

A close-up photograph of a young man with a friendly smile, wearing a green beanie and a blue jacket. The image is partially obscured by white, organic-shaped cutouts that frame the text.

IN
Our Own
WORDS

BURKE MUSEUM ANNUAL REPORT

2015

A year in stories

This year, we asked a few of the people whose lives intersected with the Burke to share their experiences and perspectives. These are their stories.

With portraits by Andrew Waits.

IN MY OWN WORDS *Spirit in all things*

BY *Gene Tagaban/Buy Yaaw* I AM A *Storyteller*

Long ago, the human beings, the animals, all things, had no spirit. They were like shells. Not part of the earth or one with each other. No spirit.

Raven walking along the beach.

He looks far out to sea and sees an island of fire throwing flames into the nighttime sky. Raven wants that fire for all the creatures of the world. But Raven is not a good long distance flyer.

Hawk walking along the beach.

He is strong, proud of his long, straight beak. Raven asks, "Can you help me? I want you to get that fire for me."

"How am I going to do that?" asks Hawk.

Raven gets a branch and puts pitch on the end of it. He puts it into Hawk's beak and he tells him, "Have courage. Be brave. What you are doing, it is for all the creatures of the world."

Hawk flies far out to sea, far out there. He flies around the fire once, twice, three times. On the fourth time he flies right into it. Now Hawk has the fire and he flies back to shore. He's tired. He has been flying a long time. That fire is hot, melting his long straight beak down to the short curved beak it is now. Hawk is in pain but he hangs onto the fire because he knows what he is doing is for all the creatures of the world.

Raven sees Hawk is in trouble and he calls out to him, "Have courage. Be brave. What you are doing is a good thing!" Raven flies out to him and together they fly back to shore.

Raven takes that fire and he throws it into the rocks, the trees, the animals, all the things growing in the forest. He throws it in the human beings. Now we have the fire. Now we have the Spirit. Now we are alive. Now we are all part of it.

*we have the fire
we have the spirit
we are alive
we are all part of it*

Gene Tagaban, "One Crazy Raven," is a Cherokee, Tlingit and Filipino storyteller. He performed at a rally held at the Burke on January 30, 2015 to celebrate the Seahawks' trip to Super Bowl XLIX and the museum's display of the Kwakwaka'wakw mask that inspired the team's original logo.

IN MY OWN WORDS Finding Washington's first dinosaur
BY Brandon Peacock I AM A graduate student

We were expecting from the photos that it was going to be a big animal—definitely not a shell, which is what the people who first found it were looking for. Given that the rock that makes up Sucia Island was deposited around 80 million years ago, we thought it would be some sort of marine reptile from the age of dinosaurs.

If you've been to the San Juan Islands, you know there are a lot of rocky, low-lying beaches. When the tide goes out you have huge expanses that get exposed, and then very steep cliffs right at the edge of the beach. The fossil was on a beach like that, 10 or 15 feet away from cliff, right at the high tide line. There were barnacles living on the bone.

We got off the boat and right away I said, this is not a marine reptile. It was just too big, and when we looked at the specimen there was a tube of mud infilling what in life was a hollow cavity.

It has hollow bones and it's 80 million years old? Uh... it has to be a dinosaur. I was sold right away.

A lot of features that were scientifically helpful to confirming our suspicions were not visible until we spent a year and a half cleaning the rock away from the bone in the lab. Eventually we figured out that it was a femur based on the general shape and the anatomy, including a ridge that is diagnostic for large, meat-eating dinosaurs.

In North America about 80 million years ago, pretty much the only very large carnivorous dinosaurs were in the tyrannosaurid group. So we had that and the fact that it was hollow bone, which is really a clincher for putting it on the line of dinosaurs related to modern-day birds.

Officially this dinosaur is just an indeterminate theropod, but we nicknamed it *Suciasaurus*. Washington is the 37th state to find a dinosaur. If you look at the geology of the remaining states, it's unlikely we'll get to 38. Then again, people said the same thing about Washington.

*I was
sold
right
away*

Brandon Peacock is a Burke Museum and UW Department of Biology graduate student researching land-living animals from the Permian and Triassic periods. Brandon and Curator of Vertebrate Paleontology Christian Sidor described Washington's first dinosaur fossil in the journal "PLOS ONE" in May 2015.

IN MY OWN WORDS Monitoring the health of Puget Sound
BY Maggie Dutch I AM A benthic ecologist

In the mid-'90s, our unit lead connected with a U.S. Geological Survey scientist in California who had started a project looking at foraminifera—tiny, one-celled creatures that live at the bottom of the ocean. When we collected our samples, we started taking an extra spoonful of sediment and sending it down to her lab.

Over time the project transitioned to Washington. We've been sending our samples to Liz and Ruth at the Burke for ten years now. It's an easy thing for us to do, and it stretches the scientific information our project can provide.

Our monitoring program samples sediment in eight regions and six urban bays throughout Puget Sound. In our studies, we look for chemical contaminants, we do toxicity tests, and we count and identify the macro-invertebrates to determine their health and community structure.

Over time we have seen a decline, but we haven't seen a large correspondence between the chemicals we measure and the changes in the communities we are looking at. Liz has seen a similar decline in foraminifera in some locations. Her results add to our body of knowledge and the weight of evidence that there is something else going on.

We are working on a new project plan that includes where and how you sample, and an updated parameter list. There are some chemicals we won't be looking for anymore because they have been undetected for many years and are not corresponding with the community shifts. Then there are things we haven't measured, like nutrients and dissolved oxygen levels in sediments, which we want to add in order to see if there is a better correspondence to changes we have seen.

We went to different groups involved in the Puget Sound Ecosystem Monitoring Program and presented them with an overview of the data and our plans going forward. There are so many groups out there looking at different components of the ecosystem—we want to make changes in line with their work. It doesn't happen in a vacuum.

It doesn't happen in a vacuum

Maggie Dutch is the Marine Sediment Monitoring Team lead for the WA State Dept. of Ecology Marine Monitoring Unit, which provides sediment samples analyzed by Curator of Invertebrate and Micro-Paleontology Liz Nesbitt in the Burke's Puget Sound Foram Research Lab.

IN MY OWN WORDS Love for people, love for culture

BY Cory Fuavai I AM Samoan

One of the messages I give to younger kids is: don't be embarrassed of your culture. Don't be embarrassed of where you come from.

I started working at the Burke my freshman year. I remember thinking, people need to know about this. A lot of Polynesian kids won't get the opportunity to learn about our culture, to tell people about where we come from and give life to the objects that are back here collecting dust.

I want to become a Matai—a high chief, someone that can speak for my family. I was born and raised in American Samoa. I speak Samoan fluently, but I struggle with the Matai language. At funerals, weddings, any big gatherings, my dad, my grandpa, my family members that have the high chief status will speak in this language.

To me, it's like a poem. I want to be able to understand it and communicate with my dad or my grandpa. Understanding the objects will only make my learning, my understanding of my culture, even better.

I picked the fala mats as one of the objects I wanted to study because as kids, we used to sit and watch my grandma, my mom and all the ladies in our family prepare these mats. Falas are Samoan rugs—it's what we put down as decorations for our houses. A lot of Polynesians can't afford to buy the rugs we have in America. We use the resources God has given us in land and nature. Making falas is one of the ways we stay connected with our roots, our ground, where we come from.

Back in the old days, I know they wrapped people in falas when they passed away. I play football and it's a tough sport. I put the fala on my arm for that battle, to wrap my enemies in it and either take them with me or bury them. The waves connect me with my family back in Samoa, with the ocean. The heart is for my grandmother, who just passed away. Her name is Alofa. Translated into English, it means love.

Don't be
embarrassed
of where
you come
from

Cory Fuavai is a senior anthropology major at the UW and an offensive lineman for the Huskies. Cory works with Curator of Oceanic & Asian Culture Holly Barker to gain research and leadership experience at the Burke in support of his goal to become a Matai chief.

This picture has been temporarily removed out of respect for Chairman Boyd who sadly passed away in June 2016. We send our deepest condolences to the Confederated Tribes of the Colville Reservation.

James Boyd is Chairman of the Confederated Tribes of the Colville Reservation. He spoke June 18 at a press conference announcing the first successful attempt to sequence the genome of Kennewick Man, which was found to be related to modern Native Americans.

IN MY OWN WORDS *The Ancient One is our ancestor*

BY *Chairman Jim Boyd* I AM *Colville*

I am chairman Jim Boyd from the Colville Reservation. Most of the tribes want the same thing: collectively, we want repatriation and reburial. We know who we are and we know that the Ancient One—Kennewick Man—is our ancestor.

It was a long process for us to decide to submit DNA. We talked to our elders, we talked to our council. There were many discussions because of the way science has treated our people in the past. It was a tough decision.

We are happy for the outcome. The outcome is good. But we knew what the outcome was going to be. It's that simple to us.

When we talk about him, we talk about all of us. That's what we are talking about. We are him, he is us. When we look at science, we look at what is handed down through our history. Our people have known who was here for generations and generations and generations. They've passed this down and they know who weren't here. That is why we were certain we knew what the findings were going to be.

*We are him,
he is us*

Our cultures are so different. We're always waiting for science. There is this animosity, and as we've found, scientists have been wrong. We as Native people are skeptical about science, because even science can be political.

We look at it from a spiritual standpoint and we look at it from a traditional standpoint. This is about respect.

We have evidence now, but we're still in the process and we don't know where this is going to go. We're still concerned. We're hoping that the Army Corps of Engineers can help us with this process now.

I'm here to communicate that we want the Ancient One to be reburied, repatriated. That's something we've wanted since he was found. There need to be many more discussions between all of our tribes and others, but that's what I wanted to say.

IN MY OWN WORDS *Seeds of the New Burke*

BY *Bridget McNassar* I AM A *Native Plant Nursery Manager*

The camas prairie is a severely endangered ecosystem in Washington. Only five percent of the historic prairie lands are left, and many of the plants and animals are threatened. This is a loss in biodiversity and cultural heritage. Camas was an important food source for many Native American groups—with the added value that it is a very charismatic plant, with its stunning, but fleeting, display of purple blossoms in the spring.

It is incredibly rare to be able to collect wild camas seed in Washington. The San Juan Islands have some of the only remnants of camas prairies, but a lot of the areas are protected. Bill and Susan Potts generously offered to let us collect from their private property on Dinner Island, and our nursery staff spent a glorious July afternoon exploring the diversity of native plants near their home.

Summer is the perfect time to collect because the plants are dry but haven't dropped their seeds yet, and a lot of the lily species hold their seeds in an upward-facing cup. You just clip the stems and put them in bags, and later you shake the seeds off, clean them and store them in the fridge until you are ready to sow.

We will sow in the next couple weeks. Camas is very slow-growing. It takes three to five years until they are big enough to bloom, and we have four growing seasons until the installation of the camas field planned for the New Burke. With these particular species, it's a time commitment and a slow process of hoping and doing everything you can to ensure you have those plants ready to go.

The New Burke is going to showcase the living floral heritage of Washington state, and the camas field is a really unique landscape feature to attempt. The different ecosystems in the New Burke gardens—shady forest and sunny, exposed prairie—will show the diversity in our state and why that flora is important. It's not just a landscape to passively look at—it's something to actively experience.

We will sow in the next couple weeks

Bridget McNassar is the restoration projects and native nursery manager for Oxbow Farm and Conservation Center. The Center will provide Northwest native plants for the New Burke facility scheduled to open in 2019, thanks to generous support from owners Tom Alberg and Judi Beck.

IN MY OWN WORDS girls in science camp

BY Alise D. I AM A Scientist

Every day was another adventure. We got to go on field trips and meet scientists and look behind the scenes. We looked at DNA samples. We went down to the water and collected algae and looked at it under microscopes. It's interesting how small things can be in the world, compared to how big we are.

My favorite part was probably seeing the birds, because it's really cool how they get all the birds from different places, and they have so many birds that people give to them. They have nests and eggs and they collect feathers and wings, and they even have non-wild birds from the zoo. They do tests on them and it's very interesting.

Every bird I named they had. I love birds and I collect a lot of bird feathers. I have Northern Flicker feathers, Wild Turkey, Blue Jay... I've been really into birds for a while.

I'm really into a lot of scientific things because I want to be an engineer or a programmer when I grow up. I am just one of those people who is really curious. How do feathers attach to birds? I'm really interested in what things are made of. I have a lot of ideas for making certain things using creativity.

I heard on the radio that they showed a picture of woman engineer to people and most people said, "Oh she is a fashion model or a designer." That's because there are many men who are engineers and not as many women. I think we need more women engineers.

Men have the privilege of doing certain things. If we can't play baseball or football, why can men do it? We are the exact same. We are as strong as them and capable of doing things.

Next year it would be good if we could observe things a little more and make little drawings of leaves or make clay sculptures of animals. Or maybe blow things up. I know a safe way to do that.

*I think we
need more
women
engineers*

Alise D. is a 6th grader in Seattle, Washington. She plays volleyball, sings, dances and makes art. This summer, Alise participated in the Burke's Girls in Science camp, which connects middle-school girls with female Burke and UW scientists to conduct hands-on experiments and participate in research.

IN MY OWN WORDS The beauty and humility of collecting
BY Ethan Linck I AM A Ph.D. Student, UW Biology

After spending most of the summer teaching, I was able to join Burke ornithology's collecting expedition for the final week of the trip. My stint began in the Blue Mountains, a small range spanning northeast Oregon and southeast Washington. At 6,800' we camped alongside a meandering stream surrounded by low mountains. Each evening, a family of breeding Sandhill Cranes (*Grus canadensis*) soared low above our camp. A first for me, their presence was a stirring reminder of the wildness at our doorstep.

For people who love birds, nature and animals—as I assure you, everyone who decides to pursue ornithology emphatically does—the idea of collecting is often hard to swallow. How do you justify taking a life for science? Amidst an epidemic of collapsing wildlife populations, how do you justify removing individuals from the breeding pool? Responding to these questions is beyond my pay grade, but it certainly pivots on a belief in the intrinsic value of knowledge, and the power of knowledge of our natural world to inform decisions dedicated to its preservation.

We spent a day hunting along a dry backbone of mountain at the edge of the Frank Church/River of No Return Wilderness, a 2.4 million-acre mosaic of healthy growth and apocalyptic burns that ominously portend the future of Western forests. It is home to hundreds of wolves and vicious wolf extermination campaigns, pyramidal heights and v-shaped canyons. I gazed into its depths and crossed the border a few times. It was enough to win me over, and promise myself I would come back.

I hunted alone the final morning to the trip, with little success. I was in Nez Perce territory, the steep prairie and ponderosa country east of Hell's Canyon bordering Highway 95. Not far beyond, the Palouse agricultural belt beckoned, with many hours separating me and home. I lingered for a while at a modest monument marking the site of an ambush in the Nez Perce War.

Science can be monotonous, frustrating and poorly compensated. But after the right kind of week in the field, it's hard to imagine doing anything else.

How do you justify taking a life for science?

Ethan Linck is a member of Curator of Birds John Klicka's lab and a graduate student in the UW Department of Biology. Burke ornithology expeditions contribute to the museum's collection, which includes more than 150,000 specimens and is one of the most actively used in the world.

IN MY OWN WORDS Shining a light on deep-sea biodiversity
BY Ted Pietsch I AM A Ted

I went to grad school intending to be a herpetologist. During my first summer they gave me a job sorting five-gallon buckets of dead fish that were trawled up by a deep-water research vessel. And all of a sudden I saw these deep-sea anglerfishes. Big mouths, huge teeth, giant stomachs that expand—they can eat something bigger than themselves! Not to mention the parasitic reproduction. These are amazing things to a kid who grew up in southern Michigan. I completely forgot about snakes.

One of the things I tell my students is that the little things can be turning points. One conversation or experience can steer you in a different direction and be incredibly important in your life.

When I started out, everybody said, "Don't start working on anglerfishes. They're so rare, and they live really, really deep." And it's true, you go out on ships and try to find these things, and hope one might be alive, but more often than not you come up empty handed. That's why you have to look at museum collections. People say, "Are you going to travel when you retire?" But that's what ichthyologists do: tour the world to see collections, to sit and look at what's in jars.

In late '60s there were about 400 named anglerfishes. But when I looked closely, I realized a lot of people had described the same thing over and over again. Nobody realized how easy they were to understand. They have a little luring apparatus on the tip of their snout. With the deep-sea anglerfishes, it's species-specific—they are all different shapes, they have different arrangements of filaments and pigment patterns. In my dissertation, I narrowed it down to 130 species; there are 160 now.

We know a lot more than we used to, but there are so many more things someone could look at. No one has ever seen the chromosomes of these things—nobody knows whether they actually have two sets. People hypothesize that some anglerfishes are reproducing parthenogenetically—they're cloning. That would be a really neat thing to explore.

Nobody realized how easy they were to understand

Ted Pietsch retired in July after 37 years as Burke Museum curator of fishes and professor in the UW School of Aquatic and Fishery Sciences. His work on anglerfishes is described in "Oceanic Anglerfishes: Extraordinary Diversity in the Deep Sea" (University of California Press, 2009).

2014–2015 ANNUAL SUPPORTERS

\$100,000 and above

Christopher Davidson &
Sharon Christoph
Nathan Myhrvold & Rosemarie Havranek

\$25,000 to \$99,999

4Culture
The Boeing Company
Chevron Corporation
Mary & Jim Dunnam
Ellen Ferguson
Garneau-Nicon Family Foundation
Mike & Lynn Garvey
Hugh & Jane Ferguson Foundation
Made in Washington
Microsoft Corporation
Pendleton & Elisabeth Carey Miller
Charitable Foundation
Clifford & Jane Plath
John & Susan Pohl
Quest for Truth Foundation
City of Seattle Office of Arts & Culture
Snoqualmie Indian Tribe
Washington Women's Foundation

\$10,000 to \$24,999

Tom Alberg & Judi Beck
AMLI Residential
Greg & Paula Blume
Tom & Sonya Campion
Carol & Russell Faucett
Ron & Gail Irving
John Kincaid
National Endowment for the Arts
National Science Foundation
Nesholm Family Foundation
Nordstrom
Lisa & Rick Plath
John & Joyce Price
Sealaska Corporation
Seattle Garden Club
Skanska USA Building, Inc.
Philip & Susan Stoller
Maryanne Tagney & David Jones
TEW Foundation
Thrive Washington
Tom & Pamela Waldron
Jeff & Korynne Wright

\$5,000 to \$9,999

Anonymous (2)
ArtsFund
Kym Aughtry
Cooper-Newell Foundation
Gustafson Guthrie Nichol Ltd.
Clayton & Barbara Haberman
Hamilton & Nancy Harris
Rebecca Harris
Lisa Hoffman & Bill Driscoll
Keith & Carol James

Connie & Gus Kravas
Jason & Jennifer Love
Edgar & Linda Marcuse
Bruce McCaw
Craig McKibben & Sarah Merner
Muckleshoot Indian Tribe
Gene & Martha Nester
Olson Kundig
Pacific Studio
The Peach Foundation
Pamela Prose
Alan & Andrea Rabinowitz
The Reed Foundation
Shethar Foundation
Spencer & Patricia Smith
Craig Tall
Thurston Charitable Foundation
Chris & Erin Toher
David & Chris Towne
Jim & Bonnie Towne
U.S. Bank Foundation
Elizabeth Warren
Wyman Youth Trust
Virginia Wyman
Melissa Yeager & Cory Van Arsdale

\$2,500 to \$4,999

Elisabeth Bottler
Brian Cave & Cynthia Pauley
Jan & Jack Creighton
Rob & Kristin Faucett
Alicechandra Fritz & Jeffrey Hazeltine
Michael & Patricia Frost
Helen Gamble
Jean Gardner
Katharyn Alvord Gerlich
Julie & Curtiss Gilbert
Richard & Marilyn Hanson
Elise & Nicholas Hebb
Linda & Ted Johnson
Peter Goldman & Martha Kongsgaard
Tom & Jeannie Kundig
John & Karen Loeser
Lucky Seven Foundation
Ana Malvar
Doug & Thelma McTavish
Brent & Heidi Reys
Seattle Audubon Society
Spencer F.F. Smith
Anne Stamper
Julie Stein & Stan Chernicoff
Sunnyside Daybreak Rotary Club
Washington Native Plant Society
Washington Trust Bank
Bob & Jacquinet Weisenbach
Wells Fargo
Steve & Nina Whiston
Robert L. Wiley Jr.
George Wilson & Claire McClenny

\$1,000 to \$2,499

Chap & Eve Alvord
Anonymous (3)
Jane & Michael Armstrong
Patrick Ashley
Thomas & Janet Backus
Peter & Carol Balousek
Maria Balzarini
Hugh Bangasser & Lucy Homans
Jane & Peter Barrett
Joe & Linda Berkson
James & Chris Berry
Bill & Melinda Gates Foundation
Sharon Birks
Board Media Group
Bobo Foundation
T. William & Beatrice Booth
Richard & Penny Borish
Brookshire-Green Foundation
Christopher Brown
Paul Carlson
John and Lin Coker
Columbia Foundation
Jennifer Coursen
D.V. & Ida J. McEachern Charitable Trust
Richard Droker & Sharon Baker
Noreen & Phillip Frink Jr.
Timothy & Amy Gates
John Goodfellow Jr. & Barbara Peterson
Joan & Irwin Goverman
Jon Graff
Jerry & Lyn Grinstein
Jared Grummer
James Gullickson & Judy Bach
Mark Hamilton & Suzanne Rapp
Lenore Hanauer
Judith Hance
Peggy & Douglas Hanel
David & Cynthia Hargreaves
David & Michele Hasson
Sue Hauberg
Sydnie Heberling
Thomas & Mary Herche
Homer & Linda Hickam
Harold & Mary Frances Hill
Richard & Lois Howell
Margaret & Richard Hudson
Gretchen Hull
Christine Hurley & Marlys Erickson
Intellectual Ventures
Arthur & Glenda Israel
Jamestown S'Klallam Tribe
Sally & Warren Jewell
Jessie Johanson
Mary Johanson
Mary Jayne & Jay Jones
Bill & Marcia Katica
Harold Kawaguchi & Shaun Hubbard
Jim & Nancy Kenagy

Mark Kernaghan
Mary Ketcham Kerr & Peter Kerr
Ralph & Margaret Keuler
Richard Klauber
William & Debbie Keppler
Alan Knue
Cheryl & Peter Kopp
Adam Leaché
Betsy Lieberman & Richard Groomer
Therese Lorelli
Scott & Kristin Luttinen
Molly & Gary Madson
Miriam Mallory
Ann McCartney
Kirby & Diane McDonald
Dean & Tomilynn McManus
Jean McTavish
David & Laura Midgley
Pamela & Donald Mitchell
Bruce & Joanne Montgomery
Shannon Nichol-Godbout & Travis Godbout
Charles & Eleanor Nolan
Nancy Nordhoff & Lynn Hays
Anna & Kevin O'Donnell
Jim & Mariette O'Donnell
Darcy & Enzo Paschino
Dennis & Joan Peterson
George & Alyssa Petrie
Mary Pigott
Susan & William Potts
Virginia Rausch
James & Diann Robbers
James Rodman
Kate Roosevelt & Caroline Maillard
Alan Salm & Paula Rojo-Vega
Debra Salstrom
Martha & Robert Sander
Lorea Sather
Jennifer Schubert
Seattle Seahawks Charitable Foundation
Patrick Shanahan
Nepier Smith & Joan Affleck-Smith
Morton & Estelle Sosland
David & Janet Starr
Elizabeth & Matthew Steinbrueck
Kathryn & Robert Strong
Werner Stuetzle
Hally Swift & Eric Strandberg
Linda & John Thompson
Judith Tobin & Michael Baker
Everett Trout
Dean & Gloria Wakayama
Doug & Maggie Walker
John & Marilyn Warner
Washington State Noxious Weed
Control Board
Rebecca Wilson
Beverly Witte
Robin K. Wright

Erin Younger & Edward Liebow
Marcia & Klaus Zech

\$500 to \$999

Craig & Nancy Abramson
Thomas Allen
Anonymous (2)
Valerie & John Backus
Patricia Baillargeon
Victoria Bennett & Richard Clark
Julia Bent
Linda & Frank Bothwell
Paul Brandhagen & Lise Rousu
Brandhagen
The Estate of Dorothy Bras
Robert & Patsy Bunn
Kathryn Bunn-Marcuse & Andrew
Marcuse
Paula & Benn Burke
Julie & Ross Case
Barbara Ceiga
Camillo & Sarah Cheng
Mari & David Clack
Catherine Conolly & Rodney Brown Jr.
Nancy Cox
Gillian Crossan & Ron Pomeroy
Curtright & Son Tribal Art
Robert Davidson
Kate Duncan
Sandra Dunn
Kathleen Dwyer
Virginia & William Ellis
Lynda Emel & G. Carter Bentley
Francisca Erickson
Susan Feeney & Stephen Hirsh
Robert & Micki Flowers
Kai Fujita
Terri & Joseph Gaffney
Julie & Bill Gates
William & Mimi Gates
Leslie Grace & Frederick Hart
Lois Griswold
Ashley Harper & David Matthews
Omar Hasan
Jerome & Leslie Hawkins
Susan & Chris High
Mary Hotchkiss
Catherine Hovanic & William Brookreson
Judith Howard
John Howell & Claire Powers
Catharine & Brien Jacobsen
H. David Kaplan
Barbara Klee & Ralph Pease
Liz Koos
Patricia & Brian Kramer
Estella Leopold
Carol Lewis & Tom Byers
Gloria Lobb
David & Arlene Mari

Lillian McDermott
Russell & Tobae McDuff
Alison & Glen Milliman
Jeanette Mills & Dale Flynn
William Moore & Virginia Hassinger
Erika Nesholm
Dave & Shirley Newton
NW Basket Weavers Vi Phillips Guild
Dick & Sheila Olmstead
Peterson Sullivan PLLC
Jocelyn Phillips & Warren Bakken
Prouty Family Trust
Bill & Wendy Rabel
Mark Rosencrantz & Michelle Byun
Saltchuk
Martha & Donald Sands
Anne & Stephen Sarewitz
Gregory & Kathleen Saul
Virginia Schafer
Gerald Schroedl
Amy & CB Shamah
Christian & Kristina Sidor
Bob & Robin Stacey
Steinbrueck Native Gallery
Earl Stokes & Alex Kiforenko
Deborah Swan & Nicholas Marcuse
Gloria & Donald Swisher
Penny Tetter & Jack Lambert
The Seattle Foundation
Thomas Allen Trading
Barbara Thompson & Timothy Malone
Severt Thurston Jr.
Donovan & Linda Tracy
Alan & Michelle Urdan
Stephen & Phoebe Warren
Andrew & Sarah Watts
William Way & Erica Tiedemann
Dorothy & Daryl West
Brom & Elizabeth Wikstrom
Patricia Williams
WNPS Olympic Chapter

\$250 to \$499

Suzanne & Marvin Anderson
Basil & Gretchen Anex
Anonymous
Patricia & William Armacost
Bonnie Ashleman
Brian Atwater & Frances DeMarco
Roxana & Thomas Augusztiny
John & Sue Bassett
LouAnn Berg
Karen & Herbert Berry
Luther Black & C. Christina Wright
John & Kristianne Blake
Barbara Brown
William & Laura Brown
Alicia Bye & George Soltes
Dianne Calkins

Marc Cappelletti
Helen Carlson & Paul Nicholson
Steven & Elizabeth Cedergreen
Jon & Joan Christoffersen
Robert & Mary Cleland
Robert & Mary-Louise Colwell Jr.
Gary DeBoer
John & Kathy Dewhirst
Heidi & Angel Diaz Jr.
Richelle Dickerson
Richard & Kerry Dillhoff
Thomas & Juliann Dillhoff
Patrick & Susan Dunn
Peter Dunwiddie & Elizabeth Bell
Susan & Stephen Durbin
Margaret & Frank Fickeisen
Marc Franklin
Deborah & Matthew Frost
Rudolph Gasser
Kevin & Susan Gehringer
David Giblin
Linda Goodman & Loren Jacobson
Bernard & Diana Gore
Charles & Jeannie Gravenkemper
Lorna Guthrie
David & Vivien Hanson
Dave & Ann Harrison
Lyndsay & Scott Harshman
Susan & Tim Hayes-McQueen
Kara Hefley
William Horder
Lillian & Akira Horita
Ralph & Marie Jackson III
Eva Jensen
Steve Johnson
Thomas & Karen Jones
W. Bruce & Joanne Jones Jr.
Leslie Jones
Jeffrey & Jessie King
Matthew Kujawa & Saori Tachibana
Peter Kunstadter
Jimmie & Stephanie Lara
Jamie Lee
David & Linda Leisy
Margaret Levi & Robert Kaplan
Stephen & Donna Lewis
Stuart & Erin Linscott
Julie Lomax-Brauff & Craig Brauff
Courtney Markham-Abedi
Wayne & Kristin Martin
Katherine & Pete Maslenikov
Raymond Monnat Jr. & Christine Disteche
Robert & Rita Moore
Ann Morris
National Etching
Craig & Michelle Neal
Monica Nelson
Elizabeth & Michael Nesbitt
Sheila Noonan & Peter Hartley
James & Young O'Hanlon
Clarke O'Reilly Jr.

Gordon Orians
Tracy & Todd Ostrem
Gloria Pfeif
Brandee Pierce
Christopher Pope & Mary Louise Harris
Samantha Porter
Chris Potts & Catherine Quinn
Megan & Greg Pursell
Brooks & Suzanne Ragen
Paul & Deborah Ritner
Samuel & Susan Robinson Jr.
Steven Russell
Jeffrey Sconyers & Debra Godfrey
Julia Sensenbrenner
Matthew & Jennie Shaw
Bernard & Susan Silbernagel
Dottie Simpson
Stacy Smedley
Pat Soden & Marilyn Trueblood
James & Sonja Staley
Karl Steinke & Suzanne Montedonico
Mary Alice & Charles Stielau
Robert & Ethel Story Sr.
John & Carolyn Strauss
Caroline Stromberg & Gregory Wilson
Tamlyn Thomas
Margaret & David Thouless
Nathan Turpen
Deborah Vose
Dylan & Shaela Welsh
Sharlene & Herbert Welsh
Frank Wirtz & Jessica Thompson
Jennifer & Scott Wyatt
Kobi Yamada & Heidi Wills-Yamada
Sharon & Stephen Yamada-Heidner
Alan Yen
Ed Zuckerman & Mary Bond
\$100 to \$249
Linda & Thomas Ackerman
Stephen Akerman & Mimi Geibel
Rebecca Albiani & Mitchell Levy
Susan Allan & Keylor Eng
David & Kathleen Allen
Priscilla Allen & R. Scott Vance
Michael Alm
Carmen Almodovar
Bernard Alonzo & Christine Erickson
Richard & Susan Alvord
Kay & Marc Ames
Carolyn Anderson
Leojean & William Anderson
William Anderson
Nancy Andrews
Anonymous (5)
Shane Antos
Jerome Arbes & Anne Knight
Deirdre & William Arntz
Evelyn Arrigoni
Amy Aschenbach
John Aumann

Raymond Baalman Jr. & Elizabeth
Baxter-Baalman
Curt & Linda Backus
Lillian Baer & Arlene Mitchell
Reza & Maryam Baghai
Richard & Maureen Bahnman
Susan Baird-Joshi & Sanjaya Joshi
Paul Banko
Jessica Barber Allman
Joy & Eric Barber
Laurie & David Barenborg
Holly Barker & William Sherman
Steven & Stella Bass
Richard & Evelyn Bateman
Timothy Bates & Susan Hamilton
Stephanie Bates
Marilyn & Glenn Bauer
Alison & F. Odin Bazeley
Joseph & Kay Beavo Jr.
Kathryn Beck
Merrill & Bruce Becker
John & Shari Behnke
George Bennett Sr.
Sara Bernson
Leslie & Michael Bernstein
Judith Bezy
Benjamin Black & Dana Riley Black
Mary & William Black
Sarah Clise & Alan Black
James & Diane Blankenship
Patti Bleifuss & James Flanagan
Steven & Betty Block
Eleanor Boba & Alan Humphrey
Jenny & Ian Boe
Dee Boersma
Mary Boles-Hall & Thomas Hall Jr.
Allan & Norma Borden
Katherine Bourbonnais & Donald Ramsey
Joanne Bourgeois
Sandra Bowman
Jane Bradley
Robert & Theresa Britschgi
Mary & Geary Britton-Simmons
Kelsey Britz & Nancy Neuerburg
Jo Brodahl
Karen Brooks
Kathleen & James Brown
Sharon Brown & James Hadlock
The Bungie Foundation
Andrew & Mikiko Bunn
Lloyd Burgess
Clara Burnett
Connie Butler & Ryan Nave
Andy Cahn
John Campbell
Jeffrey Campeau & Joanne Samaniego
Shauna Capps
Dennis Carnell & Teresa Whatley
Margaret & Walter Carr
Jessica & Jordan Carter
Jennifer & Daniel Castle

Annetha Caswell
Vicki & Esko Cate
Katherine Cattey
Brian & Erica Caveney
Adolf Ceska
Martin & Rebecca Chaney
Leigh Chapple
James Chen & Seth Watson
Helen & Arnold Cherullo
Erika Clawson
Oliver & Pamela Cobb
Truman & Dixie Coggins
Nicole & Scott Concinnity
Elizabeth Coppinger & Pat Binns
Theresa & Richard Corlett
Susan Cottman
Marie Covington
Marie-Laure & Dale Crouch
Indy & Cheryl Crowley
Helen Curtis
Kathy & King Cushman
Donald Dahlgren
Daniel E. Stuntz Memorial Foundation
Deana Dartt-Newton
Elisabeth David
Diana & Carmag De Forest
Beth de la Fuente & Charlie Sundberg
Jeanette Decker
Tammy & Joseph Deets
Steven Denton & Aileen Fredericks
Ann & Patrick Depasquale
David & Helen Dichek
Maureen Dightman
Leslie Dills
Roscius Doan & Virginia Warfield
David & Janet Dobak
Eric & Katherine Dodsley
Carol & Jerry Doerr
Robert Short & Emer Dooley
Thomas Dorrance & Karin Frey
Andrea & Jeremy Dorsey
Cheryl & Rick Dos Remedios
Dini Duclos
Peter & Susan Dunthorne
Deborah Dwyer & Lawrence Field
Kelly & Thomas Early
Cary Easterday & Tammy Kutzmark
Julia Eckels & Scott McCall
Nancy Edmondson
Elizabeth & Ronald Edwards
Karen Eichendoerfer & Britt VanHorne
Jeanne & Mickey Eisenberg
Alvin & Ruth Eller
Linda & John Ellingboe
Cleo Ellis
Lauri & Josh Ellis
Margaret Ellis
Marilyn Elwing
Ronald Eng
EOG Resources, Inc.
Eppard Vision

Phil Lanum & Gail Erickson
Randy Everett & Gary Fuller
Violet Ewing
Patrick Fahey & Nancy Moll
Dale Faulstich
Richard Feldman
Keegan Fengler
Mary & Nick Fett
Donald Fidler
Marbeth Fidler
Nate & Hillary Fleener
Jan Florer
Peter Flynn
Brenda Fong
Margaret & David Frank
Lawrence & Teresa Friedman
Marc Friedman & Hilary Loeb
Lloyd & Janet Frink
Rebecca Fuchs
Carole Fuller & Evan Schwab
Lana Fuller & Theodore Siebert
Madhulika Gadde & Raja Venugopal
Diana Gale & Jerome Hillis
Maradel Gale
Sally & Jeffrey Garrett
Peter & Catherine Gerber
Aaron & Sheila Getz
Barbara Gibson
Kristina & Michael Gladstein
Peter Glase
Catherine Gleason & Wayne Johnson
Peggy Glick
James & Gail Goedert
Sylvia Goldstein
Amanda & Dan Gomez
Diane Gordon
Jennifer & Henry Gordon
John Gossman & Jacqueline Roberts
William Gould & Elaine Gibbons
Sharon & Kenneth Grant
Laurie Griffith
Tom Groesbeck & Robin O'Quinn
Michael Guiberson
Kathryn Gustafson
Betha Gutsche
Alicia & Matthew Guy
Ron Hamilton
Donald Hampton
Sandra & L. David Hanower
Andrew & Amanda Hansen
Barbara & Perry Hansen
Colleen Hansen
Taylor Hansen
Stephanie Harmon
Michael & Patricia Harris
Francis & Katherin Harris
Molly & Matt Harris
Angie & John Harrison
Monica & Jeffrey Hartley
Geraldine Hashisaki & Frank Tubridy
Dwight & Helen Hawley Jr.

Jeffrey Hay
Patricia & David Hayes
Connie Hays
John Heberling
Kim Heidebrink & Victoria Poage
MaryPat Heily & Jesse Bond
Stuart & Rebecca Helbus
Maria & Patrick Helgeson
Stephen Henrikson & Janice Criswell
Byron Henry
Cindy & Mark Henson
Barry Herem
Susan Herring & Norman Wolf
Beatrice Hewitt & Sugandh Mehta
Mark & Carrie Hewitt
Andrea Hews
Christine & Robert Hill
Ereka & Brian Hlynosky
Jaime & Aaron Hoard
Ron & Annette Hobbs
Michael & Janka Hobbs
Paul & Sara Hodge Living Trust
W. Alan & Judith Hodson
Allan Hoffman
Janet & Thomas Hoffmann
Marsha Holand
Sean Holland & Mary Maertens
Carla Holm & David Martens
Karen Holm & Robert Walker
Glen & Leslie Holt
Margaret Holton
Tuck Hoo
Emitis & Sadato Hosoda
Elizabeth & Roger Hosto
Audrey & Jeremiah Houston
Christine Howard
Larry Hubbell & Shelley Butler
Lorelea Hudson & Christian Miss
Rayel & Clint Hulsing
Corrine Hunt
Barbara Ierulli & Russell Johnson
Mae Ikawa & Raymond Fox
John Irby Jr.
David & Suzanne Isaac
Trevor Isaac
Melanie Ito & Charles Wilkinson
Carol Ivory
Ira Jacknis
Dorica Jackson
Livia Jackson
Jennifer Jaeger & Robert Myers
Mary & Robert Jeffers
Cynthia Tia Johnson & Gayle Yamamoto
Melissa & Steven Johnson
Roger & Susan Johnson
Becky & Jake Johnston
Terry & Michael Jones
Mark & Angela Jordan
Tommy Joseph
Matthew & Dana Kahn
Katherine Kaiser

Gunter & Gertrud Kaldschmidt
Justin & Angela Kalm
Prashant & Kavita Kamani
Marcia Kamin
Sara & Byron Kane
Elaine Katz
Jennifer Kauffman
Linda Keaton
Carolyn Keaveny & Sara Wilson
Stephen & Mary Keeler
Karen & Bruce Keleman
Sara & Matthew Kellogg
Paul Kempff
Kristin Kennell & Ranjit Rakhra
Robert & Mary Keolker
Erin & Stan Kerber
Daniel Kerlee & Carol Wollenberg
Jeff Kessel
Randall Kidd
Kate & Bracken Killpack
Hyun Kim
Pil Jae Kim & Yun Jeong Park
Jonna Kincaid
David & Karen King
Victoria & James King
Nina King-Madlem & Matthew Madlem
Christine Klein
Kathleen Klein & Will Perry
Julie & Paul Klopping
James Koehnline & Andrea Frank
Mary & Allan Kollar
Zachary Kotlarek & Shanda Melcher
Tina Koyama & Greg Mullin
Ellen Kritzman
Allan Kutoff
Marina Kuznetsova & Scott Votaw
Jeff Lancaster
Susan & John Landeen
Joseph Lane & Martha Simpson
Peter Lape & Charlotte Spang
Jim & Janet Larsen
Ronda Larson
Betty Lau
Leander Lauffer & Patricia Oquendo
Mary Lawrence
Jon Lebo & Mary Ellen Cavallon
Thomas Ledcke & Scott Schmidt
Martha Leigh & Joseph Brady
Philippe LeTourneau & Janna Rolland
Frances & John Lewis
Jane Lichty & Joshua Kriesberg
Greg & Corina Linden
Joanne Lipson
Dennis & Ann Liu
Gary Livingston & Eileen McLanahan
Christina & James Lockwood III
Dennis Lund & Martha Taylor
Jonathan Maas & Allison Hiltner
Michael Mabrito & Amy Peck
Beth Macho
Sara Magee

Eric & Julie Main
Marcia Malinowycz
Eric Mandel
Andrew Marshall
Frank Martin
Robert & Pattie Martin
Sally Martin
Denis Martynowych & Diane Hetrick
Mary Masterson
Janice & Peter Mathisen
Frederick & Anne Matsen III
Julianne & Peter Mattson
Roger & Diane Mauldin
Martha Maurer
Rhiannon & William Mayes
Jonathan McCaig
Wendy & Thomas McClure
Cynthia & Mitchell McGowan
Bill Mckee
Paul & Anna McKee
Mary & Robert McWilliams
Nadlena Measelle
Chong Merz
Nancy & Karen King
Carol & Billy Miller
Edith Miller
Elizabeth Miller
James Milliken & Elaine Miller
Janelle Milodragovich
Joseph Minardi
Jean Miyake
Lori Moholte-Phillips & Todd Phillips
Frank & Mary Montgomery
Teodorin Morca
Diane Morgan
Daphne Morris
Holly Morris & Renee Holoien
Jan & William Munson
Donna & Ronald Murrish
Morris & Ruth Mutal
Samuel Nadler & Lea Liviakis
David & Tonya Namura
Theresa Naujack & Lee Hartwell
John Navitsky
Pam Neel
B. Nelson
Glenn Nelson & Florangela Davila
Chris & Morgan Nemeth
Karly Neshem & Sharon Beaudoin
Alan Nguyen
Chuck Nguyen & Nancy Wistrick-Nguyen
Tom Nguyen & Winchee Lin
Briana Nino
Kenneth & Pearl Noreen
Ryan & Victoria North
Claudia Noyes
Tony & Nancy Nugent
Phil Nuytten
Tom O'Kelley
Arthur & Lynne Olson
Joseph & Ingrid Olson

Steven & Lesley Olswang
Hal Opperman & JoLynn Edwards
James & Barbara Orcutt
Carol & Kirk O'Reilly
Bettie Orr
Jose Ortega
Emilie Owens
Craig Pape
Daniel & Anna Paquette
Jared & Beth Parker
Kay Parker
Michael Parker
Charles & Marie Parrish
Naomi Pascal
Ronald Pascho & Jacqueline Hutchison
Duane & Betty Pasco
Roger Pates & Kim Howe
Kathryn Pearson
Vicki & Stewart Perry
Jennifer Pertuset & Ryan Stephens
Alan Peterson
B. Kim Peterson
Dina & Charles Phillips
Laura Phillips & Eric Rasmussen
Dana & Paul Pietromonaco
Cynthia Pinckney
Sandra Piscitello
Brian & Joan Poor
Thomas & Dixie Jo Porter
James Porto III
Stephen Poteet & Anne Kao
Mary Potter
Don & Yvonne Preiser
Rachel Price
Nancy & Kenneth Prichard
Eric & Rebeca Prindle
John Prochnau
Aaron Provance
Ingrid Rasch
Gerald & Patricia Rasmussen
William & Barbara Rayburn
Dave & Theresa Ream
Katherine Reed
Pauline & Jack Reiter
Michael Repass
Megan Richards
Paula Riggert
Julia Ringrose
Philip Robinson
Theo & Margie Roe
Gabrielle & Jim Roffey
Donald & Jo Anne Rosen
Thomas & Anna Rudd
Kevin Ruddell & Heather Kroll
James & Barbara Russell
Harvey Sadis & Harriett Cody
Joseph & Yvonne Samra
Julia Sapin
Chuck Sary & Shari Ohringer
Anna & Steven Sayre
Hugh Schaeffer & Sarah Hatfield

Joann Schaffer
Debra Scheuerman
Randolph & Barbara Schnabel
Frederick Schram
George & Laurie Schuchart Jr.
Catherine & Mark Schwendener
Emily & Shadrack Scott
Marlys & Roger Seeman
Mark Sessions
Michael & Joana Shapiro
Kirsten & John Sharp
Oneone Shelton
James & Robin Shepperd
Barbara & Martin Sherry
Teresa & Travis Sherwood
Linda Shultz & Lawrence Chazen
J. Ronald & Barbara Sim
James Simon
Hazel Singer & John Griffiths
Barbara Snapp & Phillip Chapman
Catherine Soderlind
Gloria & John Sodt
Robert Spaulding
Gina Speer & David Hill
Thomas Speer & Gail Fligstein
Carolyn Spier
Julie Sponsler & Tyler Talbot
Cynthia Spurgeon
Tina St. Cyr-Miller & Alfred Miller
Barbara Stahler
Cathleen Stearns
Elizabeth Steffen & Jacob Scholl
Susan Stein & Brian Pendleton
David Stephens
Lisa & Theodor Steudel
Peter Stewart
Robert & Merrily Stewart
Susan & Charles Stillman
Robert & Betty Stott
Christy Strong
Jon & Judith Struss
Studio Fusion, PA
Sarah Stuhlsatz-Krouper & Tom Krouper
Lauray & John Stupey
Elizabeth Swift
James Syck
Jenelle & Joe Taffin
Lauren Taft
Debra Tan & Peter Duniho
Rose Tatlow & Neil Roseman
Melinda & Michael Teeny
Anne Terry
William Teskey & Elinor Powicke
Pat Thibaudeau
Dalton & Pamela Thomas
Trent Thompson
Sally & Herbert Thomson
Lawrence & Patricia Timmons
Traci Timmons & Paul Herrin
Gerard Tolentino
Celia Topalian

Beth Traxler
Ray & Michelle Troll
Jennifer & Kenji Ulstein
Brian Urban
Caryl & Gary Utigard
Yolande & William van Burk
Kaye Van Valkenburg & David Maier
Arie Verloop
Kalyan Vinnakota
Noah & Elizabeth Vogeli
Paul von Bruck
Virginia Vose
Julie Wade & Tom Phillips
Kimberly Waggie
Jeffrey Walker
Jillynn & Chris Walker
Patrick Walker & Janet Charnley
Wendy & Andrew Walker
Adam & Sara-Marie Wallas
Margaret Walter
Kay & Skip Walz
Emily Warn
Patricia & Robert Waterston
Nancy Weber
Nina Weber
Claudia Welch
Leah Wener-Fligner
Whidbey Audubon Society
Lisa White
Kevin Whittaker
Coleen Widell
Richard Wieland
Bruce & Julie Wiley
David & Jane Williams
Jan Williams
April & Brian Williamson
Jennifer & George Wing
Mimi Winslow & Chris Tompkins
Bruce & Camille Winter
Grant & Barbara Winther
James Winton & Linda Park
Christian & Maurie Wiswell
Jenniffer Wolcott & Daniel Heinrichs
Fritz Wollett
Michael & Alicia Woods
Sarah Woods
Susan Woolf & Steven Price
Rosita Wolf
Jerry & Nancy Worsham
Kathleen Wright
Carolyn & Alan Yabui
Frederick York
Elizabeth Young
Frank & Susan Young Jr.
Yun Shi & Helen Li
Paul & Cindy Zemann
Marina Zuetell
Donors to the Collections
Thomas Allen
Julia Allen
Rebecca Andrews

Anonymous (3)
Anthony Barnes & Nora Berwick
Danny Beatty with approval from his
brother David Beatty
Crisca Bierwert
John (Jock) Broadbent
Caldera Archaeology, LLC
Cascadia Archaeology
Center for Wooden Boats
Eric Chastain
W. Jean O'Hearn Clayman
Llyn De Danaan
Phyllis Danby
Mike & Mique'l Dangeli
Dolores Dinneen
Regan Dunn
Environmental Science Associates
Equinox Research & Consulting
International, Inc.
Andy Everson
Farr Family
Patricia Fay
Kevin Feigen
Kittie Ford
Evie Garrison
James Goedert
Richard & Ginger Goldman
Leslie Grace
Jill Green
Dr. & Mrs. Thomas W. Griffin
Bruce Gustafson
Sven & Balika Haakanson
Nancy & Hamilton Harris
Paul & Jeri Harris
Sherry Herman
Scott Herrick
W. B. & Diane M. Janes
Miriam Kahn
Thomas Kaye
Sara Waller Kinsell
Alfred J. Love, Sr.
Anne MacDonaugh & Cheryl McGinley
Doris Martin
Justin McCarthy
Jesse & Ashley McClelland
Doug & Thelma McTavish
Richard Miller
Joanne Mitchell
James Nason
Aaron Nelson-Moody
Timothy Nesseth
Don & Colleen Newton Family
Dave & Shirley Newton
Nawang Nornang
Jonathan & Ellyn Ostrow
Pacific Northwest Archaeological Services
Paul Paquette
Ruth Pelz
Ken Pritchard
Casey Richart
Robert Roblee

Estate of Stewart L. Rose
James Rothenberg
Barbara Sandberg
Scott Arsenault Shane
Sierra Pacific Industries
Spencer G. Smith
Smith-Root, Inc.
Eugene Snow
Caroline Stromberg
Peter Utas
David West
Willamette Cultural Resources Associates,
Ltd.
Grant & Barbara Winther
June Yorkmark
Mary Lou & David G. Zimpfer

Honorarium Gifts

In honor of Maureen A. Carlisle
West Seattle Rock Club
In honor of Hildegard R. Hendrickson
Burke Museum Docents
In honor of C. Leo Hitchcock
Richard & Margaret Hudson
In honor of Prof. Bill Holm &
Ms. E. Elizabeth Odle
on the occasion of their 90th birthday
Ronald & Donna Murrish
In honor of Lennart Johanson
Mary Johanson
In honor of Lulu
Frank & Susan Young Jr.
In honor of Chong Merz
Daniel E. Stuntz Memorial Foundation
In honor of John Pohl
Thomas & Mary Herche
In honor of Philip Robinson
Mark Kernaghan
In honor of Professor Sievert Rohwer
Ronda Larson
In honor of Hally E. Swift
Elizabeth Swift
Theodore Swift & Anne Hillman

Memorial Gifts

In memory of Jean Brill
Steve & Lynn Sullivan
In memory of Gordon &
Dorothy Carlson
Paul Carlson
In memory of Mrs. Phil Duryee
Patricia Baillargeon
In memory of Sally Broom Glase
Peter Glase
In memory of Ronald Harlow
Dawn Harlow
In memory of Geoff R. Harrison
Anonymous (4)
Lawrence & Teresa Friedman
John, Angie, & Hannah Harrison

In memory of Dixie Davis Johansen
K. Ann McCartney, Ph.D.
In memory of Samuel R. Kostick
Mary & Donald Hale
In memory of Prof. V. Standish Mallory
David & Arlene Mari
Beverly Witte
In memory of John Putnam
NW Basket Weavers Vi Phillips Guild
In memory of Gerald G. Sather
David & Linda Leisy
Kirk & Carol O'Reilly
Lorea Sather
In memory of Connie Fuller Strainer,
for the Class of '64
Sandra Piscitello
In memory of Dr. Harry E. Wheeler
David & Arlene Mari

Commemorative Gifts to Collections

In memory of Douglas H. Lowe
Marybeth Morris
In honor of Bruce Barrus
Susan Rogers
In honor of Chief Claude Davidson
(Dadens) & his wife Sarah Davidson
Mark Kernaghan Collection
In honor of Sandra &
William J. Dunn, Jr.
Mark Kernaghan Collection

Exhibit Lenders

Sonny Assu
David A. Boxley
David R. Boxley
Alison Bremner
Calvin Hunt
Joel Isaak
Tommy Joseph
Latham Mack
Lou-ann Neel
Aaron Nelson-Moody
William P. Palmer III Collection,
Hudson Museum, University of Maine
Sealaska Heritage Institute
Evan Sugden
Lisa Telford
UW Educational Outreach
Rico Worl

In-Kind Gifts of Goods and Services

Argosy Cruises
Artech Inc.
Bay Laurel Catering
Bekins Northwest
Brave Horse Tavern
Chateau Ste Michelle
Mary & Jim Dunnam
KUOW
Made in Washington
Nest Labs
Nicatorah Floral
Pike Brewing Company

Portage Bay Cafe
The Ruins
Seattle's Child
Spencer & Patricia Smith
Starbucks
Top Pot Doughnuts
Tuxedos N' Tennis Shoes Catering
Upper Crust Catering
Brom & Elizabeth Wikstrom
Zeek's Pizza

Docents

Ann Barr
Marolyn Mahon
Doug McTavish
Cecile Meister
Cricket Morgan
Gene Nester
Martha Nester
Robert Nonas
Les Podgorny
Tony Ward-Smith
Robert L. Wiley Jr.

Volunteers

Craig Abramson
Mark Adler
Gianni Aiello
Tessa Alcorn
John Alexander
Gianni Aranoff
Catherine Arnaiz
Ann Atwood
Roxana Augusztiny
Jerry Austin
Gina Bailey
Ann Barr
Aleja Barrera-Pallares
John Bassett
Courtney Baxter
Claire Behrndt
Megan Bergman
Jessica Bishopp
Megan Brehm
Amber Brown
Emma Bueren
Cathleen Buzan
Ritu Calla
Heather Carman
Aili Carmichael
Kelly Chandler
Stan Chericoff
Connie Chien
Yolanda Cieters
Wolf Clifton
Lin Coker
Carson Colletier
Lisa Cook
Susan Cook
Georgia Dailey
Celestina Davidson
Chelseyann Decouto
John Dewhirst

Shaleigh Diaz-Ryder
Flannery Donley
Martha Dunham
Shanice Duong
Hannah Dykstra
Constance Eggers
Lee Ellis
Kathi Erickson
Martha Erwin
Gail Ewall
Michael Fabian
Norah Farnham
Joe Flood
Tessa Forbes
Cooper French
Rachel Friedman
Helen Froissart
Alyssa Frugé
Ross Furbush
Tiffany Galen
Marcy Galloway
Evelyn Nicole Garcia
Jennifer Gardner
Bridget Girnus
Chelsea Gish
Peggy Glick
Rebekah Graham
Jill Green
Natalia Hamilton
Carole Hanson
Jennifer Hanson
Geoff Harrison
Alissa Hartman
Nicole Hayes
Jessica Heide
Madeline Hille
Amy Hirtzel
Griffin Hoins
Calie Holden
Emma Holm
Kathy Hopkins
Donald Hopkins
Peggy Hudson
Caitlin Jirovsky
Jens Johnson
Bryan Kern

Kayoung Kim
Rick Klauber
Leah Kucera
Alexa Laharty
Jennifer Laird
Benjamin Lansdell
Brynn Larson
Charlotte Lee
Grace Lee
Ben Lefebvre
Tristan Levine
Ethan Linck
Gary Livingston
Jonathan Loeffler
Dennis Lund
Michael Marsh
Megan Mason
Wendy McClure
Doug McTavish
Cecile Meister
Kim Mentzos
Carol Miller
Leslie Milliman
Suzann Montedonico
Cricket Morgan
Caitlin Mosher
Daniuel Mount
Martha Nester
Gene Nester
Chelsey Oedewaldt
Charlie Omana
Mara Page
Sakara Perry
Susan Peterson
Nathan Phinney
Ashley Pickard
Kristina Pilat
Nicole Plastino
Les Podgorny
Jack Polito
Erika Price
Jean Primozich
Julianna Procopio
Jean Ragland
Alastair Ramsay
Kayla Ramsey
Laurel Ramseyer

Amber Raynsford
Pakki Reath
Mike Rich
Ayla Riley-Horst
Donna Ritchey
Kayla Ritchie
Marisa Rodriguez
Ayda Rojhtantalab
Kate Rosendale
Christine Rounds
Flavia Rousu
Gina Rudisill
Cathy Sander
Tamlyn Sapp
Jeneva Scherr
Jillian Schleicher
Della Scott
Delaney Scott
Sam Seramur
Meera Sethi
Drew Skinner
David Slager
Stephanie Smith
Gregory Snelson
David South
Valerie Soza
Cynthia Spurgeon
Rita Stephenson
Caroline Stinogel
Zachary Stocks
Breann Stoner
Jordan Thompson
Erica Tiedemann
Cheryl Tshako
Alyssa Van Arsdale
Mariah Vane
Jose Verdezoto
Karen Waddell
Robert L. Wiley Jr.
Michael Wilson
Beverly Witte
Tom Wolken
Tess Young
Audrey Zehren
Veronika Ziegler
Amanda Zimnoch

CAMPAIGN FOR THE NEW BURKE

\$2,000,000 and above

Anonymous (2)
The Moraine Foundation
The Norcliffe Foundation
Robert L. & Mary Ann Wiley Fund

\$1,000,000 to \$1,999,999

Betts Baeppler
Jan & Jack Creighton
Mike & Lynn Garvey
Anne Gittinger

\$250,000 to \$999,999

Tom Alberg & Judi Beck
Tom & Sonya Campion
Mary & Jim Dunnam
Ellen Ferguson
Hugh & Jane Ferguson Foundation
Glen & Alison Milliman
Eugene & Martha Nester
Raynier Institute & Foundation

\$100,000 to \$249,999

T. William & Beatrice Booth
Jon & Joan Christoffersen
Sandra B. Dunn
John F. Kincaid
Doug & Joyce McCallum
Doug & Thelma McTavish
Phil & Sandra Nudelman
Lisa & Rick Plath
Alan & Andrea Rabinowitz
Philip & Susan Stoller
Robert & Judith Winquist

\$50,000 to \$99,999

Anonymous*
Paul G. Allen Family Foundation*
Greg & Paula Blume
Ron & Gail Irving
O'Donnell Family Charitable Foundation
Spencer & Patricia Smith
Beverly Witte
Melissa A. Yeager & Cory Van Arsdale

\$25,000 to \$49,999

The Boeing Company*
Edgar & Linda Marcuse
Susan & William Potts
Virginia Schafer
Julie Stein & Stan Chernicoff

\$10,000 to \$24,999

Anonymous
David Brown & Christina Rockrise
Sydnie Heberling
Christine Hurley & Marlys Erickson
H. David Kaplan
Brent & Heidi Reys
Tom & Pam Waldron

\$5,000 to \$9,999

Craig & Nancy Abramson
Anonymous
Harriett Cody & Harvey Sadis
Gary & Vicki Glant
John Howell & Claire Powers
Northwest Paleontological Association
Anna & Kevin O'Donnell
Hally Swift & Eric Strandberg
Steve & Nina Whiston
Margo & Tom Wyckoff

\$2,500 to \$4,999

Anonymous
Hugh Bangasser & Lucy Homans*
Helen Gamble
Amanda & Dan Gomez
Ellen Maxson
Charles & Eleanor Nolan*
Jennifer Schubert

\$1,000 to \$2,499

Patricia Baillargeon
Anna Chavelle & Chris Knutson
Fred & Marie Halverson*
Phoebe Keleman
Jon Lebo & Mary Ellen Cavallon
George & Frances Moynihan*
Darcy & Enzo Paschino*
Mary & Stuart Silk
Bill & Stephanie Stafford*
Thurston Charitable Foundation
David & Chris Towne*
Anais Winant & Mark Sidran

\$100 to \$999

Dennis Cheasebro
Glenn Light
Bob Ohashi*
Samantha Porter
Susan Stein & Brian Pendleton

\$1 to \$99

Clair Dickerson
Douglas Shore

*Denotes gift to Burke institutional planning efforts (2010).

BURKE MUSEUM ASSOCIATION

BOARD OF DIRECTORS

John Kincaid, *President*
John Howell, *Vice President*
Brent Reys, *Treasurer*
Chris Hurley, *Secretary*
Ron Irving, *Past President*

Greg Blume
Jan Creighton
Mary Dunnam
Ellen Ferguson
Alicechandra Fritz
Elise Hebb
Sydnie Heberling
Ed Marcuse
Doug McTavish
Lisa Plath
John Pohl
Alan Rabinowitz
Jennifer Schubert
Spencer F.F. Smith
Spencer G. Smith
Susie Stoller
Tom Waldron
Steve Whiston
Rebecca Wilson
Melissa Yeager

ADVISORY COUNCIL

Patricia Baillargeon
Hugh Bangasser
Leonard Forsman
Mike Garvey
Marie Halverson
Mark Hewitt
Joyce McCallum
Heather Nason
Eleanor Nolan
Darcy Paschino
John Price
Virginia Schafer
Bill Stafford
David Towne
Robert L. Wiley Jr.

EX OFFICIO MEMBERS

State of Washington

The Hon. Jay Inslee, Governor
Allyson Brooks, State Historic Preservation Officer

University of Washington

Ana Mari Cauce, President
William S. Ayer, Chair, Board of Regents
Robert Stacey, Dean, College of Arts & Sciences

NATIVE AMERICAN ADVISORY BOARD

Nicole Barandon
Miranda Belarde-Lewis
Ross Braine
Angela Buck
Rex Buck, Jr.
Larry Campbell
Rodney Cawston

Jackie Cook
Charlotte Cote
Roger Fernandes
Jan Flagg
Susan Given-Seymour
Cecelia Gobin
Marilyn Jones
Warren Kinggeorge

Charlene Krise
Janine Ledford
Armand Minthorn
Adam Osbekoff
Brandon Reynon
Lena Tso
Patsy Whitefoot

2015 BY THE NUMBERS

110,000 Visitors to the Burke last year

92,000 Pre-K–20 Students served through Burke Education Programs

31,500 Students served on-site at the Burke Museum

60,500 Students served in communities across Washington

16,600 UW Students served last year

21,500 Specimens loaned to researchers across the globe

12,500 Volunteer hours dedicated to research and interpretive services

13 New species identified by Burke researchers

With the support of museum donors, members, visitors, institutional partners, the University of Washington and the State of Washington, the museum's financial health remained strong in fiscal year 2015.

Burke Museum Fiscal Year 2015 *Period ending 6/30/2015*

Revenue

● UW/Arts & Sciences	3,321,812
● UW In-kind Support	2,759,515
● Restricted Funds Released	1,391,712
● Gifts	852,579
● Earned Income	807,913
● Endowment	674,003

Total **9,807,534**

Expenses

● Research & Collections	4,846,446
● Interpretive Services	2,380,341
● Administration	1,076,474
● Education	744,322
● Fundraising	640,300

Total **9,687,883**

Change in Net Assets **119,651**

*Washington State
Museum of Natural
History and Culture*

University of Washington
Box 353010
Seattle, WA 98195-3010
206.543.5590
burkemuseum.org

NONPROFIT
ORG
US POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 62