

A long time ago, in a meeting room far, far away....

... or maybe 17 years ago, in Houston, Texas...

...work in the IETF began on...

DNSSEC

For their efforts with DNSSEC, the IETF wishes to thank:

Joe Abley - Danny Aerts
Alain Aina - Mehmet Akcin
Jaap Akerhuis - Mark Andrews
Roy Arends - Derek Atkins
Rob Austein - Roy Badami
Alan Barrett - Doug Barton
Rickard Bellgrim - Ray Bellis
Steve Bellovin - Dan Bernstein
David Blacka - Stéphane Bortzmeyer
Eric Brunner-Williams - Len Budney
Randy Bush - Bruce Campbell
Vint Cerf - K.C. Claffy
Alan Clegg - David Conrad
Michelle S. Cotton - Olivier Courtay
John Crain - Dave Crocker
Steve Crocker - Alex Dalitz
Joao (Luis Silva) Damas
Hugh Daniel - Kim Davies
John Dickinson - Vasily Dolmatov
Lutz Donnerhacke - Mats Dufberg
Francis Dupont - Donald Eastlake
Anne-Marie Eklund-Löwinder
Howard Eland - Robert Elz
Patrik Fältström - Mark Feldman
Ondrej Filip - Martin Fredriksson
Alex Gall - James M. Galvin
Joe Gersch - Demi Getchko
Miek Gieben - John Gilmore
Steve Goodbarn - James Gould
Michael Graff - Chris Griffiths
Olafur Gudmundsson - Gilles Guette
Andreas Gustafsson
Jun-ichiro Itojun Hagino
Staffan Hagnell
Phillip Hallam-Baker
Ilja Hallberg - Bob Halley
Cathy Handley - Wes Hardaker
Ted Hardie - Ashley Heineman
Jeremy Hitchcock - Bernie Hoeneisen
Alfred Hoenes - Paul Hoffman
Scott Hollenbeck - Russ Housley
Geoff Houston - Walter Howard
Bert Hubert - Greg Hudson
Christian Huitema - Shumon Huque
Johan Ihren - Stephen Jacob
Jelte Jansen - Rodney Joffe

Simon Josefsson - Daniel Kalchev
Andris Kalnozols - Dan Kaminsky
Cary Karp - Daniel Karrenberg
Charlie Kaufman - Dave Knight
Hugo Koji Kobayashi - Peter Koch
Jody Kolker - Olaf Kolkman
Mark Kusters - Rajesh Kothari
Suresh Krishnaswamy
Brian Kristiansen
Richard Lamb - Matt Larson
Ben Laurie - David Lawrence
Ted Lemon - Ed Lewis
Pearl Liang - Lars-Johan Liman
Ted Lindgreen - Eberhard Lisse
Josh Littlefield - Cricket Liu
Jason Livingood - Fredrik Ljunggren
Sion Lloyd - Rip Loomis
Klaus Malorny - Allison Mankin
Bill Manning - Dan Massey
Doug Maughan - Alexander Mayrhofer
Tim McGinnis - Matthijs Mekking
Patrick Mevzek - Kevin Meynell
George Michelson - Paul Mockapetris
Ram Mohan - Sara Monteiro
Doug Montgomery - Oscar Moreno
Stephen Morris - Russ Mundy
Uma Murali - Thomas Narten
Frederico Neves - Mans Nilsson
Erik Nordmark - Niall O'Reilly
Masataka Ohta - Steve Olshansky
Hakan Olsson - Hilarie Orman
Eric Osterweil - Mike Patton
Rob Payne - A Pensri
Radia J. Perlman - Phil Regnauld
Jim Reid - Michael Richardson
Scott Rose - Barbara Roseman
Erik Rozendaal - Marcos Sanz
Naela Sarras - Pekka Savola
Stuart E. Schechter - Jeffrey I. Schiller
Jakob Schlyter - John Schnizlein
Tsutomu Shimomura
Geoffrey Sisson
David Smith - Mike StJohns
Andrew Sullivan - Ondrej Sury
Adam Tkac - Markus Travaile
Paul Twomey - Rick van Rein
Roland van Rijswijk
Srikanth Veeramachaneni
Antoin Verschuren - Paul Vixie
Paul Vlaar - Patrik Wallström
Steven (Xunhua) Wang - Sam Weiler
Brian Wellington - Duane Wessels
Wouter Wijngaards - Bill Woodcock
Suzanne Woolf - Paul Wouters
Lixia Zhang - Holger Zuleger