despite the pandemic's challenges, Oakland Zoo advanced conservation medicine in two vital projects to protect two native species, California riparian brush rabbits and Foothill yellow-legged frogs.

Foothill yellow-legged frogs are listed as threatened in the California Endangered Species Act. While petitions are being filed to add federal protection, we continue our work *Taking Action for Wildlife* with our conservation partners, U.S Fish and Wildlife Services, U.S Forest Service, and California Department of Fish and Wildlife, to prepare a release into the wild. Oakland Zoo's Biodiversity Lab provided continuous care for a year to raise these little ones and prepare them for a safe launch into their native habitat.

Building on Oakland Zoo's previous success raising and releasing endangered Mountain yellow-legged frogs, we returned 115 Foothill yellow-legged frogs to Plumas National Forest in Cresta last June, marking the first-ever release of these endangered frogs into the wild.

While we are proud of our work, we know more can be done to protect this population. Building on this year's advances, we are developing a husbandry manual so other organizations can participate in the study and care of these frogs into the future.

Pushing Conservation Medicine Forward

Protecting fragile native rabbit populations

The riparian or Californian brush rabbit faces possible extinction from a virus originating in Europe, the Rabbit Hemorrhagic Disease Virus (RHDV2). These cottontail rabbits are a critical part of the ecosystems they inhabit as both herbivores that manage the plant life and as sources of food for predators.

Our vaccination project began with 21 rabbits captured from the San Joaquin River National Wildlife Refuge near Modesto. These remarkable rabbits underwent 82 procedures at the Oakland Zoo Veterinary Hospital, from full physical exams to treatment for wildlife diseases, to ensure the rabbits were otherwise healthy. After these procedures, a small group of the rabbits received the vaccination. While domestic rabbits have been vaccinated successfully, this was a first for a wild population and, due to the fragility of the population as a whole, staff vigilantly observed responses to the vaccine, searching for any sign of complication. None emerged.

To date, working with our partners, 200 rabbits and counting have been successfully vaccinated. Data collected in post-vaccination lab tests are being assessed by California Fish and Wildlife to help other threatened wild-rabbit populations. We are proud that our work here at the Oakland Zoo Veterinary Hospital may have provided a Noah's Ark for this beautiful, complex little California rabbit species and for California rabbits in general.

UGANDA: AN ECO-TRIP WITH IMPACT

Partners in the solution

In November 2019, VP of Conservation, Amy Gotliffe, and 16 “delegates” embarked on a good-will Eco-Expedition to deepen connections between Oakland Zoo and four of our Africa-based conservation partners.

Travelers on this trip sought to make a difference. They attended workshops on conservation, culture, and wildlife-friendly shopping. They carried donated supplies from the entire Zoo Community to our hard-working field partners, from microscopes to raingear, books to backpacks, and even a dart gun for our chimpanzee vets.

25%
OF CHIMPANZEES
IN BUDONGO

suffer injury or infection
due to wire snares

CONSERVATION IN ACTION

Focus on chimpanzees

The Budongo Forest Reserve, home to 3,000 chimpanzees, is one of six protected areas in Uganda, though illegal hunting still threatens wildlife. Wire snares, set for duiker or pig, often catch chimpanzees, resulting in nearly 25% suffering injury or infection.

Former poachers who commit to quit trapping have a viable alternative in the Goat Program, which includes goats, training on their care, and ongoing veterinary treatments led by the award-winning Dr. Caroline Asiimwe. During the visit to the community, our team assisted Dr. Caroline in deworming over 400 goats in a single day!

Focus on young people and women

Conserving wildlife depends on young people's connection to the natural world. We participated in a BSRP local school training on living with chimpanzees, using materials funded by Oakland Zoo. We brought needed supplies to the Kibale Fuel Wood Project's (KFWP) five science centers, helping young leaders promote a shared habitat for all.

The KFWP is another long-time partner of Oakland Zoo and an exemplary organization working to end deforestation. Delegates got their hands dirty helping to plant trees, build fuel-efficient stoves, and make eco-charcoal out of sustainable materials that decrease the demand for wood from the forest. We joined in KFWP's Competition Days, day-long festivities and contests to celebrate nature and chimpanzees and the communities that work together to support them.

The Community Action Project (CAP) offers a sustainable livelihood for women near the Kibale Forest. Delegates met artists creating colorful handcrafted beads made from recyclable materials and got to buy directly. The Oakland Zoo purchases CAP beads and sells them as part of the Beads for Chimps program.

Focus on lions

Lions in Queen Elizabeth Park, losing prey to invasive species, hunt domestic cattle or goats, devastating families, who sometimes retaliate by poisoning lions. The Uganda Carnivore Project addresses these conflicts through education, research, lion-monitoring, fortified livestock enclosures, and mediation. Delegates also spent time with the Lion Recovery Fund, learning how organizations work together to protect these beautiful cats.

BRING THE ZOO HOME

In March, closure pushed us to consider how we could continue serving as an active community resource during this critical time. We needed new ways of connecting with people of all ages that were both unique and meaningful.

Here are some of the exciting programs we launched this year, available to students and lifelong learners worldwide and close to home.

Behind-the-Scenes Live

This subscription-based service featured a daily 20-minute interactive live program highlighting animals, keepers, and viewers' questions. Our final broadcast aired on June 10, and all 49 episodes are now available on our website free of charge.

Cocktails & Conservation

This monthly virtual happy hour combines a meet and greet with some of the world's most incredible conservationists with a fun cocktail-making tutorial by a local restaurant or bar. From Madagascar, Guatemala, Panama, and beyond, we learned how conservation heroes work on the ground every day to save endangered species and their habitats. New dates coming for 2021!

Virtual ZooCamp

While we had to cancel in-person ZooCamp this summer, we remained committed to our campers and to authentic wildlife interaction. This June, we piloted a free, week-long virtual camp adventure.

OAKLAND ZOO'S DIGITAL REVOLUTION

LollapaZoola

After we canceled Walk in the Wild and closure continued into the summer, we decided to host LollapaZoola, our first virtual fundraiser. An anonymous donor challenged us to match a \$500,000 donation. With Warriors hypeman Franco Finn, our animals, the bands Dirty Cello and Steel Jam, we hosted a program from the Zoo that engaged 2000 viewers and raised \$506,850!

Animal Meet & Greet

Virtual Animal Meet and Greet

Perfect for a special day! Groups can join a Zoom call with one of our educators and two “Zoo ambassador” animals, such as a hedgehog or chuckwalla. Guests learn about the biology and conservation of these ambassadors. Got a question? Ask away!

ZooSchool

Shifting all of our on-site programming onto a virtual platform expanded our reach beyond our beloved Bay Area. While most classes that participate in Virtual ZooSchool – an educational life science-based lesson featuring Zoo animals – are from local school districts, last year we connected with classes as far away as New York and Missouri!

Virtual Field Trip

Virtual Field Trips for K-12 Classes

While Bay Area schools have transitioned to distance learning, teachers can still take their classes on a virtual field trip to the Zoo! Students explore life science and wildlife conservation concepts with our expert educators.

Standing Up to Plastics

The Zoo moves to end single-use plastics

Each year, 300 million pounds of plastics are created, and only 10% of that is recycled. The rest floods our environment. Taking a stand against plastics pollution, the Oakland Zoo, the first Zoo in our state to proactively do so, took action with a “No-to-Plastic” pledge in February.

Plastics have damaged our oceans, forests and other wild spaces as well as entering the human food chain. Some studies suggest that the average American eats about a credit card a week worth of plastic in the form of microplastics.

The Oakland Zoo began our pledge with an audit of the organization’s plastic use, specifically, single-use plastics. The audit included guest areas, administrative areas, the hospital and beyond. Beverage bottles alone represented over 10,000 single-use plastic containers sold each year.

Vendors worked with the Zoo to reimagine packaging, creating alternatives to the old plastic options. The result? New aluminum cans for water, the replacement of plastic-window envelopes for those made of plant-based materials, sustainable bamboo silverware in our cafes, and the adoption of compostable plastic bags and gloves throughout the Zoo.

To spread the word, we sponsored and displayed the larger-than-life “Washed Ashore” exhibit by artist Angela Pozzi. This work, three enormous sculptures made of plastic debris found along shorelines, invites visitors to consider the wild world we want to leave for generations to come.

Challenges and Opportunities in Education

Oakland Zoo's programs grow the next generation of conservationists

In 2020, Oakland Unified School District released its strategic plan for the next three years, with one of its top priorities being increasing meaningful internship opportunities for all students. Oakland Zoo continues to answer that call with our collaboration with PG&E. The Zoo's conservation internship program supports underserved students in making the professional and educational connections that might not normally be available to them, to launch a successful career in conservation.

Originally conceived as a local program, the move to distributed online learning meant the program could extend its reach across the state and the country. Students participated from as far south as Los Angeles and from out of state as well, further growing the conservation community of our local Oakland students. As we look forward to next year, we reflect on the unexpected successes of this new way of learning and will incorporate those aspects that can help us improve the program when we return to face-to-face in the near future.

To grow the internship program and to continue to extend opportunities to all of our local students, Oakland Zoo has begun a collaboration with teachers at Title 1 schools in Oakland Unified School District to co-design a Climate and Conservation Literacy Curriculum rooted in the glorious California Trail. This co-design process brings together the best of the Zoo's leadership in conservation and Oakland teachers' unique perspective on local students' needs. Together, these programs push the boundaries of what's possible in conservation and for our students.

A Letter from Our Executive Vice President

When Oakland Zoo closed its gates in March due to the pandemic, we were filled with trepidation. We have traditionally relied primarily on admissions-related revenue to operate Oakland Zoo and drive our conservation work locally and globally.

As the closure continued from weeks into months, our Board and Management team made difficult decisions to reduce monthly expenses. We had to say goodbye to some of our team and have yet to fully restaff following our reopening in late July. What we did not sacrifice was our life-sustaining animal care operations. Over 750+ animals rely on us each and every day, whether or not the Zoo is open. Even with drastic budget cuts, Oakland Zoo still spent more than \$1 million monthly to maintain our high standards of animal care and essential operations during the four-month closure.

Over the spring, we were incredibly fortunate to receive Payroll Protection Funds with the support of our partner Fremont Bank, which you will see reflected in our **Government Funding** line item. This went a long way in sustaining our ongoing payroll and facilities expenses.

Throughout our closure the overwhelming support from the community truly kept our spirits up. Donors, members, docents and volunteers, neighbors, guests and new friends from around the world sent us masks, letters and emails of support, donations of money and items. Six-year-old Andy Soulard ignited a global fundraiser for Oakland Zoo on Facebook! In all, Oakland Zoo received roughly 13,000 donations last fiscal year. You will see this generosity reflected in the **Contributions** line item.

The support from our community not only sustained us through one of the most significant financial crises in our almost 100-year history, it enabled us to rebuild operating reserves that continue to support us through the slow winter months and a second pandemic-related closure. It has also enabled us to continue investing in life- and species-saving conservation work.

While the last year has been challenging to say the least, I am so grateful for our community. Because of you, we are looking forward to the next year of impact and to celebrating our centennial in 2022!

Sincerely,

Nik Dehejia
Executive Vice President

Fiscal Year 2020 Financial Overview

Operating Support and Revenue

Admissions	4,587,175
Concessions	1,123,414
Membership	4,439,616
Contributions	8,087,746
Gifts during Zoo closure; \$3,507,686	
Bequests; \$292,107	
Government Funding	1,842,314
Education Support	214,106
Special Events and Sponsorships	562,083
Other Revenue	103,334
Restricted Funding	804,845
Total	21,746,633

Operating and Program Expenses

Animal Care, Conservation and Research	5,160,606
Park Operations	7,876,901
Administration and Marketing	2,921,718
Education	1,526,467
Concessions	344,003
Fundraising	521,631
Special Events	405,375
Expenses Without Depreciation	18,756,701
Depreciation	4,511,515
Total Including Depreciation	23,268,216

“

I'm glad there is so much interest in visiting our wonderful Oakland Zoo after the long shutdown and financial fears! I know we're still facing an uphill battle in keeping the Zoo open, but your efforts have made a big difference. Congratulations!

Thank you for all you do for our Zoo and the beloved animals who depend on your steadfast care.

Tze Chang Ng and Hui	Paul Renard	Denis	Williams	SSA Group	Sabrina Agarwal	Carol and Frank Alliger	Robin Anderson	Davina Armstrong	Leslye Axtell
Lan Wong	Jan Richardson	Diane Staedel	John Williamson	Townsend Public Affairs	Renu Aggarwal	Lori Allison	Ronna Anderson	Gina Armstrong	Laura Ayala
Van Nguyen	Barbara and Joel Richmon	Greta Stahl	Vivien Williamson	Vaibhav Aggarwal	Alexandra Allman	Sharon Anderson	James Armstrong	Jane Ayulin	Jane Ayulin
Ximing Ni and Xiaojing He	Julie and Christopher Ridley	Laura Stark	John and Noel Wilson	Welk Resorts	Angela Aguayo	Van Zee	Shivani Anderson**	Lisa Ayanuble	Lisa Ayanuble
Myha Nichols	Penelope Rink	Maureen Steiner	Duncan and Laila Winter	Wendel, Rosen, Black & Dean LLP	Norma Aguayo and Andres Cepeda	Amber Allred	Susan Anderson	Kristi Armstrong	Foundation
Robert and Margaret Niemann	Vivian and Roger Rittenhouse	Brienne Steinhauser	Johnny Stenback	Judith Winter	Cheryl Aguilar	James Allred	Theresa Anderson	Loretta Armstrong	Christopher Acock
Bonnie Nishkian-Clark	David and Jill Van Winegarden	Ridley	Mary Stephens	Sharon Witkin	Jose Aguilar	Katie Allred	Wayne Anderson	Lynne Armstrong	Anthony Aylon
Michael Norman and Katherine D'Harlingue	Heidi Noga	Robertson	David Stevens	Joseph and Maureen Woelffer	Kimberly Aguilar	Lesley Allred	Will and Elmer Anderson	Marsha Arndt	Carmen Azcona
Deborah O'Brien	Tara Robertson	Gordon Robinson	Jan Stevens and Stevenson	Laminda Wojdylak	Sherie Aguilar	Jessica Alluin	Kristine Anderson-Rasmussen	Diane Arnett	Sajjad Azhar
Michele O'Connor	Leah Robinson	Nadine Knutson	Shirley Woo and David Rosenfeld	Christina and Jordan Womack	Adina Aguirre	Ross Almazon	Janet Arnold	Corrine Arnold	Catherine Aznee M B
Steven O'Donnell	Nancy and Mark Rogers	Rogers	James Straus and Maria Fattibene	Whit Wright	Sofia Aguirre	Sabrina Almazon and Tom Fitzsimons	Julie Arnold	Pramitik B	Pramitik B
Shanna O'Hare	Gayle Ronconi	Julie and Bernard Rosenberg	Vincent Stumpf	Heather Wu	Brooke Ahlberg	Marcia Almeida	Kathleen Arnold	Pamela Baak	Pamela Baak
Ryan Olf and Kathleen Fischer	Kara and William Rosenberg	Rose	Paul and Susan Sugarman	Veronica Wunderlich	Christina Ahlstrand	Simone Aloisio	Linda Armon	Stacy Baar	Stacy Baar
Jennifer OMahony	Steven and Elizabeth Rosenberg	Sugarman	Laura and Eric Suliga	Olivia and Douglas Yamashita	Sofia Ahmad	Desiree Alongi	Steven Arnwine and Taylor Campion	Sandi Baba	Sandi Baba
Elizabeth O'Neil	Murray Ross	Rosenberg	Christine and Gary Tauscher	Michael Yang	Kurt Ahrens	Luis Alonso	Rhoda Aronice	Rebecca Babb	Rebecca Babb
Stacy Ontiveros	Suzanne Rudisill	Rosenberg	David and Adrienne Tauscher	Marcella Yano	Marianne Aikawa	Patty and Channa	Aimee A Arrieta	Joanna Baber	Joanna Baber
Nicholas and Caren Orum	Kay Ruhland	Rosenberg	Christine and Gary Tauscher	Yarnold	Dena and Alan Aindow	Dena Alperin	Rosemary Arroyo	Rachel Baber	Rachel Baber
David Osborn and Julie Morgan	Marilyn Russell	Rosenberg	Paul and Susan Sugarman	Yanashita	Mary Ainsworth	Jeffrey Alpert	Catherine Art	Jane Bobinski	Jane Bobinski
Scott and Marcia Osmus	Tina Rutsch	Rosenberg	Laura and Eric Suliga	Michael Yang	Carol Aizawa	Victor Alferescu	Tracey Andrews	Maheesh Babu	Maheesh Babu
Carol Osterberg-Chesnutt	Andrew and Sarah Ryan	Rosenberg	Christine and Gary Tauscher	Marcella Yano	Naomi Ajello	Catherine Althoff	Eri Andrews Wilson	Alane Baca	Alane Baca
Rebecca and Nathan Paduraru	Dana and Misako Sack	Rosenberg	David and Adrienne Tauscher	Veronica Wunderlich	Felice Ajlouny	Sandra Althouse	Rebecca and Kevin Andrus	Janet Baca	Janet Baca
Ajitkumar and Saroj Pagedar	Ashley Salas	Rosenberg	Brandi Tikalsky	Olivia and Douglas Yamashita	Emre Akalin	Laura Alfieri	Adam Altshuler**	Patricia Bacchetti	Patricia Bacchetti
Lynette Pang and Michael Man	Melinda and Roy Samuelson	Rosenberg	Corrine Toracchio	Yanashita	Shiri Akatrai	Shriya Akatrai	Jeffrey Alpert	Matt Artin	Christie Bacchus
Wendy Papciak	Kathy Torru	Rosenberg	Kathy Torru	Michael Crawford	Scott Aker	Adam Althouse	Victor Alferescu	Jan Artley	Marguerite Bachard
Mira Park	Linda and Donald Sande	Rosenberg	David and Judith Traverso	Zimring and Franklin	Diane Akers and Steven Schwartzberg	Lauren Anduri	Desiree Alongi	Monica Arvizu	Megan Backer
Karthika Parker	Alison and Stephen Sanger	Rosenberg	Alison and Stephen Sanger	Yanashita	Imran Akhter	Lucy Anemone	Luis Arteaga	Wanda Baczek	Wanda Baczek
Donald Parkin and Connie Dias	Nicole Sattler and Erik Zapien	Rosenberg	Judy Schebetta**	Yanashita	Pramod Akkarachittor	Deborah Ange and Ronald Azevedo	Gail and Ahmet Artikaslan**	Lucy Baden	Lucy Baden
Lorraine Parmer	Bill and Joan Schaeffer	Rosenberg	M. Susan Ubbelohde	Yanashita	Maureen Alai	Maurie Ange	Mary Ash	Cordelia Badger	Cordelia Badger
Betty Paul	Mark and Kim Schlaich	Rosenberg	Michael Tucker	Yanashita	Laurie Alaimo	Kelly Angel	John and Nancy Ash	Terra Badie	Terra Badie
Ann and Don Pease*	Hector and Jeanne Tsang	Rosenberg	The Bernard Osher Foundation	Yanashita	Renee Abraham	Matthew Angel	Sarah Ash	Barbara and Michael Baer	Barbara and Michael Baer
Harlan W. Penn and Peter W. Gordon	Elizabeth and Kyle Tsutsumi-Hypnar	Rosenberg	Foundation	Yanashita	Brenda Abrams	Cheryl Angeles	Claire Ashby	Lisa Baer	Lisa Baer
Chad and Jean Pennebaker*	Samuelson	Rosenberg	Michael Tucker	Yanashita	John Abrate	Renate Angeli	Mary Ashby and Robert Beggs	Paula Baessler	Paula Baessler
Mr and Mrs William Peterson	Linda and Donald Sande	Rosenberg	M. Susan Ubbelohde	Yanashita	Mutasem and Teena Abuhamedeh	Allison Angotti	Emi Ashida	Barbara Baghsaw	Barbara Baghsaw
Pamela Peterson	Sarah Shaver	Rosenberg	Judy Schebetta**	Yanashita	Diane Accolla	Daniel Angotti	Prudence Ashley	Rowe	Rowe
Anne Petrowsky	Hamish and Jennifer Show	Rosenberg	Nicole Sattler and Erik Zapien	Yanashita	Melissa Accolla	Janella Anguiano	Oliver Lola Ashton	Christine Bagley	Christine Bagley
Linda and Roger Petterey	James and Kathleen Sheley	Rosenberg	Bill and Joan Schaeffer	Yanashita	Sara Accornero	Anja's Kitchen LLC	Scott Ashton	Christina Bagwell	Christina Bagwell
Kimberly Pillon	David and Lelia Shunick	Rosenberg	Eliza Veronda	Yanashita	Neveen Acero	Sunita Annavaijjhala	Amanda Ashton Sager	Idzam Baharudin	Idzam Baharudin
Mark and Tracy Poff	Toni Schorsch	Rosenberg	Erich Vogel	Yanashita	Alice Aceves	Kathy Anselmo	Amy Ashton-Keller	Sandra Bahn	Sandra Bahn
Roy and Michelle Pollock	Alexis Schroeder	Rosenberg	James and Eileen Vohs	Yanashita	Jazive Aceves	William Ashurst	William Ashurst	Nadine Bahnan	Nadine Bahnan
Jennifer Polse	Charles Schurman	Rosenberg	Carol Vernaci	Yanashita	Oscar Aceves	Janice Antaki	Dancing Bai	Dancing Bai	Dancing Bai
Andrew Poole	Pamela Sebastian	Rosenberg	Eliza Veronda	Yanashita	Marc and Amanda Acheson	Charlene Antal	Patricia Askew	Lisa Bail	Lisa Bail
Katherine Portoni	Mihir Shah	Rosenberg	Erich Vogel	Yanashita	Denise Alberto	Catherine Anthenen	AssetMark Charity & Giving Fund	Jacob Bailey	Jacob Bailey
David Preston	Sarah Shaver	Rosenberg	HEDCO Foundation	Yanashita	Sean Albrecht	Aram Anthony	Jenice Bailey	Janice Bailey	Janice Bailey
Tom Preston	Hamish and Jennifer Shaw	Rosenberg	James and Eileen Vohs	Yanashita	Jerry Alcantar	Linda Anthony	Akiran Assi	Kim Bailey**	Kim Bailey**
Laurel and Gerald Przybyski	James and Kathleen Wall	Rosenberg	Carol Vernaci	Yanashita	Linda Alcantar	Jesse Antin**	Yulia Astakhova	Lisa Bailey	Lisa Bailey
Michael Quinn	Kathleen and Michael Walsh	Rosenberg	Eliza Veronda	Yanashita	Sherry Alcazar	Tamar Antin**	Ruth Aston	Merry Bailey	Merry Bailey
Simon and Sophia Silverman	Tahsin Siddique	Rosenberg	Erich Vogel	Yanashita	Nora Aldous	Ofelia Ambriz	Volha Astrauvava	Patricia Bailey	Patricia Bailey
Rabe-Hesketh	Shelly Siddiqui	Rosenberg	HEDCO Foundation	Yanashita	Andrew Aldrich and John Kirkley	Edan Asturi	Edan Asturi	Bob Bailey & Sarah McFall Bailey	Bob Bailey & Sarah McFall Bailey
Priyanka Rajagopalan	Beryl and Ivar Silver	Rosenberg	James and Eileen Vohs	Yanashita	Jill Ackernecht	Andrew Blake Ames	The Zoerner Team at Summit Funding Inc.	Robert Bailey	Robert Bailey
Laura Rambin	Patricia and Alan Silberman	Rosenberg	Carol Vernaci	Yanashita	Erica Ackerman	Courtney Ames	Akiran Assi	Susan Bailey	Susan Bailey
Lesley Ramos and David Lee	David and Marianne Ward	Rosenberg	Eliza Veronda	Yanashita	Al Ackermann	Doreene Ames	Jenice Antin**	Lauren Atkins	Lauren Atkins
Angela Rao	Simree Watt	Rosenberg	Erich Vogel	Yanashita	Jose Acosta	Elaine Ames	Tamar Antin**	Kim Atkinson	Kim Atkinson
Emma Rapati	Jen and Mark Wayland	Rosenberg	HEDCO Foundation	Yanashita	Tony Acquarelli	Emily Ames	Michelle Antle	María Atkinson	María Atkinson
Ana Raphael	Nancy Webb	Rosenberg	James and Eileen Vohs	Yanashita	Megan Acree	Denise Alberto	Karen Atkinson	Catherine Baker	Catherine Baker
Susan Rasmussen and Brian Lent	Linda Lea Weber	Rosenberg	Carol Vernaci	Yanashita	Michael and Carol Acton	Sean Albrecht	Debi Andersen	Charlotte Baker	Charlotte Baker
Chloe Redon	Ruth Wechsler	Rosenberg	Eliza Veronda	Yanashita	Joy Acuna	John Kirkley	Aida and Rollin Anderson	Dana Baker	Dana Baker
Janice and Steven Reed	Lucy Weed	Rosenberg	Erich Vogel	Yanashita	Marilysh Acuna	Jill Aldair	Anderson	Devin Baker	Devin Baker
Emily and Paul Reichardt	Debra Smith	Rosenberg	HEDCO Foundation	Yanashita	Patrick Adams	Barney	Ying Aquino	Jill Baker	Jill Baker
Andrew and Ann Reid	LaVerne Wellens	Rosenberg	James and Eileen Vohs	Yanashita	Christina Adams	Nick Alex	Qian An	Konnie Baker	Konnie Baker
Marie and Nicholas Reider	Lorna Smith	Rosenberg	Carol Vernaci	Yanashita	Christina Adams	Anna Alexander	Frances Anamosa	Laura Baker	Laura Baker
Reider	Martita Smith	Rosenberg	Eliza Veronda	Yanashita	Jacob Adams	Joan Alexander	Tyler Anzilotti	Lauren Atkins	Lauren Atkins
Tze Chang Ng and Hui	Marilyn and Leland Snider	Rosenberg	Erich Vogel	Yanashita	Jacqueline Adams	Leslie Alexander	Emily Anastasiou	Paul Bojada	Paul Bojada
Lan Wong	Kate Wefti	Rosenberg	HEDCO Foundation	Yanashita	Jonathan Adams	Simona Alexander	Celeste Anaya-Peper	Catherine Baker	Catherine Baker
Van Nguyen	Aleina Wendling	Rosenberg	James and Eileen Vohs	Yanashita	Julia Adams	Mariel Alfraro	Katrina Ancar	Charlotte Baker	Charlotte Baker
Ximing Ni and Xiaojing He	Laurie Westerden	Rosenberg	Carol Vernaci	Yanashita	Julia Adams	Jacqueline Ali Cordoba	Debra Anderson	Dawn Atcheson	Dawn Atcheson
Myha Nichols	Joan Westmoreland	Rosenberg	Eliza Veronda	Yanashita	Julia Adams	Lisa Aliferis and John Storella	Debra Anderson	Kristin Atkins and Eric Ladenburg	Kristin Atkins and Eric Ladenburg
Robert and Margaret Niemann	Bruce and Patti Morrison & Foerster	Rosenberg	Erich Vogel	Yanashita	Julia Adams	Hiroko Safar Alinia	Debra Anderson	Sara Atkins	Sara Atkins
Bonnie Nishkian-Clark	Westphal	Rosenberg	HEDCO Foundation	Yanashita	Katherine Adams	Silvia and John Ailiot	Debra Anderson	Kim Atkinson	Kim Atkinson
David and Jill Van Winegarden	Robert and Suzanne Morrison & Foerster	Rosenberg	James and Eileen Vohs	Yanashita	Kris Adams	Sharon Alkire	Debra Anderson	María Atkinson	María Atkinson
Heidi Noga	Enyoise and Walter Morrison & Foerster	Rosenberg	Carol Vernaci	Yanashita	Lauren Adams	Ravi Keerti Alla	Courtney Anderson	Catherine Baker	Catherine Baker
Michael Norman and Katherine D'Harlingue	Sommer Whelan	Rosenberg	Eliza Veronda	Yanashita	Patricia Adams	Varun Allampalli	Curt and Robin Anderson	Charlotte Baker	Charlotte Baker
Reichardt	Merle L. Whitburn	Rosenberg	Erich Vogel	Yanashita	Rebecca Adams	Jeanne Allan	Anderson	Dawn Atcheson	Dawn Atcheson
Emily and Paul Reichardt	Catherine White	Rosenberg	HEDCO Foundation	Yanashita	Steve Adams	Melinda Allbaugh-Jones	Anderson	Edwin Atcheson	Edwin Atcheson
Andrew and Ann Reid	Guiv Soofer	Rosenberg	James and Eileen Vohs	Yanashita	Ronald Adkins	David Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Marie and Nicholas Reider	Hillary Wiessinger	Rosenberg	Carol Vernaci	Yanashita	Deni Adaniya	Eric Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Reider	Tomo Wigggans	Rosenberg	Eliza Veronda	Yanashita	Stephen Adcock	Haley Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Tze Chang Ng and Hui	Jeanie Sorenson	Rosenberg	Erich Vogel	Yanashita	Joy Addiego	Carol Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Lan Wong	Kathy Sousa	Rosenberg	HEDCO Foundation	Yanashita	Valerie Adinolfi	Charese Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Van Nguyen	Jeffrey Williams	Rosenberg	James and Eileen Vohs	Yanashita	Isabel Allen	Elizabeth Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Ximing Ni and Xiaojing He	Mike and Muriel Williams	Rosenberg	Carol Vernaci	Yanashita	Ronald Adkins	Isabel Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Myha Nichols	Mike and Gayle Schultz and Williams	Rosenberg	Eliza Veronda	Yanashita	Deni Adaniya	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Robert and Margaret Niemann	Diane and Larry Stael	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Bonnie Nishkian-Clark	Mike and Gayle Schultz and Williams	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
David and Jill Van Winegarden	Diane and Larry Stael	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Heidi Noga	Mike and Gayle Schultz and Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	Elizabeth Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Michael Norman and Katherine D'Harlingue	Diane and Larry Stael	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Isabel Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Reichardt	Mike and Gayle Schultz and Williams	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Emily and Paul Reichardt	Hillary Wiessinger	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Andrew and Ann Reid	Tomo Wigggans	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Marie and Nicholas Reider	Jeffrey Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Reider	Kathy Williams	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Tze Chang Ng and Hui	Diane and Larry Stael	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Lan Wong	Mike and Gayle Schultz and Williams	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Van Nguyen	Diane and Larry Stael	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Ximing Ni and Xiaojing He	Mike and Gayle Schultz and Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	Elizabeth Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Myha Nichols	Diane and Larry Stael	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Isabel Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Robert and Margaret Niemann	Mike and Gayle Schultz and Williams	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Bonnie Nishkian-Clark	Hillary Wiessinger	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
David and Jill Van Winegarden	Tomo Wigggans	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Heidi Noga	Jeffrey Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Michael Norman and Katherine D'Harlingue	Kathy Williams	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Reichardt	Diane and Larry Stael	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Emily and Paul Reichardt	Hillary Wiessinger	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Andrew and Ann Reid	Tomo Wigggans	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Marie and Nicholas Reider	Jeffrey Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	Elizabeth Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Reider	Kathy Williams	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Isabel Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Tze Chang Ng and Hui	Diane and Larry Stael	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Lan Wong	Mike and Gayle Schultz and Williams	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Van Nguyen	Diane and Larry Stael	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Ximing Ni and Xiaojing He	Mike and Gayle Schultz and Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Myha Nichols	Diane and Larry Stael	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Robert and Margaret Niemann	Mike and Gayle Schultz and Williams	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Bonnie Nishkian-Clark	Hillary Wiessinger	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
David and Jill Van Winegarden	Tomo Wigggans	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	James Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Heidi Noga	Jeffrey Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	Elizabeth Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Michael Norman and Katherine D'Harlingue	Kathy Williams	Rosenberg	Eliza Veronda	Yanashita	Ronald Adkins	Isabel Allen	Anderson	Edwin Atcheson	Edwin Atcheson
Reichardt	Diane and Larry Stael	Rosenberg	Erich Vogel	Yanashita	Stephen Adcock	Jeff Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Emily and Paul Reichardt	Hillary Wiessinger	Rosenberg	HEDCO Foundation	Yanashita	Joy Addiego	Jennifer Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Andrew and Ann Reid	Tomo Wigggans	Rosenberg	James and Eileen Vohs	Yanashita	Valerie Adinolfi	Joanne Anderson	Anderson	Edwin Atcheson	Edwin Atcheson
Marie and Nicholas Reider	Jeffrey Williams	Rosenberg	Carol Vernaci	Yanashita	Isabel Allen	James Anderson	Anderson	Ed	

Indira Balkissoon	Paul Taveriner	Jacquelyn Bazley	Peter and Karen Bennett	Carol Ann Bickett	Bowen	Korki B. Brett**	Luke Brown	Raymond Burk
Mathew Ball	Jessica Barrett	Yana Bazulina	Michele Beach	Susan Bennett	Carrie Bickle	Sandi and Tom Bowen	Margaret Brown	William Burkart
Pamela Ball	Julie Barrett	Lovinda Beal	Dorothy Bennington	Susan Biddle	Kristen Bodie	Teresa Bowerman	Michael Brown	Aaron Burke
Staci Ball	Linda Barrett	Mary Beam	Alan Benson	Becky Bigelow	Carol Boe	Lisa Bowers	Julie Breuer Mojica	Jean Burke
Julie Ballard	Michael Barrett	Soren Bear	Scott Benson	Sheila Bigelow	Sharon Boegel	Kelsea Bowersmith	Loretta Breuning	Sheril and Jason Burke
Bret Ballou	Ayesha Barreto	Shari Benson	Hugh Biggar	Janet Boeninger	Paige Bowie	Eric Breverman	Nancy Brown	Thomas Burke
Rosari Balogh	Brenda Barrett-Rivera	Taylor Beard	Joanna Biggar	Karyn Boenker	Lori Bowling	Catherine Brew-Cain	Patricia Brown	Becca and Thomas Burke
Heather Balthazar	Susan and Larry Barrios	Erin Beardsley	Nicholas Billeci	Jim and Linda Boesenecker	Abbey Bowman	Bonnie Brewer	Rebecca Brown	Burke
Matthew Balun	Margie Barron	Adris Beasley	Sarah Bentley	Samantha Billington	Alyssa Bowman	Monica Brewer	Rich and Dale Brown	John Burket
Robert Banford	Sally Barros	Elia and Nanci Beatty	Dianna Berard-Stohner	Mike and Jayne Billmann	Claudia Bowman	Alice Brewster	Richard Brown	Kathleen Burkett
Chia-Chi Ban	Kate Barronwalsham	Erin Beaver	Norit Bercovitz	Arlene Billy	Margaret Bogle	Kelly Briano	Rod Brown	Lisa Burkett
Patricia Banchik	Sally Barros	Anne Beavers	Joy Berenfield	Jeannette Bilstein	Erick Bogner	Edith Bowman	Samantha and Patrick Brown	Barbara Burkhalter
Motoki Bandai	Edith Barry	Henry Bechtel	Maria Herrera and Eric Berg	Annette Bohannon	Mary Bowman	Anne Brichacek	Brown	Bruce Burkhalter
Annie Banducci	Kathleen Barry	Christopher Beck	Colleen Beck	Brionna Bilton	Boys Scouts of America	Thomas D. Brickley	Sharon Brown and Robert Pompeani	Susan Burkhardt
Andrea Banduhn	Kelley Barry	David and Mary Lou Berg	David and Mary Lou Berg	Joan Bohnert	Leanna Boyd	Leslea Brickner	Tammy Brown	Joyce Burks
Shafa Baniani	Michelle Barry	Cyndi Beck	Kristi Bergen	Marissa Binder	Li Boyd	Earlene Bridgeman	Thomas Brown	Kay Burks
Karen Banks	Margo Bart	Jeff Beck	Elizabeth Berger	Swanand Bindoo	David Boitano	Gary Bridges	Trevor Brown	Chantal Burnett
Dmitriy Baranikov	Benjamin Bartel	Jordan Beck	Karen Beck	Ann Binning	Kim Bojorques	Richard Briggs	Trudy Brown and Erich Metting van Rijn	Jenny Burnett
Genevieve Bantle	Marianne Bartel	William Beck	Lynette Berger	Brooke Bird	Celina Boldt	Liz Briggs-Fandek	Victoria Brown	Nicolas Burnett
Robin Bantleman	Rick Barth	Bergesen	Bill and JoAnn Berg	Heidi Birdsell	Paul Bolduc	Pamela Brigham	William Brown	Rosemary and Russell Burnett
Kimberley and Timothy Banuelos	Robert Barth	Alexis Becker	Elizabeth Berger	Elizabeth Birmingham	Susan Bolla	Alexandra Bright	Angela Browne	Sarah Burnham
Laura Banuelos	Cynthia Bartholomew	Cathleen Berglund	Karen Beck	Jeff Birren	Jasmin Boller	Janice Bright	Gayle Browne	Carol Burns
Melissa Banuelos	Nancy Bartholomew**	Arnild Becker	Lynette Berger	Katherine Bisagno	Emily Bollinger	Paola Brigneti	Nina Brilliant	Catherine Burns
Hugh and Maret Bartlett	Sara Becker	Erica Beckerdite	Bill and JoAnn Berg	Melissa Bischoff	Laura Bollinger-Moore	Nancy Brignole	Matthew Brillinger	Josephine Burns and Donald Vaccarino
Mingru Bao	Bartlett	William Beckerman	Elizabeth Beritzhoff	Constance Bish	Diane Bolman	Mary Boyle	Dan and Marjorie Briner	Katy Bruening
Sapana Bapat	James and Janice Bartolotta	Jeri Bedwell	Elizabeth Beritzhoff	April Bishop	Molly Bolton	Christie Boynton	Carolyn Brink	Donald Brink*
William and Matthew Baptista	Goul Barton	Emily Beebe	Vera Bitran	Doug Black and Katie Kramer	Ray Bolton	Susan Boynton	Nancy Brignole	Karalee Brune**
Lois Baptiste	Diane Barton-Brown	K Beebe	Suzanne Bitz	Jennifer Bond	Chaitanya Bomdyal	Christine Boysen	Richard Brink	Jane Britton
Dorothy Barad	Lisa Barton-Mattos	Kathryn Beeley	Ronald Bjork	Mark and Jackie Berkman	Cathy Bon	Adrian Bozzolo	Leslie Brinkner	Thomas Britton
Amira Barakat	Lisa Bartram	Emanuel and Nehama Beer**	Chelsea Bjorkman	Emanuel and Nehama Beer**	Pam Bond	Elizabeth Braasch	Earlene Bridgeman	Lesley Brinkner
Gordon Baranco**	Elizabeth Bartson	Denise Beeson	Constance Bjorkman	Doug Black and Katie Kramer	William Bone	Molly Bolton	Gary Bridges	Trudy Brown and Erich Metting van Rijn
Ignacio Barandiaran	Karishma Barua	Mary Beeve	Elizabeth Bjorkman	Elaine Bond	Ray Bolton	Christie Boynton	Janet Brynda	Jenny Burnett
Karen Baratta	Christina Basbas-Nelson	Danielle Beeve-Morris	Elizabeth Bjorkman	Elaine Bond	Susan Boynton	Susan Bolla	Paola Brigneti	Lori and Greg Burnett
Trelasa Baratta	Doris Basile	Brian Behlendorf	Elizabeth Bjorkman	Jennifer Bond	Jasmin Boller	Jasmin Boller	Nina Brilliant	Thomas Brown
Amber Barauskas	Elizabeth Basilio	Niosha Behnam	Elizabeth Bjorkman	Mark and Jackie Berkman	Emily Bollinger	Roberta and John Boylan	Matthew Brillinger	Trevor Brown
Carolyne Barbane	Sam Baskar	Lynn Behravesh	Elizabeth Bjorkman	Mark and Jackie Berkman	Laura Bollinger-Moore	Colleen Boyle	Dan and Marjorie Briner	Trudy Brown and Erich Metting van Rijn
Denny Barber	Mazie Baskin	Martha Behrens	Elizabeth Bjorkman	Mark and Jackie Berkman	Diane Bolman	Katharine Boyle	Carolyn Brink	Jenny Burnett
Shellie Barber	Romy Basler	Pam Behrhorst	Elizabeth Bjorkman	Mark and Jackie Berkman	Molly Bolton	Mary Boyle	Nancy Brignole	Lori and Greg Burnett
David Barchas**	Christine Bassett	Kathy Beitscher	Elizabeth Bjorkman	Mark and Jackie Berkman	Ray Bolton	Christie Boynton	Nina Brilliant	Thomas Brown
Jack Barchas**	Pat Bassett	Maryliz Beland	Elizabeth Bjorkman	Mark and Jackie Berkman	Susan Boynton	Susan Bolla	Matthew Brillinger	Trevor Brown
Kathryn and Mark Barchas**	Peter Bassing	Courtney Belanger	Elizabeth Bjorkman	Mark and Jackie Berkman	Jasmin Boller	Jasmin Boller	Katy Bruening	Chantal Burnett
Rebecca Barchas**	Karen Basting	Jessica Belanger	Elizabeth Bjorkman	Mark and Jackie Berkman	Emily Bollinger	Roberta and John Boylan	Donald Brink*	Jenny Burnett
Sarah Barchas**	Anton Battala	Meredith Belany	Elizabeth Bjorkman	Mark and Jackie Berkman	Laura Bollinger-Moore	Colleen Boyle	Carol Brink	Kelley Burns
Dolores Barclay	Ashley Bateman	Kathleen Belgrave	Elizabeth Bjorkman	Mark and Jackie Berkman	Diane Bolman	Katharine Boyle	Nina Brunetti	Margaret Burns
Pamela Barclay	Amy Bates	Michael Beliso	Elizabeth Bjorkman	Mark and Jackie Berkman	Molly Bolton	Mary Boyle	Richard Bruni	Marsha Burns
Lalitha Bardalaye	Catherine Bates	Michelle and Vicente Belizario*	Elizabeth Bjorkman	Mark and Jackie Berkman	Ray Bolton	Christie Boynton	Bill Brusher and Susan Melinda Burns	Melinda Burns
Nic Bardea	Chandra and Jason Bates	Tina Belk	Elizabeth Bjorkman	Mark and Jackie Berkman	Susan Boynton	Susan Bolla	Vinella-Brusher	Michelle Burns
Julie Bardehagen	Jane Bates	Ashley Bell	Elizabeth Bjorkman	Mark and Jackie Berkman	Jasmin Boller	Jasmin Boller	Meghan Bruss	Pamela Burns
Richard Bardini	Jennifer Bates	Charles Bell	Elizabeth Bjorkman	Mark and Jackie Berkman	Emily Bollinger	Roberta and John Boylan	Linda Brobeck	Michelle Burns-James
Daniel Bardon	Kent Bates	Julia Bell	Elizabeth Bjorkman	Mark and Jackie Berkman	Laura Bollinger-Moore	Colleen Boyle	Christine Brocato	Julia Bruton
Patricia Bare	Kathleen Battate-	Leslie Bell	Elizabeth Bjorkman	Mark and Jackie Berkman	Diane Bolman	Katharine Boyle	Hollis Brock	Hollis Brock
Denise Berger	Jordan	Mary Ellen Bell and Debbie De Leon	Elizabeth Bjorkman	Mark and Jackie Berkman	Molly Bolton	Mary Boyle	Melissa Bruzas	Suzanne and Keith Brink
Vitaly Barinov	Willow Battista	Raeanne Bertagna	Elizabeth Bjorkman	Mark and Jackie Berkman	Ray Bolton	Christine Boysen	Jonathan Bryant	Jonathan Bryant
Mulita Barkatuki	Gabriel Baty	Cosette Berthaud	Elizabeth Bjorkman	Mark and Jackie Berkman	Susan Boynton	Adrian Bozzolo	Nico Bryant-Aguilar	Nico Bryant-Aguilar
Angela Barker	Mark Batzdorf	Sarah Bell	Elizabeth Bjorkman	Mark and Jackie Berkman	Jasmin Boller	Jane Britton	Deidre Brodeur	Kelley Burns
Courtney Barker	Brittany Bauch	Charles Bellah	Elizabeth Bjorkman	Mark and Jackie Berkman	Emily Bollinger	Elizabeth Braasch	David Brodsky	Margaret Burns
Raquel Barker	Frank Bauch	Elisabeth Belle	Elizabeth Bjorkman	Mark and Jackie Berkman	Laura Bollinger-Moore	Keith Bradley	Carla Brody	Marsha Burns
Taia Barker	Chris and Carol Bauer	Laura Bellon	Elizabeth Bjorkman	Mark and Jackie Berkman	Diane Bolman	Carrie Bradshaw	Jane Brynda	Melinda Burns
Gianna Barletta	Christine Bauer	Kristen Bellows	Elizabeth Bjorkman	Mark and Jackie Berkman	Molly Bolton	Kelley Bradshaw	Tina Buan	Michelle Burns
Justine Barletta	Eli Bauer	Joanne Bellumini	Elizabeth Bjorkman	Mark and Jackie Berkman	Ray Bolton	Peter Bradshaw	Alida Buchanan	Gerard Burr
Dennis Is Barley	Elizabeth Bauer	Christopher Belosic	Elizabeth Bjorkman	Mark and Jackie Berkman	Susan Boynton	Victoria Bradshaw	Thea Buchanan	Dorothy Burt
Ann Barnard	Tate Baugh	Tate Baugh	Elizabeth Bjorkman	Mark and Jackie Berkman	Jasmin Boller	William Bromiley	Maureen Brosnan	Justine Burt
Grant Barnard	Barbara Baum	Daniella Beltran	Elizabeth Bjorkman	Mark and Jackie Berkman	Emily Bollinger	Sarah Bromma	Betty Brotherton	Joseph Bryce
Diana Barnes	Elizabeth Baumach	Allison Beltz	Elizabeth Bjorkman	Mark and Jackie Berkman	Laura Bollinger-Moore	Linda Bronowicki	Stephen Bull	Terry Bryczynski
Kathryn Barnes	Martha and James Barnes	Jessica Benak	Elizabeth Bjorkman	Mark and Jackie Berkman	Diane Bolman	Edith Beard Brady	Lana Bullard	Jane Brynda
Kaylé Barnes	Bauman	Noam Ben-Ami	Elizabeth Bjorkman	Mark and Jackie Berkman	Molly Bolton	Gail Brager	Maya Bullett	Julie Brynn
Michael Barnes	Agnes Baumann	Jose Benavides	Elizabeth Bjorkman	Mark and Jackie Berkman	Regina Boothman	Ramilly Braithwaite	Tanya Bullock	Matthew Burwell
Pamela Barnes	Frederick Baumer	Terilynn Bench	Elizabeth Bjorkman	Mark and Jackie Berkman	Pier Blandon	Catherine Brake	Debra Brook	Matthew Burwell
Caren Barnezez Parrish	Laura Baumgartner	Rhonda Bender	Elizabeth Bjorkman	Mark and Jackie Berkman	Elizabeth Blankenship	Joseph Branco	Jonathan Bryant	Matthew Burwell
Lindsay Barnhardt	Lici Baumgartner	Davidina Benedict	Elizabeth Bjorkman	Mark and Jackie Berkman	Dana Blankman	Linda Bordens	Nico Bryant-Aguilar	Matthew Burwell
Paul and Jean Barnhart	Tisa Baumgartner	Abhijeet Bhalerao	Elizabeth Bjorkman	Mark and Jackie Berkman	Lorelein Blas	Roland Brandel	Deidre Brodeur	Kelley Burns
Jeremy Barnish	Geraldine Baura Chinn	Tami Benedict	Elizabeth Bjorkman	Mark and Jackie Berkman	Cory Blasi	Larry Bordoni	David Brodsky	Margaret Burns
Mary Baron	Francisco Bautista	Sarah Benelli	Elizabeth Bjorkman	Mark and Jackie Berkman	Kristeen Blasing	Rachel Borego	Carla Brody	Marsha Burns
Valerie Barone	Katheriny Bautista	Vicki Benevides	Elizabeth Bjorkman	Mark and Jackie Berkman	Helene Blatter	Liz Borges-Herzog	Jane Brynda	Merinda Burns
Claire Barouh	Frank and Mary Bautista	Edward and Denise Bautista	Elizabeth Bjorkman	Mark and Jackie Berkman	Lisa Blau-Elliott	Suzanne Borghesi	Tina Buan	Michelle Burns
Erika Barr	Bautista	Benger	Elizabeth Bjorkman	Mark and Jackie Berkman	Todd Bettler	Deborah Borlaase	Alida Buchanan	Gerard Burr
Pamela Barr	Will Bavinger	Nick Benigno	Elizabeth Bjorkman	Mark and Jackie Berkman	Dennis Bleile**	Judith Borlaase	Deidre Brodeur	Dorothy Burt
Shannon Barradas-Smith and Greg Smith	Stephanie Baxter	Lori Beninger	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Leedlyn Brant	Joseph Branco	Justine Burt
Jeanne Barredo	Eve Bayer	Jonnika Benjamin	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Robbie Brandywine	Maureen Brosnan	Joseph Bryce
Katherine Barredo	Aysun Bayyigit	Ayanna Bennett	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Madeline Brane	Betty Brotherton	Terry Bryczynski
Lillian Barrera and Kevi Gauna	Cyrus Bazeghi	Barbara and Richard Bennett	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Cara Brann	Stephen Bull	Jane Brynda
	Holly Bazeley	Darcy Bennett	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Takako Brann	Lana Bullard	Juliette Burleigh
	Moia Bazanac and Lynne Bennett	Linda Bennett	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Karen Brann	Maya Bullett	Juliette Burleigh
		Kevi Gauna	Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Karen Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Stephen Bull	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Lana Bullard	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Maya Bullett	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Tanya Bullock	Juliette Burleigh
			Elizabeth Bjorkman	Mark and Jackie Berkman	Patricia A Berthoux	Patricia Brann	Debra Brook	Juliette Burleigh

Jiawen Cai	Gabriela Cardoso	Sonia Castillo	Jennifer Chan	Emily Chen	Gary Chong	Carey Clausen	Erica Colis	Garen Corbett	Robin Cross
Jie Cai	Maureen Cardoza	Kenneth Castleton	Julia Chan	Eva Chen	Lauren Chong	Connie Clausen	Lori Collett	Katie Corbett	Kevin and Julie
Yingying Cai	Marla Carew	Jennie Castner	Kelvin Chan	Guangjing Chen	Sharon Chong	Jane Clausen	Kellie Collier	Mary Corbett Matzoa	Crossman
Sarah Cain	Christina Carey	Aileen Castro	Kevin Chan	Henry Chen	Loretta Chopey	Emery Clay	Terry Collinane	Nadine Cross-Ratto	Nadine Cross-Ratto
Bruce Cakebread	Erica Carey	Daniela Castro	Monique Chan	Inchihie Chen	Alice Chou	Jennie Clay	Carol Collins**	Abigail Corbly	Doug and Kristin
Candace Calcagno	Julie Carey	Emma Castro	Ovan Chan	Jianjun Chen	Evan Chou	Matthew Claybrook	Jeffrey Collins	Loren Corbridge	Crofean
Sharon Calcagno	Norma Carey	Joanne Jasson and	Patty Chan	Josephine Chen	Jeff Chou	Monifa Clayton	Jenny Collins	Zoe Corcoran	Craig Croteau
Dorothy Caldera	Heidi Carias	Eden Castro	Paula Chan	Julien Chen	Jennis Chou	Sondra Cleghorn	Ramona Collins	Molly Cordell	Debra Crow
Judith and Jonathan Calder	Charlene Carl	Judy Castro	Rebecca Chan	Keqiang Chen	Jessica Chou	Holly Cleland	William Collins	Larianne Corder	Lorraine Crowder
William Caldwell	Cecilia Carlet	Nancy Castro	Steven and Stephanie Chan	Lauren Chen	Sylvia Chou	Catherine Clement	Clemencia Colmenares	Marissa Cordiano	Narumi Crowe
Dan Calef	Nancy Carleton	Veronica Castro	Wai Hong Chan	Linh Chen	Anjiti Choudhury	Julia and R. Carter	Carla Colombana	Jana Cordle	Beth Crowley
Carl Call	Julie Carlevaro	Cheryl Catalano	Will Chan	Mao Chen	Jennifer Chovanec	Clements	Elaine Colombatto	Naxielly Cordoba	Duncan Crowley
Evelyn Call	Molly Carlton	Rosanna Catalano	Vincent Chanco	Meilan Chen	Joann Chow	Ann Clemenza	Manolo Colon	Rolando Cordoba	Christine Crowley-Kelly
Kelly Call	Micah Carlin-Goldberg	Tarra Catalano	Naithong Chen	Judy Chow	Johanna Clemons	Paula Colon	Sandra Cordonero	Sandra Cordonero	Alice and Kyle Cruce
Nancy Callahan	Lorelle Carley	Rachel Cataline	Beryle Chandler	Shufeng Chen	Julie Chow	Cameron Cleric	Sylvia Colt	Omar Cordova	Elizabeth Crudo
Linda Callaway	Anamarie Carlos	Kathleen Catanzo	Eileen Chandler	Sug Men Chen	Nicholas Chow	Rachel Cleveland	Patricia Colter	Katrina Coreces	Ryan Crum
Dorothy Jean Callen*	Brian Carlson	Lisa Catanzano	Gail Chandlercroll	Sze Ying Chen	Peter Chow	William Cleveland	Miryana Colton	Richard and Lorelee	Alicia Cruz
Ryan Callorina	Clare Carlson	Sarah Cathey	Suresh Chandra	Weixin Chen	Richelle Chow	Jessica Clima	Claire Colvin	Carlos Cruz	Carlos Cruz
Theodore Calmes	Dayna Carlson	Krista Catlow	Manmohan	Xi Chen	Tiffini Chow	Michael Colvin	Cornell	Janis Cruz	Janis Cruz
Shirley Calvert	Ellen Carlson	Drucilla Cattanach	Chandraker	Xiaoqiang Chen	Dale Choy	Oxana Comanescu	Kathleen Cornett	Karen Cruz	Karen Cruz
Elissa Calvin	Jamie Carlson	Karen and James Cauble	Andrew Chang**	Yu Chen	Mei Fan Choy	Walter Commons	Debra Corona	Louis Cruz	Louis Cruz
Lisa Calvo	Jon Carlson	Angela Chang	Angela Chang	Alicia Cheng	Alexandra Chretien	Janet Close	Laura Comstock	Victoria Corrales	Sonya Cruz
Sally Carnara	Olivia Carlson	Melanie Cauble	Christine Chang	Andrew Cheng	Summer Chrisman	Kristi Clover	Victoria Conas	MaryLou Correia	Victoria Cruz
Erin Cambra	Kim Carlyle	Brian Caughell	Jowei Chang	Hannah Cheng	Catherine Christen	Chris Clow	Sandra Concannon	Sharon Correia	CSAA Insurance Group
Kathryn Cambruzzi	Ido Carmel	Joan Caughell**	Kevin Chang	Jeffrey Cheng	Cheryl Christensen	Anna Marie Conde	Anne Marie Conde	Susan Corrie	Elizabeth Cucarola
Christina Camburn	Vanessa Carmel	Karen and Robert Caughell	Lipin Chang	Leyang Cheng	Kim Christensen	Stefan Conde	Michael Corriere	Michael Corriere	Kenneth Cucarola
Rebecca Camiccia	Josephine Carmody	Caughell	Michael Chang	Paul Cheng	Margherita Christensen	Rachel Condry	Kevin Corrigan	Laura Cuccaro	Laura Cuccaro
Marianne Camp	Shane Carmody	Wayne Caulder**	Sean Chang	Tao Cheng	Louise Clubb	Candace Condry-Bowles	Cathie and Mike Corsaro	Cynthia Cudaback	Cynthia Cudaback
Richard Campagna	Debra Carmona	Julia Caulfield	Shelley and Allen Chang	Vivian Cheng	Melissa Christensen	Tessa Clute	Javier Cortez	Stephen Cuellar	Stephen Cuellar
Allison Campbell	Jacqueline Carmona	Jim and Susan Cavalieri	Tiffany Chang	Wes Cheng	Nancy Christensen	Janet Clyde	Nicole Cuenna	Nicole Cuenna	Nicole Cuenna
James Campbell	Roger Carnagey	Tingyu Chang	Xue Cheng	Devon Christian	Debra Christian	Kim Coady	Jana Cuiper	Jana Cuiper	Jana Cuiper
Neil and Amy Campbell	Linda Carne	Karen Cheng-Hennessy	Karen Cheng-Hennessy	Laur Christian and Florent Boico	Portland Coates	Suzanne Conklin	Linda Cortez	Andrea Cukor	Andrea Cukor
David and Stacey Campbell	Michael Carney	Bill Cavan	Tsung-Hsiang Chang	Sean Coates-Moldoon	Rebecca Coates-Moldoon	Barbara Conley**	Barbara Conley**	Bryan Culbertson	Bryan Culbertson
Campbell**	Patricia Carney	Lyle Cavin	Tobie Chan-Kalin	Cheok I Cheong	Melissa Coath	Paul Conforti	Paul Conforti	Pat Cull	Pat Cull
Emmaline Campbell	Susan Carney	Anne Cawood	Mulan Chan-Randel	Eugenia Chern	Casey Cobb	Jane Conn	Jane Conn	Katherine Cullar	Katherine Cullar
Linda Campbell	Candace Carpenter	Victor Cayanan	Lynn Chao	Igor Chernyshev	Cindy Cobb	Anne Connell	Rosemary and John Cullar	Aoife and Noreen Cullen	Aoife and Noreen Cullen
Fernando Campos	Cassandra Carpenter	Lauren Cazenave	Weiyi Chaolee	Sue Cherrie	Kyu Christman	Celia Connor	Celia Connor	Cullen	Cullen
Miriam Campos	Deborah Carpenter	Francis Cebulski	Kimberly Chapin	Sarah Chesson	Wayne Christopher	Jennifer Conner	Deanna Costa	Serina and Tim Culleton	Serina and Tim Culleton
Kristen and Felipe Can	Kim Carpenter	Nancy and Jon Cecchettini	Debra Chaplan	Christina Cheuk	Cindy Christopherson	Judy and Neil Conner	Holly Costa	Gretchen Culley	Gretchen Culley
Linda Canaan	Pamela Carper	Evon Carr	Daniel Chapman	Phoebe Cheung	Alice Chu	Robert Conner	Lisa Costa	Jean Cullinane	Jean Cullinane
Ayleen Campi	Grace Carr	Walter and Jeannie Cecka	Dena Chapman	Wai Cheung	Ann Chu	Lesley Coelho	Courtney Costello	Jean Cullinane	Jean Cullinane
Laura Campi	Lori and Jeff Carr	Wendy Cedron Craft	Jeremy Chapman	Wing Cheung	Chia Min Chu	Barbara Coenen	Judy Cotterill	Jane and Calvin Cullinan-James	Jane and Calvin Cullinan-James
Kimberley Campisano	Joan Carr	Laurianna Ceja Diaz	Kirsten Chapman	Vei Chiang	Diana Chu	Erin and Christopher Connolly	Palkiner Cottontown	Beth Cullom	Beth Cullom
Eva Campodonico	Susan Carr	Pamela Carr	Patricia Chapman	Kathryn Chairella	Huili Chu	Celeste Connor	Wynne Coughtry	Sarah Cullum	Sarah Cullum
Susan Campodonico	Amanda Campos	Yolanda Carr	Jess and Alison Chapot	Alan Chi	Nicola Cohen	Paula Connors	Kathryn Coulombe	Sharon Culp	Sharon Culp
Charlene Campos	Fernando Carrillo	Stephen Carrillo	James Chappell	Yi-Wei Chia	Dave Cohen	Amanda Conrad	Rachael Coumbe and Michael Wilson	Sara and William Cumbelich	Sara and William Cumbelich
Miriam Campos	Patricia Carrington	Rebecca Cervetti	Nandakshore Chappidi	Cynthia Chiang	Eileen Cohen	Conrad	Cia Court	Margret Cumbow	Margret Cumbow
Kristen and Felipe Can	Chris Carroll	Anna Cessario	Karen Chapple	Harriet Chiang	Jacob Cohen	Mk Conrad	Orielle Coutien	Joy Cummings	Joy Cummings
Linda Canaan	Daniel Carroll	Charissa Chaban	Elizabeth Char	Vei Chiang	Jennifer Cohen	Alexandra Cons	Susan Covert	Sandi Cummings	Sandi Cummings
Lezie Canada	Leigh Carroll	Elizabeth Charlton	Elizabeth Charlton	Kathryn Chairella	Judith Cohen	Jodi Consoli	Madelyn Covey	Tracy Cummings	Tracy Cummings
Karina Victoria Canales	Linda Carroll	Shaun Chacko	Ross Charney	Zoher Chiba	Zimmerman	Debra Constantine	Laura Covington	Charles Cumiskey	Charles Cumiskey
Maryanne Canaparo	Mark Carroll	Skye Chacon	Malinda Charter	Heather Chicoine	D Chung	Elayna Conteras	Dede Cowan	Jude Cowley	Jude Cowley
Krista Canda	Sarah and David Carroll	Rovi Chadalawada	Prista Charuworn	Children's Fairyland	Irene Chung	Patrick Conway	Pamela Cowart	Jessica Cowley	Jessica Cowley
Vanessa Candelaria	Carroll	Judy Chagnon	Philip Charvet	Phillip Chidress	Mr. Earl T. Cohen & Dr. Heidi Shale	Desmond Conwright	Laura Cowart	Elizabeth Cox	Elizabeth Cox
Mariana Gangelosi	Courtney Carscadden	Susan Chai	John Chastain	Michael Chien	Jeannie Chung	Gina Cook	Shea Cox	Shea Cox	Shea Cox
Erica Canino	Susan Carson	Anne Chaitin	Puiman Chatman	Stephen Chien	John Chung	Julie Cook	Bonnie Lynne Craig	Bonnie Lynne Craig	Bonnie Lynne Craig
Jacqueline Canino	Christina Carson	Susan Shakib	Ondine Chattan	Joseph Chiesa	Kitty Chung	Chris Cohn	Linda Cook	Linda Cook	Linda Cook
Canlasflam	Richard Carson	Ashoke Chakrabarti	Rebecca Chervett	Children's Fairyland	Shirley Chung	Dan and Dana Cohn	Lisa Cook	Stacey Cram	Stacey Cram
Jason Cannava	David Cartee	Ayyana Chakravortulu	Siddharth Chaudhari	Wai Tsz Chung	Jo Chun-Wood	Joanne Cohn	Michael Cook	Sheldon Crandall	Sheldon Crandall
Renee Cannia**	James Carter**	Beverly Chamberlain	Kate Chauncey-Cook	Jerad Chilson	Nancy and Louis Chupak**	Adolpho Cole	Natalie Cohen	Anthony Crane	Anthony Crane
Tim Cannon	Linda Carter	Bundy Chamberlain	Elena Chausova	Carly Chilton	Angie Ciro	Adriana Cole	Peter Cook	Angela Craven	Angela Craven
Carolyn Cannon-Sequeira	Shane Carter	Sarah Chamberlain	Preeti Chavan	Belinda Chin	Sandra Chutorian	Alexandra Cole	Pat Conroy	Beth Craven	Beth Craven
Deb Cano	Deborah Cartwright	Jeffrey Chambers	Milan and Prashant Chavarkar	Beverly Chin	Barbara Ciarlo	Carol and Richard Cole	Rachel Cook	Rustie Cook	Rustie Cook
Stephanie Cano	Amanda Carvalho	Jennifer Chambers	Dana Chavarria	Diane Chin	Joanne Cizinski	Colin Cole	Rebecca Cook	Sherna Cook	Sherna Cook
Kristina Case	Kathryn Chambers	Kathryn Chambers	Ruth Chave	Harvey Chin	Adolpho Cole	Donna Cole	Stacy Cook	Stacy Cook	Stacy Cook
Jennifer Canova	Roger and Donna Case	Laurel Chambers	Amanda Chavez	Irene Chin	Joanne Cizinski	David and Marsha Cole	Dr. David and Rachael Cole	Dr. David and Rachael Cole	Dr. David and Rachael Cole
Jennifer Cantrell	Christine Case-Lo	Leslie Chambers	Cherie Chavez	Julia and Phil Chin	Kate Ciungan	Tara Clancy	Rachel Cole	Lizzy Craze	Lizzy Craze
Joan Cantrock	Nancy Casey	Danielle Champlain	Claudia Chavez	Linda Chin	Simon Cintz	Tara Clancy	Elizabeth Cooke	Susan Creighton	Susan Creighton
Ana Cantu	Nicole Casey	Diana Champlain	Phillip Chin	Angela Crimelle	Thomas Chiosso	Winifred Clanton	Joanne Cooke	Patricia Cressman	Patricia Cressman
Lisa Cao	Jennifer Casler	Susannah Champlain	Emily Chavez	Kate Ciungan	Jalpesh Chitalia	Beth Clark	Lauren Cool	Brandon Crews	Brandon Crews
Zhang Cao	Charles Cassel	Javier Chavez	Javier Chavez	Michael Chinn and Cole	Renuka Chittineni	Jennifer Clark	Terri and Jack Cooley	Dr. Kenneth Crist	Dr. Kenneth Crist
Zhen Cao	Peggy Cassity	Ali Chan	Leonna Chavez	Julie Chiu	Kim Headle	Justin Clark	Jerome Coleman	Becky Coombs	Becky Coombs
Judy Capaul	Lynne Castagnola	Amy Chan	Margaret Chavez	Julia Cho	Robert Cheatham	Lisa and Michael Clark	Melissa Coleman	Renate Coombs	Renate Coombs
Elizabeth Caplan	Alicia Castaneda	Barbara Chan	Barbara Chevaz	Monica Chellam	Gina Chmielewski	Mathew Clark	Patrick Coleman	Rich Cooper	Rich Cooper
Daniel Caple	Lynn Castaneda	Theresa Chevaz	Bryan Chan	Christine Cho	Andy Cho	Nicole Clark	Shara and Matthew Cole	Susan Cooper	Susan Cooper
Corrina Cappadona	Christa Cappioli	Kimberly Chea	Christine and Adam Chan	Gene Cho	Mathew Clark	Shane Clark	Gwen Coleman	Randy Cooperstone	Randy Cooperstone
Stephanie Capser**	Jennifer Capra	Charles Castellanos	Clifford and Donna Chan	Chelucci	Julia Cho	David Clarke	Jerome Coleman	Carin Coleridge	Carin Coleridge
Amy Capurro	Marta Carbaljal	Evelyn Chan	Robert Cheatham	Allan Chen	Matthew Choi	Juno-Ann Clarke	Melinda Coles	Craig Copeland	Craig Copeland
Marlein Carballosa	Leanne Castello	Hector Chan	Monica Chellam	Monica Chellam	Mathew Clark	Ralfi Claspill	Sharon Coles	Cheryl Crone	Cheryl Crone
Rachel Carbonell	Annalynn Castillo	Helen Chan	Herb Chan	Gene Cho	Nicole Clark	Forster	Patrick Gofford	Hilary Crosby	Hilary Crosby
Carol Cardamone	Carol Castillo	Helena Chan	Chiela Chen	Chien Chen	Shane Clark	Jennifer Clark	Rich Kenneth Coppola	Lindsay Crosby	Lindsay Crosby
Francesca Cardenas	Jacqueline Castillo	Hilda Chan	Herman Chan	Chunqiu Chen	Alysia Chong	David Clarke	Catherine Colglazier	Patricia Coppola	Patricia Coppola
Kay Cardenas	Katharine Castillo	Jannie Chan	Hilda Chan	Crystol Chong	Crystal Chong	Laura Clausen	Camille Clausen	Liz Corbera	Liz Corbera

Dahl	Daniel Davis	Sonja Delemos	Matthew Dias	Jenna Dominguez	Craig Dreier	Katherine Dustin	Anastasia Ellingsen	Brooke Evans	Morgan Faulkner
Eric Dahl	James Davis	Jose Delgadillo	Adele Diaz	Mariana Dominguez	Deana Drenik	Wally Dutchess	Deborah Elliott	Catherine Evans	Amy Fauria
Emma Dahlen	Karen Davis	Mary Delgado	Danielle Diaz	Kelley Domino	Alissa Dreon	Andrea Dutkin	Joyce Elliott	Cindy Evans	Ashley Faust
Karen Dahlin	KC Davis	Nathan Delgado	Edwin Diaz	Dawn Donald	Timothy and Jo	Philip Dutton	Kathleen Elliott	Curran Evans	Jaclyn Faustino
Beverly Dahlstedt	Leslie Davis	Lisa Delima	Jacquelyn Diaz	Caitlin Donaldson	Drescher	Cameron Duvall	Marietta Elliott	Cynthia Evans	Jennifer Fay
Jule Dahlstrand	Stephen and Linda Davis**	Marisa Delizo	Josephine Diaz	Claire Donaldson	Jill and Bruce Dresser	Igor Dworakis	Renee Elliott**	D'Ambra Evans	Karen Fazio
Flora Dai	Seraphina Dellavalle	Lisandra Diaz	Debra Donaldson	Robin Drew	Christopher and Skye	Rhonda Elliott	Jacqueline Evans	Robert Fearman	Laurel Fee
Yu-Jen Dai	Leslie Delli-Venneri	Marlene Diaz	Jo Donaldson	Sandra and Richard Drew	Susan Elliott	Susan Elliott	Jeanette Evans	Michael Feiertag	E John Feig
Patricia Daigler	Jules Delloso	Susan Diaz	Adi Donanhirsh	Katherine and Terrence Dwyer	Sally Ellis	Brittney Ellison	Martha Evans	Harold Feiger	Lesley Feikert
Kathyra Davis	Michael Delmar	Kristen Diaz-Kleiboer	Donanhirsh	Elizabeth Driscoll	Dwyer	Karen Ellison	Michael Evans	Stephanie Feil	Frederick Feinberg
Erin Dal Ferro	Victoria Davis	Julie Dickens	Abrie Donez	Heather Driscoll	Loretta Dyer	Ashley Ellsworth	Mike and Lavonne Evans	Renee Felder	Barry Feiner
Shaibya Dalal	Kara Davison	Carmela Delos Santos	Linda and Harry	Beier Dong	Natalie Dyer	Ashley Ellsworth	Pam Evans	Ira Feldman	Ashley Feinne
Heather Dale	Pamela Davison	Mary Delrosario	Becky Dong	Kristina Dobrocky	Baitoo and Andre Baitoo	Terry Dyer	Roberta Evans	Susan Feldman	Laure Felch
Elizabeth and Peter Daleiden	Marjorie Dawkin	Jodi Delucca	Debra Dong	Leilani Drost	Terri Dyer	Rick Elliston	Shelby Evans	Yana Feldman	Erin Christine Feld
Tavey Daley	Amy Dawson	Sanford and Leslie Delugach	Terry Dickens	Zhao Dong	Dyer Family	Judi Elman**	Stephen and Carol Evans	Jennifer Felipe	Jennifer Felt
Sharon Dalleiske	David Dawson	Drake Delzell	Susan Dickeson	Brock Dickie	Fritz Drosten	Foundation	Evans	Claudia Felson*	Michele Felt
Brian Daly	Michele Day	Susan Demaree	Lisa Dickey	Mary Doniego	Joel Drotleff	Alexya Dykins	Hannah Elhan-Derse	Gustavo Ezcurra	Susan Felter
Janelle Daly	Mon Day	Cj Demarx	Brock Dickinson	Kathleen Donohue	LeeAnn and Royal G. Druba	John Eaglesham	Emiley Eloise Fadrosch	Aimee Everett	Sue and Joyce Feltham**
Patricia Daly	Sarah Day	Danielle Demaske	Larry Dickinson	Michelle Dickson	Mr. and Mrs. James Earl	Jo Eala	Linda Elsgesser	Ira Feldman	Catron Felton
Tanya Daly	Sunita D'Costa	Lori Dematteis	Monica Dickinson	Mick and Chris Diede	Alex Drude	Greg Earley	Barbara Elmore	Deborah Evering	Natalia Felvinczi
Julie D'Ambrosi**	Subamarekha De and Rakesh Valishayee	Keira Dembowski	Michelle Diermayer	Patricia and Thomas Donovan	James Santos Druida	Fredda and Linda Early	Claire Elmore	Susan Feldman	Thomas Endres
Jessica Dame Carroll	Susan Deming	Jodie Deng	Elaine Diestel	Michelle Dooley	Mckayla Drumm	John Elmensdorp	Emily Earl	Jennifer Elwell	Howard and Marilyn Ezzy
Kara Damer	Carol De Bello	Wenjun Deng	Doonan	Poorani and Mike Doonan	Corinne Drumm	John Elmendorf	Patricia Elzie-Tuttle	Kathleen Elwell	Ezzy
Jason Damiano	Ana Zahra Ezzine De Blas	Carmen De La Cruz	Elaine Dietrich	Kim Doran	Astral Dsouza	John Englesham	Domenique Embrey	Ivana Fabbri	Irene Everett
Sally and Fred Damsen	Donna De Carlo	Kirk and Tiyasha Denier	Chip Dietz	Christopher Dorazi	Samson Du	Jo Eala	Anya Emerson and Foundation	Andrea Faber	Renee Felder
Kevin Damstra	Elena De Castro	Rebecca Denio	Julia Diez	Wendy and Bill Dorband	April Duarte	Greg Earley	John Elmendorf	Don and Justina Emley	Ira Feldman
Ann Danforth	Robert De Goff	Louise Denish	Cheryle Digeronimo	Kathy Dore	Edmund Duarte	Fredda and Linda Early	Kathleen Emerson	Marilyn Ezrin	Susan Feldman
Doanh Dong	Wenjun Deng	Dana Deniston	Diane Diggins	Sally Dorfman	Elia Duarte	John Englesham	Sandy Emerson	Howard and Marilyn Ezzy	Jennifer Felipe
Jennifer Dong	Carmen De La Cruz	Pamela Deniz	Swapan Dighe	Sherry Dorfman	Karen Drygas	Jo Eala	Karen Emery-Tonkovich	Ivana Fabbri	Claudia Felson*
Kim Danh	Kirk and Tiyasha Denier	Patricia Denn	Sebastian and Tanja DiGrande	Stephanie and Bruce Dorfman	Brent Drygas	Greg Earley	Doug Enig	Andrea Faber	Michele Felt
Linda Daniel	Ramon De La Cruz	Michael Dennison	DiGrande	James Dilley	Dorothy	Fredda and Linda Early	Don and Justina Emley	Don Faber	Susan Felter
Rachelle Danielle	Rebecca Denio	Lynne Dennler	Pawan Dikshit	Elaine Duestel	Madan Mohan	John Englesham	Marilyn Ezrin	Karen Faber	Ellen Fenichel
Donna and Derrold Daniels	Constance De La Vega	Vivian Dent	Gurpaljit Deol	Angela Dillard	Edmund Duarte	John Englesham	Howard and Marilyn Ezzy	Mab Fabila	Molly Fenn
Lavinia Daniels and Tracy Wier	Lori De Leon	Alexis Denton	Angela Dillard	Nathalie Dierkx	James Duot	John Englesham	Karen Emery-Tonkovich	Nancy Fadis	Starr Fenn
Christopher Danko	Norene De Luca	Heidi De Vries	Ameya Deodkar	Lonnie Dillard	April Duarte	John Englesham	Doug Enig	Joseph Encinas	Ashley Fennessey
Alex Danoff	Laura and Derek De Petra	Heidi De Vries	Balwinder and Gurpaljit Deol	Jacqueline Dorman	Edmund Duarte	John Englesham	Don and Justina Emley	Christine Enck	Cheryl Fenton
Barbara and David Dansky	Electra De Peyster	Heidi De Vries	Kate Dillon	James Dilley	Elia Duarte	John Englesham	Marilyn Ezrin	Thomas Endres	Cyndy Fenty
Annika Dansson	Tom De Pominville	Kathleen De Ridder	Tracey Dilling	James Dilley	Karen Drygas	John Englesham	Howard and Marilyn Ezzy	Ronald Enferadi-Ellenberg	Elliott Ferdig
Amy Dao	Lu Lynn De Silva	Jon Deridder	Kate Dillon	James Dilley	Dorothy	John Englesham	Sue and Richard Enger	Travis Enfield	Chet Ferdun
Kim Dao	Danny De Sloover	Graham Dermatology	Katherine Dillon	James Dilley	Edmund Duarte	John Englesham	Christine England	Cathy Engel	Perry Ferguson
Sunita Darbarwar	Heidi De Vries	Meaghan Derespini	James Dilley	James Dilley	Elia Duarte	John Englesham	James England	Jennifer Engels	Melissa Fernandez
Anne D'Arcy	Heidi De Vries	Lisa Derezin	James Dilley	James Dilley	Edmund Duarte	John Englesham	Eve Edelson	Jane Enger	Debby Fernandez
Nick Dargahi	Deadrich	Jon Deridder	James Dilley	James Dilley	Elia Duarte	John Englesham	Amanda Edge*	Sue and Richard Enger	Gregorio D Fernandez
Leah Dark-Fleury	Fendi Dearnicis	Graham Dermatology	James Dilley	James Dilley	Edmund Duarte	John Englesham	Sara Edge	Christine England	Michelle Fernandez
Penny Darlington	Sandra Dean	Alicia Dermody	James Dilley	James Dilley	Elia Duarte	John Englesham	Myrtle Edmiston	Elizabeth Enoch and Tara Bernardini	and Lordy Rodriguez
Chandra Darnell	Roselia Deanda	Mary Derossett	James Dilley	James Dilley	Edmund Duarte	John Englesham	Charles Edmonds	Jennifer Enos	Murray and Shirley Fernandez
Susan Darnell	Libby Debattista	Iryna Deryugina	James Dilley	James Dilley	Elia Duarte	John Englesham	Patricia Edmonds**	Nicole Enos	Kristin Ferraioli
Louis Darsosa	Linda and David DeBaun	Kathleen and Robert Desiderio	James Dilley	James Dilley	Edmund Duarte	John Englesham	Don Enright	Don Enright	Eleanor Ferrari
Michelle Darsosa	Teresa Debbage	Charles Desmarais	James Dilley	James Dilley	Elia Duarte	John Englesham	Matthew Enstrom	Kym Fanone	Judy Ferrari
Cynthia Darrimon	Evangelie Deeserio	Charles Desmarais	James Dilley	James Dilley	Edmund Duarte	John Englesham	Kathleen Enzerink	Allison Fang	John Ferreira
Janet Darrimon	Deepali Deshpande	Desiderio	James Dilley	James Dilley	Elia Duarte	John Englesham	Margaret Epperly	Carol Fang	Paul Ferreira
Madhusudhan Darsipudi	Janhavi Deshpande	Charles Desmarais	James Dilley	James Dilley	Edmund Duarte	John Englesham	Bette Epstein	Jing Fang	Scarlett Fang
Chris Dary	Christopher Decarlo	Charles Desmarais	James Dilley	James Dilley	Elia Duarte	John Englesham	Simone Epstein	Xiao Wei Fang	Brenda Ferrero
Vijaya Dasari	Anne Decker	Charles Desmarais	James Dilley	James Dilley	Elia Duarte	John Englesham	Elir Ebland	Robert Fanini	Erica Ferrier
Lindsey Daskalos-Smith	Christopher Decker	Charles Desmarais	James Dilley	James Dilley	Elia Duarte	John Englesham	Virginia Erck	Erin Fantin	Jonathan Ferris
Rupa Datta	Justine Decosta	Kara Desmond	James Dilley	James Dilley	Elia Duarte	John Englesham	Amanda Erickson	Lillian Erickson	Linda Ferris
Margaret Datz	Michael Deeringer	Jordan Desousa	James Dilley	James Dilley	Elia Duarte	John Englesham	Hope Egan	Christie Fanton	Erik Ferry
Frank Dauby and Karen Bradley	Rebecca Degabriele	Douglas Detert	April Divakaruni	James Dilley	Elia Duarte	John Englesham	Kathleen Egan and Margaret Erickson	Janet Farbough	Jan Fergus
Anne Daur	Karen and Steven Degalán	Shane Detweiler	Daniela Dixon	James Dilley	Elia Duarte	John Englesham	John Miller	Rami and Mercedes Faraj	Jahn Feth
Judy Davena	Cassandra Dehارت	Richard Dixon	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Elaine Ernst	Bobbi Feyerabend	Bobbi Feyerabend
Sheri Davenport	Nik Dehejia	Richard Dixon	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Kelly Errigo	Laurie Fatial	Laurie Fatial
Laurie Davey	Vijayanand Devadhar	Janhavi Deshpande	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Maureen Erivel	Petra Fibrichova	Paul Fiedler
Christina David	Gary De Rossi	Christopher Dinsmore	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Michelle Erftman	Allison Fargo	Lj Fielder
Megan David	Abaraiththan Devarajan	Jatin Deshpande	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Ese Esan	Lisa Farias	Judy Fielder
Linda P. Davidge	Robin and Pierre Devaux	Devashree Devalet	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Anna Farley	Anna Farley	Lauren Field
Darrell and Diane Davidson	Devalet	Debra Devenuta	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Tatiana Escalante	Kaitlyn Farley	Anna Fields
Gerry Davidson	Arri Dejesus	Michelle Devito	Diana Doughtie	James Dilley	Elia Duarte	John Englesham	Deja Escalera	Beth Farmer	Ashley Figueroa
Jill Davies	Dana Dekabla	Kelli Devlin	Stephen Dobson	James Dilley	Elia Duarte	John Englesham	Stephanie Erick	Laurie Farmer	Marsha Figueroa
Allison Davis	Fabiola Del Aguila	William Devlin	Anne Dodge	James Dilley	Elia Duarte	John Englesham	Isbeth Escobar	Scott Farmer	Robin Figueroa
Amy and Paul Davis	Jackson Del Bonis-O'Donnell	Laurence and Carolyn Devol	David Izenhower and Colleen Dodge	Gail Downing	Kathleen Doyle	John Englesham	Alisa Escorio	Dawn Farrar	Karen Filice
Barbara Davis	Bono*	Mark and Lyneen Del Dewey	Elizabeth Doering	Mary Doyle	Kimberly Doyle	John Englesham	Monier Esfahani	Cherie Farrell	Stephanie Filson
Bernadette Davis	Kathryn Del Bosque	Donna Dewart	Erin Doeshot	Cindy Dozier	Leanne Downey	John Englesham	Elsie Eskandari	Devin Farrell	Nicole Finamore
Bradley Davis	Jeanette Del Carlo	Megan Dey-Toth	Lisa Doherty	Madeline Doak	Donna Downham**	John Englesham	Natalie Eskridge	Sara Eslinger	Patricia Finch
Brenda Davis	Christine Del Gallo	Virenda Dhapola	Kimberly Dolan	Madeline Doak	Donna Downham**	John Englesham	Amber Esparza	Jennifer Farrell	Susan Finch
Carrie Davis	Catherine Del Masso	Narinder Dhillon	Barbara Doll	Manoj Durisheti	Donna Downham**	John Englesham	Mathilda Espiritu	Kerry Farrell	Stephanie Findley
Christina Davis	William Delameter	Tejinder Dhillon	Andy and Peri Drake	Pamela Drake	Donna Downham**	John Englesham	Jennifer Estrella	Patrick Farrell	Lily Fine
Christine Davis	Susan Delaney	Carol Diamond	Stephen Dobson	Virginia Draney	Debra Durham	John Englesham	Deborah Eudaley	Ryan Farrell	Lawrence and Mary Fineman
Christine Davis	Christine Delapp	Carol Diamond	Liese Doyen	Virginia Draney	Derek Durham	John Englesham	Charles Eure	Stephanie Jordan Jace	Mara Finery
Cynthia Davis	Zina Deldar	Jill Dias	Brett and Darcy Drapeau	Virginia Draney	Manoj Durisheti	John Englesham	Dolores Eusania	Ferry	Sylvia Finet
			Dolnick	Virginia Draney	April Durrett	John Englesham	Eric Elems	Niki Farsio	Jane Fink
				Virginia Draney	Garrett Durst	John Englesham	Janet Eustis	Martin Fassler	Sandra Fink
				Virginia Draney	Anneke Dury	John Englesham	Bridget Eutenier	Katrina Evangelista	Erin Finkelstein
				Virginia Draney	Dean Duryea	John Englesham	Alex Elias	Jennifer Faught	
				Virginia Draney	Beth Dusha	John Englesham	Karim Elkatcha	Alea Evans	

Barbara Finkle	Crystal Fong	Susan Fraumeni	Tena and John	Charles Geerhart	Heather Giliams	Garrett Goldman	Sergey Gorokhovsky	Melissa Greenleaf	Erik Gulseth
Barbara Finn	Jacob Fong	Kerry Fray	Gallagher	Christine Gehring	Ralph and Alice	Julia Goldman	Patricia Gosselin	Fiona Greer	Shweta Gumastedesi
Kerri Finn	Jeffrey Fong	Tim and Kristen	Cris Gallegos	Judith Geisser	Gillbert	Laura Goldman	Cody Gossett	Kalana Greer	Tricia Gumataotao
Kimberley Finn	Kevin Fong	Frazier	Sarah Gallegos	Mitchell Gelbard	Christine Gillingham	Mark Goldman	Frank Gossett	Marguerite Greer-	
David and Michelle	Pamela Fong	Roberta Frea	Monica E Gallichio	Julia Gelbaum	Debra Gilliss	Ryan Goldman	Laura Gotelli-Faust	Bennett	
Finnegan	Sherina Fong	Katie Freccero	Dorie Gallinatti**	Virginia Gelczis	Cindy Gillmore	Valerie Goldman	Harvey Gotiffe	Lisa Gregersen	Natalie Gunnarsson
Leslie Finta	Valerie Fong	Jennifer Freck	Richard Gallo	Margaret Gelhaus	Elizabeth Gillogly	Andrea Goldstein	Haruhiko Goto**	Kalena Gregory	Nandi Gunning
Anna Fiore	wanda fong	Nancy Fredericks**	Katherine Galossi	Yelend Geller	Adrienne Gilmore	Denise Goldstein	Leslie Gotuoco	Linda Gregory	Sudheer Guntpallli
Sharon Firpo	Debra A Fong Kong	Erin Fredrick	Katie Galvan	Maria Gemmell	Elizabeth Gilmore	Howard Goldstein	Steven Gotz	Peter Gregory	Jie Guo
Britta Fischer	Sally Fonstein	Rebecca Freed	Laura Gamble	Darya Generalova	May Gin	Susan Goldstein	Jeff Gough	Renee Gregory	Tatiana Gupenko
Henning Fischer	Michelle Fontane	Steven Freedman	Beatrice Gambony	Emmy Gengler	Laura Gingrich	Erica Goldsworthy	Leila Gough	Karen Greig	Amool Gupta
Ingrid Fischer	Jane Fontius	Adria Freeman	Robert Gamez	Vincent Genovese	Vera Ginn	Harish and Rashmi	Deborah Gould	Jill Grenier	Apurva and Anuradha
Kenneth Fischer	Miriam Foord	Ashley Freeman	Xiaorui Gan	Terrence Gentle	Sharyn Ginsberg	Goli	Jessica Gould	Mary Greppi	Gupta
Laurie Fischer	Beth Foote	Betsy and Roger	Kimberly Ganassin	Linda Gentner	Rachel Ginsburg	William Golove	Stefanie Gould	Francie Gresbrink	Deepi Gupta
Marsha Fischer	Christina Foote-	Freeman	Thomas Gandesbery	Patrick Geoghegan	Sara and John	Ani Golovko	Toby Gould	Tim and Ann Gressani	Hittu Gupta
Sheila Fischer	McDermont	Dorothy Freeman	Ram Gandhi	Anne George*	Giordani	Jill Golub	Cori Gouveia	Donald Grether	Priyanka Gupta
Arlene Fischhoff and Richard Trevor	Sylvia and Jennifer	Jane Ashley Freeman	Charissa Gant	Barbara George	Jeanne Giorsetto	Dorothy Golz	Erin Gowen	Harpreet Grewal and	Shantanu Gupta
Frank Fischl	Forbes	Kate Freeman	Sudhir Ganti and	Candace George	Cathy Giovannelli	Stephanie Golz	Robin Gowen	Joel Johnson	Varun Gupta
Robert Fish	April Ford	Martha Freeman	Fiona Hsu	Jacqueline Geraci and	Sarah Gipson	Nikki Gombar	Tena Goy	Manjot Grewal	Michael Gurnari
Robert Fisher	Carleen and Ken	Tonya Freeman	Shuang Gao	Art Healey	Trish Giraldo	Joan Gombos	Rachel Goyette	Ranu Grewal	Steven Gurske
Beth Fisher	Foreman	Laurie Freihoffer	Youyou Gao	Ron Gerber	Vanessa Girard	Kathline Gomes	Gina Gozinsky	Holly Grey	Joyce Gurule**
Diane Fisher	Gary and Susan	Laura Freitag	Lynette Garaventa	Jacqueline Gerbracht	Brad Girardeau	Richard Gomes	Juline Grabowski	Kala Gururajan	Kala Gururajan
Judith Fisher	Forman	Tatiana Giselle French	Amey Garber	Jake Gerbracht	Girl Scouts of Northern	Gabrielle Gomez	Michael Grace	Amanda Guslani	Amanda Guslani
Marysue Fisher	Amanda and Luke	Melissa Frey	Elizabeth Garber	John Gerbracht	California Troop	Lorena Gomez	Suzanne Gracewski	Brian Gustafson	Brian Gustafson
Patricia Fisher	Fornwald	Renata Frey	Rebecca Garber	Jaimie Gerdes	60852	Marcos Gomez	Rebecca Graciano	Debbie Gustafson	Debbie Gustafson
Robert Fisher and Peggy Knickerbocker	Christina Forrest	Elizabeth Fried	Bernadette Garcia	Robyn Gerdes	Girl Scouts Troop	Carol Goncalves	Joellen and Brenden	Scott Gustafson	Scott Gustafson
Whitney Fisher	Kathryn Forrest	Susan Frieders	Diane Garcia	Lisa Gerhardt	30159	Polina Goncharova	Grady	Zachary Gustafson	Zachary Gustafson
Linda Fisher Miller	Sharon and Jason	Allison Friedman	Heather Garcia	Paula Gerhardt	Claire Girling	Annie Gong	Mary Griffis and	Dottie Guterres	Dottie Guterres
Mark and Wendy Fitch	Forrest	Diana Friedman	J. Luis and Monica	Terence Germaine	Nicole Giuntoli	Henry Gong	Armand Leonetti	Alan Gutierrez	Alan Gutierrez
Greg Fite	Janice Forrester	Karen Friedman	Garcia	Andrea Gerola	Andrea Gerola	Ke Gong	Terry Griffith	Cynthia Gutierrez	Cynthia Gutierrez
Bethany and Danny Fitelson	Madison Forseth	Suzanne Friedman	Vernon and Rosalie	Tatiana Given	Tatiana Given	Susan Gong	Carol Graham	Glenn Gutierrez	Glenn Gutierrez
Samantha Fithian	Brian Forse	Todd Friesen	Gerrans	Shoshana Gizzzi and	Shoshana Gizzzi and	Jennifer Gonsalves	Karen Grimm	Sherry Gutierrez	Sherry Gutierrez
Linda Fitzgerald	Isabella Forsyth	Elizabeth and Lance	Joseph Panicali	Joseph Panicali	Joseph Panicali	Michael Gonsalves	Ellen Graham	Alice Gutman	Alice Gutman
Michael Fitzhugh	Roberto Forsythe	Friis	Monica Garcia	Claudia Glade	Michael Gonsalves	Jennifer Graham	Jennifer Graham	Suzanne Gutteriez	Suzanne Gutteriez
John and Renai Fitzpatrick	Sherry Forsythe	Dianne Fristrom	Richard Garcia	Kathy Gervais	Dr. Barbara Glaeser	Henry Gong	John Gragnani	Manjot Grewal	Manjot Grewal
Patricia Fieldheim	Lisa Forti	Brenda Fritschi	Rosendo Garcia	Glenn Gerwitz	Glenn Gerwitz	Lorena Gomez	Carol Graham	Ranu Grewal	Ranu Grewal
Edward Flaherty	Howard Fortner	Amy Fritschka	Sandra Garcia	Brittany Gery	Jill Glasgow	Marcos Gomez	Katy Gouveia	Joyce Gurule	Joyce Gurule
Larie Flaherty	Kara Fortuna	Tiffany Garcia	Nicole Gfroerer	Courtenay Glass	Heather Gonzalez	Richard Gomes	Donald Grether	Kala Gururajan	Kala Gururajan
Christine Fortunate	Vanessa Garcia	Janet Frizzell	Luciana Garcia and	Angela Glasser	Ivy Gonzalez	Stephanie Golz	Hilary Gridley	Anthony Guzman	Anthony Guzman
Amy Foster	Zamantha Garcia and	Andrew Froke	Sophia Garcia-Rivera	Paula Gerhardt	Bryan Gonzalez	John Gromley	John Gragnani	Susana Guzman	Susana Guzman
Cynthia Foster	Luciana Campos	Pamela Gard	Pamela Gard	Terence Germaine	Terence Germaine	Lorena Gomez	Terry Griffith	Alexander Gyr	Alexander Gyr
Edna Foster	Edna Garcia-Rivera	Jeanne Garcia	Dena Gardi	Andrea Gerola	Andrea Gerola	Marcos Gomez	Krista Griffiths	Elizabeth Ha	Elizabeth Ha
Jennifer Foster	Jennifer Garcia	James Fry	Caitlin Gardner	Tatiana Given	Tatiana Given	Richard Gomes	Carol Graham	Shantelle Guy	Shantelle Guy
Heather Flanigan	Lucia Foster	Megan Frye	Julie Gardner	Shoshana Gizzzi and	Shoshana Gizzzi and	Stephanie Golz	Kathleen Griggs	Kim Grist*	Kim Grist*
Eleanor Flandermeier	Paula Foster	Hong Fu	Kim Gardner	Tommy Giannini	Tommy Giannini	John Glenn	R Kelly Graham	Julia Griswold	Julia Griswold
Marissa Flanders	Shawna Foster	Jason Fu	Maya Gardner	Judith Giardina	Judith Giardina	Ivy Gonzalez	Marta Grajeda Keller	Thomas Griswold	Thomas Griswold
Joss and Janice Flanzbaum	Stephen Foster	Yanci Fu	Toni Gardner	Kian Caci Isla Gibbon	Kian Caci Isla Gibbon	Jesse Grossman	Linda and Chris	Linda and Chris	Linda and Chris
Mark Fleckles	Wendy Fotland	Yuehong Fu	Jaleesa Garland	Aki Gibbons	Aki Gibbons	Ivy Gonzalez	Grandov**	Debbie Grivois	Debbie Grivois
Linda Fleener	Annette Fotos	Lynn Fuelscher	Rob and Margo	Mary Gibbons	Mary Gibbons	Jeff Glover	Allison Grange	Jim Grizzell	Jim Grizzell
Olivia Fleming	Deanna Fountain	Ginaly Fuentes	Garner	Diane Gibbs	Diane Gibbs	Karla Gonzalez	Naomi Groeschel*	Hien Ha	Hien Ha
Patricia Fleming	Jeff Fountain	Laura Fujii	Lorraine Garnett	Misty Gibbs	Misty Gibbs	Gigi Gleghorn	Becky and Rick Groff	Jenny Ha	Jenny Ha
Udette Flesch	Carlanne Foushee	Irene Fujimoto	Lindsey Garnick	Pamela Gibbs	Pamela Gibbs	Michele Gonzalez	Darcy Grant	Lien Ha	Lien Ha
Kemble Fletcher	Joanne Fowler	Margaret Fujioka	Laurie and Herman	Shelby Gibbs	Shelby Gibbs	Sandra Gonzalez	George Grant	Tomoko and Tony Ha	Tomoko and Tony Ha
Michele Fletcher	Lisba Fowler	Mary Fuksa	Garnier	Amy Gibson	Amy Gibson	Sherri Gonzalez	Kyle Grant	Valerie Haak	Valerie Haak
Kari Flickinger	Tom and Sue Fowler	Peter Fukumae	Olivia Garnier	Heidi Gibson	Heidi Gibson	Abelino Gonzalez	Shelley Grant	Katherine Haar	Katherine Haar
Eileen Flinn	Victoria Fowlis-Porchia	Stan Fuller	Paula Garrett	Kristin and Jason	Kristin and Jason	Danielle Glick	Teresa Goode	Colby Haar	Colby Haar
Lisa Flint	Christina Fowlks	Patricia Fulton	Nina Garrovillo	Gibson	Gibson	Diane Glickman	Sally Graves	Wendy Haase	Wendy Haase
Robert Flock	Janet Fox	May Funabiki	Janice Gartin and	Aki Gibbons	Aki Gibbons	Jeff Glover	Elizabeth and Bob	Carole Habash	Carole Habash
Jay Flahr	Linda Fox	Mark Kessler	Mark Kessler	Mary Gibbs	Mary Gibbs	Karla Gonzalez	Gray	Connie Habash	Connie Habash
Amy Flores	Maureen Fox	Ada Fung	Alison Garvin	Francisco	Francisco	Susan Glueck	Darcy Grant	Carol and Caitlin	Carol and Caitlin
Raul Flores	Robert and Ruth Fox*	Samantha Fung	Sarah Garvin	Monica Giese	Monica Giese	Sarah Glugatch	George Grant	Danny Haberberger	Danny Haberberger
Tricia Flores	Susan Fox	Annette Funk	Richard Gaskill	Richard Gaskill	Richard Gaskill	Eric Gnidek	Karen Grimm	Gehrman Gehrmann	Gehrman Gehrmann
Barbara Florin	Valency Fox	Patricia Furber	Lisa Gaspar-Sanford	Fred and Barbara	Jean Godwin	Renaissance Goodman	Judy and Donald	Beatrice Hablig	Beatrice Hablig
Dana Floyd	Serena Foxworthy	Amy Furber-Dobson	Rachael Gass	Gifford	Mark Godwin	Abigail Goodman	Gray	Krista Hadjavi	Krista Hadjavi
Nina and Michael Fluss	Michaela Fraenkel	Dee Furley	Robert and Marti	Lynette Gifford	Izabela Godzina	Bruce Goodman	Natalie Gray	Patricia Hachiya	Patricia Hachiya
Patricia Flynn	Ann Fraley	Gaku Furuta**	Gastineau	Judy Giganti	Jill Godkin	Jonah Goodman	Jane Gray	Diane and Gary Hack*	Diane and Gary Hack*
Veronica Fogarty	Sandra Francioch	Deanna Fusch	Miranda Gastineau	Angela Gil	Angela Gil	Sue Goodnow	Sean Gray	Jack Hacking	Jack Hacking
Michael Fogel	Carla Francis	Phyllis G.Potter	Josh Gates	Barbara Gilbert	Barbara Gilbert	Olivia Godfrey	Timothy Gray	Elyne Hada-Souza	Elyne Hada-Souza
Caroline Francis*	Rachel Gabbay	Rachel Gabbay	Susan Gates	Gery Gilbert	Gery Gilbert	Edward Goodstein	Wilson Gray	Michael Hack	Michael Hack
Carmen Foghorn	Ryan Francis	Alicia Gable	Harold and Geno	Heidi Gilbert	Heidi Gilbert	Vanessa Godinez	Irina Grayfer	Jacqueline Hackel	Jacqueline Hackel
Eileen Folan	Zoe Francis	Kim Gabrelcik	Gatlin*	Jo Gilbert	Jo Gilbert	Jill Godwin	Judith and Mary	Irene Hacker	Irene Hacker
Carolyn Foley	Aubrey Francisco	Shannon Gaffey	Shalini Gaur	Kerry Gilbert	Kerry Gilbert	Anthony Godoy	Greden	Kathleen Hackett	Kathleen Hackett
Christine Foley	Ellen Frank	Nancy Gaggioli	Beatrice Gaylord	Julia Gilden	Julia Gilden	Eric Gnidek	Abigail Green	George Grunewald	George Grunewald
Gale Foley	Linda Frank	Justin Gagnon	Cynthia Gaylord	Ann Gildersleeve	Ann Gildersleeve	Jerrriann Gordillo-Marty	Adam Green	Dorothy and Barry	Dorothy and Barry
Jenny Foley	Bruce Franklin	Betty Gai	Peter Gazaryan	Cynthia Gaylord	Cynthia Gaylord	David Goff	Genevieve Green	Elinor Grigel	Elinor Grigel
Kevin Foley	Douglas Franklin	Margaret Gainer	Ning Ge	Peter Gazaryan	Peter Gazaryan	Kristen Gordon	Jenna Green**	Cheryl Hadley	Cheryl Hadley
Michael and Lisa Foley	Jeremy Franklin	Jade Gaines	Yuan Ge	Jade Gaines	Jade Gaines	Howard Gordon	Jillian Green	Kristie Hagar	Kristie Hagar
Melissa Foley	Lara Franklin	Arthur Galan	James Geaney	Joyce Gill	Joyce Gill	Ivana Gordon	Laura Green**	Ellyn Hagedorn	Ellyn Hagedorn
Sarah Foley	Lisa Franklin	Lorna Galang	Maryl Gearhart	Karen Gill	Karen Gill	Tracy Gordon	Nina Green	Alexis Hager	Alexis Hager
Arlene and Charles Folkers	Pamela Franklin	Larissa Galanti	Manette Gebhardt	Lucia Gill	Lucia Gill	Golden	Rebecca Green	Angie and Jim Hager	Angie and Jim Hager
Howard Folkman	Sarah Franks	Joan Gale	Matt Gedgian	Michelle Gill	Michelle Gill	Barbara Goldenberg	S. Green	Margie Hager	Margie Hager
Rhiannon Follement	Linda Franz	Amy Galindo	Dickson Gee	Robert Gill	Robert Gill	Susan Gorelick	Andree Greenberg	Ryan Hagey	Ryan Hagey
Amy and Walter Fong	Pamela Franzoni	Sheryl Galinski	Norman Gee	Sarah Gill	Sarah Gill	Howard Gordon	Clifford Greenberg	Darcy Hahn	Darcy Hahn
Billy Fong	J.P. and Amy Frary	Elizabeth Gallagher	Randall Gee	Assaf Gillam	Assaf Gillam	Irene Gordon	Dan Greenberg	Vanilla Guerrero	Vanilla Guerrero
	Mary Fraser	Sue Gallagher	Yvonne Gee	Michele Gillespie	Michele Gillespie	Tracy Gordon	Clifford Greenberg	Bei Hai and Stan Lao	Bei Hai and Stan Lao

Claire Halim	Louise Hansford	Doris Hasegawa	Bill Helenihi	Marilyn Hertzberg	Pen-Che Ho	Cleo Cooper	Yun Jin Huang	Penelope Hyde	Nicole Jakaby
Riantini Halim	Sabrina and Bilal	frances haselsteiner	Rayna Helgens	Inger Hertzfeldt	Faye Hoang	Emily Hopkins	Zhenling Huang	Jennifer Hydrick	James Jakel
Kim Huket	Hansia	Amanda Hashfield	Jennifer Helgren	Sarah Herzog	Katharine Hobbs	Ethan Hopkins	Nicole Huber	Saad Jamal	
Alejandra Hall	Bethany Hanson	Cynthia Hanson	Janet Hashimoto	Abigail Hespeler	Nancy Hobbs	Maggie Hopkins	Elsa Hucks	Jessica Ibay	Jeanne James
Andrea Hall	Carol Haskell	Jo Ann and James	Carol Haskell	Corsano	Tia Hobbs	Jamie and Paul Hora	Irene Hucks	Cleo and Anthony Ibe	Alice James
Carol Hall	Allison Haslam	Hanson	Evelyn Heller	Pandy Hespeler	Wilbur Hobbs	Tamara Horen	Cassady and Phillip	Jeanne and Artur	Carlin James
Gary Hall	Doreen Hassan	Hanson	Joan Heller	Colleen Hess	Nyssa Hoch	Heather Horn	Hudson	Ichnowski	Debbie James
Kathleen Hall	Jessica Hassani	Hanson	Marie Hellman	Connie Hessel	Frances Hochschild	Maggie Horn	Whitney and Niall	Jamie James	
Laura Hall	Lawrence Hanson	Hanson	Kathy Hester	Kathy Hester	Rita Hock	Randolph Hudson	Hughes	Hughes	Jeanne James
Pat Hall	Tania Hanson De	Young	Michael Helm	Jan Hetherington	sandra horn	Shelley Hudson	Mukesh Idnani	Julie James	
Sue Hall	Kasia Hanson Schrader	Sarah Haswell	Alon Helman	Cheree Hethershaw	Sheryle Hodapp	Phyllis Hormann	Betty Huey	Angel Igano	Melissa James
Timothy Hollahan	Lauren Hanzel	Lara Hata	Jacole Helmuth	Pamela Hettinger	David Hodges	Audrey and Eric	Christine Huey	Jessica Igarashi	Robin James
Georgia Hallaman	Shelley Hara	Kazuyo Hataye	Zel Helstrom and V.	Adrienne Hettrich-	Helen Hodges	Helen Hodges	Clinton Huey	Ginger Iglesias	Bonnie Jameson
Elizabeth and Jason Hallett	Steve Haraguchi	Kenta Hasui	Horton	Horton	David Hodgson	Aisha Horton	Casey Huff	Tatiana Ignatenko	Devi Jameson
Barbara Halliday	Jim Harari	Lauren Haswell	Dulce Helstrom	David and Hope	David Hodgson	Catherine Horton	Marin Huff	Lynette Ikeda	Mona Jamieson**
Helen Halliday	Daniel Harden	Andrea Hathorn	Doug Hembry	Heudsens	Debra Hodson	G Horton	Diane Huffman	Vivian Ikeda	Rebecca Jamil
Leslie Halliday	Deborah Harden	Lauriana Hemenway	Phyllis Hatch	Mary Hewlett	Diane Hoehn	Gretchen Horton	Gene Huffman	Ryan Ikuta and Kristin	Siamack Jamshidipour
Susan Halliday	Andre Harder	Lorraine Hatvik	Lynne Hemminger	Craig Heyne	Ellen Hoffman	Jane Horton	Alyssa Hughes	Rissanen Ikuta	Mustafa Janabi
Dearbhail Halligan	Laure Hardisty	Matthew Hawn	Alexis Henderson	Dan Hibbing	Harold Hoffman	Arnold Horwitz	Barbara Hughes	Lauren Illingworth	Dennis T Jang
Gary Hallin	Susan Harding	Deanna Hauser	Carol Henderson	Caitlin Hibma	Julie Hoffman	Linda Hose	Brenton Hughes	Michael Imahara	Rebecca Janik
Robert Bell and Britt Hallquist-Bell	Patricia Hardy	Jennifer Hausmann	Danielle Henderson	Justin Hibner	Ken Hoffman	Adlen Hosier	Brionna Hughes	Jeanne Imai	Christina Jaqua
Basavaraj Hallyal	William Harlan	Jill Haut	Michael Henderson	Adam Hicks	Mark Hofman	Michael Host	Cornelia Hughes	Patricia Imperial	Christopher Jaquez
Laila Halsteen	Abigail Harlow	Kathryn Hautanen	Nancy Henderson	Dakota Hicks	James Hogg	Kathleen Hothem	Dana Hughes	Meghan Imrie	Debbie Jara
Oleh Halytskyi	Mary Ellen Harmeyer	Diana Haven	Peter Henderson	Grace Hicks	Shannon Hoglund	Lizhi Hou	Erin Hughes	Patricia Inabnet	Robert Jarman
Jason Ham	Eva Harmon	Richard Haven	Sherri Henderson	Lacey Hicks	Robin Hogue	Kendrick Hough	Harry Hughes	Thredup Inc Inc	Patricia Jarmy
Eloise Hamann	Kay Harnish-Ladd	Amy Havens	Joe Hendricks	Natasha Hicks	Shannon Hoiseth	Brandon Houghton	Joanne and Ken	Assetmark Inc.	Kubátník Jaroslava
Amber and Bryan Hamblin	Stacy Harp	Ursula Howe	Michele Hendricks	Carolyn Higgins	Karen Holbrook	Jaime Houghton	Hughes	Maria Inchaupe	Peggy Jarreau
Virginia Hamblly	Debra and Chris Harper	Daphne Hawk	Robert Hendrickson	Bruce and Marie Higgins	Thomas Holder	Stephanie Houle	Mayumi and John	David Ingalls	Charles Jarrett
Marla Hambright	Barbara Harrington**	Elizabeth Hawkes	Sherri Hendrickson	Higgins	David Holdeman	Colleen Houlihan	Hughes	Kristin Ingeman	Bianca Jarvis
Jesse Hamburger	Hope Harrington	Ben Hawkins	Theresa Henegan	Ramona Higgins	Vladlena Holdsworth	Christine Houser	Katherine Hughes	Garen Ingleby	Suzanne Jasmer
Harrison Hamill	Hugh Harrington	Donna Harper	Audrey Heng	Holly Highfield	Jose Holguin	Karen Houston	Susan Hughes	William Inglis	Jason Family Foundation
Donald Hamilton	Nancy Harrington	Gladiola Harrelson	Jeffrey Heng	James Hightower	Dave Holland	Erika Houtz	Tracy Hughes	Judith Ingols	Aisha Jasper
Gayle Hamilton	Adriana Harris	Heather Hawk	Suzanne Heng	Chris Hilgers	Jane Holland	Marco Hovland	Whitney and Niall	Karla Ingram	Matt Jasper
Joann Hamilton	Bianca Harris	Ronald Hawley	Nicholas Hengl	Alisa Hill	Sally Holland	Bethany Howard	Hughes	Madeleine Inman	Monique Jasper
Lauren Hamilton	Brion Harris	Hilary Hawn	Hilary Henika	James Hill	Tracie Holland	Bradford Howard	William Hughes	Paula Inwood	Amy and Amit Jasuja
Robert Hamilton**	Donalyn Harris	Jessica Haws	Desiree Henley	Mary Hill	Sarena Hollenshead	Gary Howard	Shannon Hugon	Alfred Ip	Stephanie Jati
Ruth Hamler	Jeanne Harris	Hillary Hayden	Matthew Hennagin	Misako Hill	Holly Holleran	Irene Howard	Angus Hui	Nicole Ippolito	Jose Jairegui
Adrienne Hamlin	Kendall Harris	Danielle Hayes	Erica Hennes	Nathangel Hill	Susan and Peter Holter	Jennifer Howard	Shufeng Hui	Tina Ippolito	Jim Jaworski
Harriet Hamlin and James Finefrock	Lisa Harris	Holly Hayes	Kathy Hennessey	Paul Hill	Holley	Kathe Howard	Yang Hui	Wafa Iqbal	Cathleen Jay
Elisabeth Hammer	Lorin Harris	John Hayes	Maura Hennessy	Ramona Hill	Judith Holliday	Kellie Howard	Anna Huie	Susan Irani	Donna Jay
Hali Hammer	Maryann Harris	Melissa Hayes	Warren and Rosalind Henning	Adrienne Hillebrandt	Julie Hollinger	Lori Howard	Emma Huie	Barbara Irias	Baskar Jayaraman and Kalpana Natarajan
Stacy Hammond and Tim Losocki	Patricia Harris	Rain Hayes	Anna Hennings	Kaitlyn Hillesheim	Casey Hollis	Lyman Howard	Randy Hujar	Melva Irvine	Sumita Jayaraman
Judi Hampshire	Richard Harris	Rita Hayes	Nancy Hennings	Kerry Hillis	Kerry Hollister	Nancy Howard	James Hull	Muriel Isaac	Krista Jeannotte and Andrew Burgasser
Janell Hampton	Sherrell Harris	Kimberly Haygood	Carmen Henrikson	Barbara Hillman	Sandra Hollman	April and Douglas Howell-Young	William Hull	Raphael Isaacs	Linh Jee
Catherine Hamze	Shireen Harris	Nicole Hayman	Charles Henry	Iris Hillman	Robin Holloway	Rhonda Howerton	Christa Hulse	Ruhorsa Iskandarova	Jennifer Jeffers
Ahmang Han	Teresa Harris	Melissa Harris	Hannah Hayne	Kristina Hillman	Nichole Holly	Michael and Staci Holter	Brianne Hum	Tasha Islani	Debra Jefferson
Dingling Han	Gail Harrison	Matthew Haynes	Christina Henry	Nicole Hills	Karen Holm	Elizabeth Hume	Sarah Ison	Sarah Isom	Ann Jeffries
Jieling Han	Jasmine Harrison	Richard Harris	Diane Henry	Bruce Hillsberg	Kris Holm	Denise and Jason Hunt	Mary Ivorranu	Irina Itsekson	Enid Hunkeler
Jing Han	Jennifer Harrison	Janice Hayne	Jacquelyn Henry	Elaine Hilp	Peter Holm	Janet Howley	John Hummer	Carol Ivanoff	Linda Ivory
Yan Han	Patty Harrison	Leanne Hayes	Melanie Henry	Christopher Hilton	Fawn Holman	Shireen Ndiaye and Ann Hoyer	Emily Humphrey	Enid Hunkeler	Rory Jelinski
Thomas and Debra Hanavan	Shannon Harrison	Donna Hazel	Linda Henry	Sharon Henry	Karla Holmberg	Matthew Hoyle	Matthew Hoyle	Nikhila J	Edward and Julie Jellen
Christopher Hanawalt	Susan Harrison	Carol Hazen	Christine Henshaw	Christine Henshaw	David Holmes	Monica Holmes	Lisa Hsia	Reynier Jacinto	Ericka Jenkins
Allyson Hance	Valerie Harrison	Christine Hazel	Hilary Hershaw	Sheilo Himmel	Wendy Holmes	Wendy Holmes	Brandi Hunt	Scott Jackman	Teir Jenkins
Annette Hancock	Victoria Harrison	Gwenif Hean	Hilary Hershaw	Gerard Hinck and Sharon Hunt	Ann Holmesheintz	Hwei-jun Hsiao	Danielle Hunt	Bess Jackson	Doug Jensen
Veronica Hand	Winifred Harrison-	McDonough	Janet Herben	Ken Hines	Frances Holsinger	Pei-Chen Hsieh	Karen Hunt	Cynthia Jackson	Jeanette Jensen
Pankaj Hande	Ashley Hart	Donna Healy	Bradley Herbert	Nikki Hines	James and Sandra Holst	Pei-Ying Hsieh	Gerardo and Nancy Hunt	Jennifer Jackson and Eric Pettingill	Kellie Jensen
Cat Handlin	Cynthia Hart	Mary Heaney	Frederick Herbert	Loan Hinh	Lewis Holst	Alec Hsu	Hunt	Eric Pettingill	Lauris Jensen
Chris Handy	Kristin Hart	Lindsay Hearrean	Sara Hermon	Carolyn Hinrichs	Shauna Holt	David Hsu	Susan Hunt	Jimmye Jackson	Erica Jenkins
Robert Hanelt	Linda Hart	Carol Heath	Tom Herman	Nankee Hirano	G and Sharon Hsu	G and Sharon Hsu	Clare Huntenburg	Keith Jackson	Teir Jenkins
Leanne Honey	Meaghan Hart	Meaghan Hart	Lynne Hermele	Terence Hird	Tonya Holtan	Jessica Hsu	Lesley Hunter	Kyle Jackson	Doug Jensen
Donna Hankins	Craig Harter	Karen Hebel	Amanda Hernandez	Naomi Hironaka	Julia Holtz	Jonathan Hsu	Paul Hunter	Shantoy Jackson	Jeanette Jensen
Stacy Hankinson	Leissa Hartlage	Katherine Hedstrom	Callie Hernandez	Kathleen Hirooka	Ivan Hom	Trudy Hsu	Eric Hunting	Judith Jackson	Kellie Jensen
Gary Hanks	Angela Hartman	Molly Heekin	Christian Hernandez	Kathleen Hirooka	Jessica Hom	Hainwei Hsueh	Robbin Huntingdale	MacLavaine	Lauris Jensen
Kathryn Hanley	Kathleen Hartman	Barbara Heenan	Doyle and Mary Heaton**	Down Hirsch	Linda Hom	Anne Hu	Samantha Huntington	Joyce Jackson-White	Mary Jensen
Cherry Hanna	Megan Hartman	Judy Hartnett	Erika Hernandez	Linger Hirsch	Ada Hon	Yanan Hu and Qingyu Song	Yueyi Huo	Carolyn Jacobe	Pat Jensen
Sara Hanna	Judy Hartnett	Therese Hart-Pignotti	Katie Hernandez	Lucas Rachuba	Linda Honeyman	Victoria Hurd	Victoria Hurd	Andrea Jacobs	Rebecca Jensen
Theresa Hanna	Toni Hanna	and Robert Pignotti	Rebecca Hirsch	Adrienne Hirt	Fan Hong	Michael Hurder	Jutta Jacobs	Jutta Jacobs	Tara Jensen
Maria Hannah	James Hartrich	Daniel Heffelfinger	Maricela Hernandez	Arlene Hood	Hsing Huang	Jane Hurlburt	Laurie Jacobs	Stef Jenzen	Carol Jenson
Jenypher Hannay	Katherine Hartrich	Daniel Hefferman	Mildred Hernandez	Gayl Hitchcock	Jenny Huang	Allison Huang	Linda Jacobs	Herbert Jeong	Herbert Jeong
Jason and Lina Hannigan	Johanna Hartwig	Robyn Hegarty	Natalie Herndon	Deborah Hirsh	Terence Hird	Samantha Hurley	Lisa Jacobs	Mallorie Jeong	Mallorie Jeong
Chris Hanrahan	Kara Hartz	Rosemary Heil	Tiffany Heron	Naomi Hirshen and Annik Hirshen and Cindi Hoover	Naomi Hironaka	Omar Hurricane	Jim Hurst	Anne Jacobs Walker	Shoshanna Jestadt
Vickie Hansbrough	Cyrus Harvesf	Marcia and Donald Heimburger	Alie Hiruma	Elizabeth and Jim Hirzel	Henry Huang	Henry Huang	Robert Hurst	Barbara Jacobsen	Michelle Jester
Elizabeth Hansell	Charlotte Harvey	Heimburger	John Heintz	Hirzel	Amy Hood	Hsing Huang	Aamer Husain	LaVonne Jacobsen	Mary Jeter
Christina Hansen	Jeanne Harvey	Heimburger	Jocelynn Herrick	Kris and Jack Herrera	Eric Hooper	Linde Huang	Martha Husak	Sandra Jacobsen	Pat Jethani
Dana Hansen	Jill Harvey	Heimburger	Rachel Heinitz	Monica Hitchcock	Stacie Hooper	Melinda and Wayne Huang	Charles Huse	Sharyn Jacobsen	Bryan Jeung
Erica Hansen	Muriel Harvey and Jon Musacchia	Heimburger	Karl Heins	Janice Hitchcock	Cici Hoover	Oliver Huang	Sonya Huss	Shayla Jacobsen	Julie Jeung
Nancy Hansen	Stephen Harvey	Heimburger	Ron Heinsma	Brian Hitchens	Darby Hoover	Henry Huang	Bruce and Joyce Huston	Cara Jacobson	Daniel Jewett
Pamela Hansen	Donald Harvill	Heimburger	Deidre Heitman and Dan Martin	Cindi Hoover	Justine Hoover	Hsing Huang	Linda Huston	Karen Jacobson	Lauren Jewett
Suzanne Hansen	Joyce Ann Harvis	Xenia Heldebrandt	Gerald Hertz	Lesley Hitchings	Julie Hood	Jiejie Huang	Colette Huston	Ryan Jacobson	Rebecca Jewett

Yi-Huei Jiang	Marjorie Jones	Amy Kane	Deborah Kearney and Jerome Feldman	Mary Kerrigan	Lyudmila Kirillova	Kohl's Department Stores	Ann Kraynak	Carol Kuster	Susan Lanferman*
Jose Jimenez	Marsha Jones	Barbara Kane	Angela Keating	Stephanie Kerr	Howard Kirsch	Heather and Brian Kirsch	Nancy Krebs	Bertha Kusuma	Mike Langberg
Mugaly Jimenez	Paula Jones	Cynthia Kane	Gena Kee	Jackie Kersh	Lori Kershner-Wine	Kohndrow	Donna Krebiel	Melchua Kutches	Vicki Lange
Tim Jin	Richard Jones	Dallas Kane	Karen Keech	Judith and William Kessler**	Jackie and Alan Kirschbaum	Chiye Kojima	Brad Kreit	Alyssa Kutz	Nicole Langer
Mary Jo Jirik	Robert Jones	Helen Kane	Rheanna Keefe	Kris Kessler	Karen Kirstein	Denise Koker	Erin Kreitschitz	Oleksandr Kuvshynov	Paulette Languth
Karina Joachin	Sheila Jones	Iris Kane	Robin Keefe*	Jill Kessler Miller	Judith and Jon Kissinger	Charles Kokernak	Lisa Krekorian	Florence Kuyt	Cecilia Lang-Ree
Alejandro Joaquin	Sonia Jones	Lea Kane	Adryon Ketcham and	Adryon Ketcham and	Electronica Kolasa	Kathryn Kreps	Catherine Kuzmeski	Ruth Langridge	Katharine Morgan
June Jobin	Susan and Bradford Jones	Stephen Kane	Karen Keeley	Chris Hammon	Brenda Kitagawa	Charles Kress	Dima Kuzmin	Langs	
Mindy Johal	Steven and Jacqueline Jones	Steven Kane	Robert Keeley	Cindy Ketchum	Heather Kitamirike	Stephen Kretta	Catherine Kvikstad	Lizbeth Langston	
Ayesha Johannes	Thomas Jones	Kane	Holly Keenan	Pamela Ketzel	Molly Kitamura	Frank Khoun	Jeanne Kwack	Margaret G Langston	
Maureen Johansen	Jennie Jones	Steven Kane	Brian and Jan Kehoe	John Keibel	Danielle Kolczak	Janice Kwak	Janice Kwak	Emily Langworth	
Rachael Johansen	Scherbinski	Jeanne Kaneko	Kevin Kevin	Kevin Kevin	Tsunehiko Kitamura**	Stephen Kretta	Jennifer Kwak	Susan Lantrip	
Sandra Johansen	Sandy Jones-Kaminski	Donghoon Kang	Margie Kekaha	Anne Keyashian	Tracy Koliias	and Ron Peters	Christina Kwak-Peters	Matt Lanza	
Suzanne Johansen	Alexa Jordan	Sarah Kania	Mary Kay Kelder	Meghal Khakhar	Susanne Koller	Lawrence Kwan	Steven Laniszera	Steven Laniszera	
Christina Johansson	Jessica Jordan	Vibhi Kant	Jennifer Kellar	Firangis Khalimzade	Shakira Kitchen	Rama Krishna	Ernest Lao	Ernest Lao	
Carol Johiro	Jillian Jordan	Igor Kanyuka	Kathleen Kellar	Fahria Khan	Janis Kitswu-Lowe	Elaine Kwei	Jane Kwiatkowski	Lauren LaPietra	
Arlyn Johns	Kathryn Jordan	Cynthia and Charles Kapelke	Nicholas Kellaris	Sohana Khanal	Alexis Koliias Thiele	Hema Krishnamurthy	Doris Kwok	Ginna Laport	
Denise Johnsen	Renee Jordan	Wendy Jordan	Edward Keller	Izabella Kharitsky	Leandro	Mohan	Andriy L	Angie Lara	
Abi Johnson	Alexa Joseph	Jennifer Kaplan	Eileen Keller	Smitha Khattar	Kiwanis Club of San Leandro	Kanan Krishnan	Tim L	Ashley Larsen	
Aida Johnson	John Jordy	Kyle Jorgensen	Jacque Keller	Tatyana Kheyfets	Kiwanis Club of San Leandro Foundation	Megan Kristy	Jolene La	Robert Larisch	
Amy Johnson	Kyle Jorgensen	David Joseph	Tobey Kaplan	Jennifer Keller	Eve Kizer	Lily Krivulina	Tiffany La	Pam Larkin	
Barbara Johnson	Beverly Johnson	Lauri Joseph	Shari Kaplan	Samer Khouli	Karen Kaczynski	Lydia Kyohere	Elaine Kwei	Eric and Heather Larsen	
Brenden Johnson	Brenden Johnson	Martha Joseph	Witaschek	Nick Kibre	Sharon Kalmusky	Elizabeth and Edward Kroll	Andriy L	Larsen	
C J Johnson	Nadine Joseph	Gaurav Kapoor	Sarah Keller	Nicole Kidd*	Sharon Klaesner	Nancy Kroll	Tim L	Lara Larsen	
Carol Johnson	Brijen Joshi	Dave Kapsiak	Susan Keller	Erin Kiely	Kathryn Klar	Vlad Kroll	Jolene La	Steven Larsen	
Charles Johnson	Pallavi Joshi	Tiffany Karaiyan	Faith Kelley	Lee Anne Kientzy	Heather Klaubert	Monica Krommenhock	Tiffany La	Diana Larson	
Cheryl Johnson	Pruthav Joshi	Emil Karakolev**	Irene Kelley	Kate Kigudde	Barbara Klein	Diana Krotz	Jennifer La Fave	Elise Larsen	
Christine Johnson	Sarah Jewett	Frances Karandy	Kylee Kelley	Aleksandra Kijac	Claire Klein	Jackie Krstulovich	Kent Laak	Eric and Heather Larsen	
Corinne Johnson	Mary Joy	Correy Karbriener	Marnie Kelley	Jon and Melissa Kiland	Julie Klein	Simone Krueger	Sylvia and Laakea	Lara Larsen	
Courtney Johnson	Charles Joyce	Kyle Karns	Patrick Kelley	Molly Kilby	Katie Klein	Connie Kruse	Laano	Sharyl Larson	
David Johnson	Jane Joyce	Rhoda Karp	Sherri Kelley	Christopher Kildegaard	Lynn Klein	Julie Kruse	Stephanie Labaw	Ragna Larusdottir	
Douglas Johnson	JSR Micro Inc	Leslie Karen	Virginia Kelley	Mark Klein	Marcia Klein*	Laureen Kruse	Liv Larson	Diana Larson	
Erin Johnson	Moo Ju	John Karsant**	Jean Kellner	Lark Killelea	Mark Klein	Alisha Laborico	Marsha Larson	Destiny Lock	
Harriet M Johnson	Fuchun Juang	Mary Karsant**	Kim Kellogg	Elizabeth and Lois Killen	Susan Klein	Audris Joan Kuang	Alexa Lash	Linda Lasagna	
Heather Johnson	Tamara Judd	Myrna Karsch	Michael Kellogg	Alison Killilea	Karen Kleiner	Greta Kuang	Juli Lasselle	Laura Larsen	
Janie Johnson	Elizabeth Judge	Babette Karsseboom	Mildred Kellogg	Salena Killion	Richard Kleiner	Tiffany Kuang	Kathleen Lasselle	Lindsay Lassman	
Jenilyn Johnson	Doreen Judson	Rosalinda Karsseboom*	Bruce Kelly	Heidi Kleinmaus	Neil Koris	Tina Kuang	Destiny Lock	Constantin Lastochkin	
Jeremy Johnson	Ann Juell	Karsseboom*	Jacqueline Kelly	Julia Klein Schmidt	Anne Marie Kornbluh	Suzanne Kubo	Jamie Lacinsa	Ethan Lathon	
Julee Johnson	Nancy Jueyye	weslie kary	Judy Kelly	Jennifer Klepperich	George Kornbluth	Helena and Jaroslava Kubatova	Peggy Lacunha	Kelly Lathrop	
Kathryn Johnson	Kristen Juhan	Vanesa Kasselionis	Kathleen Kelly	Patricia Kilroe	Jennifer Kornow	Kubatova	Elizabeth Ladouceur	Tirza Latimer	
Kenneth Johnson and Margaret Lee	Marilyn Jumper	Karthik Kasinathan	Lauren Kelly	Anna Kim	Matthew and Jill Killen	Paul Kubicek	Joanne Lafler	Rick Latora	
Lauren Johnson	Kyle Jung	Shiva Kasiviswanathan	Daniel Kim	Daniel Kim	Korpiota	David and Patricia Kubo	Jim Lafond	Veronica Latorres	
Lauren Johnson	Katherine Junnila	Gail Kasovac	Gene Kim	Deborah Klimas	Carol Korycinski	Julie Lagorio	Julie Lagorio	Karen Latta**	
Linda and David Johnson	Kelli Jurgenson	Gina Kasowski	Ginnie Kim	Geoffrey and Marvera Kline	Jozef Kudela**	Deborah Lagutaris	Deborah Lagutaris	Lloyd Lavagetto*	
Mary Johnson	Frank Jurk	Sari Kasper	Michael Kelly	Linda Klingman	Jessica Kuester	Bing-Chang Lai	Jessica Kuester	Neoma Lavalle	
Melissa Johnson	Daniela K	Jordan Kass	Susan Kelly	Jenny Kim	Andria Kosich	Stacy Lai	Kristy Kuhn	James Lautz	
Michele Johnson	Sheldon Kabaker	Sophia Kassab	Vanessa Kelly	Maria Kim	Micky Klitzing	Karl Kuhhausen	Kathy Kuhn	Lloyd Lavagetto*	
Nan Johnson	Neena Kadaba	Michael Kassoff	Samedi Kem	Hyunsun Kwak	Kristin Kloberdanz	Margot Kuhne and	Alycia Lai-Clemens	Neoma Lavalle	
Rhonda Johnson	Lindsey Kaemingk	Alison Kastama	Brandon Kemp	Alejandra Kim	Keith Klahn	Marc Lipkin	Johanna Laiago	James Lautz	
Scott Johnson	Tara Kagan	Eric Kastner	Lee Kempf	Richard Kim and Hyunsun Kwak	Jeffrey Klonoff	Softia Kukhar	Rita Laine	Rachel Latta	
Susan Johnson	Susan Kahler	Christopher Katayangi	Leanne Kelly	Arredondo	Carole Kyte*	Valerie Kuki	Kevin and Amy Laird	Anita Lau	
Taffy and Kristopher Johnson	Judith Kahn	Margaret and Takeo Kato	Leslie Kelly	Susan Chan	Katherine Knapp	Gary Kukus	Lakeshore	Catherine Lau	
Tamra Johnson	Sage Kahn	Mark Katsnelson	Wendy Kendall	David Kimball	Steve and Tavia Knapp	Average Business	Average Business	Christina Lau	
Tania Johnson	Malcolm Kaiser	Takafumi Katsuura	Yanina Kenges	Amanda Kimbrow	Leslie Knechtel and	Improvement District	Improvement District	Ed Lou	
Tiffany Johnson	Sachiko Kajiyama	Joanna Katz	Jennifer Kennedy	Diana Kimbrough	Ann Knechtel	Nahal Rose Lalefar	Nahal Rose Lalefar	Steven Lou	
Tim Johnson	Satyaranayana Kakollu	Leslie Katz	Judith Kennedy	Josette Kimes	Edward Kovac	Robert and Kim Lally	Robert and Kim Lally	Wendy Laugesen	
William Johnson	Virginia Kalagorjevich	Mary-Claire Katz	Barbara Kennedy	Veronica Kimes	Elisa Klevan	Cindy Lalonde	Cindy Lalonde	Lenora Laurence	
Karin Johnson-Butler	Katherine Kalar	Roland Katz	Christine Kennedy	Ji Kim-Fung	Julie Kliger	Jason Kulchinsky and	Jason Kulchinsky and	Joanna Laurent	
Jeneen Johnston	Nashua Kallil	Daniel Katz	Stephen Kennedy	Becky Kin	Catherine Knight	Clare Cassidy	Clare Cassidy	Linda Lavigne	
Joan Johnston	Janet Kalkstein	Kali Katz	Susan Kennedy	Christine Kinavey	Jeanette Kovacs	Mateusz Kulikowski	Mateusz Kulikowski	Kathleen Lavine	
Margaret Johnston	Thera Kalmijn	Patricia Kauffman	Susan Kennedy	Jon Kincaid	Keith Klahn	Tasha Koval	Tasha Koval	Kathy Lavine	
Patricia Johnston	Kristine Kalstrom	Kelly Kaufman	Kennelly	Elizabeth King	Caroline Knittel	Prasanth Kumar	Prasanth Kumar	Neoma Lavalle	
Anne Jolley	Vinothkumar	Larry Kaufman	Sarah Kenneweg	Maya Kennedy	Jan Kincaid	Puneet Kumar	Puneet Kumar	Thomas and Joan Laverly**	
Constance Jolly	Kalyanasundaram	Benjamin Kaufmann-Malaga	Barbara Kenney	Stephen Kennedy	Heather Kinch	Kathy and Karen Kovell	Kathy and Karen Kovell	James Lautz	
Aaron Jones	Ivy Kam and Jacques Senakan	Prabhjot Kaur	Diana Kenney	Janet King	Alison King	Laura Knole	Laura Knole	Linda Lavigne	
Amanda Jones	Petrice Kam	Sukhvinder Kaur	Karen Kenney	John and Jann King	Andrea King	Emily Knox	Smitha Kumar	Neoma Lavalle	
Andrea Jones	John Kamerzell	Alexander Kausen	Kenny	Diana Kimbrough	Andrea King	Marian Knuckles	Ann Kunk	James Lautz	
Ann and Rich Jones	Jennifer Kamian	Jessica Kaut	Lisa Kensi	Karen Kenney	Diana Kimbrough	Anna Kozlakova	Carthalia Kung	Lloyd Lavagetto*	
Brittany Jones	Ayumi Kamikawa	Melissa Kauth	Shiobhan King	Karen Kenney	Elizabeth Kepke	Brian Kozeno	Julia Lam	Neoma Lavalle	
Catherine Jones	Jaci Kaminer	Elza and John D	Stephanie King	Karen Kenney	Karen Kenney	Jamie Kozono	Julia Lam	Thomas and Joan Laverly**	
Daniela Jones	Kathryn Kaminski and Macen Marvit	Kavanaugh	Kristen Kenyon	Karen Kenney	Karen Kenney	John Kunich	John Kunich	Linda Lavigne	
Emma Jones	Steven Kaminski	Aya Kawamoto	Liz Keough	Liz Keough	Deb and Ed Krych	Margaret Kuntz	Margaret Kuntz	James Lautz	
Heather Jones and Matt Rasband	Sabrina Kaminsky	Yumiko Kawamura	Judith Kephart	John and Jann King	J B Kobel	Joyce Kunz	Joyce Kunz	Sondra Lavrov	
Jacqueline Jones	Carol Kamilarz	Shotaro Kawarazaki	Brittany Kepke	Benjamin Kingsley	Alan Kobernat	Marilyn Kunz	Marilyn Kunz	Ava Law	
James Jones	Carolyn Kay and Arthur Green	Carolyn Kay and	Rachael Kepke	Jessica Kinlund	Richard Kochenburger	Helen Koonz	Helen Koonz	Kam Law**	
Judy and Don Jones	Margaret Kammerud	Stephanie Kay	Trianda Keramidas-Rohrer	Claire Kinney	Julia Kochi	Ingrid Lamar	Ingrid Lamar	Kathy and Scott Law	
Katie Jones	Mehul Kamran	Rohan Kayan	Colleen Kinsolving	Fiona Kinsolving	Antonina Kochmer	Sandra Kurita	Sandra Kurita	Valentino Law	
Kerry Jones	Phyllis Kamrin	Tasha Kayatsky	Matthew Kerby	Colleen Kinsolving	Elizabeth Kochpraha	Shinichi Kurita**	Shinichi Kurita**	Alissa Lawhon	
Kevin Jones	Kyoka Kanae	Juliann Kaz	Natalia Kermode	Dirk Koehler	Kathy Kocis	Satoshi Kuritsubo	Satoshi Kuritsubo	Paula Lawhon	
Kristen Jones	Down Kanan	Olga Kazakova	Bill Kerr	Katherine Koelle	Audrey Komondor	Garin Kurns	Garin Kurns	Alice Lawrence	
Kristina Jones	Ambukani Ayyanar	Pamela Kearby	Eileen Kerr	James Kinlund	Tina Koeberl	Anna Kranzthor	Anna Kranzthor	Ellen Lawrence	
Laura Jones	Kandasamy	Brendan Kearny	Shaun Kerr	James Kinlund	Andrea Koehler	Stephen Kraft	Stephen Kraft	Kelli Lawrence	
			Trudy Kerr	James Kinlund	Dirk Koehler	Tia Kratter	Tia Kratter	Amanda Lawendra	
				James Kinlund	Katherine Koelle	Tomie Krotz	Tomie Krotz	Nicholas Lawrie	
				James Kinlund	Cynthia Koenigsberg	Kellee Krotzer	Kellee Krotzer	Claudia Lawson	
				James Kinlund	Linda Koepen	James Krauch	James Krauch	Elissa Lawson	
				James Kinlund	Martha Koerner	George Krause	George Krause	Marion Lawton	
				James Kinlund	Carrie Kiraly	Yale and Chie Kofman	Yale and Chie Kofman	Jeanne Laye	
				James Kinlund	Dana Kirby	Simone Koga	Simone Koga	Corinne Layland	
				James Kinlund	Evelyn Kirby	Boris Kogan	Boris Kogan	Carol Layne	
				James Kinlund	Lisa Kirch and Richard Gates	Yevgeniy Kogan	Aaron Kravitz	Julie Lane	
				James Kinlund	Trudy Kerr	Cheri Kohl	Noah Kravitz	William Lane	

Ira Lazo	Ting-Ting Lee	Katie Levine	Victoria Light	Lucy Liu	Georgina Lopez	Shouri Luft	Gina Mackintosh	Sandra Malloy	Xenia Marova
Rebecca Lazzarotto	Vicki Lee	Monica Levine	Perry Lightfoot	Pengbo Liu	Gloria Lopez	David Lugn and Elizabeth Hill	Lisa MacLean	Jennifer Malnick	Alexandra Marquez-Shaw
Christine Lazzetti	Wendy Lee	Peter Levin	Amy Likar	Phyllis Liu	Laurie Lopez	Cara Macomber	Andrew MacMillan	Sudershan Malpani	Roman Marr
Anh Le	Wilson Lee	Sarah Levitin Leong	Richard Levitt	Qiao Liu	Nicole Lopez	Dhiraaj Madahar	Theresa Malvia	Sofia Malvar	Madelaine Marschke
Tri Le	Sandra Lee Lawson	Chimin Lee metzler	Ardelle Levy	Laura Lilly	Sandra Liu	Karen Luke	Laurel Madal	Pato Man	Amber Marsh
Vancey Le	Stephen Leeds	Stephen Leeds	Susan Lilly	Shou Yung Liu	Vilma Lopez	Kristin Luker and Jerome Karabel	Shashi Madappa	Rajni Mandal	Jennifer Marsh
Alena Le Blanc	Sarah Lee-Jaime	Carolina Levy	Betty Lim	Shu Min Liu	Jessica Lora	Judie Lukins	Curt Mandell	Cara Madden	Vanessa Marsh
William Leach	Idde Leenstra	Sarah Lee-Jaime	Christina Lim	Tong Liu	Pim Lorenzetti	Kimberly Lum	Alicia Maness	Amber Marshall	Jeff Marshall and Jeanette Gurmendi
Leadership Dynamics, Inc.	Peter and Grace Lee-	Peter Levy	Christina Lim	Wei Liu	Brett and Amanda Lorie	Lisa Lum	Jordan Maness	Kathryn Marshall	Ellen Marshall
Carrie Leaddingham	Ouyang	Roneet Levy	Joanne Lim	Wenchen Liu	Gail Lorien	Yolanda Luna-Mata	Carol Maddox	Alisia Mangas	Chris Chapman
Sharon Leaf	Christian Lee-	Denise Lew	Toven Lim	Yang Liu	Saundra Lormand	Nancy and Rodney Lund	Diane Maddox	Bill and Tracy	Tim Marshall
Maureen Leahy	Rodriguez	Garrett Lew	Christina Limata	Yishan Liu	Henry Lorta	Christopher Loscutoff	Natasha Mader	Manheim	Joseph Marsili
Patrick Leahy	David and Jody Lees	Jennifer Lew	Christine Lin	Emily Liu-Elizabeth	Maureen Loty	Brian Lundberg	Ronald Manhire	Marilyn Martella	Marilyn Martella
Colin Leary	William Leetham	Virginia Lew	Daniel Lin	Diane Lively	Andris and Mimi Lou	Erik Lunde	Rinat Manhoff	Amy Martens	Amy Martens
Shawn Lebard-Bliton	Barbara Lefcourt	Allison Lewin	Deborah Lin	Joyce Lively*	Carla Livesay	Janice Louden	Zsofia Madi-Szabo	Paula Manildi	Stacy Marshall and Chris Chapman
Dr. Carter Lebaras	Carol Legge	Alice Lewis	Gl Lin	Julia Livesey	Beverly Louie	Penni L Lundquist	Helene Madre Privat	Megan Marion	Elle Martin
Gretchen and Phillip Lebednik	Sharon Lehm	Betty Lewis	Henry Lin	Christopher Livingston	Diane Louie	Jerry Lung	Jesus Madrigal	Julianne Mann and Dawn Valentine	Elle Martin
Alison Leblanc	Dawn Lehr	Candace Lewis	Jack Lin	George Lloyd	Kevin Louie	Richard Lung	Kristin and Jesse Madrigal	Sandra Mann	Kathy Martens
Joseph Leblanc	Samantha Lei	Carol Lewis	Jennifer Lin	Anita Lo	Karen Louie Jang	Yen Lung	Jennifer Maer	Sarah Mann	Philip Martens
Paul Lechner**	Bonnie Leib	Cassandra Lewis	Jiali Lin	Erika Lo	Bobbi Lounds	Hui Luo	Karen Maestas	Sureena Mann	Amy Martin
Elaine Leclaire	Nancy Leibowitz	Catherine Lewis	Lisha Lin and Yihua He	Jerald Lo	Cheresa Lourens	Jianfeng Luo	Barbara Luoma	Susan Mann	Andreas Martin
Courtney Lecount	Hilary Leif	David Lewis	Shirley Lin	Sara and Jerald Lo	Akeimi Love	Anthony Luong	Amanda Maestri	Adrienne Mannis*	Anna Martin
Alfreda Lebedder	Lotus Lein	Jennifer Lewis	Verna Lin	Sonia Lo	Alice Love	Sarah Lusher	Gay Maetas	Ann Mannix	Cherilyn Martin
Adrian Ledda	Suzette Leith	Joan and Harold Lewis	Wing Lin	Theresa Lo	Alicia Love	Leslie Lusk	Lisa Maffei	Meleah Mannix	Christine Martin
Annemarie Ledboer	Cris Lejano	Lori Lewis	Xiaoyan Lin	Xiaoyan Lin	Annalisa Loar	Harold Love	Marcie Maffei	Linda Manrique	Dell Martin
Gabrielle Ledesma	Jyothieesh Lekkalapudi	Midge Lewis	Ye Lin	Christina Lobsinger	Stacy Love	Merry Luskin	Alejandra Magallon	Lisa Manseau	Dians Martin
Jan Ledoux	Ramannagari	Patricia Lewis	Lin Tax Law PC	Denise Locatelli	Tina Love	Lenore Lustig	Cat Magallon	William Mansfield	Jamie Martin
Andrea Lee	Stephanie Leland	Paula Lewis	Jose Linares	Ronald Locatelli	Britt Lovejoy	Jean A Luther	Margarita Magallon	Chrystina Mansker	Janine Martin
Arlene Lee	Rohan Lele	Regina Lewis	Andrew Lincoln	Julie Lochner	Kate Love-Kanow	Zin Luu	Petra Magallon	Russ Mansky	Jennifer Martin
Cassandra Lee	Clark Lemaux	Robin and Dave	Dr. Martha Lincoln	Jane Lock	Emily Lovell	Betty Luxay	Marilyn Mansouria	Marilyn Mansouria	Katrina Martin
Cathy Lee	Kathleen Lemmon	Lewis*	Patricia Lind	Pamela Lockbaum	Janette Low	Michiko and Stephen Luzmoor	Valerie Manzano	Dilin Mao	Kay Martin and Ken Hillier
Chih-Li Lee	Laura Lemoine	Samantha Lewis	Sarah Lind	Betty Mae and James Locke	Jen Tina Low	Carrie Ly	Alejandra Magallon	Hongda Mao	Kristi Martin
Christina Lee	Annette Bebe Lemone	Steve Lewis	Stefanie Lindeen	Janet Locke	Jennifer Low	Hung Ly	Mark Magana	Jeanne Mao	Linda Martin
Christine and Philip Lee	Nancy Lenahan	William Lewis	Jacque Lindeman	Mary L Locke	Jessica Low	Lorraine Magee	Lorraine Magee	Lauren Maggard	Lauren Maggard
Christine Lee	Jeffrey Lenigan*	Zelma Lewis	Mahsa Lindeman	Suzzy Locke	Bonita Lowe	Mary Ellen Magee	Crystal Magana	Yuchen Mao	Lisa Martin
Chusila Lee	Julia Lennon	Diane Ley	Greg Linden	Daniel Lockert	Karen Lowe	Austin Lyke	Mariela Magana	Denise Mapelli	Meredith Martin
Derek Lee	Laurie Lenrow	Jean L'Heureux	Jenny Linden and Derek Park	Ann Lockhart and Ted Bender	Lindsay Lowe	Robert Lyman	Mark Magana	Ellena Mar	Michael Martin
Dorothy Lee	Joanna Leo	Chuanyi Li	Ellen Linder	Judith Lockhart	Janet Lowe	Jeff Lynch	Katie Magid	Barbara Maraville	Nancy Martin
Eunsey Lee	Bernadette Leon	Connie Li	Steven Linder	Karen Lockhart	Leigh Lockhart	Korie Lynch	Julie Magilén	Audra Marazzani	Rebekah Martin
Evelyn Lee	Brian Leonard	Hui Li	Kathryn Lindl	Nancy Lockhart	Lowenthal	Carissa Lynds	Francie Maguire and Robert Shashoua	Shauna Marcell	Rodge Martin
Gina Lee	Mary Jane Leonard	Huimin Li	Susan J Lindner	Carin Lockrem	Don Lowery	Clare Lyons	Bridget March	Bridget March	Renee Martin
Hank Lee	Stephanie Leonard	Jane Li	Jacque R Lindsay	Michael Lockwood	Maryanne Lowman	Clarissa Lyons	Jocelyn Maguire	Cristie March	Stephanie Martin
Hannah Lee	Charles Leonetti	Jia Li	Aaron Lindsey	Troy Lockwood	Andrea Lowther and Ross Naton	David Lyons	Cinda Mah	Cinda Mah	Terri Dee Martini*
Holly Lee	Wilson Leong	Jiageng Li	Cherylle Lindsey	Celeste Lococo	Kathy Lowy	Laura Lyons	Laurel March	John Marchand	Vincent Martin
Ichen Lee	Georange Leopold	Jianwen Li	Patricia Lindsey	Janet Loduca	Larry Lozares	Constance Ma	Tara Marchand	Tara Marchand	William Martin
Jacquelyn Lee	Miriam Clare Lepell	Jie Li	Susan Lindner and Soren Warming	Mary Loeser	Deirdre Lozica	Jing Ma	Darian Maher	Marchasin Family Trust	Kristin Martindale
Janice Lee	Loren Lepiane	Jingquan Li	Stefanie Lindeen	Sandra Loey	Jill Lozier	Li Ma	Diana Maher	Elizabeth Marcheschi	Judith Martine
Jennifer Lee	Craig Leres	Joanne Li	Jeanne Li	Keri Loftus	Cheng Lu	Megan Ma	Bertrand Maher	Linda Marcheschi	Linda Marcheschi
Jeremiah Lee	Sophie Leroi	Juan Li	Vera Lineteskaya	Lucy Logan	Hsiao-yu Lu	Vivian Ma	Deborah Maher	Giuliana Marchesi	Adrienne Martinez
Joanna Lee	Kathy Leroux	Juana Li	Carol Linghu	Janet Loh	Jessica Lu	Weimin Ma	Howard Maher	Helen Marcus	Cara Martinez
Jodie Rae Lee	Michael Lerschen	Lu Li	Ogden and Jennifer Lin-Jones	Tammy Loh	Linda Lu	Xiu Ma	Tina Maher	James Mardock	Chelsea Martinez
Kahei Lee	Emily Lesch	Mei Li	Lin-Jones	Erica Lo Jones	Tracy Lu	Priscilla Ma Jen	Victoria Maher	Sameer Marella	Desiree Martinez
Karen Lee	Ursula Leschke	Miao Li	Bea Linn	Erin Lohej	Xi Lu	John Maasberg	Neha Maheshwari	Gerardo Marenco	Emily Martinez
Karie Lee	Lescure Foundation	Minyu Li	Sarah Linn	Keith Lohkamp	Xiang Lu	John Maasberg	Xochitl Mares	Jaclyn Martinez	Helen Martinez
Katherine Lee	Elizabeth Leslie	Wei Li	Suann and Doug Linney	Kerri Lohr	Yi Lu	Sharon Macauley	Chris Maresca	Mario Martinez	Priscila Martinez
Keng Fai Lee	Ben and Cynthia Leslie-Bole	Xiao Qing Li	Josh Linzer	Stephen Loiacono	Yinghai Lu	Violet MacAvoy	Donal Mahon	Lindsey Morgen	Marion Martinez
Lauren Lee and Scott SooHoo	Leslie-Bole	Xiaoer Li	Yu Li	Patricia Lois	Yona Lu	Kathy and John Macchi	Janet Mahoney	Dawn Mariano	Megan Martinez
Lawrence Lee	Ruth Leth**	Zhi Li	Sheryl Lipari	Jerry Loisel	Yu Lu	Holly McCormick	Mary Mahoney	Paulo Mariano	Nina Martinez
Lei Lee	Patrick and Anaita Letona	Nola Li Barr	Vincent and Patty Lipinska	Lipinska	Ming Luan	Catherine MacDonald	Mable Mai	Danielle Maricle	Phyllis Martinez
Linda Lee	Douglas Letterman	Baihan Liang	Margaret Lipper	Ann Lokey	Weiwei Luan	Emily MacDonald	Rahul and Sharmila Majumdar	Jacquelyn Marie	Priscila Martinez
Lisa Lee	Derrick Leu	Emily Liang	Linda Lipscomb	Carol Lokke	Carmalyn Lubawy	Heather MacDonald	Emily MacDonald	Frank Maier	Roberto Martinez
Louis Lee	Barbara Leung	Tracy Liang	Susan M Lipscomb	Patricia Lolis	Amanda Lucas	Paul MacDonald	Nicole Maier	Claire Mailhiot	Amy Martini
Mabel Lee	Karen Leung	Yan Liang	Elizabeth Littell	Monica Lomas	Brittany Lucas	Patricia Mains	Charles Marin	Charles Marin	Amberlyn Martinez
Marcus Lee	Maria Leung	Yuan Liang	Alicia Little	Carol Lombard	Elizabeth Lucas	Christina McDougall	Michael Marinakis	Michael Marinakis	Norris
Mary Lee	Mayna Leung	Chen Liao	Kelsea Little	Jennifer London and Harold Friedman	Kathleen McDougall	Rahul and Sharmila Majumdar	Jayne Marinelli	Nellie Martin-Giles	Nellie Martin-Giles
Michelle Lee	Steven Leung	Dave Liao	Cece Littlepage	Sara Lonergan	Matt Macedo	Emily McDougall	Donal Mahon	David and June Marinoff	Sheryl Martin-Moe
Monica Lee	Vivian Leung	Isabella Liao**	Christina Littleton	Silvia Loney	Kathryn Lucchese	Margaret MacFadden	Janice Mak	Janice Mak	Kelley Martino
Monty Lee	Megan and Jon Leutenecker**	Michele Lipes	Sheila Litton	Bill Lucchesi and Linda Maltby	Bill Lucchesi and Linda Maltby	Rachel Mak-Mccully	George Marinos	Alisa Martins	Alisa Martins
Nathan Lee	Jon Libbey	Annie Liu	Hong Liu	Amanda Long	Elizabeth MacFarlane	Esther Makower	Jeri Mariott	Alysia Martori	Alysia Martori
Nicole Lee	Laura Libbey	Candace Liu	Ina Liu	Ashley Long	Kenneth Lucchesi	Cybele MacHardy	Colleen Mariotti	Nicolette Martz	Nicolette Martz
Patricia Lee	Thomas Libby	Chang Liu	Elizabeth Long	Frank Lucero	Frank MacHesney**	Andrea Makunje	Cristina Mariscal	Sangeeta Marwah	Sangeeta Marwah
Patty Lee	Sandra Levensaler	Cary Liberman	Hanzhi Long and Wei Ge Liu	Jakai Liu	Jacqueline Lucero	Judith Malamat	Andrea Makunje	Doris Marx	Doris Marx
Paul Lee	Eric Leventhal	Mary Lidyard	Huang	Jing Liu	Judith Lucero	John Macusic	Daphne Markham	Eric Marx	Eric Marx
Raniel Lee	Joanna and Benjamin Levi	Joann Lieberman	Meghan Long	Lei Liu	Darlene Lucey	Kristina Macias	Joshua Markham	Renee Marx	Renee Marx
Richard Lee	Levi	Rachel and Myron Lieberman**	Janee Longacre	Lei Liu	Alana Luchtman	John and Ann MacLachlan	Jaime Maldonado and Linda Markle	Hal Marz	Hal Marz
Samuel Lee	Cara Levin	Lieberman**	Jakai Liu	Julie Longlet	Maryanne Lucia	Cynthia Ng	Colleen Maki	James Marzan	James Marzan
Sara Lee	Lynn Levin	Alexandra Liebster	Jing Liu	Beverly Loomis	Cynthia Lucido	Cynthia Ng	Bridget Marko	Kathleen Mascarenhas	Kathleen Mascarenhas
Sarah Lee	M Danny Levin	Nila Muliawati Liem	Jingzhou Liu	Rachel Lopatin	Kendra Luck	Cynthia Malet	Joel Markowitz	John and Margaret Masek	John and Margaret Masek
Sherry Lee	Mark Levin	Kerry Lien	Jody and Billy Liu	Gena Lopes	Katherine Lucot	Sioma M Malek	Daphne Markham	Masek	Masek
Simon Lee	Sara Levin	Carla Lieske	Julie Liu	Audrea Lopez	Maura Lucus	Jennifer MacKenzie	Joshua Markham	Martie Masek	Martie Masek
Susan and James Lee	Tamara Levin	Alex Liew	Katie Liu	Christopher Lopez	Nancy Ludcke	Pei-Wun Malevich	Jaime Maldonado and Linda Markle	Lauren Maser	Lauren Maser
Tammy Lee	Joan and James Levine	Lyon Liew	Lei Liu	Danica Lopez	Harley Ludwig	Ashi and Jean Malik	Colleen Maki	Marian Mashhad	Marian Mashhad
Tina Lee	Michele Ligeti	Michele Ligeti	Leo Liu	Denise Lopez	Julie Luepke	Pam Mack	Sarah Maki	Georgia Maslowski	Georgia Maslowski

Jane Mason	Cynthia McAneney	Suzanne McFarlane	Harry McQuillen	Annie Methane-Pyle	Rae Miller	Mark Molina	Michelle Moretti	Drew Mottinger	Rebecca Naber
Juliana Mason	Thena McArthur	Lynn McGann	Jolie McRae	Dr. Monica Metzdorf	Sally Miller	Holly Molinaro	Sandra Morey	Joanna Mountain	Michelle Naber-Smedley
Karen Mason	Douglas H McAulay	Candice McGee	Jane McWhorter	and William	Sara Miller	Gary Molitor	Sora Morey	Duane Mowrer	Sylvia Nachlinger
Nora Mason	Barbara McAuley	Dari McGill	Robert McWilliams	Metzdorf	Shara Miller	Michelle Moll	Dianne Morfeld	Norman Mowrer	Alysha Nachigall
Susan Mason	Karen McBrayer	Barbara McGinty	Martha McWoodson	Amy Metzger	Susan Miller	Eva Mollett	Deborah Morgan	Christine Moy	Carole Nacon
Lee Masover	Nicole McBrayer	Gregg McGinn	Alice Mead	James Metzger	Veronica Miller	Kathleen Molloy	J Spencer Morgan	Deirdre Moy	Sushma Nadella
Rachel Massa and Sheldon Kelly	Lynne McBride	Charlotte McGovern	Meredith Meade	Peter and Alisa	Pam	Grace Molnar	Jane Morgan	Tervina Moy	June and Donald Nadler
Betsy Massar	Kim McCallister	Joanne McGowan	Vivian Meade	Metzner	Millhollandalloway	Teresa Molnar	Lindsey Morgan	Valerie Moyer	Natalya Nadtaka
Colton Masters	Barbara McCalment	Matthew McGowan	Mike Meadows	Jon and Katherine	Elsie Mills	Anton Molodetskiy	Melissa Morgan	Jennifer Moyers	Kumiko Nagano
Rhonda Mastorakis	Loretta McCalment	Sherry McGowan	Michael Meagher	Meurer	Jerri Mills	Michael Morgan and	Debra Moyle	Najeebah Mpagazi-Spearman	Niranjananagarajan
Ken and Lesley Masuda	Madeline McCan	Autumn McGrath	Kristin Mediffe	Michele Newborn	Megan Mills	Sonia Mondkar-Floyd	Gina Morgan	Marykaren Mrowka	Dawn Nagata
Spruha Matoni	Eric and Colleen McCann	Ellen McGrath	Makenzie Means	Bonnie Meyer	Sandra Mills	Robert Morgan	Robert Morgan	Xuan Muck	Erica Nagel
Mary Matella	Mary McCanta	Susan McGrath	Jennifer Meara	Joanne Meyer	Sherry Mills	Karen Morgenthal	Jennifer Moysse	Lizo Mudd	Jessica Nagel
Meigs Matheson	Angela McCarron	Louise McGuire	Jordon Mears	Julia Meyer	Tracy Mills	Michelena Morganhen	Melero	Sally Mudd	David Nagle and Joya Gray
Anne Mathew	Barbara McCarrick	Mike McGunagle	Judith Mears and	Malcolm Meyer	Jared Milos	Dominique Monie	Gina Mori and James Pine	Diana Mueller	Maureen Nagle
Joy Mathew	Hadley McCarron	Amanda Mchone	Bart Lee	Mari A Meyer	Perry Milton	Moira Moniz	Marcy Morigeau	Tara Mueller	Barbara Nagy
Linda Mathews	Judith McCarthy	Eunice Mchugh	Shaunte Mears-Watkins	Meghan Meyer	Olga and Natasha	Judy Monnier	Doretha Moriguchi	Tara Mui	Albert Nahman
Steve Mathews	Langley	Katherine McHugh	Douglas Meckelson	Paul Meyerhof	Minaeva	Chris Monroe	Melinda Morillo	Lawrence Mui	Katherine Naidoo
Eryka Mathews-Cain	Caitlin McCarthy-Garcia	Stephanie McHugh	and Ajay	Carol Meyers	Alex Minas	Elizabeth Monroe	Kazuko Morimoto	Tess Muir	Nicole Naidu
Anika Mathewson	Kristen McCarty	Wendy McHuron	Ravindranathan	Caterina Meyers	Tobia Minckler	Juliane Monroe	Marjorie Morimoto	Aadrita Mukerji	Edwina Naik
Eric Mathewson	Carrie McCaughrty	WINNIE MCILVENNA	Amanda Medeiros	Qing Miao	Yui Ming Tsang	Debbie Montague	Carmine Morin	Sulolit Mukherjee	Hnia Naing
Mary Mathie	David McCauley	Anya Mchroy	Kimberly Medeiros	Angela Michael	Susan Minger	Susan Montague	Peri Monte	Teri Mull	Hareeshkumar Nair
Betsy and Scott Mathieson	Gretchen McClain	Ingrid McIntire	Christine Medina	Brad Michaelis	Jack Mingo	Lara Montano	Leroy Morishita	Andrew Mullen	Rachel Naishut
Kathryn Mathisen	Robert McClain	Tess McIntosh	Jacob Medina	Shanti Michaels	Polina Minkovski	Pejman Naraghian	Leslie Morishita	Chelsea Mullen	Kimberly Najarian
Mayumi Matson	Stacy McLanahan	Kimmy McIntyre	Linda Medina	Pamela Michaud	Adiladid Minor	Juliane Naraghian	Keiko Moriyama	Anna Muller	Cameron Naijim
Yukiko Matsumoto	Kevin McClarnon	Laura McIntyre	Tonatiuh Medina	Sara Michaud	David Minor and	Moira Moniz	Diego Montenegro	Kathleen Mullins	Monika Nakadate
Jan Matsuno	Kevin McClay	Nancy McIntyre	Carcovich	Suzanne Michele and	Shannon Stepper	Judy Monnier	Montezuma Wetlands LLC	Michael Mullins	Gary Nakagiri
Pam Matsuoka	Sheila McClear	Robert McIntyre	Jared Mednick	Pejman Naraghian-Arani	Joshua Minor	Chris Monroe	Juliane Monroe	Judith Mulry	Nobuko Nakajima
Dennis Matura	Anna McClellan	Keith McKay	Melissa Mednick	Michele Minsuk and	Michele Minsuk and	Elizabeth Monroe	Debbie Montague	Janet Mulshine	Maggie Nakamoto
Rachel Matta	Mary McClellan	George and Deborah	Gloria Meeker	Micheli Family Foundation	Rachid Habibi	Molly Montgomery	Diego Montenegro	Barbarett Morris	Kimberly Nakamura
Cindy Matteoni	Daniel McClosky	McKee**	Heather Mehlschau	Susan Michels	Greg Mintz	Joan and Robert	Montezuma Wetlands LLC	Catherine Morris	Marcia Nakamura
Jennifer Matter	Karin McClune	Kevin and Debbie	Tammy Mehmed	Sami Michishita	Marie Mintz	Montgomery	Alain Montiel	Daphne and Edward Morris	Monika Nakadate
Agnes Matter-Dang	Jimmy McColey	McKee	Khyati Mehta	Craig Michler	Dina Minyon	Abigail Morris	Sylvia Montiel	Morris	Gary Nakagiri
Michaela Mattes	Megan and Brian	Suzanne P McKee	Mei Mei and Haifeng	Elisabeth Miranda	Rebekah Miramontes	Barbara Morris	Stephanie Montoya	Barbara Morris	Nobuko Nakajima
Alicia Matteucci	McCullom	Kirin McKenna	Zhang	Emilia Mickevicius	Reanna Miranda	Elaine Morris	Joshua Minor	Beza Mulugeta	Maggie Nakamoto
Kate Mathew	Corrine McCombs	Elaine McKiernan	Dawn Meier	George Middlebrooks	Irina Mirkaya	Elaine Morris	Peri Monte	Jennifer Mumma	Kimberly Nakamura
Karen and Dayna Matthews	Nancy McConaughay	Jeanette McKillop	Eric Meinberg	Chris Middleton	Chris Mischel	Leroy Morishita	Leroy Morishita	Teri Mull	Monika Nakadate
Leilani Mattos	Caterina Mcconnell	Tim McKillop	Jerene Meissert and	George Miers and	Terri Mischel	Leslie Morishita	Leanne Monroe	Andrew Mullen	Gary Nakagiri
Katherine Mattson	Carol and Bob McCord	John McKinley	Michael Robey	Jennifer Kuenster	Pejman Naraghian-Arani	Keiko Moriyama	Diego Montenegro	Chelsea Mullen	Nobuko Nakajima
Joyce Matushenko	McCormick	JoAnne McKinley	Ulises Mejia	Adam Miguel	Michele Minsuk and	Keisha Morris	Montezuma Wetlands LLC	Anna Muller	Maggie Nakamoto
Athena Matyear	McKinley	Beth and Nathan	Paul and Gretchen	Robert Mihalko	Rachid Habibi	Montezuma Wetlands LLC	Alain Montiel	Kathleen Mullins	Kimberly Nakamura
Julie and Michael Matzen	McKinley	McKnight	Mello	MJ Mirtante	Greg Mintz	Montezuma Wetlands LLC	Sylvia Montiel	Michael Mullins	Monika Nakadate
Arielle Maupin	julia McCormick	Ginger McKinnon	Jennifer Meltz	Patty Miklitsa	Marie Mintz	Montezuma Wetlands LLC	Stephanie Montoya	Judith Mulry	Gary Nakagiri
Joan Maurer	Steven McCormick	Jeff McKinnon	Karen Meltzer	Kim Mikkola	Dina Minyon	Montezuma Wetlands LLC	Joshua Minor	Janet Mulshine	Nobuko Nakajima
Lori Maurer	Jennifer McCort	Kimberly Baum-McKinnon	Sandra Mena	Sami Michishita	Rebekah Miramontes	Peri Monte	Peri Monte	Barbara Morris	Maggie Nakamoto
Peggy Maurer	Nashira McCoy	McKinnon	Teri Menchini	Nick Milby	Rebekah Miramontes	Peri Monte	Leroy Morishita	Barbara Morris	Kimberly Nakamura
Jenna Mauro	Donna McCracken	Beth and Nathan	Kathrynt Mendaros	Jessica Mildwurm	Rebekah Miramontes	Peri Monte	Leanne Monroe	Barbara Morris	Monika Nakadate
Elizabeth Maw	Joseph McCrane	McKnight	Susan and Isaac	Monica Mile	Rebekah Miramontes	Peri Monte	Diego Montenegro	Barbara Morris	Gary Nakagiri
Irene Maxwell	Robert McCreery	Rick McKnight	Mendel	Steve Milina	Rebekah Miramontes	Peri Monte	Montezuma Wetlands LLC	Barbara Morris	Nobuko Nakajima
Alexa May	Brian McCrone	Sterling McLane	Debra Mendelsohn	Anne Milstar	Rebekah Miramontes	Peri Monte	Alain Montiel	Barbara Morris	Maggie Nakamoto
Alexandra May	Libby McLaren	Libby McLaren	Margie Mendez	Anne Milstar	Rebekah Miramontes	Peri Monte	Sylvia Montiel	Barbara Morris	Kimberly Nakamura
Monica May	Charmaine McCrystal	Amy McLaughlin	Martha Mendez	Anne Milstar	Rebekah Miramontes	Peri Monte	Stephanie Montoya	Barbara Morris	Monika Nakadate
Yoany Maya	Jael McCue	Natalie McLaughlin	Alyson Mendez	Anne Milstar	Rebekah Miramontes	Peri Monte	Joshua Minor	Barbara Morris	Gary Nakagiri
Laura Maychowitz	Han McCullough	Judy Mclean	Teri Menchini	Anne Milstar	Rebekah Miramontes	Peri Monte	Peri Monte	Barbara Morris	Nobuko Nakajima
Don Maydan	William and Natalie	Mary Ann and Dennis	Kathrynt Mendaros	Anne Milstar	Rebekah Miramontes	Peri Monte	Leroy Morishita	Barbara Morris	Maggie Nakamoto
Manuela Mayer and Diana Barnes	McCollum	McLennan	McKnight	Anne Milstar	Rebekah Miramontes	Peri Monte	Leanne Monroe	Barbara Morris	Kimberly Nakamura
Wendy Mayer-Lochtefeld	McCrone	McLennan	McMahan	Anne Milstar	Rebekah Miramontes	Peri Monte	Diego Montenegro	Barbara Morris	Monika Nakadate
Cheri Mayes	Heather McDill	McLennan	Menne	Anne Milstar	Rebekah Miramontes	Peri Monte	Montezuma Wetlands LLC	Barbara Morris	Gary Nakagiri
Melissa Mayfield	Ashley McDonald	McLennan	Anya Menon	Anya Menon	Rebekah Miramontes	Peri Monte	Alain Montiel	Barbara Morris	Nobuko Nakajima
Vivian and Richard Mayfield	Barbara McDonald	Megan McManus	Michael Mentink	Michael Mentink	Rebekah Miramontes	Peri Monte	Sylvia Montiel	Barbara Morris	Maggie Nakamoto
Judith Maynard	Brian McDonald	Elizabeth McMath	Barb Mentley	Diane Miller	Rebekah Miramontes	Peri Monte	Stephanie Montoya	Barbara Morris	Kimberly Nakamura
Moses Maynez	carol mcdonald	Brad McMillan	Rahul Merani	Gary and Linda Miller	Rebekah Miramontes	Peri Monte	Joshua Minor	Barbara Morris	Monika Nakadate
Martha Mayo	Marisa McDonald	Patricia and Edward	Patrick Mercer	Rebekah Miramontes	Rebekah Miramontes	Peri Monte	Peri Monte	Barbara Morris	Gary Nakagiri
Mitra Mayurranjan	Paula McDonald	McMillan	Darcy Mercord	Heather Miller	Rebekah Miramontes	Peri Monte	Leroy Morishita	Barbara Morris	Nobuko Nakajima
Cindy Maze	Philip McDonald	Sandra McMillan	Karen Mercury	Ida Miller	Rebekah Miramontes	Peri Monte	Leanne Monroe	Barbara Morris	Maggie Nakamoto
Nicole Mazon	Jennifer McDonald-Peltier	Sheila McMullen	Ann Merideth	Jon Miller	Rebekah Miramontes	Peri Monte	Diego Montenegro	Barbara Morris	Kimberly Nakamura
John Mazotta	catherine McDonough	Cynthia McMurry	Eleanor Merritt	Jenn Raley Miller	Rebekah Miramontes	Peri Monte	Montezuma Wetlands LLC	Barbara Morris	Monika Nakadate
Wendy Mazotti	Dee McDonough	Judith McMurry	Leslie Mero	John Miller	Rebekah Miramontes	Peri Monte	Alain Montiel	Barbara Morris	Gary Nakagiri
Guy Mazula	Christina McErath	Kevin McNair	Dee Merrick	Karen Miller	Rebekah Miramontes	Peri Monte	Sylvia Montiel	Barbara Morris	Nobuko Nakajima
Larry and Carolyn Mazzanti	Jennifer C McErath	Emalee McNally	Katherine Merrill	Keith Miller	Rebekah Miramontes	Peri Monte	Stephanie Montoya	Barbara Morris	Maggie Nakamoto
Carrie Mcabee	Maggie McEnery	Elizabeth McNeill	Elizabeth Messana	Laura Miller	Rebekah Miramontes	Peri Monte	Joshua Minor	Barbara Morris	Kimberly Nakamura
Daniel McAdams	Dennis McEnery	Karen McNeill	Kurt Messick	Lucia Miller	Rebekah Miramontes	Peri Monte	Peri Monte	Barbara Morris	Monika Nakadate
Meghan McAdams	James and Jennifer	McElrath	Morgan Messick	Madeline Miller	Rebekah Miramontes	Peri Monte	Leroy Morishita	Barbara Morris	Gary Nakagiri
Victoria McAfee	McElrath	Emily McEwan-Upright	German Messidor	Mark Miller	Rebekah Miramontes	Peri Monte	Leanne Monroe	Barbara Morris	Nobuko Nakajima
Justin McAllister	Emily McEwan-Upright	jesi mcnulty	Maryann Messina-Doering	Suzette Mohun	Rebekah Miramontes	Peri Monte	Diego Montenegro	Barbara Morris	Maggie Nakamoto
Eileen McAndrew	Marion McEwen	Amy McFarland	Monique Mestayer	Mark Miller	Rebekah Miramontes	Peri Monte	Montezuma Wetlands LLC	Barbara Morris	Kimberly Nakamura
Jesse McFarland	Barbara McFarland	Colleen McQuade	Beth Metcalf	Marshall Miller	Rebekah Miramontes	Peri Monte	Alain Montiel	Barbara Morris	Monika Nakadate
			Tonya McQuade	Penny Miller	Rebekah Miramontes	Peri Monte	Sylvia Montiel	Barbara Morris	Gary Nakagiri
			Christina Metalfe	Piyathida Miller	Rebekah Miramontes	Peri Monte	Stephanie Montoya	Barbara Morris	Nobuko Nakajima

Linda Nellett	Peter Nico	Angelo Obertello	Mary Omelia	Kathleen Owen	Nancy Parker	Chamundi Peddagolla	Kathy Peterson	Priyan Piyaratna
Carol Nelsen	Jenny Nicolay	Arlen Auxiliadora	Nelda Ann O'Neil	Carly Clements Owens	Orei Parker	Marisa Peden	Jennifer Placek	Katharine Pozos
Amy Nelson	Angela Nicollella-Jay	Rodriguez Obregon	William O'Neil	Peggy Parker	Terry Pedersen	Mary Peterson	Joel and Melissa	Gautam Prabhu
Angela Nelson	Carin Nielsen	Emily O'Brien	Analeah ONeill	Sheryl Owyang	Stacy Parker	Michelle Peterson	Plaisance	Prafullamukhi
Barbara Nelson	Michelle Nielsen	Jaclyn O'Brien	Connor O'Neill	Steve and Nancy	Lynn Parkinson	Samantha Pedroni	Chris Planellas	Prabhuvenkatesh
Beth Nelson	Maria Nieto	Leo O'Brien	Erin O'Neill	Ozawa	Deborah Parks	Shannon Pedroni	Christopher Plass	Mario Pracher
Claire Nelson	Deeanne Nieves*	Margaret O'Brien	Lisa O'Neill	Ram Pabley	Mahir Parlas	Rheft and Liesl	Jennifer Plath	Jose Prado
Daniel Nelson	Igor Nigulas	Martha O'Brien	Elke O'Neill	Janet Pablo	Justine and Keenan	Peterson	Sally Peterson	Michael Pratali
Heather Nelson	Anna and Edwin Niyya	Pat O'Brien	Sharron O'Neill	Leah Pablo	Parmelee	Juan Pei	Soren Peterson	Karen Platt
K Nelson	Thomas Nikl	Renee O'Brien	Eing Ong	Alan and Virginia	Carol Parrish	Suzanne Peterson	Pledging Foundation	Megan Pratt
Karen Nelson	Marla Nikolich	Shauna O'Brien	Lauren Ong	Pabst	Kristil Parrish	Tess Peterson	Ann Plotkin	Michelle Pratt
Kelley Nelson	Kristen Nillasca	Allen Obrinsky	Linh Ong	Robyn Pace	Elspeth Pelliccio	Phyllis Plotkin	Sara Pratt	Sara Pratt
Kristen Nelson	Kayla Nilsson	Diana Obrinsky	Pamela Ong	Renee Pacheco and	Susan and Joseph	Randi Plotner	Jacque Preble	Jacque Preble
Margaret Nelson	Robert Nimmo	Jason O'Broin	Glen Ingalls	Glen Ingalls	Parrish	Julia Petraglia	Sophie Preckler-	Sophie Preckler-
Mary Nelson	Julie Nirula	Alizia Ochoa	Junko Ono	Pacific Coast Train	Joel Parrott and Laura	John Pocekay	Quisquater	Quisquater
Melissa Nelson	Ramona Nisbet	Megan Ochoa	Madeline Ono	Becker	Becker	Miriam Petrich	Rajeshwaran	Rajeshwaran
Nora Nelson	Beth Nitzberg	Stephanie Oconnell	Olivia Ono	Runs	Jonathan Parry	Passion Polanco	Premananthan	Premananthan
Patricia Nelson	Qingpeng Niu	Shawn and Karin	Brittany Onyimba	Lauren Pacini	Joanne Parsons	Tibor Polgar	Raj Yajaryanan	Raj Yajaryanan
Rodney Nelson	Jeri Noble	O'Connell	Audra Oosterhof	Heather Paddock	Matthew Parsons	Paulo Petti	Scott Polhemus	Scott Polhemus
Skyler Nelson	Robin Noda	Sharon O'Connor	Jeri Opalk	Robert Paddock	Sharon Parsons	Hopeann Pettway	Karen Poli	Presbyterian
Theresa Nelson	Jenna Nee	Siobhan O'Connor	John Opet	Teresa and Tyler Paden	Shaw Parta	Robert Petty	Phebe Polk	Foundation
Victoria Nelson	John Noel	William O'Connor	Michael O'Quin	Carol Padham	David Partridge	Kari Petznick	Andrew Pollack	Tara Presnell
Virginia Nelson	Janet Noeller	Gabriela Odell	Gay Orand	Cindy and Jim Padnos	Regina Passalaqua	Susan Pfau	Jessica Pollack	Jean Pressey
Carol Nelson Schrauth	Laurie Nogi	Jan Odell	Sonia Orban-Price	Lorna Padia	Roksolana and Artem	Graham Prefer	Beatrice Pressley	Beatrice Pressley
James and Mary Ann Nese**	Akemi Nojima	Erin Odenweller	Lynn Orellana	Michelle Padilla	Michelle Pendergast	Mari Pfost	Lauren Pollock	Lauren Pollock
Kathryn Nestor	Andrew Nolan	Kevin O'Donnell	Jennifer Organ	Tony Padilla	Ana Pascual	Alexandra Pham	Elisabeth Pollaert	Elisabeth Pollaert
Paul and Kim Neto	Deborah Nolan	Paula Oesterling	Kellie Orla	Raul Padilla-Gonzalez	Raymond Pascual	Carolyn Phelps	Smith	Smith
Marcie Neubert	Mike Nolan	Frank Offen	Jeanne Ormsby	Cindy and Jim Padnos	Regina Passalaqua	Judy Pollard	Judy Pollard	Judy Pollard
Amy Neuburg	David Nold	Kate Offer	Kathy Ornelas	Michelle Padron	Lipeng Peng	Allison Pollock	Andrew Pollack	Tara Presnell
Elaine Neufeldt	Pamala Noli	Abhijit Ogale	Sharon Orona	Abigail Pagan	Xia Peng	Jessica Polsky	Jessica Pollock	Jessica Pollock
Melissa Neugebauer	Yalda Noor	Michelle Ogata	Colleen O'Rourke	Michael Pagano	Yandong Peng	Richard Philips	Lauren Pollock	Lauren Pollock
Eric Neuman	Sharon Noordin	Ryosuke Ogawa	Rolando Orozco	C L Page	Gauri Pendse	April Phillips	Elisabeth Pham	Elisabeth Pham
Terri Neumann	Brett Norbraten	Christina Ogburn-Chow	Alan Orr	Sheafali Patel	Jin Peng	Nicola Phelps	Carolyn Phelps	Carolyn Phelps
Karin Neumark	Nigel Nored	Eve Ogdan	Olivia Orr	Francesca Paterno	Lipeng Peng	Nicholas Phelps	Judy Phillips	Judy Phillips
Sara Newville	Robyn Norgan	Beth Ogelvie	Osbert Orr	Sherry Page	Regina Passalaqua	Dominica Phetteplace	Andrew Pollack	Andrew Pollack
Gabriela Nevezre	Eric and Angela Norman	Patrick O'Grady	Sara Orrick	Janet Paterson	Sharon Pena	Richard Phillips	Jessica Pollock	Jessica Pollock
Gail Neves	Andrew Norris	Rino Oguchi	Maryann Orsary	John Padam	Michelle Pera	Gary Pendergrass	Mari Pfost	Mari Pfost
Mary Neves	Ann North	Susan Oh	Denise Ortega	Lorna Padia	Manisha Patel	Gauri Pendse	Alexandra Pham	Alexandra Pham
Carol Neveu	Kathy North	Michelle O'Hair	William Ortega	Abigail Pagan	Raymond Pascual	Jin Peng	Carolyn Phelps	Carolyn Phelps
Toni Neville	Danielle Norton	Chris and Marge O'Halloran	Christopher Ortez	Michael Padron	Regina Passalaqua	Cecilia Pena	Kari Petznick	Kari Petznick
Candice and Stephen Newburn**	Eric Norton	Abhijit Ogale	Christopher Ortiz	Abigail Pagan	Lipeng Peng	Sharon Pena	Susan Pfau	Susan Pfau
Gretchen Newby	Eileen Notoli	Michelle Ogata	Christopher Ortiz	Michael Padron	Manisha Patel	Domonica Phetteplace	Graham Prefer	Graham Prefer
Catherine Newhall	Andrew Nouarfshan	Ryosuke Ogawa	Monica Ortiz	Abigail Pagan	Raymond Pascual	Mari Pfost	Mari Pfost	Mari Pfost
Alyssa Newman	Lauren Nourse	Christina Ogburn-Chow	Julia Orvis	Michael Padron	Regina Passalaqua	Alexandra Pham	Elisabeth Pollaert	Elisabeth Pollaert
Harold Newman	Heidi Novak	Eve Ogdan	Regina Oryall	Abigail Pagan	Sherry Page	Carolyn Phelps	Smith	Smith
Marion Newman	Yulia Novak	Beth Ogelvie	Alison and Greg Osborn	Abigail Pagan	Janet Paterson	Judy Phillips	Judy Phillips	Judy Phillips
Noah Newman	Dianne Nowak	Rino Oguchi	Monica Ortiz	Abigail Pagan	John Padam	Richard Phillips	Andrew Pollack	Andrew Pollack
Sarah Newman	Linda Nowell	Susan Oh	William Ortega	Abigail Pagan	Lorna Padia	Richard Phillips	Jessica Pollock	Jessica Pollock
Victoria Newman	Amy Noyes	Mathews Nunes	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Mari Pfost	Mari Pfost
Yulia Newton	Kim O'Keefe Beck	Kim O'Keefe Beck	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Alexander Pries	Alexander Pries
Paul Neyman	Pamela Nunes	Karen Nunez	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Sandra Pon	Sandra Pon
Carmen Ng	Stephanie Olla	Stephanie Olla	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Sue Pon	Sue Pon
Gayle Ng	Desiree Olson	Desiree Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Laura Poncia	Laura Poncia
Janis Ng	Elaine Olson	Elaine Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Diana Ponedel	Diana Ponedel
Marlowe Ng	Liesl Okuda	Liesl Okuda	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Julie Prince	Julie Prince
Paulus Ng	Jennifer Nuñez	Jennifer Nuñez	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Rhianon Priolini	Rhianon Priolini
Tony Ng	James and Emily Oldfield	James and Emily Oldfield	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Jenny Prokopov	Jenny Prokopov
Amy Nghe	Elaine Oldham**	Elaine Oldham**	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Shannon Prokup	Shannon Prokup
Andrea Ngo	Aron Nussbaum	Aron Nussbaum	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Danna Prosser	Danna Prosser
Mabel Ngo	Carol and Robert Oktendoff	Carol and Robert Oktendoff	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Elise Proulx	Elise Proulx
Thiennga Ngo	Laurie O'Brien	Mechele Oliveira	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Leroi Prouty	Leroi Prouty
Andrew Nguyen	Lisa O'Dwyer	Rebecca Oliver	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Raya Prouty**	Raya Prouty**
Hanh Nguyen	Barbara O'Grady	Cathryn Oliver Brown	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Suzanne Piatnik	Suzanne Piatnik
Katie Nguyen	Courtney O'Hagan	Robin Olivier	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Penelope Porch	Penelope Porch
Patricia Nguyen	Susan O'Hara	Stephanie Olla	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Jennifer Porcinito and	Jennifer Porcinito and
Tom Nguyen	Jane O'Malley	Doug Olsen	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Dan Buczacer	Dan Buczacer
Trucanh Nguyen	Nancy O'Neill	Emma Olsen	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Natalya Poroshina	Natalya Poroshina
Trung Nguyen	Jerry O'Reilly	Erin Olsen	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Elise Porter	Elise Porter
Tuan Nguyen	Oaklanda Lim	Jeff Olsen**	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Grace Porter	Grace Porter
Barovy Nhím	County Emeryville	Lisa Olsen	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Marci Porter	Marci Porter
Yuching Ni	FF Charity Fund - Local 55	Sharon Olsen	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Michelle Porter	Michelle Porter
Christine Nicholas	Candy Oar	Desiree Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Max Porterhamsky	Max Porterhamsky
Thomas Nicholls	Jessica Oates	Elaine Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Gisela Portugal	Gisela Portugal
Dawn Nichols	Lorie Obal	Gerryann Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Pedro Posada	Pedro Posada
Elizabeth Nichols	Laura Obando	Gwendolyn Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Scott Prusko	Scott Prusko
Peter Nichols	Maurice Oberg	Kirsten Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Rebecca Pry	Rebecca Pry
Judy Nicholson	Paulina Oberg	Linda Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Gabriela Pryor	Gabriela Pryor
Kim Nicholson	Sheng and Jeffrey Oberhauser-Lim	Marie Olson	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Ying Pu Lin	Ying Pu Lin
Matthew Nickerson	Robanne Olson	Nili Ovaci	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Lisa Puccetti	Lisa Puccetti
Nora Nickerson	Alix Oberheim	Nancy Park	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Vincent Puccetti	Vincent Puccetti
Yvonne and Mark Nickles	Veronica Oberholzer	Sharon Park	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Theo Posselt	Theo Posselt
Todd Nicklous	Trina Oberlander	Sherry Park	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Brabara Postel	Brabara Postel
	Stephanie Oberst	Shawn Park	Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Jeremy Potash	Jeremy Potash
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	John Potter	John Potter
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Lori Pottinger	Lori Pottinger
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Sarah S Potts	Sarah S Potts
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Rachel Poulain	Rachel Poulain
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Rachel Poulos	Rachel Poulos
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Bonnie Powell	Bonnie Powell
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Catherine and Richard Powell	Catherine and Richard Powell
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Kathy Purdy	Kathy Purdy
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Christopher Powell	Christopher Powell
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Purushothaman	Purushothaman
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Gene Purvis	Gene Purvis
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Joshi Pushkar	Joshi Pushkar
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Karen Putnam	Karen Putnam
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Martin Putnam	Martin Putnam
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Joan Putz	Joan Putz
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Amber Pyle	Amber Pyle
			Christopher Ortiz	Abigail Pagan	Abigail Pagan	Richard Phillips	Amanda Pyles	Amanda Pyles

Jingxin Qian	Christopher Ramirez	Jim Redmond	Anna Reynoso	Teri Ritz	Susie Rodriguez	Becka Ross	Julie Ryan	Daniel Sanchez De	Catherine Scarf
Mu Qiao	Cristian Ramirez	Redwood Property Investors III, LLC	Sylvia Reynoso	Yanira Rivas-Bruno	Xavier Rodriguez	Lilian Ross	Michael Ryan and Robin Meyerhoff	Miguel	Miquela Scatena
Guannin Qin	Jessica Ramirez	Christina Reed	Mitya Reznikov	Ann Rivello	Jackeline Rodriguez-Smith	Stephanie Rousseau	Pamela and Eric Ryan	Jocelyn Sanchez	Sarah Scates
Yang Qin	Julia Ramirez	Elizabeth Reed	Hee Joo and Moono Rhee	Carol Rivera	James Rodriguez	Kathleen Roselle	Susan Ryan	Denardo	Caitlyn Schoop
Zhaowei Qin	Julie Ramirez	Mary Reed	Debbie Rheuark	Joanne Rivera	Joyce Roe	Jason Rossi	Terrence Ryan	Ariana Sanchez	Pamela Schaap
Regina Qiu**	Leo Ramirez	Rochelle Reed	Carla Rhoda	Mariana Rivera	Linda Roe	Mike Rossi	Traci Ryan	John Schaefer	Stephanie Schabes
Huashui Qu	Maria Ramirez	Stanley Reed	Christian Rhodes	Joseph Rivers	Carrie Roeder	Ralinda Rossi-Grant and Vince Ginocchio	Vanessa Ryan	Marcia Sander	John Schaefer
Beverly Quan	Priscilla Ramirez	Kristy Reeder	Don Rhodes	Scott Rizzo	Erin Roeder	Michael Rossmasser	John Rybak	Alison Sanders	Sonya Schaefer
Susan Quan	Richard Ramirez	Sandy Ramirez	Katie Rhodes	Linda Roark	Marisa Roeder	Zofia Rostomian	Nancy Ryder	Amanda Sanders	Terence Schaefer
Melissa Quant	Shirley Ramirez	David Rees	Vivian Rhodes Ukei	Abby Roat	Katelyn Roedner	Diane Roesbery	S. D. Bechtel, Jr.	Farah Sanders	Wende Schaefer
Lisa Quartiroli	Cynthia Ramirez Alfaro	David and Robin Reese	Hillary Rhodes-Howell	Steven Roback	Karen Roeder	Maya Rot	Foundation	John Sanders	Emily Schaeffer
Aileen Queen	Laura Ramirez-Gonzalez	Melissa Rhone-Parris	Penelope and Mollie Robb	Penelope and Mollie Robb	Candace Rogers	Kathleen Roth	Janet Saafeld	Alexandra Sanderson	Susan Schaeffer
Marsha Queen	Wanda Reeser	Catherine Rhoton	Walter Robb	Cindy Rogers	Kim Roth	Amy Sabalesky	Jan Sanderson	Carol Schafer	Carol Schafer
Roger Quezada	David Ramm	Bonnie Ricca	Paula Robbiani	Diane Rogers	Linda Roth	Nancy Sabatini	Kristin Sanderson	Kristina and Scott Schaske	Kristina and Scott Schaske
Liang Qui	Rachelle Ramm	Tasita Reffert	Sarah Robbiani	Elizabeth Rogers	Wendy Rothenberg	Deborah Sabiel	Cathy Sandifer	Adelina Sandoval	Vanessa Schaske
Shani Quidwai	Josephine Ramos	Ellen Refsell	Kimberly Robbie	Loeta Rogers	Ann Rothman	Adriana Sablan	Erica Sابل	Christina Sandoval	Roy Schaubaen
Nyeema Quiet	Nancy Ramos	Bob Regan	Jenny Robbins	Stefanie Rogers	Marilyn Rothman	Robyn Rothman	Rebecca Sachs	Cindy Sandoval	Kayley Schaumberg
Dan Quigley	Daisy Ramos Garcia	Katrine Regan	Roberta Rice	Tiana Rogers	Wendy Rothenberg	Barbara Sacks	Barbara Sacks	Darcie Sandoval	Kim Schauwecker
John Quimby	Alice Ramsauer	Sara Regan	Silvia Rice	Timea Roik	Luis Armando Rojas	Nina Sadek	Nina Sadek	Lori Sandoval	Heidi Schave
Emily and Aaron Quinn	Denise Ramsey	Rebecca Reginato	Victoria Rice	Rachel Robell	Sandra Rotscher	Luanne Saduseste	Luanne Saduseste	Nancy Sandoval	Kris Schave
Kelly Quinn	Robert Ramsey	Balvinder Rehal	Cristina Rich	Colleen Robello	Paul Rojas	Niki Rouda	Mary Saecho	Megan Sandri	Abby Scheel
Pat Quinn	Victoria Ramsey Smith	Emily C Reftuss	Sharon and Steve Richard	Denise and Al Robello	Gabriela Rojas-Martinez	Daniel Rounds	San Saecho	Monica Sandri	Claire Scheele
Linda Quintana	Michael Rancer	Bradley Rehmus	Timothy Richard	Robert Half Staffing Solutions	Robert Half Staffing Solutions	Jessica Rovanpera	Koy Saefong	Gina Sanfilippo	Lisa Scheffer
Monica Quintana	Jan Randall	Tricia Reichert	Brenna Richards	Alison Roberts	Martin Rokeach	Rovi Guides, Inc	Seng Saellee	Michelle Sanford	Laura Scheflow
Jean Quirk	Laura Randall**	Chad Reid	Colleen Richards	Alistair Roberts	June and David Rokoff	Jude Rowe	Karen Saenz	Denise Songster	Pam Scheid
William Quirk	William Randall	Harnish Reid	Courtney Richards	Aron Roberts	Kaller Rokoff	Natalie Rowe	Justine Saffir	Diane Sanka	Robin Scheiderer
Elizabeth Quiroba-Holt	Joe Randisi	Karen Reid	Joanne and Kenneth Richards*	Brian Roberts	Mary Ann Rokovich	Peter Rowe	Joshua Safranek	Sheshi Sankineni	Karen Schein
Virginia and Wesley Quock	Lauren Randle	Katherine Reid	Monica Richards	Hazel Roberts	Dianne Roland	Michele Rowe-Shields	Carrie Sager	April Sanna	Betsey Scheiner
Carolyn Quon	Thomas Rand-Nash	Sheila Reid	Richards*	Theresa Roberts	Kelly Roll	Susan Rowinski	Mor Sagy	Renee Sans	Laurel Scheinman
Caline Raab	Jennifer Randolph	Nancy and Kevin Reidy**	Thomas Reif	Elizabth Roberts	Paul Rollins	Karen Rowley	Shaunak Saha	Stephanie Santarina	Lynn Schembari
Carol Raab	Maureen Randolph	M. Lucile Raney	Gabriel Reifkind	Elizabeth Roberts	Ron Roman	Simon Rowston and Carolee Gearhart	Jo Saia	Olivier and Eva	James Scherer
Barbara Raaka	Sridhar Ranganathan	Kimberly Reiley	Kimberly Reiley	Gavern Roberts	Gretchen Romani	Jamie Romani	Rachel Saidman	Santelli	Philip and Deborah Scherer
Michelle Raaka	Ransome Company	Chloe Reilly	Chloe Reilly	Roberts**	Lisa Roberts	Patrick Romani	Timothy Sain	Harry Santi	Shannon Schey
Lisa Raber	Raghavendra Rao	Diane Reilly	Diane Reilly	Kennedy Richardson	Paula Roberts	Sonya Romanoff	Vikas Saini	Karin Santi	Autumn Schiano
Tracy Rabold	Jill and John Reimann	Jill and John Reimann	Thomas Reif	Thomas Richardson	Jessica Roberts	Kate Rome	Yi Ru	Linda Santillan	Sierra Schiano
Teyya Rachelson	Lauren Rao	Reid	Gabriel Reifkind	Elizabeth Richardson	Joanna Roberts	Kathleen Romer	Andrea Rubenstein	Elizabeth Saizstein	Kristin Schieber
Barbara Racine	Melissa Rapela	Reid	Reid	Brenna Richards	Joanna Roberts	Rene Roberts	Leona Rubinoff	Derek Saibel	Rebecca Schiffirn
Kaveh Rad	Elizabeth and Leo Reid	Reid	Reid	Colleen Richards	Eliza Robertson	Mary Jo Romero	Geoff Rubio	Alisha Santos	Anastasia Schiller
Rathnakumar Radhakrishnan	Raphael	Reid	Courtney Richards	Aron Roberts	Frederica Robertson	Michael Romito	Susan Rubio	Anna Santos	Valerie Schiano
Asha Radhamohan	Patricia Raposo	Reid	Richards*	Kristine Richter	Patsy Ronat	Patsy Ronat	Tatiana Rubleva	Sanjay Sakhuja	Kristin Schieber
Marleny Rofferty	James Rapport	Reid	Reid	Kat Richter-Stauffer	Jennifer Robertson	Victor Ronin	Victor Ronin	Mie Sako	Anthony Schierburg
Chloe Raftery	Carol Rasmussen	Reid	Reid	Heather Rickert	Judith Robertson	Jacqueline Ronzone	Karen Royall	Kaori Sakurai	Rebecca Schiffirn
Casey Rageh	Terrell Rasmussen	Reid	Reid	Reid	Malia Robertson	Mary Rooney-Zarri	Jessica Rudd	Madina Salahi	Ana Santos
Lisa Rager	Juliianne Rasser	Reid	Reid	Rudolph Rico	Robert Robertson and Emiko Miyamoto**	Stephen Roper	Sara Rudder	Robin Salak	Elisabeth Santillano
Suzanne Ragghianti	Shereen Rastgar	Reid	Reid	Tiffany Rico	Shanda Robertson	Kinga Rorat	Robert Ruden	Anita Salazar	Derek Saibel
Chandrashekhar Raghavan	Laurel Rathbun	Reid	Reid	Kortney Riddle	Teresa Robertson	Karen Rosa	Erika Salazar	Carol Salazar	Alisha Santos
Dasurthy Raghavan	Kirti Rathore	Reid	Reid	Peggy Ridge	Dee Dee Robillard	Michelle Rosales	Marisa Rudenko	Marisa Rudenzar	James Santos
Emma and Xavier Ragot	Dona Ratto	Reid	Reid	Madeleine Ridl	Dierde Robillard	Shari Rosales	Marisa Rudford	Riley Salcedo	Franceska Santos
Gina Rable	David Ratto	Reid	Reid	Maureen Ridley	Robert Robertson and Emiko Miyamoto**	Robin Rosario	Kimber Rudo	Maria Salgado	James Schloss
Ksenija Raietska	Kathy Reiter	Reid	Reid	Linda Riegel	Robertson	Dora Rose	Robert Ruden	Steven Salinas	Gail Schlosser
Virginia Raike	Felicity Reiter	Reid	Reid	Franz Riedel	Charles Robinson	Gail Rose	Rudolf Steiner	Carol Salinger	Sean Schlutz
Rebecca Raikow	Flor Reina	Reid	Reid	Felicity Reiter	Jill Robinson	Greg and Linda Rose	Foundation	Heather Salsbury	Janina Schmalfeldt
Bette Railton	Kelly Reina	Reid	Reid	Reid	Joann Robinson	Hannah and David Rose	Maria Rueda	Susan Salituro	Lisa Schmeiser
Tammy Rainey	Lauren Reiter	Reid	Reid	Reid	Joyce Robinson	Joan Rose	Flora Ruegg	Sepehr Sajoughi	Brianna Schmidt
Jesse and Veronica Rainin	Katrin Rawks	Reid	Reid	Reid	Lisa Robinson	Leonard Rose	Chris Ruehl	Rosemary Sallee	Samantha Schmidt
Anand Rajagopalan	Chloe Rawlins	Reid	Reid	Reid	Patricia A Robinson	Leigh Rose	Laura and Joy	Shavonne Saroyan	Terrigenic Schmidt
Latika Rajagopalan	Melissa Rawlins	Reid	Reid	Reid	Savannah Robinson	Leonard Rose	Salmonson	Dale Sartor	Thomas Schmidt
Anthony Rajah	Howard Rawlins	Reid	Reid	Reid	Scott Robinson	Leslie Rose	Leslie Salmon-Zhu	Teruo Sasagawa**	Steven Schmitz
Shobana Ramamurth and Selvan Rajan	Michael Rawlins	Reid	Reid	Reid	Trudi Robinson	Shakti Rose	Kurt Ruhland	Alana Salom	Wally Schnalle
Rachel Rajput	James Rawlins	Reid	Reid	Reid	Chantale Robles	Stephanie Rose	Jonathan Ruiz	Trudy Salter	Tammi Schnapp
Vinodkannan Raju	Blenda Raynor	Reid	Reid	Reid	Melissa Rawlins	Doris Rosen	Julia Ruiz	Chrysanthi Saterson	Heather Schneider
Ruta Rakutis	Saloni Rayatha	Reid	Reid	Reid	Timothy Riff	Briana Rosenbaum**	Victoria Ruiz	Marietta Saltzman	Joanne Schneider
Mary Beth Read	Mary Beth Read	Reid	Reid	Reid	Agnes Riley	Robert Mariano	Rosie Rumberger	Kishor Salunkhe	Karen Schneider
Lindsay Ralphs	Wendy Read	Reid	Reid	Reid	Allison Riley	Tania Robles	David and Katherine Runyon	Andrea Salvadei	Satin
Susan Rolston**	Beth Real	Reid	Reid	Reid	Lynnee Riley	Lupe Robles-Sane	Runyon	Lauren Salvo	Whitney Satin
Rohini Ramabhadran	Jasmine Reyda	Reid	Reid	Reid	Marsha Riley	Jim Robson	Yash Ruparelia	Kyle Salwasser	Makiko and Naoyuki Sato**
Sowmya Ramachandran	Angelica Reyes	Reid	Reid	Reid	Meghan Riley	Aislinn Rocamora	Elizabeth Rusby	Linda Samaniego	Schneider
Anna Ramakrishnan	Benisse Reyes	Reid	Reid	Reid	Sue Riley	Theresa Rocha	Joseph Rusconi	Wendy Samilan	Melissa Schneider
Karthik Ramakrishnan	Irving Reyes	Reid	Reid	Reid	Meera Riner	Lana Rocheford	Frances Rushing	Deepthi Sampathkumar	Steven Schneider
Venkataraghvan Ramamuj	Cheryl Rinker	Reid	Reid	Reid	Karen Ringewald	Jasmine Rockwell	Kate Rushton Zundel	Carol Sampson	John Schniedwind
Renette Rambet	John Reynolds	Reid	Reid	Reid	Sofia Ringo	Gina and Evan Rodda	Goil Rusin	Jennifer Sampson	Jeanna Schnurbusch
Susan Rambo	Julie and Lawrence Reynolds	Reid	Reid	Reid	Sally Rings	Sheryl Rodda	Cornelia Rusk	Tesla Sampson	Teri Schoch
Amanda Ramey	Reid	Reid	Reid	Reid	Nadia Ringsby	Morgan Roddy	Jennifer Russ	Jeff Samuels	Melissa Schoen
Kyla Ramey	Reid	Reid	Reid	Reid	Lauren Rink	Melissa Rodermund	Katrina Russek	Sheryl Samuels	Restaino
Nicole Ramey	Reid	Reid	Reid	Reid	Bill Rinker	Leonora Rodkin	Bridget and Craig Russell	Suzanne Samuels	Gretchen Scholtz
Arunkishore Ramgopal	Reid	Reid	Reid	Reid	John Reynolds	Carrie Rodrigues	David Rosenthal	Beth Samuelson	Aria Schonberg
Andre Ramirez	Reid	Reid	Reid	Reid	Julie and Janet Reynolds	Ron Rodrigues	Alina Roshal	Karen San	Allyson Schoolcraft-Norton
Beverly and Ruben Ramirez**	Reid	Reid	Reid	Reid	Reid	Prathima Rodrigues	Richard Rosin	Matthew Russell	Donald Schrader
Connie and Mike Real	Reid	Reid	Reid	Reid	Reid	Sheryl Rodriguez	Karin Rosinzonsky	Shani Russell	Barbara Schramm
Jocelyn Realegeno	Reid	Reid	Reid	Reid	Reid	Carol Rodriguez	Earl Roske	Susan Russell	Noah Schreck
Paul Rearden	Reid	Reid	Reid	Reid	Reid	Cassandra Rodriguez	Karin Rosman	Debby Savio	Petra Schreuer
Elizabeth Reardon	Reid	Reid	Reid	Reid	Reid	Diana Rodriguez	Adena Rosmarin	Andrea Savoie	Caren Savoy
Richard Reaves	Reid	Reid	Reid	Reid	Reid	Giana Rodriguez	Heather Rosmarin	Rebecca Sayed	Janice Savoie
Nina Reyes	Reid	Reid	Reid	Reid	Reid	Illa Rodriguez	Julia Rosof	Andrea Sanchez	Kevin Scanlon
Christine Rebello	Reid	Reid	Reid	Reid	Reid	Josephine Rodriguez	Alan Ross	Myra Sanchez	Patricia Scanlon
Ramirez	Reid	Reid	Reid	Reid	Reid	Raymond Ritter	Roberto Rodriguez	Ylaria Sanchez	Andrea Scarboro
Brandon Rebottaro	Reid	Reid	Reid	Reid	Reid	Dina Rithaler	Barbara Ross	Joseph Scardino	Joseph Scardino
Sylvia Recamio	Reid	Reid	Reid	Reid	Reid				
Katelin Redding	Reid	Reid	Reid	Reid	Reid				
Suzanne Redding	Reid	Reid	Reid	Reid	Reid				
Rishi Reddy	Reid	Reid	Reid	Reid	Reid				
Pamela Reynolds	Reid	Reid	Reid	Reid	Reid				
Rona Alyse Reynolds	Reid	Reid	Reid	Reid	Reid				
Gloria and James Reynolds	Reid	Reid	Reid	Reid	Reid				
Susan Reynolds	Reid	Reid	Reid	Reid	Reid				
Redmond	Reid	Reid	Reid	Reid	Reid				
Janet Redmond	Reid	Reid	Reid	Reid	Reid				

Annette Schrimp	Servello	Kathy Shepler	Diane Sills	Monica Skikos	Lisa Snyder	Deborah and Ward	Elliott Starno	Ashton Stockstill	David Sullivan
Kristina Schroeder	Gerald Serventi	Sandra Sher	Aaron Silva	Lauren Skinner	Priscilla Snyder	Spongler	Kristina Staros	Jolyn Stockton	Evan Sullivan
Nancy Schubarth	ServiceNow	Michelle Sherbon	Bobbilee Silva	Marsha Skinner	Susan Snyder	Judith Sparks	Wyatt Starosta	Rachel Stockwell	Heather Sullivan
Penny Schuchman	Rohit Setia	Evelyn Sheridan	Carole Silva**	Danielle Skorinis	Victoria Snyder	Adrienne Spatz	Carol Starr	James and Michele	James and Michele
Peggy Schuerholz	Abigail Seto	Myrna Sheriff	Colleen Silva	Linda Skory	Betty Soares**	Lyn Speakman	Bradd and Catherine	Airdri Stoddart	Sullivan
Rebecca Schuett	Megan Seto	Andrea Sherman	David Silva**	Lucie Skourup	Christen Soares	Mary Spear	Statley	Ann Stokes	Jonathan Sullivan
Peyton Schuler	Jennifer Seufferer	Sherpa 6, Inc	Eileen Silva	Stan and Maria	Edward Soares**	Theresa Spear	Alice Stauffer	Laura Stokes	Mary and Michael
Charles Schulthesis	Valerie Severn	Catherine Sherrer	Julie Silva	Skrzypczak	Genevieve Soares	Greg Specht	Diana Stauffer	Lorna Stoll	Sullivan
Arran Schultz	Julie Sewillfarmer	Martha Sherwin	Karen Silva	Robert Slack	Suzanne Soarr	Tim Specht	Anne Staunton	Elisa Stone	Pamela Sullivan
Bridge Schultz	Hakan Seyalioglu	Michael Sherwood	Kenneth Silva	Laura Slakey	Antoinette Sobalvarro	Jason and Kristin	Shelly Staunton	Tom Sullivan	Tom Sullivan
Erin Schultz	Polina Sfard	Dan Shi	Marc Silva	David Slate	Suzanne Soberanes	Speck	Heather Stead	Wendy Sullivan	Wendy Sullivan
Jordan Schultz	Alice Sgourakis	Jingya Shi	Rhonda Silva	Julie Slater	Mary Sabreiro	Tara Speck	Peter Steckhahn	Jeff Stone	Dee Sulprizio
Lesley Schultz	Ashley Shabaniian	Nan Shi	Sarah Silva	Kevin Slauson	Silvia Socher	Alison Speckels	Kristen Steed	Julie Stone	Agnes Summers
Pat Schultz	Rita Shaby	Lili Shiau	Travis Silva	Angela Slavich	Judy Soden	Julie Speckels	Renee Steelman	Leslie Storer	Lori Summers
Sandra Schultz	V G Shadwick	Paulina Shiau	Daniel Silva Thwaites	Anthony Slemek	Todd Soderberg	Michaela Spector	Jerry Steenhoven	April Stormdancer	Donna Sumner
Sandra Cole Schultz	Elizabeth Shafer	Erica Shiba	Cheryl Silveira	Stephen Slingsby	Anton Sokol	Julie Spector-Sprague	Tom Steenson	Lenore Stormes	Linda Sumner
Yuko Schultz	Lisa Shaffer	Krystal Shields	Kelly Silveira	Lauren Sliter	Nina Sokolov	Vanessa Speed	Teresa Stefan	Elizabeth Story	Matthew Sumner
Peter Schulze-Allen	Laja Shah	Leann Shields	Shirley Silveira	Annie Sloan	Venkatesh Solaiyappan	Therese Speer	Danielle and Dave	Jennifer Stoughton	Aaron Sun
Todd Schulze	Pankti Shah	Judy Shih	Elizabeth and Franklin	Gary Sloan	Randy Solak	Megan Speeth	Stefani	Donald Stover	Chelsea Sun
Jan and William	Sonom Shah-Paul	Kathy Shimata	Silver	Michael Sloan	Jessica Solarl	Thomas Spelce	Abigail Steffeck	Melba Stover	Danchen Sun
Schumann	Esme Shaller	Lauren Shimek	Elsino Silver	Pauline Sloan	Jennifer Solarz	Rhonda Spencer	Jeanne Steffen	Sharon Stover	Eunice Sun
Jeaninne Schumm	Colin Shanahan	Melissa Shimizu	Jason Silver	Gary Sloane	Jerome Solberg	Sonya Spencer	Zachary Steffes	Jessica Stowe	Lana Sun
Jodi Schumsky	Susan Shand	Weaver	Marc Silverberg	Dorrie Slutsker	Emily Soldavini	Nathaniel Spencer	Michelle Stehle	Sarah Stowell	Madeleine Sun and
Donna Schussus	Geraldine Shanteau	Kanoa Shim-Ly	Egle Silverline	Sandra Slye-Hittle	Barbara Soldera	Mark	Chris Stehlk	Melissa Straka	John Le
Leslie Schuster Stolper	Hui Shao	Gail Shimmin	Florence Silverman	Diane Smalhik	Mary Solecki and	Reid Sperisen	Cynthia Stein	Nicki Strange	Sherlyl Sun
Charles Schwartz	Yuqin Shao	Laura Shimmin	Lauren Silverman	Edward Smart	Timothy Wendt	Darcy Sperzel	Judith and David	Pavel Strashkin	Sidi Sun
Janet Schwartz	David Shapiro and	Jessica Shimshak	Michael Silverman	Terrence and Jenny	Rebecca Soler	Paula Spiese	Stein**	Matthew Strasser	Julie Stratton
Joan Schwartz	Sharon Wheatley	Mariette Shin and	Yvonne Silverman	Smillie	Sarah Solomon	Heather Spiker	Ellyn Stein	Julie Straub	Yi Sun
Patricia A Schwartz	Richard and Florena	Carson Sipes	Russell Silverstein	Ann Smith	Mark Solorzano	Gary Spitz	Loretta Stein	Alesia Strauch	Yun Chu Sun
Richard Schwartz	Richard Schwartz	Jacob Shinnick	Jennifer Silvestri	Arionna Smith	Sara Soltan	Cari Spivack	Pola Stein	Ruthanna Sundaralingam	Melissa Sunbury
Yvonne Schwartz	Wendy Shiple	Nicole Silvestri	Brant Smith	Laurie Soman	Kate Spahr	Paul and Catherine	Michaela Straznicka	Anjali Sundaram	John Streit
David Schwarz	Tanya Sharetskaya	Catherine Shipp	Veronika Simanek**	Cherida Smith	Gangashree and	William Spengberg	Steinbach	Karen Sundback	Karen Sundstrom
Jennifer Schwedler	Valeria Sharetskaya	Craig Shira	Cecilia and Steve	Cynthia Smith	Prakash Somayajula	Karla Spormann	Diane Steinberg	Craig Sundstrom	Denise Sung
Valerie Schweifler	Ava Shariar	Richard Shiraishi	Simi**	Daniel Smith	Leslie Sommer	Robert Spragg	Annette Steiner	Denise Sung	Terry Suniga
Ellen Schwerin	Vicki Shark	Robert Shirley	Lisa Simmonds	David Smith	Lorisim Sonsel	Marita Spragge	Ronald Steiner	Sarah Elise Streit	Anita Sunseri
Pat Schwinn	Ayush Sharma	Thea Shirley	Mark Simmons	Debra Smith	Christina Sonas	Roy Sprague	Ralph Steinhardt	Kendall Strelto	Sarah Sunseri
Patricia Scutto	Parmesh Sharma	Rakesh Sharma	Jessie Simms	Diana L Smith	Bonnie Sonderegger	Rochelle Spratling	Gail Steinhauser	Laura Strelto	Woeertendyke
Victoria Scolini	Rakhi Sharma	Alexandr Shnyader	Julie Simms	Diana Smith	Ariel Song	Shannon Sprayberry	Heidi Steklis	Barbara Stretch	Sangeetha Suresh
Andrea Scott	David Shamoff	Michieh Sho	Katie Simms	Gregory and Marilyn	Gina Song	Linda Springer	Rosalind Stelle	Rachel Strickler	Babu
Dana Scott	David Sharp	Everett Shockley	Adam Simon	Smith	Jack Song	Lora Sprinkles	Liz Stelow	Rhonda Striegel	Elizabeth Susman**
Denise Scott	Pat Sharp	Victoria Shoemaker	Robert Simon	Holly Smith	Jennifer Song	Marianne Squyer	Katharina Stengel	Tiffany Strohm	Teresa Susman
Kathryn Scott	Lana Shortle	Rosalyn Simon	Susan Sholin	Jeanne Smith	Jina Song	Abhishek Sreenivas	Strong	Ev and Marianne	Adrienne Sutton
Lisa Scott	Benjamin Shaw	Jenefer Shore	Melissa Simonds-	Joan Smith	Jingjing Song	Karla Spremann	Karen Strehcer	Strong	Paula Sutton
Nancy Scott	Chris Shaw	William Shore	Williams	Jonathan Smith	Sherri Sonnier-Johnson	Robert Spragg	Alan Streit	Hannah Strong	Carolyn Suzuki
Stephen Scott	Danielle Shaw	Laurie Short	Dina Simone	Katherine Smith	Madukara Sringeri	Marita Spragge	Sarah Elise Streit	Gabrielle Stephens	Carolyn Svenson
Mara Scribner	David and Mary Shaw	Nina Shortridge	Christy Simons	Kathy Smith	Jana Sonnikson	Aarthi Srinivasan	Kendall Strelto	Margie Stephens	Katherine Svoboda
Carrie Scudero	Diane Shaw	Mark Showers	Erica Simons	Kellar Smith	Michael and Sheila	Disha Srivastava	Laura Strelto	Laura Strelto	Karen Sun
Jessica Scully	Erin Shaw	Cassandra Shryock	Mark Simons	Krista Smith	Soo	Yogendra Sungaram	Standy Senger	Barbara Stretch	Woeertendyke
Christine Seadler	Gwendolyn Shaw	Sergey Shteyn	Denice Simpson	Kristina Smith	Michelle Soo Hoo	Michelle Soo Hoo	Katarina Stenstedt	Rachel Strickler	Sangeetha Suresh
Jan and Steve Seagren	Heida Shaw	Olga Shigtgluz	Holly Simpson	Krystal Smith	Eva Soohoo and Frank	Thomas St John	Diane Stephens	Heidi Strelto	Babu
Michelle Seale	Jessica Shaw	Lauren Shuh	Sidney Simpson	Lauren Smith	Bergamaschi	Sherry Stack	Gabrielle Stephens	John Stephenson*	Elizabeth Susman
Jane Seearight	Margaret Shaw	Stephen and Susan	William Simpson	Lorinda Smith	Diane and Rick Soper	Anne Stackhouse	Margie Stephens	Myrna Stephenson	Adrienne Sutton
Shelley Sears	Worth and Bertha	Shub	Katie Sinaikin	Mitzi Smith	Michael Sorani	Kim Stadtlander	Mary Stephens-Hardy	John Stephenson	Paula Sutton
Betty Seckler	Shaw	Jack Shuck	Ronald Sinaikin	Nancy Smith	Kiran Sarothia	George Stafford	Heidi Strelto	Tamara Struminger	Ryanne Swale
Ariel Seely	Eric Shaw	Rita Shue	Wendy Sinclair Smith	Pamela Smith	Eric Sorenson	Karl Stagen	John Stephenson	Pilar Strutin-Belinoff	Catherine Swan
Janani Seethapathy	Benjamin Shaykin	Barbara Shull	Penny Sinder	Patricia Smith	Julia Sorenson	Andi Stahler	Andi Stahler	Teresa Stephenson	Elizabeth Swaney
Paul Segalini	Ida Shea	Cheryl Shulse	Anshuman Sindhar	Peter and Carol Smith	Mark and Rhonda	John Stahler	John and Carole Stepp	John and Carole Stepp	John and Carole Stepp
Richard Segraves	Megan Shea	Susan Shulfis	and Priyanka	Sorenson	Sorenson	Laura Stahl-Koehler	Susan Stelios	Lorna Strutt	Lorna Strutt
Marta Segura	Susan C Shea	Barbara Shuman	Sharma-Sindhar	Quentin Smith	Sally Sosa	Stacy Sterling	Jessica and Greg	Tesse Struve	Tesse Struve
Regina Segurson	Valerie Sheaff	Michael and Judy	Alexandra Singer	Rian Smith	Shannon Stanton	Stacy Sterling	Ours	Cora Stryker and Mere	Ida Swanson
Eleanor Seidler	Suzanne Shear	Shumate	Katherine Singer	Robert Smith**	Michelle Soterwood	Larry and Diane Stern	Edward Stuart	Edward Stuart	Kristine Swanson
Jessica Seilhan	Su Lan Shedicac	Edna Shum-Ma	Katherine Singer	Ross Smith and	Amanda Soto	Claire Sternlicht	Rhona Stuart	Lindsay Swanson	Lindsay Swanson
Lisa Seitz	Craig Sheely	Lee Shuster	Davidine Singh	Danville Grange	Katherine Soto	Iris Stetson	Marlies Swanson	Marlies Swanson	Marlies Swanson
Lynne Seitz	Abigail Sheer	Helen Shuyers	Sangam Singh	Russell Smith	Erika Soublet	Janet Stuhl	Roger Swanson	Bill Swartz	Bill Swartz
Vickey Seitz	John Sheetz	Leandra Sahaan	Sumedha Sinha	Sandy Smith	Josephine Soublet	Darcy Stull	Leslie Swartz	Leslie Swartz	Leslie Swartz
Hector Selberis	Brandon Sheffield	Jody Sicheneder	Michelle Sinn	Spenser Smith	Kimberly Souder	Andreaja and Sabina	Patricia Stull	Gail Swartzendruber	Gail Swartzendruber
Katherine Selga	Vanessa Sheinch	Emilie Sichon	William and Chrisitine	Stephanie Smith	Philip Souers	Erica Stamm	Barbara Stumpf	Virginia Swayne	Virginia Swayne
Arasendran Sellakkannu	Michelle Shekhtman	Edna Shum-Ma	Sinn	Steven Smith	Brenda Soule	Rose Stamm	Christianna Stevens	Jeanette Sweeneugen	Jeanette Sweeneugen
Patricia Selleck	Amber Shelton	Candace Sinow	Suzanne Smith	Lillian Smithson	Julie Soule	Julie Stammers	Cynthia Stevens	Cody Stumpo	Anto Sweeney
Aimee Sellers	Amy Shelton	Sonia Sinton-Clark	Suzanne Smith	Stephanie Smith	Terence Smith	Jesse Stanbridge	Julia Stevens	Frederick Stumpf	Erin Sweeney
Tamara Selvig	Jamie Lynn Shelton	Elizabeth Sirhall	Massimo Sirianni	Adrienne Smith	Terry Smith	Holly Stanco	Kaylin Stevens	Jane Stutfield	Jean Sweeney
Lingerr Senghor	Olga Sheludkova	Jodi Siders	Stanley Sirico	Gwynne	Tracy Smith	Marshya Standish	Kristen Stevens	Jill Stutzman	Jillian Sweeney
Martin Senn	Aria Shen	Jessica and David	Stephanie Sirico	Stephanie Soule	Ben Southward	Sarah Soule	Linda and Anthony	Meg Styles-Hilton	Lesley and David
Susan Senneck	Hongwei Shen	Sides	Benny Sirivanankul	Christine Souza	Christina Souto	Greg Soulsburg	Stevens**	Hai Su	Sweeney
Ernest Senopratomo	Maria Shen	Karen Sieber	Melissa Sischka	Isabel Souto	Isabel Souto	Marilyn Soulsburg and	Margot Stevens	Yong and Hua Su	Megan Sweeney
George Sensabaugh	Shuting Shen	Michael Siegel	Paula Sisson	Sandra Smith-Grove	Teresa Souto	Emilee Moffino	Mary Stevens and	Ying Su	Michelle Sweeney
Veronica Seo	Beverly Shentield	Sophie Siegel	April Situ	Adrienne Smith	Alis Souza	Lisa and Todd Stanley	Stan Szlachta	Taylor Sublett	Denise Sweet
Karin and Thomas	Ye Sheng	Victoria Siegel	Victoria Situ	Gwynne	Nadya Smolsky	Connie Stanley	Paul Stevens	Anand Subramanian	Harmony Sweet
Sepull	Jennifer Shepard	Kimberly Sierra-Jurado	Donna Siu	Stephanie Soule	Lawrence Smyth Jr	Ashley Sousa	Elise Steward	Mani Subramanian	Nancy and Donald
Andrew Sequeira	Deborah Shepherd	Jeff Sieve**	Rebecca Smyth	Charles Smukler	Jeffrey Smurthwaite	Karen Stanley	Carly Stewart	Danan Sudindranath	Sweet
Luella Sequeira	Jenny Shepherd	Zoe Sifrim	Butch and Kathy Skaar	David Souza	Joseph Souza	Laura Stanley	Meredith Staples	Cindy Sue	Judi Swenson
Sequoia Equities, Inc.	Joan Shepherd	Takara Sights	Noemi Skare	Lilian Smithson	Margaret Souza	Alis Souza	Mikaela Staples	Elizabeth Sofit	Karen Swift
Dara Serber	Katie Shepherd	Jessica Sigma	Amelia Skeate	Nadya Smolsky	Christine Souza	Brionte Stapleton	Frances Stewart	Jennifer Suga	Lynn Swiger
Beverly Sereda**	Peter Shepherd	Brent Silacci	Julie Skeen	Amelia Skeate	David Souza	Brenton Stapleton	Jeffrey Stewart	Allan Sugarbaker	Denice Swinnen
Tamar Serna	Carol Shepherd	Amy Silan Sprague	Keith Skeen	Megan Snedden	Hedi Star	Hedi Star	Elaine Stewart	Kimi Sugiokka	Mandy Swirdsing
August Servello	McClain	Caitlin Silberman	Kathleen Skelly	Diana Snow	Joseph Souza	Angela and Dane	Carly Stewart	Yijke Sui	Julie Sykes
Rich and Kathy	Courtney Shepler	Leslie Silket	Diane Skikos	Bridgette and Ronald	Margaret Souza	Stark	Denise Stewart	Lonna Suico	Silvia Sykes
				Snyder**	Spangler	Stark	Frances Stewart	Alana Suiter	Carole Sylvester
					Deborah Spangler	Spangler	Jeffrey Stewart	Anusha Sukumaran	David Sylvester
						Spangler	Deny Stiassny	Terry Stillwell and	Wayne Sylvia
							Sandra Stewart	Joseph Dwonch	Ardelle Symonds
							Stephanie Starkey	Jasmine Stitt	Joseph Synott
							Brown	Samantha Stobbe	Oleg Syrel

Patrick Sysiong	Carol Taylor	Debbie Thomas	Sally Togasaki	Nanci Trent	Judith Ubdell	Christine Van Loon	Denise Vergara	Raynor Voorhies	Chuning Wang
Amanda and Geza Szukatis	Danica Taylor	Debra Thomas	Nancy Tognela	Nicole Trevino	Michael Udkow	Emily Van Loon	Kendra Verhaege	Jan Voorsluys	Daisy Wang
Robert Szewczyk	Deborah Taylor	Elaine Thomas	Ayuko Tokumine	Kari Trimble	Stephanie Ugrin	Linda Van Loon	Michelle Verkuilen	Gene Vorobiov	De Wang
Andrea Szilagyi	Debra Taylor	Jen Thomas	Tom Tolbert	Keith Trimble	Alexandra Ulherr-Mcghee	Johannes Van Mourik	Andrew Verriere	Caroline Vosicka	Gregory Wang
Tobi Szuts	Emma Taylor	Lauren Thomas	Nicole Tolosa	Shalini Tripathi	J.J. Van Name	Kara Vesely	Kathy Vestri	Marina Voss	Hao Wang and Ying Xu
Francie T	Jann Taylor	Maureen Thomas	Regine Tolosa	Lisa Tripoli	Patrick and Lea Van Ness	Sarah Veters	William Vowell	Valerie Waagen	Irene Wang
Tony and Carolyn Tabacco	Kathleen Taylor	Megan Thomas	Carolyn Tom	Sanjay Trivedi	Anna-Lisa Ulbrich	Nicole Veurn	Madeleine Wack	Ronald Wacker	Jing Wang
Janice Tabata	Kathryn Taylor	Reena Thomas	Jadine Tom	Cecilia Trost	Linda and Chad Ullman	Jamie Van Rooyen	Jennifer and Marc Viale	Joan and Jon Wactor	Kai Wang
Maria Tabia	Kimberly Taylor	Sandi Thomas	Jennifer Tom	Jane Trotter Oleson and Raymond Oleson*	Robert Ullman	Joyce Van Scyoc	Edward Viall	Christopher Wada**	Laura Wang
Sally Taboada	Lauren Taylor	Sharon Thomas	Katherine Tom	Mark Van Valkenburgh	Julia Ulrich	Van Storer	Patricia Vicary	Mary Wade	Lening Wang
An Tuan Tabor	Marcelle Taylor	Sue Thomas	Leonard Tom	Mary Trounstine	Stephen D. Wong and Laura Truffaut	Robert Van Wyck	Carla Van Zandt	Subhagya Wadekar	Lin Wang
Kathleen Tabor	Maria Taylor	Wendy Thomas	Susie Tom	James Trusler	Diana Trujillo	Karen Van Zino	Karen Vicknair	Carolyn Wedley	Linda Wang
Natalie Tabor	Sheri Taylor	William Thomas	Suzanne Tom	Iris Tommelen and James Lovekin	Adriana Truong	Sonia Underdown	Pia Victor	Mary Wadsworth	Louisa Wang
Libby Teel	Mary Thomason	Nicole Tomas	Nicole Tomas	Julia Tombs	Nancy Truong	Ben Underwood	Rae Victor	Nancy Wadsworth	Man Wang
Gretchen Teeuwissen	Adam Thompson	Julia Tompskins	Julia Tompskins	Danton Thompson	James Trusler	Mary Underwood	Robert Vance	Amy Wagner	Qinglin Wang
Judith Taggart	Geoffrey Thompson	James Lovekin	James Lovekin	Iris Tommelen and James Lovekin	Kuo Wei Tsai	Arliss Ungar	Shelly Vance	Debra Wagner	Rebecca Wang
Homa Taghavi	Heather Thompson	Rachel Tompkins	Rachel Tompkins	Celestin Tong	Valerie Tsai	Claire Ungar	Arianna Vander Weele	Jean-Pierre and Andrea Viel	Shan Wang
Edward Tague	Helen Thompson	Robert Toms	Robert Toms	Christopher Tong	Caroline Tsang	Kelsey and Lynn Ungar	Carole Vanderbilt	Jeanne Waklander	Shengchun Wang
Anna Tai	Jaci Thompson	Jacqueline Tona	Jacqueline Tona	Dominic Tong	Jenny Tsang	Emily Ungles	Kent Vanderbundt	Joyce Wahling	Shuang Wang
Yung-Yi Tai	Karen Teitel	Marlene Tonai	Marlene Tonai	Elaine Tong	Linda Tsang	Elaine Unverferth	Richard VanderLugt	Alejandra Wai-Poi	Shuyu Wang
Anais Taipe	Hannah Teixeira	Celestin Tong	Celestin Tong	Ellan Tong	Joy Tsao	Robyn Unverferth	Elizabeth Vanderyacht	Setsuko Wakao	Tengjin Wang
Tomoe Tajima	John Teixeira	Christopher Tong	Christopher Tong	Judith Tong	Nancy Tschudy	Austin Upfold	Matthew Vieyra	Christine Wakefield	Tien Wang
Leslie Takagi	Matias Tejero-Leon	Sarah Thompson	Sarah Thompson	Kuisong Tong	Cynthia Tse	Rochelle Urban	Yulia Vandyshva	Jeanie Wakeland	Tong Wang
Jerrold Takahashi	Alicia Telford	Sheila and Samuel Thompson*	Sheila and Samuel Thompson*	Josh Temple	Virginia Tse	Salustra Urbin	Barbara VanGilder	Judy Waldear	Tzu-Yin Wang
Carla Takaki Richardson	Jennifer Tell	Theresa Thompson	Theresa Thompson	Stacey and Rich Thompson	Mary Ellen and Bryant Tong	Christine Uren	Judith VanGilder	Gail Walden	Vivian Wang
Irene Takata	Catherine Teller	Michele Thompson	Michele Thompson	Susan Thompson	Peiyi Tseng	Carlos Uriarte	Stephanie VanGilder	Sheryl Walder**	Xiang Wang
Minako Takechi	Laurie Tempkin	Sarah Thompson	Sarah Thompson	Tisha Thompson	Nora Tong	John Urness	Vijayaraghavan	Mitchell Waldman	Xianhong Wang
Lauren Takeda	Josh Temple	Sheila and Samuel Thompson*	Sheila and Samuel Thompson*	Tracy Thompson	Ron Tong	Charlotte Urquhart	Samira Viighen	Alex Walian	Xiaoning Wang
Beverly Takizawa	Templeman	Kuisong Tong	Kuisong Tong	Brigit Thompson Crow	Suzanne Tong	Christopher Vannelli	Julie Vilardi	Ahmad and Diana Walizada	Xiaoxing Wang
Gabriel Talavera	Kendra Ten Eyck	Ellan Tong	Ellan Tong	Cynthia Thomson	Ellen Tong	Ben Vanni	Linda and Clark Vilas	Bryan Walker	Xiaoyi Wang
Allison Tam	Leslie Terlep	Ellen Tong	Ellen Tong	Gavin Thomson	Felicity Tong	Donna Vannucci	Deanna Vilcheck	Butch Walker	Xin Wang
Amy Tam	Ashley Terlep	Felicity Tong	Felicity Tong	Rebecca Thompson	Francesca Tong	Stephen Villa	Stephen Villa	Carmen Walker	Yan Wang
Dixon Tam	Erica Terry Derryck	Francesca Tong	Francesca Tong	Tracie Thompson	Francesca Tong	Joselito Villafior	Joselito Villafior	Christopher Walker	Yanping Wang
Kevin Tam	Tereck	Francesca Tong	Francesca Tong	Tracy Thompson	Francesca Tong	Damaris Villalobos-Galindo	Damaris Villalobos-Galindo	Christopher and Nancy Walker	Yi Wang
Miu Tam	Robert Terkelson	Francesca Tong	Francesca Tong	Brigit Thompson Crow	Francesca Tong	Brian Villanueva	Brian Villanueva	Walker	Yi Wang and Wei Tang
Olivia Tam	Beverly Terlep	Francesca Tong	Francesca Tong	Cynthia Thomson	Francesca Tong	Bonnie Villarreal	Bonnie Villarreal	Gary Walker	Yolanda Wang
Wai Tam	Lynda Thomson	Francesca Tong	Francesca Tong	Gavin Thomson	Francesca Tong	Jessie Villavicencio	Jessie Villavicencio	Jeff Walker	Zhenrui Wang
Angela and Shaun Tamblin	Chesley Terry	Francesca Tong	Francesca Tong	Rebecca Thompson	Francesca Tong	Rosa Villegas	Rosa Villegas	Jennifer Walker	Ziwei Wang
Amy Tan	Judith Tessien	Francesca Tong	Francesca Tong	Tracie Thompson	Francesca Tong	Michael Villegante	Michael Villegante	Joyce Walker	Eric Wapnick
Fangfang Tan	Bonnie Testa	Francesca Tong	Francesca Tong	Tracy Thompson	Francesca Tong	Barbara Vincent	Barbara Vincent	Robert Walker	Barbara Ward
Geraldine Tan	Courtney Treffault	Francesca Tong	Francesca Tong	Brigit Thompson Crow	Francesca Tong	Elizabeth Vincent	Elizabeth Vincent	Robert Walker	Carrie Ward
Jing Tan	Marina Texeira	Francesca Tong	Francesca Tong	Cynthia Thomson	Francesca Tong	Amelia Vinciguerra**	Amelia Vinciguerra**	Tracy Walker	Julie Ward
Siew Tan	Alistair Thornton	Francesca Tong	Francesca Tong	Gavin Thomson	Francesca Tong	Christine Vinciguerra	Christine Vinciguerra	Whitney Walker	Lindsay Ward
Sue Nee Tan	Jill Thornton	Francesca Tong	Francesca Tong	Rebecca Thompson	Francesca Tong	Francesca Vinciguerra	Francesca Vinciguerra	Matthew Ward	Matthew Ward
Mark Tanaka	Elizabeth Thorsen	Francesca Tong	Francesca Tong	Tracie Thompson	Francesca Tong	Janet Vinciguerra**	Janet Vinciguerra**	Megan Ward	Rebecca Ward
Ioana Tanasa	Tom Thai	Francesca Tong	Francesca Tong	Tracy Thompson	Francesca Tong	Marina Vindum	Marina Vindum	Robin Ward	Robin Ward
Rose Tandeta	Catherine Thaler	Francesca Tong	Francesca Tong	Brigit Thompson Crow	Francesca Tong	Anil Kumar Vinnakota	Anil Kumar Vinnakota	Sally Ward	Sally Ward
Sara Tannenhau	Neelima Thambala	Francesca Tong	Francesca Tong	Cynthia Thomson	Francesca Tong	Charlotte Wall	Charlotte Wall	Teri Ward	Teri Ward
Chengcheng Tang	Anita Than	Francesca Tong	Francesca Tong	Richard Threadgill	Francesca Tong	Jeanette Wall	Jeanette Wall	Troy Ward	Troy Ward
Darren Tang	Christine Thanasoulas	Francesca Tong	Francesca Tong	Valerie Threlfall	Francesca Tong	Genevieve Wareham	Genevieve Wareham	Demond Ware	Genevieve Wareham
Florence Tang	Kelley Thumati	Francesca Tong	Francesca Tong	Kelley Thumati	Francesca Tong	Hernandez	Hernandez	Betty Wargo	Hernandez
Huijun Tang	Hui Tian	Francesca Tong	Francesca Tong	Elizabeth Touchette	Francesca Tong	Marianne Wallace	Marianne Wallace	Dean Waring	Dean Waring
Lily Tang	Qi Tian	Francesca Tong	Francesca Tong	Kathleen Toups	Francesca Tong	Joanne Viscaspear	Joanne Viscaspear	Joan Warner	Joan Warner
Lisa Tang	Joseph Tibbetsma	Francesca Tong	Francesca Tong	Christine Townsend	Francesca Tong	Inna Vishik	Inna Vishik	Kathryn Warner	Kathryn Warner
Paulette Tang	Tamie Tibbitts	Francesca Tong	Francesca Tong	Stephanie Townsend	Francesca Tong	Kristi Visser	Kristi Visser	Charles Warren	Charles Warren
Pauline Tang	Carolyn Tiernan	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Lynnette Viste	Lynnette Viste	Kayanna Warren	Kayanna Warren
Tang Tang	Renee Tierney and Lee Hays	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Maryna Vitruk	Maryna Vitruk	Stacia Warren	Stacia Warren
Tiffanie and Jeff Tang	J. Lasson	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Christine Viviani	Christine Viviani	Tomi Warren	Tomi Warren
Wendy Tang	The Estate of Gaile B. Russ	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Rosalie Vega	Rosalie Vega	Kris Warrenburg	Kris Warrenburg
Yiqian Tang	Lisa Tillotson	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Raylene Vega	Raylene Vega	Linda Warshauer	Linda Warshauer
Karen Tangney	Marcy Timberman	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Antonia Vegila	Antonia Vegila	Marsha Walsh	Marsha Walsh
Verona Tanihara	Nansi Timmer	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Carole Veiss-Creque	Carole Veiss-Creque	Meredith and Kevin Walsh	Meredith and Kevin Walsh
Susan Tanisawa	The Marjorie R. Johnson Memorial Charitable Fund	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Lynn Veit	Lynn Veit	Sean Walsh	Sean Walsh
Julie Tanner	Francis Tiong and Jennifer Low	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Karen Veitch	Karen Veitch	Peggy Walstead	Peggy Walstead
Ruth Tanner	Edward Theil	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Jeffrey Velasco	Jeffrey Velasco	Aimee Walter	Aimee Walter
Brenda Tantzen	Virginia Tipton	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Marlene Velasco	Marlene Velasco	Brian Walter	Brian Walter
Ling Tao	Jennifer Tischer	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	ValueAct Capital Partners, L.P.	ValueAct Capital Partners, L.P.	Debra Walter	Debra Walter
B Tapella	Dorothy Theodore	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Michael' Valva	Michael' Valva	Kristin Vogel	Kristin Vogel
Kelly Tarkman	Stacey Theodorou	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Vincent Van Buskirk	Vincent Van Buskirk	Orit Vogel and Igal Sarfaty	Orit Vogel and Igal Sarfaty
Christina Tarr	Joni Theodorsen	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Juliane Van Cleve	Juliane Van Cleve	Marlene Vogelsang	Marlene Vogelsang
Allison Taslim	Russell Thibeault	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Elizabeth Velten	Elizabeth Velten	Rachelle Vogler	Rachelle Vogler
Tracy Tate	Jane Thibedeau	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Donna Van Daele	Donna Van Daele	Cece Vohs Cimino	Cece Vohs Cimino
Julie and Jim Tatsukawa	Dana Thibodeau	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Karen Turner	Karen Turner	Debra Walter	Debra Walter
Kristin Thiel	Kristin Thiel	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Joanna Veneczel	Joanna Veneczel	Jennifer Walters	Jennifer Walters
Khristina Thiele	Sarah Toas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Jeffrey Velasco	Jeffrey Velasco	Eric Walton	Eric Walton
Melissa Tauber	Donna Thieme	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Juliana Van Cleve	Juliana Van Cleve	Lisa Voit	Lisa Voit
Joyce Tavares	Morgen Thistlewolf	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Elizabeth Velten	Elizabeth Velten	Trinidad Volcan	Trinidad Volcan
Ingrid Taylor	Nitya Thiagarajan	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Balaji Venkat	Balaji Venkat	Patricia Voll	Patricia Voll
Allison Taylor	Ann Thomas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Giridhar Venkat	Giridhar Venkat	Jenna Volpe	Jenna Volpe
Andrea Taylor	Beverly Thomas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Kumar Venkataraman	Kumar Venkataraman	Sally Waltz	Sally Waltz
Ariele Taylor and John McManus	Chantelle Thomas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Ragh夫 Venna	Ragh夫 Venna	Elizabeth Marie Wampler	Elizabeth Marie Wampler
Ashley Taylor	Chifong Thomas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Adrienne Volkaggio	Adrienne Volkaggio	Wampler	Wampler
	David Thomas	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Ann Vo-McClain	Ann Vo-McClain	Cheuk Wan	Cheuk Wan
	Richard Toft	Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Donna Vennemeyer	Donna Vennemeyer	Bergman	Bergman
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Laxmi Devi	Laxmi Devi	Nicky Venuto	Nicky Venuto
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Andrew Van Horn	Andrew Van Horn	Victoria Von Brauch	Victoria Von Brauch
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Carly Tyer	Carly Tyer	Carolyn Von Damm	Carolyn Von Damm
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Burr Tyler	Burr Tyler	Nik Von Einselen	Nik Von Einselen
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Sharon Tyler	Sharon Tyler	Lundquist	Lundquist
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Libby Tyree-Taylor	Libby Tyree-Taylor	Gabrielle Von Ingersleben	Gabrielle Von Ingersleben
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Brian Tremper	Brian Tremper	Andrew Wang	Andrew Wang
		Francesca Tong	Francesca Tong	Dee Ann Tortorice	Francesca Tong	Angela Tzagarakis	Angela Tzagarakis	Chen Wang	Chen Wang

Laura Watts	Victoria Welsh	Adena Why	Cheryl Williamson	Jenna Woloshyn	Janice Woycheshin	Stacie Yamaki	George Young	Guchang Zhang
Martin Wawro	Valarie Welte	Maria Wibawa	Tracy and Frank	Jean Wolslegel	Keely Wraa	Koka Yamamoto	Jodi and Greg Young	Hengyun Zhang
Renata Way	Ray Welter	Tom Wichtisriponkul	Williamson	Sharon Won	Richard and Betty	Monique Yamamoto	Joan Young	Jiajun Zhang
Donna Wayne	Vincent Weltz	Susan Wickens	Rita Williford*	Anne Wondolowski	Wren	Rae Yamane	Kate Young	Lan Zhang
Lisa Weaver	Andrew Wemmer	Teresa Widergren	Joanna Willis	Angela Wong and	Carolyn Wright	Lisa Yamauchi	Kimberly Young	Liina Zhang
Steven Weaver	Nina Wemmer	Tara Widmer	Ashley Willmann	Kenneth Lam	George Wright	Daisy Yan	Lauren Young	Liuyan Zhang
Christine and Michael Weavil	Kimberly Wendt	Rita Widra-Kurpijeski	Anne-Mari Willmore	Brooks Wong	Josh Wright	Chao Yang	Lisa Young	Manniao Zhang
David A Webb	Margaret Wendt	Carol Wiebe	Debra Wills	Christine Wong	Katharine Wright	Fei Yang	Meredyth Young	Mengxia Zhang
Pamela and Roy Webb**	Michael Wener	Petra Wiedman Smith	Elisabeth Wills	Colton Wong	Kathleen Wright	Grace Yang	Michael Young	Mo Zhang
Rebecca Webb	Yasmeen and Adam Wengrow	Carol Wiegel	Anne Wilson	Dale Wong	Liz Wright	Haian Yang	Miranda Young	Qingyu Zhang
Michael Weber	Nicholas Wensler	Jonathan Wieland	Mary Wilmot	Diana Wong	Melanie Wright	Jason Yang	Nikkisha Young	Ruyun Zhang
Patricia Weber	Jessica Wentworth	Merideth Wieland	Barbara and Chris Wilson	Helena Wong	Robert Wright	Jiayi Yang	Sijie Zhang	Stephanie Zhang
Ashleigh Webster	Leslie Wieman	Wilson	Barbara Wilson	Janice Wong	Susan Wright	Jin Yang	Robert Young	Ting Zhang
Charmaine Webster	Sharon Wentz	Lorelle Wien	Bradon Wilson	Jeffrey Wong	Teri Wright	Khim Yang	Sharon Young	Wei Zhang
Christina Werner	Steven Wiener	Krystyna Wiercioch	Bradyen Wilson	Jennifer Wong	Sarah Wright-	Mei H Yang	Syretta Young	Xian Zhang
Paul Werner	Liliana Wescott	Meryl Wiernik	Deborah Wilson	Jessie Wong	Schreiber	Qing Yang	Tammy Young	Xin Zhang
Lynn Webster	Elizabeth Wierzbianska	Elizabet Wierzbianska	Donna Wilson	Jey Wong	Linda Worth	Rebecca Yang	Carol Younge	Celine Younger
Richard Webster	Joann Weser	Donna Wilson	Donna Wilson	Joyce Wong	Chen Wu	Wilson Yang	Tenzin Yangzom	Celina Younger
Elisabeth Wedding	Cody West	Jennifer Wigand	Donna Wilson	Juliana Wong	Chenyu Wu	Tenzin Yangzom	Florence Younker	Yi Zhang
Don Weden	Heather West	Karen Wiggan	Emily Wilson	June Wong	Chih Wu	Amber Yankee	Jamie Yousten	Yingying Zhang
Dawn-Shemain Weeks	James West	Matthew Wiggins	Gayle Wilson	Jyen Yee Wong	Cong Wu	Lawrence Yano	Joanne Yousten	Yue Zhang
Ashley Weppass	Linden West	Linda Wight	Jonathan Wilson	Kathleen Wong	Cynthia Wu	Mafang Yao	Genevieve Youw	Yunfei Zhang
Mark Wegner and Mary Korn	Nancy West	Louise Wightman	Karla and Randall Wilson	Kelvin Wong	Jennifer Wu	Ting Jian Yap	John Youw	Ziyi Zhang
Susan Wehrle	Richard West	Mary Wightman	Wilson	Kitty Wong	Jiang Wu	Yin Yap	Elizabeth Yu	Amanda Zhao
Linqing Wei	Sally West	Sylvia Wikler Finger	Laura Wilson	Lauren Wong	Jimmy Wu	Ying Bing Yap	Jing Yu	Ming Zhao
Tracy Wei	Beverly Westenberg	Michelle Wilbur	Nancy Wilson	Linda Wong	Lauren Wu	Margaret Yardley	Kenneth Yu	Pengcheng Zhao
Heather Weidig	Robert Westenberg	Patricia Wilcox	Nina Wilson	Magoalene Wong	Mackenzie Wu	Sowmya Yarra	Shuang Yu	Shengzhe Zhao
Jenna Weight	John Westhafer	Kara Wild	Rebecca Wilson	Mei Lie Wong	Megan Wu	Duff and Valerie	Tina Yu	Shunyan Zhao
Eric Weigle	Melanie Westoby	Sue Wild	Sharon Wilson	Michael Wong	Meiyi Wu	Yasukochi	Wei-Ju Yu	Xiangpeng Zhao
Lauren Weigt	Carla Weston	Mary Wildavsky	Victoria Wilson	Olivia Wong	Mian Wu	Chi Kwei You	Xin Yu	Xin Zhao
Beth Weil	Jessica Weston	Karen Wilde	Laura Wilt	Pamela Wong**	Mona Wu	Tenli Yavn	Jiangli Yuan	Yang Zhao
Hannah Weil	Scott Weston	Mary Wildenstein	James Wiltshire	Richard Wong	Randall Wu	Alfredo Ybarnegaray	Mark Yuan	Yao Zhao
Nina Weil	Ryan Westphal	Christine Wilder-	Jocelyn Wimmer	Sandi Wong	Shenshen Wu	Jinzi Ye	Randall Yuan	Ye Zhao
Nicholas Weiler	Simo and David Abrams	David Winckoski	Sandra and Steven	Shirley Wu	Lin Ye	Wei Yan	Yichun Zhao	Anthony and Linda Kane
Gary Weinberg	Westwood	Kris Wildes	Karen Windham	Wong	Lulu Ye	Linda Yuen	Yiwei Zhao	Kay
Mitchell and Justine Weinberg	Shireen Wetmore	Candace Wildy	Jennifer Winding	Stanton Wong	Wencen Wu	Qiyun Ye	Fang Zheng	Bonnie Kilip
Arlin Weinberger	Rosemary Wetzel	Erica Wildy	Sarah Winder	Stefanie Wong	Xixuan Wu	Yuan Ye	Kristie Zheng	Kathy and Scott Law
Carolyn and Brian Weinberger	Katherine Wetzell	Stuart Wilhoite	Emily Winesberry	Stephen and Karen Wong	Yanhong Wu	Jennifer Yeager	David Yung	Sonya Lee
Wendy Weinberger	Philip and Jody Weverka	Nancy Wiliams	Carol Wing	Yi Hsien Wu	Peg Yeates	Elizabeth Yura	Xiaokai Zheng	Ruth Leith
Bambi Weinberg-Tuttle	Janice Wexner	Karen Wilk	Charles Wingard	Yujing Wu	Valerie Yeaton	Stefanie Yurus and Steven Huskins	Betty Zhou	William Lucchesi
Kathy Weiner	Marc and Anida Weyl	Margaret Wilkes	Oceane and Shilow Winikoff	Margaret Wong-Chan	Yu-Ting Huang and Amulya Yeduguri	Amulya Yeduguri	Emma Zhou	Cornell Maier
Nicholas Weininger	Jen Whalen	Laurie Wilkie	Shawn Winikoff	Bonnie Wong-Harano	Jeng-Dau Wu	Allison Yee	Fei Zhou	Madeline Marschke
Alan and Margo Weinstein	Maureen Whalen	Teresa Wilkie	Diane Winkel	Ann Wong-Kruse	Maggie Wulff	Janice Yee	Hairuo and Ruth Zhou	Roe Martin
Allison Weinstein	Liz Whalley	Lucy Wilkins	Peggy Winkenbach	John and Jocelyn Wong-Rolle	Paul Wurdack	June Yee	Jian Zhou	Rich McCartney
Carol Weinstein	Dean Wheatcraft	Robert Wilkins	Blair Winn	Bettina Wong-Uno	Marianna Wyer	Kate Madden Yee	Jing Zhou	Lois McCleary
Peter Weinstein	Glen Wheatland	Fred Wilkinson	Lisa and Ian Winner	Cavin Woo	Kate Wylie	Kathryn Yee	Wei Zhou	Irma and Gilles Mischler
Terry Weinstein*	Annette Wheeler	Hazel and Aubrey Abrams	Daniel Winokur	Cynthia Woo	Kerel Yee	Sabina Zabarte	Yan Zhou	Beth and Aaron Needel
Abby Weintraub	Emily Wheeler	Willacy	Cj Winslow	Ben Wood	Pamela Wyman	Rebecca Zabel	Yuke Zhou	Michael and Stasia O'Neill
Daniel Weisfield	Maila Wheeler	Tanya and Louis Wilacy	Sydney Winsor	Heather Wynne	Heather Wynne	Ekataterina Zabolotneva	Yun Zhou	Joel Parrott and Laura Becker
Matthew and Sarah Weisman	Amelia Archer and Mark Wheeler	Sarita Wheeler	Carol Winsted	Toni and Bernadette Wood	Joseph Wynne	Debora Zachau	Yuxin Zhou	Cindy Pukatch
Ann Weiss	Susan Wheeler	Susan Wheeler	Brenda Winston	Bette Wood	Sara Wynne	Sharon Zachman	Jill Zilli	Vincent and Cheryl Resh
Elizabeth Weiss	Jennifer Whelpley	William and Elizabeth Rieti Foundation	J Winter	Carol Wood	Allison Wysocki	Joseph Zagajeski	Julie Zulu	Julie and Bernard Rose
Ethan Weiss	Janet Whitby	Janet Whitby	Goyle Winterbauer	Tian Xia	Jenny Xavier	Star Zagofsky	Ting Zhu	Trudy Salter
Jan Weiss	Cassandra Whitcomb	Alison Williams	Danya Winterman	James Wood	Di Xiao	Elyce Zahn	Wenliang Zhu	Goldie and William Schnitzer
Jessica Weiss	Muriel Whitcomb	Amanda Williams	Amy Winthrop and Scott Marcus	Lauren Wood	Mingyuan Xiao	Chia-Lin Yeh	Volha Zhurauskaya	Carol Shepherd
Julie Weiss	Wendi Whitcomb	Amy Williams	Scott Wintner	Meagan Wood	Ning Xiao	Aneel Yelamanchili	Delete Ziegelmann	McClain
Lisa Weiss	Aria White	Francie Wise	Eric Wintlett	Nancy Wood	Dan Xie	Melanie Yelamanchili	Jackson	Linda Vallee
Michelle Weiss	Cody White	Kenneth Wise	Goyle Winterbauer	Phyllis Wood	Irene Xie	Hsuehun Yen	Patricia Ziegler	George Zimmer
Robert Weissburg	Elizabeth White	Noel Wise	Danya Winterman	Saul Wood	Jing Lin Xie	Jing Yen	Larissa Zimberoff	
Kenneth Weissenborn	George W White	Clover Williams	Amy Winthrop	Taylor Wood	Jinxing Xie	Joan Yen	Kay Zimmerman and Chad Shelton	
Antje Weisser	John White	Dina Williams	Deborah Wiseman	Jessica Woodard	Zhonghui Xie	James Yglesias	George Zimmerman	
Susan Weissenborn	Josephine White	Erin Williams	Kristina Wismer	Leslie Woodard	Ashley Xiong	Angie Yi	Rachel Zimmerman	
Tod Weitzel	Ingrid Williams	Ingred Williams	Jacqueline Wisniewski	Kaori Woodbine	Leulia Xiong	Elaine Yim	Jennifer Zink	
Eric Welch	Lydia White	Janet Williams	Barbara Withers	Lauren Woodfill	Hong Xu	Kiyomi Yim	Joanel T. Zinman**	
Tyler Welch	Maggie White	Judith Williams	Barbara Withers	Eric Woodman	Junming Xu	Meiqing Ying	Gundega Zinza	
Linda Welchreyndols	Marcia White	Kirsten and Stuart Williams	Albert Witt	Alisa Woodring	Junyi Xu and Danian Gong	Yuchen Ying	Andrea Zandeer	
John Welch	Mitchell White	Williams	Nicole Witt	Tracey Woodruff	Pamela Yip	Pamela Yip	Brenda and Richard Zander	
Pat Welch	Patricia White	Lesley Williams	Elizabeth Wittkop	Ella Woods	Gong	Emily Hoi Yan Yiu	Zaretzka	
Sue Welch	Patty White	Lynne J Williams	Dayna Woerner	Yvelda Woods	Ning Xu	Jennifer Yocom	Lauren Zanini	
Tyler Welch	Richard White	Mark Williams	Sandra Wohali	Aimee Woodward	Jing Xue	Akiyo Yokoi	Anna Zara	
Mary Weldele	Robert White	Nancy Williams	Katie Wojnoonski	Margaret Wooliever	Wendy Xue	Suzie Yokomizo	Jennifer and Gary Zollner	
David and Sondra Welden	Sheri White	Nicholas Williams	Joshua Wold	John and Joyce Woolums	Sanjyay Yadav**	Stacy Yokoyama	Carly Zonk	
Judi Wellens	Kathie Whitehead	Valerie White	Amanda Wolf	Woollems	Bin Xue	Kris Yolland	Richard Zisook	
Nancy Weller	Ronald Whitehead	Norman Williams	George Wolf	Peggy Woon	Jing Xue	Shanna Yonenaka	The Zoerner Team At Summit Funding Inc.	
Suzanne Weller	Shannon Whitley	Jessica Whitlow	Pamela Williams	Margaret Wooster	Wendy Xue	Jo-Ann Yorba	Rich Zollner	
Eve Wellington	Colleen Whitman	Rachel Williams	Hannah Wolf	Bauerle Worden	Sanjyay Yadav**	Christopher York	Chris Zonk	
Judy Wellisch	Sophie Whitman	Rachelle Williams	Kathleen Wolf	Kurtresha Worden	Rachel Yaeger	Linda York	Stephanie Zee	
Jane Wellman	Susan Whitman	Randee Williams	Paul Williams	Elizabeth Wittkop	Deborah Yaffe	Carli Yoro	Pamela Zeidell	
Alexandra Wells	Caren Whitney	Williams	Kristina Wolf	Janis Workman	Patricia Yager	Janet Yamaguchi	Carolyn Zeitlin	
Emily Wells	Patricia Whitney	Wendy Williams	Michele Wolf	Ann Worthington	Delagrange	Yukuma	Lewis Zeitman	
Patricia Wells	Helene Whitton	Wini Williams	Deborah Wolfe	Elizabeth Worthington	Sergey Yakovets	Iris and Stephen	Elizabeth Yost	
Vickie Wells	Carolyn Whittle	Shannon Williams	Laura Wolff and Bob Harwayne	Jody Worthington	Yakuma	Tina You	Gloria Zema	
Carole Wells-Desin	Julie Whorton	Julie Whorton	Christoper Wolfman	Leora Worthington	Lawrence Yale	Jessica Youell	Lynn Zeng	

We sincerely apologize for any omissions or typos in the list above. If your name is missing or printed in error, please reach out to impact@oaklandzoo.org, so that we may correct it.

**DR. JOEL PARROTT
LEGACY CIRCLE**
Dr. Joel Parrott
Legacy Circle
members have
named Oakland Zoo
in their estate plans
and will ensure
support for Oakland
Zoo for generations
to come.
© 2013 OZP

Carla Befts
Philip Charvet
Steven and Karin
Chase
Elaine Deutsch
Deborah Dolinajec
Patricia and Robert
P.

Duey
Barbara Graves
Vicki Gutgesell
Charles Guthrie
JoAnn and Alan Harley
Shirley A. Heger
Laura Henderson and
Jason Silva
Patricia and Carl Hill
Kathleen Hirooka
Linda Hart Huber
Marilyn Jumper
Steven and Jacqueline
"u"

Kane
Anthony and Linda
Kay
Ruthie Killi

Bonnie Killip
Kathy and Scott Law
Sonya Lee
Ruth Leth
William Lushben

William Lucchesi
Cornell Maier
Madeline Marschke
Bee Martin

Rue Martin
Rich McCartney
Lois McCleary
Irma and Gilles
Mischler

Mischer
Beth and Aaron
Needel
Michael and Stacia

Michael and Sisela
O'Neill
Joel Parrott and Laura
Becker

Becker
Cindy Pukatch
Vincent and Cheryl
Besh

RESERVE
Julie and Bernard
Rose
Trudy Salter

Goldie and William
Schnitzer
Carol Shepherd

Carol Shepherd
McClain
Linda Vallee
Laura Wolff
George Zimmer

We sincerely
apologize

Apologies for any omissions or typos in the list above. If your name is missing or printed in error, please reach out to impact@oaklandzoo.org, so that we may correct it.

REST IN PEACE MOSI AND TWIGA

TO THE ANIMALS WE LOST LAST YEAR:

YOU'VE LEFT A LASTING IMPRESSION ON US, AND EVERYONE WHO VISITED THE ZOO.

WE CONTINUE OUR WORK IN YOUR MEMORY.

Thank you for supporting your Zoo.

More now than ever, our local and global impact could not be achieved without the ongoing generosity of our donors, members, volunteers, guests and partners.

9777 Golf Links Road Oakland, CA 94605
OAKLANDZOO.ORG

Photo Credits: Chloe Aftel, ARCAS, California Department of Fish and Wildlife, Community Members, Steve Goodall, Steven Gotz, Oakland Zoo Staff, Kelly Soulard