

HDR FOUNDATION

Measuring Our Impact: 2014-2015

HDR

A message from the Chairman

Building our Foundation

In 2012, we planted a seed when we started the HDR Foundation. Our goal was to extend the work we do in our professional lives by supporting the efforts of charitable organizations focused on healthcare and creating healthy communities, enhancing education and protecting the environment. Who would have guessed that in just three short years we would have awarded more than half a million dollars in grant money to more than 30 nonprofit organizations?

Our foundation has certainly grown, in large part due to our amazing employees who generously give of their time and financial resources. Being an employee-funded and employee-driven foundation requires significant commitment. I'm humbled by how eagerly and willingly our employees raise their hand to participate, whether it be by serving on the Grant Giving Committee, sponsoring a grant application or making a contribution. The numbers in this report prove that we embrace the philanthropic duties that go along with being a global company.

To all of you who have supported the HDR Foundation: thank you. We are truly making an impact.

A handwritten signature in blue ink that reads "EK".

Eric Keen

Chairman, HDR Foundation Board

GRANT MONEY DISTRIBUTED

*Includes a \$10,000 disaster relief grant.

EMPLOYEE CONTRIBUTORS

EMPLOYEE CONTRIBUTIONS

Ready. Set. Grow!

We stepped up to the starting line in 2013 as a new foundation, and we've been on the move since. In 2014 and 2015, we distributed 18 grants totaling nearly \$500,000. This was made possible by the engagement of our employees, who not only more than doubled their total contributions, but also sponsored 132 grant applications across the United States. We are truly making an impact in the communities in which we live and work—and we haven't even reached our stride.

About The Foundation

At HDR, we strongly believe that giving back is not only a civic duty, but a privilege. As company founder H.H. Henningson noted nearly a century ago, "There is always time enough for kindness." The HDR Foundation is an extension of that mission, aiming to benefit the communities in which we live and work.

The HDR Foundation provides grants to 501(c)(3) nonprofit organizations that align with HDR's areas of expertise: education, healthcare and healthy communities, and healthy environments. As an employee-funded and employee-driven foundation, preference is given to organizations located in communities in which HDR employees live and work, and those which have strong employee involvement. Since its inception in 2012, the HDR Foundation has provided more than \$500,000 dollars in grants to more than 30 organizations.

You can learn more at
hdrinc.com/foundation.

2015 GRANT GIVING COMMITTEE

Julie Jessen, Past Chair
Engineering Representative

Location: Anchorage, AK

Term Expired: 2014

Jan Bishop, Co-Chair
Architecture Representative

Location: Omaha, NE

Term Expired: End of 2015

Shay Roalson, Co-Chair
Water Representative

Location: Austin, TX

Term Expired: End of 2015

Kelly Buer
Corporate Representative

Location: Omaha, NE

Term Expired: End of 2015

Jenna Borovansky
Resources Representative

Location: Coeur D'Alene, ID

Term Expires: End of 2016

Mark Fitzgerald
Science and Technology
Representative

Location: Atlanta, GA

Term Expires: End of 2016

Lionel Zapata
Federal Representative

Location: Miami, FL

Term Expires: End of 2016

Scott Goehri
Transportation Representative

Location: Olathe, KS

Term Expires: End of 2017

Nick Konen
Civic Representative

Location: Omaha, NE

Term Expires: End of 2017

Mike Walters
EOC Representative

Location: Tulsa, OK

Term Expires: End of 2017

Stories of Change

Fresh (Water) Perspective

One grant can impact millions. A 2015 large grant to the **Lower Merion Conservancy** was used to purchase three probes that will help establish a long-term water quality monitoring system for Mill Creek in Pennsylvania. The results will lead to improved drinking water for the 17 million people of the Delaware River Watershed.

Exploring the Great Outdoors

It was a 2014 HDR Foundation small grant that inspired George Doubleday, water resources EIT, to volunteer for **Explore Austin** in Austin, Texas. Now, he's mentoring a group of sixth-grade boys through adventures in the great outdoors. "I've always been passionate about the outdoors," George said. "I'd spend time outdoors with my grandfather and father, and I think it really helps you develop as a person at a young age."

Give and Rake

Our employees extend their reach beyond financial assistance. During the 2015 United Way Day of Caring, 17 employees from our Omaha, Nebraska, office headed to **Heartland Equine Therapeutic Riding Academy** armed with shovels, rakes and pitchforks to clean and paint stalls, paint offices, clear cobwebs, move barrels and even scoop manure. HETRA, a 2014 large grant recipient, named its spectator viewing room after the HDR Foundation.

Feeling Empowered

Our employees will get to make an annual trip to Nicaragua to install solar power and irrigation systems in local communities thanks to a multi-year grant to **Green Empowerment** in Portland, Oregon. The impact stretches further than the Nicaraguan communities, however. "I was also reminded that, at the end of the day, the relationships we have with people matter so much more than the possessions we own," said Marc Whitehead, mechanical EIT. "You're living out of a backpack for a couple weeks with people who have possessed about that much their entire life—and they are just as happy as you. That's a pretty powerful statement."

Stories of Change

Extending our Borders

A team of our employees will travel to two small communities in India to support work being funded by a large grant to the San Diego, California, chapter of **Engineers Without Borders**. These communities have limited access to clean water, leaving them at high risk of skeletal fluorosis, a disease that causes intense joint pains, organ failure, brittle bones and significantly shorter lifespans. Our team will help by installing water-treatment systems in one community, while building concrete houses with latrines in the other.

Accelerating Education

Not too long ago, Lee Tupper, highway EIT, was a student and resident of the **The South Carolina Governor's School for Science and Mathematics**. Back then, students of the Governor's School had to live on campus. Now, however, the school reaches across the state with its Accelerate online program. The HDR Foundation dedicated a large grant to the GSSM Foundation to be used for the engineering portion of the Accelerate program, which will bring engineers like Lee together with students to teach them about the engineering industry.

A Healthy Start

Three Rivers Mothers' Milk Bank in Pittsburgh, Pennsylvania, provides medically fragile infants with pasteurized milk from screened donors when their mothers' own milk is not available. A 2014 small grant from the HDR Foundation helped get the organization started by providing funding for three commercial-grade freezers and a temperature monitoring system to store the milk.

Powering a Community

The nation's first solar garden that exclusively benefits low-income households is about to get a whole lot bigger. A 2015 large grant was awarded to **GRID Alternatives** to triple the size of the solar garden in Grand Junction, Colorado. Volunteers from our Denver office will also help install solar energy panels in Denver's low-income communities.

HDR Foundation Contributors 2014-2015

Carmen Abad-Fitts*	Nichole Andersen*	James Baker	Tim Bennett	Jonathan Boitano	Gerald Bray*
Alina Abdallah	David Anderson*	Rebecca Baker	Jonas Berge	Tara Bolda	Jan Bremond
Roy Abe	Gary Anderson	Brian M. Balchunas*	Eric Berggren	Robert Boling*	Michael Brenchley
Andy Abernathy	Sloan Anderson	William Baldwin	Steven Bergman*	Brian Bombardier	Aaron Bresette
Nick Acai*	Keith Andrews	Glenn Barin	Kevin Bergschneider	Alberto Bonifacio	Brianna Brewer
Tyler Achtenberg	Tyler Andrews	Jeanne Barnes	Harvey Berliner	Gregory Bonner	Jessica Brisbois
Cindy Adams	Henry Antshel	William E. Barnhart II*	Robert Berman	Michael Boraks	John Broadus
Kelly L. Adams*	Lisa April	Terry Barragan	David Besinger	Stephanie Borders	Dale Brockamp
Lauren Adams	Todd Aquino*	Owen Barrett	Sarah Bettmann	Mark Borenstein	Kent Brogger
Robert Adams	Andres Aragon Viamonte	William Barrett	Kim Betts	Alexander Borgan	Kathleen Brooks
Thomas Adams	Kelly Arbaugh	Brian Bartle*	Allison Biastock*	Jenna Borovansky*	Richard Brooks*
Donna Aderhold*	Lori Arena	Michael Barton	Anne Sarah Billman	Robert Vincent Bosco*	Brian Broussard
Ken Aducci	Harini Arjun	Marlys Bastow	Brian Bird	Ronnie Bostain	Jason Brown
Kristine Agers	Edmundo Armendariz	Lucas Bathurst*	Janelle Bishop*	James Bott*	Jerome Brown*
Martin Aguirre	Brent Arnold	Ralph Batenhorst	Michelle Bissonnette	Rebecca Bouck	Krista Brown
Lisa Ahlers	Sherry Ashcroft*	Lisa Bauer	Kristi Bixby	Andy Boudreau	Molly Brown
Manjeet Ahluwalia	John Atkeson	Robert Baysden	Katheryn Black	Paul Bowdoin*	Steven Brown
Jonathan Albers	James Atkinson*	Eddie Bearden	Thomas Blackwell	John Bowen*	Sylvester Brown
Erica Albrecht*	Eric Aubry III	Dave Beardsley	Ryan Blair	Thomas Boyd	Anthony Brozier
Peyvand AliAmiri	Scott Aurit	Christopher Beason	Claud Thomas Bland*	David Boyes	Sim Brubaker
Timothy Alkire	Matthew Austin	Daniel Becker	Patrick Blandford	Elizabeth Braband	Michael Bryan*
Michael Allwright	Jamie Avey	David Bechtol	Daniel Blaney	Michael Brainard*	Brent Buchanan
Randy Altshuler	Casey Babendure	Dana Becker	Jeffrey Blank	Lynda Bramlett	Kim Buckley*
Gabriel Alvarado	Scott Bacsikin	Jeffrey Becker	William Blaylock*	Paula Brammier	Kelly Buer*
Ana Alvarez	Amanda Bagwell	Bob Beduhn*	Jeremy Blevins	Scott Brandt	James Buker
Joanna Alvord	Christopher Bailey	A. Jose Belardo	Donna Bloom*	Paula Brault	Matt Bunner
Nick Amico	Brian Baker	Gary Belknap	David Bloor	Aaron Braun	Joseph Burke
R.D. Amico	Christopher Baker	David Bendet	Steven Blount	Roy Bravo Jr.	Theodore Bush

2014-2015 GRANT RECIPIENTS (alphabetical):

Anchorage School of Engineering

Anchorage, Alaska

Bridges to Prosperity

Denver, Colorado

City Blossoms

Washington D.C.

Engineers Without Borders

San Diego, California

Explore Austin

Austin, Texas

Governor's School for Science and Mathematics

Hartsville, South Carolina

Green Empowerment*

Portland, Oregon

GRID Alternatives

Denver, Colorado

Heartland Equine Therapeutic Riding Academy

Gretna, Nebraska

Junior League of Phoenix

ROCKETS Program

Phoenix, Arizona

Lower Merion Conservancy

Gladwyne, Pennsylvania

Lynx Robotics

Council Bluffs, Iowa

Penn State Altoona

Altoona, Pennsylvania

Salish Sea Expeditions

Bainbridge Island, Washington

Spokane Neighborhood Action Partners

Spokane, Washington

Three Rivers Mothers' Milk Bank

Pittsburgh, Pennsylvania

Working in the Schools (WITS)

Chicago, Illinois

*Received a grant in both 2014 and 2015.

Linda Butler	Wellington Chu	Laurie Cummings	Brian Doeing	Elizabeth Elbury-Proctor	Jeffrey Forrest
Scott Butler	Scott Churilla*	Matthew Cunha-Rigby	Karen Doherty*	Dean Enell*	Terri Foster
John Buttenob	Robert Clair	Jeffrey Curren*	Jasper Dohrendorf	John Engel	Melanie Fowler
Michael Butterfield*	Angela Clark*	Rhonda Current	Michael Doiel*	Pat Engelbert	Jacqueline A. Fox*
Charles Cadenhead Jr.	Dave Clark	Donald Curtis*	Sally Doles	Leigh Enger	Bryan Foxx*
Christopher Cain	Kyle Clark*	Kelly Czechowski	Gretchen Dolson*	Quint R. English*	Steve Foxx
Elizabeth Caito*	Sarah Clark	Cynthia Czubko	Jeremy Doneghue	Allan Erickson	Nolan Fraser
Jarvis Caldwell	Abigail Clary	Peter Dadamo*	Meghann Donley	Brent Erickson	Deborah Freeman
Lori Calub	John Clatanoff*	Pieter Dahmen	Glenn Dostal	Bryan Erickson*	Karen Freund
Anne Camp	Lynda Cliburn	Nathan Dalager	Timothy Dougherty*	Timothy Erickson	Tina Fricke
Paul Capell*	Joseph Cliggott*	Ryan Dalrymple	James Douglas	Michael Ernst	Alia Friedel*
Craig Caprara	Samuel Cobb*	Mark Dalton*	Diane Dowgielewicz	Miles Erskine	Debbie Friedman
Megan Caputo	Debra Cobb-Hanson	Quinn Damgaard	Steven Drahota*	Paul Ervin	Steven Friedman
Vincent Carbone	Elizabeth Coday	Amy Dammarell*	Allison Drake	Ryan Essex	Joseph Frisora*
Lynette Cardoch	Stephen Coffee	Chere Danner	Terry Draper	Kyle Eudene	Jennifer Frommer
Jennifer Caris	Roger Coffey	Michael Darby	Valerie Dresslar	Mark Evans	Jesse Frost
Dennis Carlson	Michael Cole	Bonnie Davenport	Joseph Drimmel	Sean Everett	Eric Frostestad
Jonathan Carlson*	James Coleman*	Dianna Davenport	Christine Driscoll	Tony Everson*	Deb Frye
John Carlson	Domenic Coletti	David Davis	Elaine Du	John Ey	Shawn Frye
Matthew Carlson	Suanne Collinsworth	Deborah Davis	Daniel Duarte*	Brian Eynon	Karl Fryklind*
Katie Carlson	Robert Cone	Elaine Davis	Mark Duben	Aaron Fagerness	Kelly Fuchsel
Charles Carnaggio	James Connell*	Sean Davis	Kristi Duff	Jeffrey Fahs	Vincent Fung
James Carnahan*	David Connnelly*	Walter Davis	David Dullum	Haley Falconer	Michael Funk
Bruce Carpenter*	Stephanie Conner	Jessica Dean	Mary Duncan	Michael Falk*	Dan Furgason
Laurie Carrette-Zook	Timothy Connolly*	Jody Debs	David Dunn	Terri Rector Fann	Scott Gaastra
Brad Carter	David Conover	Sean Decken	Keri Dupey	Jason Fanslau*	Alex Gale*
Michelle Carter	Arthur Conti	Betty Dehoney*	Jennifer Dustin	Steven Farmer Jr.	Thomas Galejewski
Bradley Carver	Elizabeth Contreras	Christopher DeLorto	Katie Duty*	Kelly Farrell	Miguel Galindo
Lauren Correa	Stephanie Cook	Kenneth Demmons II	Blaine Dwyer	Rosemary Fasselin	Timothy Gallagher*
Robert Case*	Erin Cooper	Sameer Deo	Marcia H. Earle*	Gordon Fassett*	Thomas Gallogly
David Casey	Kimberly Cooper	Russell DeVries*	James Eaton	Molly Fay	Belinda Gampon-Blue
Stefanie Cassin	Steve Cooper	Jason Deweber	Ben Edelen	Brent Felker*	Belinda Gampon-Blue
Kenneth Catino*	Tracy Cooper	Kirk Dewey	Ruedy Edgington	Robert Fennessey	Kyle Ganskop
Tina Cato	Tresa Cooper	Karen Di Padova	Allison Edwards	Matthew Ferguson*	Duane P. Gapinski*
Heather Catron*	Roshe Copeland	Kate Diamond	Dawn Edwards	Kenneth Ferjancic*	Pat Gappa
Jhon Cerna Caruajulca	Oliver Corbett	Nathan Dickerson*	Nicholas Eggen	Stephen Ferrell*	Gayle Garcia
Michele Chan	Emilio Corrales	Timothy Didlake	Ingrid Eich	Paul Ferrier*	Fernando Garcia
Preston Chan	Timothy Cowen*	Nona Diediker	Todd Eicken	Jasmin Filion	Cordoba*
John Chapman*	Terrence Cox*	Connie Diehl	Brian Eiesland	Terri (Shelby) Findley	Jennifer Gardner
Ryan Cheung	Susan Coyne	Paul Dierking	Mona Eibgrett	Gregory Fisher	Edward Garland*
Jay Chiglo*	Thomas Craig	Michelle Diller	Bradley Eilert	Rex Fisher*	Mick Garrett
Ken Choffel*	Michael Crall*	Cassandra DiMauro	Kamran Elahi-Shirazi	Mark Fitzgerald	Paul Gauche*
Ricky Chollett	Jeff Crigler	Michael Dingwell	Katherine Eldridge	James J. Fitzpatrick*	Bernard Gehrki
Colby Christensen	Shay Criss-Berry	Michelle Dippel*	Butch Eley	Angelina Flores*	James Geisler
Scott Christensen	Tim Crockett	Alfonso Directo Jr.	Mark Ellinger*	Shawn Florio	Leah Gentilin
Laurie Christian	Christopher Crotwell	Margaret Diss	Dominic Elliott	Sylvia Fontes	Hany Gerges
David Christopher	Ronald Crowl	Stephanie Dobson	Robert Ellis	Jody Ford	Alena Gerlek
Stanley Christopher	David Culligan	Gilda Dockery	Glen Ellmers*	Travis Ford*	Susan Gerner

Note: Some donors elected to remain anonymous

*Donated in 2014 and 2015

HDR Foundation Contributors 2014-2015

Jeffrey Getty	David Grandy	Adam Hacker	Deborah Harrington	Steven Hoff	James R. Jensen
Richard Gibney	Mark Graves	Edith Hadler	Howard Harrington	Marc Hoffman	Julie Jessen*
Jeff Giddings	Anna Gray*	Mark Hager	Brian Harris	Jill Hogan	David Jessup
Brian Giebink*	Kevin Gray*	William Hagood	Preeti Harris	Jon Holbrook*	Jerry Jeter
Susan Gilbert*	Kathy Gear	Daniel Hahn	Myles Harrold	Donald Holcomb	Cheryl Jimason
Thomas Gill	Cynthia Green	Philip Hahn	John Hart	Terri Holcomb*	David Johnson*
Amy Gilleran	Sharon Greene	Thomas Haid	Vicki Hart	Sarita Hollander	Eloise Johnson
Calvin Gilley	James Gregory*	Patrick Haley	Larry Hartman	Jeffrey Hollands	Erik Johnson*
Dean Gipson	Brett Grell	Chad Hall	Chad Hartnett*	Diane Holloran	Jeffrey Johnson*
Craig Glazier	John Gresko	Ryan Zachary Hall	Matthew Harvey*	Amelia Holmes	Jodie Johnson
Roger S. Goehri*	Gary Grey	Zachary Halstead	Christopher Hawkins	Nathan Holt	Kari Johnson
Wade Goehring*	Christopher Grice	Mark Hammer	William Hawley*	Joslynn Hon	Kathy Johnson
Amanda Goetz	Robert Griesche	Dave Hammond	Kimberly Haynes-Slaughter	Julie Hong	Michael Johnson*
Steven Gollehon	Jason-Emery Groen	Jeffrey Han	Seth Hays	Samantha Hopkins	Michael Johnson
Noel Gonsalvez	Michael Grubstein*	Christopher Haney	Mindy Heath*	Brian Hoppy*	Michael Johnson
Jose Gonzalez	Kathryn Gruber*	Karlee Hanneman	Tammy Heffron*	Sean Hoss	Travis Johnson
Erin Goodrich	Nancy Gruwell*	Jean Hansen	Thomas Hein	Ryan Hougham	Samuel Johnston*
Jennifer Gordon	Jeanne Guderian	Brent Hanson	Tara Helms	Larry Houle*	Adam Jones
Brian Goss	Octavio Guerra	Teresa Hanson	Jonathan Henderson	Dawn Howard	Amanda Jones
Don Gotcher	Tara Guerrier	Gail Haraguchi	Warren Hendrickson*	Timothy Howe	Bryan Jones
Stuart Gottlieb	Kristina Gurdikian	Gustin Hare	Russell Henning	James Howells	Julian Jones
Daniel Gould	Kyle Guthrie	Peter Hargis	Lawrence Hentz	Beth Howey	Lance Jones
Timothy Gould	Kathleen Guzman	Rosemary Hargrave	Aria Heraypur	Zhi Huang	Tara Jones
Dan Gruber	Carlton Haack*	Wade Hargreaves	Theresa Hercik	Stefanie Hudson	Jason Jordan
Neil Graff*	Charles Haas	Dan Harmon	Scott Hereim	Summer Hudson	Martin Joyce
Terry Grammer	Craig Habben	Raymond Harrell	Jacqueline Hernandez	Chris Hughes*	K. Michael Joyce Jr.
			Leonardo Hernandez	Craig Hunter*	Thomas June
			Steven Herrera*	Richard Hunter*	Gwen Jurisch
			Steven Herzberg	Phillip Hutcherson	Kelly Kaatz*
			Adam Heskitt	Brad Hyre	Lee Kaffar
			Todd Heyworth	Ronan Igloia	Kip Kalisiak*
			Doug Hickey	Angela Immamura*	K olton Kammerer
			Thomas Hicks*	Cory Imhoff	Chaitanya Kanchrala
			Kimberly Hiebert*	Keith Ingram	Melissa Carlson
			Heidi Higgason	Judith Iszauk	Kyle Kathrineberg
			Christine Higgins	Jeremy Jackson	Karissa Kawamoto*
			Dianna Highland*	Gregory Jamieson	George Kauzlarich
			Brandon Hilbrich	Mark Jamison	Kelly Kaysonepheth*
			Thomas Hiles	Robert Janik	Ann Keen
			Peter Hille*	James R. Jensen	Eric Keen*
			Francis Hino*	Larry Jansen	Christine Kefauver*
			Duane Hippe*	Michael Jeansonne	Steve Keiber
			J. Dustin Hirose	Sherry Jeffery	Elizabeth Keigher
			Wallace Hise*	Warren Jenik	Kevin Keller
			Valerie Hobbs	Kathy Jenkins	Michael Keller
			Alicia Hocrath	Thomas Jenkins	Bob Kellner
			Nicholas Hoesing	Derek Jennings	Christina Kelly*
			Cristine Hoferer	Brent Jensen	Michael Kelly

Three communities in Nicaragua were supplied with foot bridges to create a safe and quick way to navigate past rivers and rocky terrain thanks to a 2014 HDR Foundation grant to **Bridges to Prosperity**. The Denver, Colorado, organization utilized engineering talent from the University of Iowa, Notre Dame and Portland State for the projects.

Note: Some donors elected to remain anonymous

Sharon Kelly*
Gregory Kempf*
Holly Kennedy*
Ruth Kennedy*
Marilyn Kerans
Ronald Kercheval
Cadence Kerr*
Steven Keyes*
Rahul Khaladkar
Hussein Khalil*
Anwar Khan
Urmi Khatri
Try Khou
Eli Khoury
Andra Kidd
Janine Kidd
Deanna Kilburn
Thomas Kim
Travis Kimmings
David Kinard
Jonathan King
Rachel King*
Brent Kinkade
David Kinnear*
Robert Kitteridge
Jason Kjenstad
Anthony Klaumann
Robert Klawitter
Demetrios Klerides*
Rob Kloovsky
Lourdes Knepler
Brent Knezacek
Mary Knosby
Randy Knott
Linda Knudsen
Jennifer Kobza
John Koch
Matthew Koch*
Tim Koch
Gregory Kochersperger
Nicole Koehler
Christopher Koenig
Anna Kohl*
Greg Koll
Brent Kollars
Teresa Konda
Mandy Kondik
Nicholas Konen*

Michael Konsko
Brenda Konvalin
Rebekah Konvalin
Bob Koonce*
Brian Kowalchuk
Dave Kramer*
Tara Kramer*
Kainani Kraut
Barry Kravitz
Joshua Krayger
Anthony Kreis*
Layla Krens
Marcin Krok
Bradley Kruger
George Krupa
Bonnie Kudron*
Kenneth Kuehne
Sarah Kulpa*
Janet Kuo
Anne Kurtenbach
Daniel Kvasnicka
Vannarith Ky
Larry Kyle*
Christopher La Tuso*
Jose Labrador
Matthew Laccinole
Samantha Lahee
Steve Lahood*
Channe Lake
Jill Lally
Robert LaMagna
Alfredo Lambour
Nick Lampe
Bryce Langley*
James Langlois*
Cindy Largent
Jeffrey Larka
Thor Larsen
Lisa Larson
Shawna Larson
Ronald Lattimore
Chance Lauderdale
Noel Laughlin
Rick Laughlin
Andy Lauzier
Michael LaViolette
Thomas Lawry
Mike Lawyer

Colleen Layman*
Morris Layton III
John Lazzara
Ngoc Le
Robert Leahey*
Richard LeBlanc
David LeCureux*
Edward Lee
Sue Lee
Bonnie Leggett
Anne Leggett Billman
Kyle Lehto
Jason Lemieux
David Lempke
June Leng
Kyle Lentsch
Barry Lenz
Brian Leshko
Kathy Lewis
Tracy Lewis
Harold Lewis Jr.
Rebecca Liebentritt
Edward Liebsch
Wei Liew
Jodi Lindall*
Diane Lindenfelser
Misichele Lindley
Bonnie Lindner
Melinda Lingerfelt
Jeffrey Lipp
Douglas Lisak
Angela Lisec
Terry Littell
George Little*
Kimberly Little
Ning Liu
Lily Livingston*
Joseph LoBuono
Tanya Lockett
Daniel Loftus
Faith Logsdon
Stephanie Logue
Mike Loo
Pedro Loureiro
Jonathan Lovell
Larry Low
Clifford Lowe
Cynthia Lowe

An HDR Foundation small grant recipient in 2014, **Lynx Robotics** in Council Bluffs, Iowa, used its funding to purchase additional robots and expand its program to involve more students.

Kari Lowe*
Marianne Lower
Kenneth Lowrey*
Sara Lubchenko
James Lucas
Laurie Luhrs
Daniel Lutz
Pep Ly
Kenneth Lykens*
Edward Lynch*
Kevin Lynch
Lorene Lynn
James Lyon
William M'Coy
Sherif Mabrouk
Randy Maccaferri
Peggy-Sue MacCann
Steve MacNeil
Sally Maddock
Steven Madison
Doree Magiera
Molly Maguire
Denise Maher
Terry Maher*
Tracy Maher*
Sean D. Mahoney*
Dana Maier
Martin Majeski
Christopher Malinowski*
Chris Malmberg*
Jean Michelle Malone
Patrick Malone*
Brendan Maloney
Stephen Maloney
Bill Manhart
Stephen Manlove
Steven Mano
Gary Mansager
Javier Manso
Justin Marcum
Mary Marcusen
Jennifer Marhenke
Joyce Mariani
Jill Marilley*
Katherine Marinovic*
Anita Marquez
Julie Marquis
Shirley Marroquin
Brad Marshall
Matthew Marsicek
Jeanne Martignetti
Brad Martin
Gregory Martinez
Guadalupe Martinez
Norma Martinez
Brittany Martishius
Amir Mashhad
Jeff Massengill*
Giovanni Mastrogiacomo
Kimberly Matthys
Robert Matya
Ariane May
William Maynard
Peter N. Maynard-Moody
Shauna Mayne
Jan Mazgaj
Julia McAdams*
Douglas McAneny*
Michael McBride
Jared McCammon
Theresa McClure
Edward McConnell

HDR Foundation Contributors 2014-2015

James McConnell*	Paul Meehan	Jason Mikkelsen	Ryan Moyers	Julie Nordquist	Jeff Patry
David McCourtney*	David Meier	Steven Mikottis	Paula Mudd Lemonds	Michael North	Laura Paty
Andrew McCoy	Aaron Meilleur*	Marc Miller	Werner Mueller*	Paula Nosworthy	Jack Paul
Bobbie McCoy	Diane Meister*	Zelma Miller	Dale Muellerleile	Marjorie Nowick	Lara Paulino
Debra McCracken	James Mendenhall	Andrew Milliken*	Brian Muench	Michael O'Brien*	Mark Pavlick
Richard McDonald	Mike Mendoza	Christene Mitchell	Debbie Muench	Sean M. O'Brien*	Michael Pawlak
William McGarity	Holly Mentikov	Jan Mitchell	Edward Muench	Brian O'Connell	Samuel Pearce
Mark McGhee Jr.	Jeratt Merrell	Jennifer Mitchell	Eric Mularski	Jacqueline O'Connell*	Will Pearce
George McGregor	Michael Merritt*	Craig Mizera	Renee Mulholland	Mark O'Grady	Patrick Pechnick
Colleen McHugh	Stephen Mersdorf	Colter Moedl*	Brian Mulinix	Charles L. O'Reilly Jr.*	Ed Peers
Kristal McIlveene*	James Mersereau	Mario Montes	Kathryn Mullaney	Julianna Oakley	Steven Peik
Amanda McInnis	John Mertz	David Moore	Kristine Munoz	Michael Oakley	Einah Reza Pelaez*
Kristina McLaughlin	Marvin Messinger	Michael Moran*	Joseph Murdoch	Madelene Obena	Steven Peluso
Matthew McLaughlin	Joshua Metcalf*	Wendy Moran*	James Murphy	Ronald Ohlsen*	Jim Pembroke
Michael McMahon	Gregory Meyer	Shannon Morgan	Jere Murphy	Mark Ohlstrom*	Garland Pennison*
Erin McMillan	Kelly Meyer	Louis Morris*	Michael Murphy	Dusten Olds	Linda Pequeno-
Michelle McMorris	MaryJean Meyer	Matthew Morrison	Michael M. Murphy*	Alan Oleson	Poliszczuk
Nancy McMullen	Troy Meyer*	Rebecca Morrison	Jodie Mutchler	Kent Olsen*	Michael Perkins
John McNees	Galen Meyenburg*	Julie Morse	Dave Myers	Tracy Olsen*	Ronald Perkins*
Terra McParland	Anna Michalski	John Morton*	Ayako Nakasato	Craig R. Olson*	Lauren Perreault*
Ronald McPherson	Eric Michnovez	Robert Moses	Bernardino Nanni	Kira Olson*	Byron Perry*
Lance McQueen	Stephanie Midgley	Lewis Mosteller*	Patricia Nansel*	Creighton Omer	Jeff Peterson
Eric Mead	Ramon Miguez*	Stefanie Mosteller*	Sara Nash	Charles Oneill	Martin Petters
Dennis Meder	Mark Mihm	Scott Mottlow	Terry Nathan	Patrick Oneill	Holly Phillips
Shannon Meder	Kaori Mikagi	David Moyano*	Rob Natoli	Thomas Onnen	Melissa Phillips

Working in the Schools in Chicago, Illinois, received a small grant in 2014 to help expand its midday mentoring program, which brings mentors and students together for one-on-one reading time every a week.

Jason Nauman	Dave Nazare	Johannes Neethling	Rejeana Orr	Pamela Pierce
Jason Neil*	Abby Nelson	Aleksander Nelson	Delfina Ortiz	Greg Pierson
Jane Nelson	Steven Nelson	Laurence	Randall Osburn	Richard Pilgrim*
Laurence	Nepveu Goulet	Nepveu Goulet	Nick Overby	Barbara Pille
Nepveu Goulet	Kaia Nesbitt	Kaia Nesbitt	Curtis Overcast	Haley Pille
Kaia Nesbitt	Shari Neuenschwander	Shari Neuenschwander	Dan Owre	Renpi Pimomo*
Shari Neuenschwander	Steven Neuharth	Steven Neuharth	Kenneth Ozuna	Angela Piner
Steven Neuharth	William Neville	William Neville	Louis Pachman	Melford Placilla*
William Neville	Peter Newell*	Peter Newell*	Adam Page*	James Pavlik
Peter Newell*	Timothy Newell	Timothy Newell	Jody Page	Randall Plummer
Timothy Newell	Kevin Newman	Kevin Newman	Alexander Palmatier	Matthew Polak
Kevin Newman	Matt Newman*	Matt Newman*	Suraj Pamulapati	Susanne Poland
Matt Newman*	Karen Nichols	Karen Nichols	Jaymin Pancholi	Kent Pollak
Karen Nichols	Susan Nidam*	Susan Nidam*	Richard Pannell*	Randle Pollock*
Susan Nidam*	Clifford Nielsen	Clifford Nielsen	Adam Panter*	Anna Pomar
Clifford Nielsen	Marnie Niosi	Marnie Niosi	Stephen Panzarino*	Benjamin Poole
Marnie Niosi	Barbara Nissan	Barbara Nissan	Laura Paquette	Janice Poole
Barbara Nissan			Ryan Paradis	William Pope
			Paul Paramo	Gayle Portera
			Katie Pardee	Jan Powers
			Sheena Patel*	Nicole Pozos*
			Dennis Patrick	Sasha Prewitt*
				Jeanette Price

Thomas Price
 Christopher Primus
 Michael Principe
 Frank Proctor
 Daniel Prokop
 Michael Pucci*
 Thomas Pullukat
 Debra Putnam
 Suzanne Putnam*
 Robert Quiggle
 Jill Quigley
 Peter Quinn
 Anthony Quintrall
 John Quirus
 Eula Raines
 Kimberly Ramaekers
 Nahum Ramos
 Dorothy Raposa*
 Kurt Rautenstrauch
 Brian Ray
 Joseph Readling
 Autumn Reagor
 Christopher Rector
 Brandon Reda
 Benjamin Redding
 Lisa Reece*
 Scott Reed*
 Michele Reed-Ball
 Dennis Reep
 Beth Regan
 Matthew Reid
 Peter Reilly*
 Brent Reininger
 Jared C. Reiter*
 Gerard Reminiskey
 Rayanne Render
 Paula Renner
 David Rennoldson
 Daniel Rew
 Leo Reyes
 Boris Reznikov
 Lisa M. Richardson*
 Phillip Richardson
 Nicole Riche*
 Melissa Rider
 Robert Riede
 Cindy Rieke
 Phillip Riggio

Ryan Riggs
 Sarah Ringling
 Danielle Risse
 Julie Rivera
 Shay Roalson*
 Marci Roan-Polk
 Christopher Robinson
 David Roche
 Patricia Rockwell
 Laurie Roden
 Alberto Rodriguez
 Francis Rodriguez
 Robin Rodriguez
 James Roe
 Miguel Rogerio
 Jill Roghair-Michael
 David Rohan
 Jonny Rohrer
 Barry Rolle
 Erin Rooney
 Gheorghe Rosca
 Kevin Rose
 Timothy Rose
 Phillip Rossbach
 Patricia Roth
 Layla Rouas
 Cheryl Rountree
 Michal Ruedy
 Scott Rustand
 Amanda Ruston
 Matthew Ryan*
 Fred Ryan Jr.
 Anthony Sabbag Jr
 Carolina Saenz
 Malcolm Salway
 Joshua Salazar
 Oscar Salazar-Bueno
 Carol Sammons
 Mark Joseph Samse
 Thomas Sanders*
 Nitesh Sangam
 Thomas Sansoni*
 Christine Santolucito
 Nancy Sappinton
 Duane Sayers
 Steven Scaglione
 John Scales*
 Daniel Schack

Jeff Schaefer
 Todd Scharra
 Cynthia Schauss*
 Otto Karl Scheible*
 Eric Scherch
 Doreen Scherff
 Joshua Schiffer
 Brent Schillerberg
 Justin Schillerberg
 Robert Schimpf
 Colleen Schinker*
 Nancy Schlichting
 Michael Schmedt
 Cheryl Schmidt*
 Michael Schmidt
 Daryl Schneider
 Michael Schneider
 Meagan Schnoor*
 Thomas Schoen
 Benjamin Scholtz
 Susan Schrader
 Katherine Schrage
 Steve Schukraft
 Barbara Schuler
 Holly Schultz
 Steven Schultz
 Kimberly Schulz
 Dennis Schulze
 Cindy Schwab
 Zachary Schwartz
 Joseph Schwarz
 Carla Schwebach
 Kyle Schwieterman
 Kerri Scott
 Ruth Scott
 Troy Scott
 Charles Scroggin
 Steve Sedlacek
 Matthew Selinger
 Justin Semin*
 William Seymour
 Adah Shair
 Mark Shafer
 Stephanie
 Shamblin Gray
 Susan Shane
 Kristine Shaner*
 William Sharp Jr.

Jeff Schaefer
 Todd Scharra
 Cynthia Schauss*
 Otto Karl Scheible*
 Eric Scherch
 Doreen Scherff
 Joshua Schiffer
 Brent Schillerberg
 Justin Schillerberg
 Robert Schimpf
 Colleen Schinker*
 Nancy Schlichting
 Michael Schmedt
 Cheryl Schmidt*
 Michael Schmidt
 Daryl Schneider
 Michael Schneider
 Meagan Schnoor*
 Thomas Schoen
 Benjamin Scholtz
 Susan Schrader
 Katherine Schrage
 Steve Schukraft
 Barbara Schuler
 Holly Schultz
 Steven Schultz
 Kimberly Schulz
 Dennis Schulze
 Cindy Schwab
 Zachary Schwartz
 Joseph Schwarz
 Carla Schwebach
 Kyle Schwieterman
 Kerri Scott
 Ruth Scott
 Troy Scott
 Charles Scroggin
 Steve Sedlacek
 Matthew Selinger
 Justin Semin*
 William Seymour
 Adah Shair
 Mark Shafer
 Stephanie
 Shamblin Gray
 Susan Shane
 Kristine Shaner*
 William Sharp Jr.

Our large grant to **Penn State-Altoona** provided the rail transportation engineering program funds to purchase lab equipment, which will help create transformational experiences in and out of the classroom. The school then awarded the HDR Foundation its Ivyside Society Gold Member Award to recognize our philanthropic efforts.

Graham Sharpe	Joshua Simpson	Jiansheng Song
Andrew Shea*	Charles Sinclair	Marc Soriano
Robert Shearer	Lisa Singer	Douglas Sosa
Neil Sheehan	Anthony SJuts	Kathryn Sosnowchik*
Tom Shelton	Bernard Skar	Ron Sova
John Sherk*	Christi Skinner	Leslie Sowles*
Bethany Shingleton	David Skinner	Stephen Spain*
Joshua Shippy	Chris Sklavounakis	Benjamin Spargo
Adam Shockley*	Erin Slayton	Ronalee Spellecacy*
Darryl Shoemaker*	Karol Sledge	Lynn Spencer
Richard Shoemaker	Craig Smart	Heidi Spoor
Doug Sholl	Cindy Smith	Philip Stach
Cynthia Shuck	Isaac Smith	David Stahl*
Carl Siebe*	John Smith	Randy Stahmer
Michael Siedschlag	Kenneth Smith	Serge Stanich
Glen Siegfried	Rebecca Smith	Mark Stanley
Sandra Siemens*	Rich Smith	Jonathan Starling
Susan Signor	Richard Smith	Zachary Stein*
Scott Sikel	Thomas Smith	Barbara Steinberg
Mark Sikora	Carol Snead	John Steinert*
Evelio Siller	Lisa Snowden	Pamela Steinhart*
Georgia Simon	Patrick Solomon	Mark Stephens

Note: Some donors elected to remain anonymous

*Donated in 2014 and 2015

HDR Foundation Contributors 2014-2015

Martin Sterr
Jerry Stevens*
Eric Stewart
Robert Stewart
Roger Stewart
Rebecca Stiles
Carol Stohlmann
Gregory Stonehouse
Angelina Stoner
Catherine Storey
Jeffrey Storti
David Stransky
Richard Stratton
Christine Streat
Carter Strickland
Michael Strider
Nicholette Strotman
Christopher Strunk
Richard Stuckey
Robert Sturdivant
Erki Suarez
Jackie Sullivan
David Summers
Patricia Sumrall
Simon Sun
Andrew Sutherland
Dennis Switaj
Gregory Swoboda
Amanda Szpara
Benjamin Taggett
Junjian Tang
Staci Taniguchi*
Jon Tanner
Kendal Tanner
Matt Tanner
Brad Taylor
Lewis Tefft
Jeff Teig
Shannon Teixeira*
Lolene Terry
Melissa Terry
Patricia Thayer
Nancy Theobald*
Kevin Thernes
Kathryn Thierry
Ryan Thompson
Jim Thomson
Julia Thomson
Timothy Thomure

Brian Thorsvold
Todd Tierney*
Katriina Timm*
Tony Timperio
Kathleen Tindell
Linc To
Thomas Todd*
Zachary Toledo*
Matthew Tondl*
Robert Toney
Wallace Towe
Richard Townsend
Steven Tozer
James Tran
Michael Trella II
Paul Tremel
Thomas Trenolone
Simon Trumble
Jack Tseng
Lisa Tuck
Ashley Tucker
Michael Tugman
Heath Turbiville
Emilie Turner*
Glen Turney
Jeffrey Tyus
Robin Upchurch
Ricardo Uricoechea
Pepi Ursillo
Lori Utley
Heather Vacek
Edmundo Valencia
James Van Dien
Jennifer Van Hartsma*
Kendall Vandekamp
Madalaine Vander-
Linden
Thomas Vandevere*
Christopher VanNatta
Susan Vansandt
Victor VanSantern
Nick VanWyhe
Samuel Varnicle
Peter Varnum
Samuel Vaugh*
Richard Veihl
Mark Velleux
Lorraine Veltri*
Richard Vensas

Laurie Vik
Dmitry Volodin
William Vondenkamp*
Brian Voorhees*
Lisa Voyce
Szymon Waclawik
Andrew Wadden
Eric Wadell
Lisa Wadsworth
William Wadsworth*
Brian Waite
Cameron Waite
Jim Wajda*
Tom Waldron
Colleen Walker
John Walker
Mark Walker
Randall Walker*
Ryan Walker
Vicky Walker
Stephen Waller
Claudia Walsh
Michael Walters*
Handi Wang
Wesley Ward
Michael Warlen
Terry Warner
Steven Waterston
Brian Watson
Karen Watterson
Kurt Watzek
Melani Weale
Frederick Weary
Keith Weaver
Rebecca Palmatier
Judith Webster*
Gregory Wells
Kurt Wells
Brock Wendlandt
Chester Werts
David Weston*
Valerie Whalon
Barry Wharton
Andrew White
Benjamin White
Cynthia Whitehead*
Tina Whitfield
Melissa Widseth
Douglas Wignall

The HDR Foundation funded the purchase and installation of water-quality monitors for **Salish Sea Expeditions** in Bainbridge Island, Washington. The organization uses nautical voyages as an educational tool.

Christine Wihttaker
Robert R. Wicksell
Gary Wilder
Stanley Wilhite
Cory Wilkinson*
Bruce Willey*
Brenda Williams
Eric Williams
JoAnn Williams
Jonathan Williams
Mike Williams
Shannon Williams*
Terrance Williams
Albert Williamson
Andrew Wilson
Douglas Wilson
Nash Wilson
Stephen Wilson
Wayne Wilson
Zuraile Wilson
Jonathan Winer
James Winkelman
Terri Winslow*
Charles Witherspoon

Heather Witt
Paul Witt*
Alicia Wittberger
Michael Witter*
Michaella Wittmann
Daniel Woehl
Donald Wolf
Staci Wolf
Brett Wolfe*
John Wolfe*
Diane Womble
David Wong
Todd Wong
Bryon Wood
Christian Wood
Katherine Wood
Carol Worsham*
Rebecca Worsham
Edgar Worster
Carol Wright
Kenneth Wright
William Wright
En Wu
John Yadlosky*

Keegan Yager
David Yentzer*
Todd Yerdon
Timothy Yonce
Andrew Yosten
Christy Young
Thomas Young*
Brian Zabloudil
Anna Zaklikowski
Leonel Zapata*
Sarah Zappala
Lara Zawaideh-Syrocki*
Greg Zeiss
Ashley Zellner
Benjamin Zeman
Mary Zgoda
John Ziegenbein
Elsa Zimmerly
Chad Zimmerman
Dale Zimmerman
Jon Zufelt
Simon Zweighaft

8404 Indian Hills Drive
Omaha, NE 68114-4098
402.399.1000

hdrinc.com

We practice increased use of sustainable
materials and reduction of material use.

© 2016 HDR, all rights reserved.