

NEXT GENERATION ZOO

2013 Report to the Community

YOU COMPLETED THE
MORE **WONDER** MORE WILD
CAMPAIGN. **THANK YOU!**

NEXT GENERATION ZOO

WOODLAND
PARK ZOO SAVES
ANIMALS AND
THEIR HABITATS
THROUGH
CONSERVATION
LEADERSHIP
AND ENGAGING
EXPERIENCES,
INSPIRING PEOPLE
TO LEARN, CARE
AND ACT.

DEAR FRIENDS,

Because of the many transformations you have helped bring to life, 2013 was an outstanding year at Woodland Park Zoo.

In late December, we completed our More Wonder More Wild Campaign! During the last eight years, nearly 16,000 generous individuals in our community contributed more than \$83.5 million. We thank them along with our intrepid board of directors, dedicated volunteers, and powerhouse staff who invested countless hours ensuring that we crossed the finish line! Now, we are carrying out next generation zoo experiences, exhibits, and innovative educational and conservation partnerships to better engage our 1.26 million visitors in the wonders of wildlife and inspire them to become agents of change.

As part of the campaign, last May we welcomed guests to the new Bamboo Forest Reserve. The exhibit complex evokes the lush forests of Southeast Asia, telling a compelling story of the magnificent creatures and communities that depend on them. Phase one highlights a boisterous family of Asian small-clawed otters, a children's nature-play area, and an aviary. Phase two, which opens in 2015, will feature our growing family of sloth bears. It will also welcome the majestic and critically endangered tiger back to the zoo, providing guests with hands-on ways to help save tigers through our conservation partnership with Panthera.

Other 2013 achievements include record-breaking attendance and membership, thanks to advances in customer service, online sales, digital communication strategies, and innovative marketing partnerships. Our high-quality, immersive zoo experiences, combined with opportunities to make a difference, connect people to their values and keep them coming back for more.

Many come back for the wonder and joy of watching baby animals grow and develop. Our animal care staff's specialized breeding expertise resulted in a year-long celebration of new animal ambassadors to the zoo family, as many images in this report attest. World events continue to illustrate the important role our animal ambassadors play in helping the public focus on the plight of endangered wildlife, some of which suffer relentless slaughter by poachers and terrorists, or lose viable habitat as human populations expand.

We can change that. Never has it been more urgent to build a future in which animals and people co-exist and thrive together. The responsibility to lead a robust, relevant conservation zoo that embraces that future while honoring its past is rewarding and humbling. Most importantly, it is a privilege.

With your help, we are charting the way. Thank you.

Deborah B. Jensen, Ph.D.
President and CEO

Nancy Pellegrino
Chair, Board of Directors

Cover photos and Matschie's tree kangaroo joey
by Ryan Hawk, WPZ

This rare Matschie's tree kangaroo joey, only the second born at the zoo since 1998 as part of the cooperative breeding Species Survival Plan program, shines a light on our successful collaborations with officials and local communities in Papua New Guinea to conserve the forests on which these creatures and local communities depend (see p. 7).

MORE WONDER. MORE WILD.

BRAVO to our fearless and peerless Campaign Steering Committee, Campaign Volunteers and all our board members who in 2013 finished raising \$83.5 million for More Wonder More Wild.

WPZ BOARD OF DIRECTORS

through December 31, 2013

OFFICERS

Nancy Pellegrino, *Chair*
Laurie Stewart, *Vice Chair*
Kenneth Eakes, *Treasurer*
Jeff Leppo, *Secretary*
Stuart Williams, *Immediate Past Chair*

DIRECTORS

Linda L. Allen	Ann Moe
Rick Alvord	Jane Nelson
David S. Anderson	Laura Peterson
Anthony Bay	Larry Phillips
Bruce Bentley	Patti Savoy
Marianne Bichsel	Greg Schwartz
Kristi Branch	Rob Short
Lisa Caputo	Elizabeth Sicklich
Janet Dugan	Ron Siegle
David Goldberg	Bryan Slinker
Lisa J. Graumlich	Gretchen Sorensen
Jason Hamlin	R. Jay Tejera
Leslie Hanauer	Ed Thomas
Debora Horvath	Andy Wappler
Glenn Kawakasi	Margaret Wetherald
Cammi Libby	Kathryn Williams
Robert M. Liddell	Robert M. Williams
Steve Liffick	Susie Wyckoff
Leigh McMillan	

Christopher Williams, *Acting Superintendent,*
Seattle Parks and Recreation, ex officio
Deborah Jensen, *ex officio*

BIG THINGS

YOU HELPED US ACHIEVE IN 2013!

OH
BABY!
BABY!

THE tallest baby in Seattle?
Male giraffe **MISAWA**,
a towering **6 FEET** at birth!

	BIRTHS	SPECIES
Reptiles	132	4
Mammals	12	7
Birds	125	29
TOTAL	269	40

The smallest babies?
WESTERN POND TURTLE
hatchlings are only **1 INCH** in
length when they emerge!

AWESOMENESS

Instilling appreciation
and respect for animals
and the natural world.

“Very good course, and
I especially enjoyed the
opportunity to learn at
the zoo. Great setting for
informal teaching and
natural science education!”

*Advanced Inquiry Program,
graduate student*

70,000 **STUDENTS, TEACHERS & CHAPERONES**
participated in programs or self-guided visits,
36% from underserved schools, with support from King County Parks Levy

135,000 VISITORS
engaged with ZooCorps
teen-guided animal encounters
and natural history talks

10,000 PEOPLE reached with the zoo's wildlife conservation
message at **Seattle Science Festival's Science Expo Day**

First cohort of new Advanced Inquiry
master's program **GRADUATED!**

52,000 COMPLIMENTARY
Community Access Program
passes provided to 400+ human service
organizations

1,260,000
GUESTS SERVED

95% OF GUESTS surveyed said
Woodland Park Zoo met or
exceeded their expectations

9% INCREASE in
zoo membership
over prior year.

43,303 active
member households,
an all-time record!

ZOOACTION launched, mobilizing supporters
to help get the **King County Parks Levy** passed!

78,000 guests
attended the new
WILDLIGHTS
winter festival

2,500,000 gallons

OF DOMESTIC WATER SAVED
which would fill about four Olympic-sized swimming pools

1,000,000 POUNDS
of waste not sent to
landfills thanks to
Zoo Doo composting

667 METRIC TONS
of CARBON OFFSET through
FORTERRA'S C3 PROGRAM

240 TREES
PLANTED TO DATE

1,250,000 ACRES being protected by our Partners for
Wildlife (elephants, snow leopards, gorillas, tree kangaroos)

BUT, we
didn't do it
alone...

750
VOLUNTEERS

AND
320 community
service volunteers
SERVED

82,340
HOURS

THOUSANDS
of donors completed
our 8-year campaign!
\$83,500,000
RAISED

MORE WONDER.
MORE WILD.

Roar!

YOU + WPZ
= SUCCESS!

Your continued support as
a member, donor, volunteer,
or advocate is essential to
sustaining excellent zoo
programs and empowering
more people to learn, care
and act to save wildlife.

THANK YOU!

zoo.org/support
zoo.org/volunteer
zoo.org/zooaction

TOP TEN ACHIEVEMENTS OF 2013

OH, BABY!

Many bundles of joy stole the hearts of 1.26 million guests who learned about the actions they can take to help threatened species in the wild. New jaguar triplets Kuwan, Arizona and Inka practiced stealthy predator moves, sneaking up and pouncing on mom Nayla, while four Krugeri lion cubs – our first in 21 years – and sloth bear twins, Randir and Kushali, celebrated their first birthdays! These and many other additions illustrate WPZ's essential contributions to national and international conservation breeding programs, called Species Survival Plans, which help to sustain genetic diversity for zoo and wild populations. Other new zoo family members included a female Malayan tapir, a male ocelot, a male eagle owl, a pair of patas monkeys, two male Komodo dragons, a male North American porcupine, a wallaroo, Humboldt penguin chicks, red-crowned cranes, Chilean flamingos and many more.

TALLEST BABY IN TOWN

Born in August, male giraffe calf, Misawa, stood up within an hour and a half, and thanks to video, became a national star in less than 24 hours. Media and guests zeroed in on his initial "grumpy" look. But on a well-placed Giraffe Baby Cam, we watched this sweet-natured, goofy calf grow into a playful, courageous explorer!

OTTERMANIA

A state-of-the-art, Asian small-clawed otter exhibit opened in May, the first phase of the Bamboo Forest Reserve exhibit. The otters started a family quickly and the birth of four male pups marked a great success for the conservation breeding program. Thanks to animal care staff's passion and expert knowledge, the growing family is a highlight for visitors learning an important story of conservation in Asian forest landscapes. Thanks to your support, we're on track to open phase two, with new homes for endangered Malayan tigers and sloth bears and a hands-on, tiger conservation hub, in 2015.

ANSWERING THE CALL OF THE WILD

ZooAction launched to engage our community in dialogues about local, regional, and state activities that affect wildlife conservation, science and environmental education. In August, our community showed strong support for the zoo and all area parks by passing the King County Parks Levy! From 2014-2019, \$4.2 million a year will provide much-needed funds for excellent animal care, exhibit maintenance, environmental and science education, and hands-on conservation programs that make WPZ a world-class zoo. Equally important, it will help more underserved communities enjoy the wonders of nature through WPZ's Community Access and School-to-Zoo Programs. Thank you!

MASTER CLASS

WPZ graduated its first cohort of 12 master's degree students from the Advanced Inquiry Program. Co-delivered by Miami University faculty and zoo educators, the AIP combines zoo-based graduate education with web-based learning communities and global field research. Zoo educators also provided training in program planning and evaluation, in collaboration with the University of Washington's museology graduate program, to six informal science institutions now comprising the Washington Informal Science Education consortium. In September, the zoo hosted the Association of Zoo & Aquarium Docents Conference, Making the Connection, engaging volunteers from across the U.S. and 37 zoos.

SHEDDING LIGHT ON THE WILD ELEPHANT CRISIS

The time to save wild elephants is now. In July, President Obama pledged \$10 million to combat wildlife trafficking and develop a national strategy to stop illegal poaching of elephant ivory. Soon after, the U.S. Fish and Wildlife Service sent the message: end the trade, save the elephants, by publicly crushing six tons of confiscated ivory. Meanwhile, a wildlife conservation partner our zoo supports, the Tarangire Elephant Project in Tanzania, expanded patrols that led to the arrest of 10 poachers! Woodland Park Zoo's elephants are ambassadors for this crucial conservation story. In 2013, the Elephant Task Force's Expert Review Panel concluded that Chai, Watoto and Bamboo are in good health and receive excellent care. Now, a more strategic alignment of our education and conservation programs with these broader efforts will engage visitors inspired by elephants in taking action steps through the global 96 Elephants campaign to help save this species before it's too late.

WILD HAPPENINGS

As the wildlife trafficking crisis gained public attention, WPZ joined with Panthera to help Malaysia save its tigers from being poached to extinction. The first phase of this partnership with Malayan colleagues included training 80 new Taman Negara National Park rangers in improved intelligence-gathering and anti-poaching techniques. In Papua New Guinea, WPZ's Tree Kangaroo Conservation Program successfully launched a non-governmental organization (NGO) to oversee the 188,000 acres decreed as the nation's first official Conservation Area four years earlier. The NGO works with villagers on conservation planning, leadership training and sustainable livelihood programs. Closer to home, WPZ consolidated more than two decades of achievements in regional species recovery and conservation programs into the Living Northwest program, which broadens our leadership role in regional stewardship and landscape-level conservation. Recently, we expanded our field research to study a variety of Northwest carnivores with non-invasive methods, and this knowledge is already deepening our provision of science inquiry learning and environmental education for schools.

"ZooCorps helped me to realize that I need to do more for both wildlife and conservation. Throughout our lives we're told that other people are working on this sort of thing, so we don't need to.... But ZooCorps helped me realize we all need to do our part, and really, it's not that hard at all."

Alum, ZooCorps teen volunteer program

Ryan Hawk, WPZ

Lori Veres, WPZ

Ryan Hawk, WPZ

TOP CHEF

Feeding the more than 1,000 animals that reside at the zoo is an enormous undertaking. Meals tailored to 300 different species, and often to individuals, translate into thousands of pounds of food passing through the zoo's gates each week. A new commissary streamlined this complex effort by centralizing animal food prep and distribution. Now, science-based nutrition protocols and new work processes further enhance animal health and dietary consistency while reducing waste.

ZOO GLOWS IN THE DARK

Our winter lights festival, WildLights presented by KeyBank, was an even greater hit in its second year. Some 78,000 members and visitors enjoyed the zoo after dark, experiencing wild animals and wild places artfully recreated in 575,000 sparkling LED lights. Favorite displays included Northern Lights, The Water Hole, Jungle Lights, Monkey Business, Glow-rillas, and Grizzly Creek. In line with our sustainability goals, new technology minimized per night wattage, offset by participating in Forterra's Carbon Capturing Companies (C3) program.

MISSION ACCOMPLISHED!

Our ambitious, eight-year More Wonder More Wild Campaign came to a rousing finish, raising more than \$83.5 million for strategic initiatives to ensure the zoo a strong future to tackle challenging education and species conservation issues. Nearly 16,000 private supporters funded new naturalistic exhibits, innovative guest experiences, science education, community-based conservation programs and more, strengthening the zoo as a public-private partnership with the city of Seattle. We look forward to a community celebration when we open the final phase of the Bamboo Forest Reserve exhibit complex in May 2015 and welcome tigers back to Seattle.

OPERATIONS REVIEW

SUSTAINING ZOO ANIMAL POPULATIONS

Have you ever wondered where zoo animals come from? Zoo-based conservation breeding programs are essential to sustaining animal populations in zoos, especially for rare and endangered species, and are at the core of our mission to share wildlife conservation with huge public audiences who can make a difference.

Zoo managers are learning, however, that for many species the "ark" population model (breeding pairs homed at single zoos but networked to animals at other institutions) is facing difficulties reproducing them quickly enough. Challenges include consistently providing large amounts of quality space, maintaining the highly specialized knowledge and training required for successful breeding, and the rising costs associated with transporting animals to other zoos for mating purposes.

With nearly 25 percent of Earth's animal species threatened with extinction, accredited zoos must continue to take creative, concerted action. A new consortium-based breeding model, called Conservation Centers for Species Survival, contributes important biological and economic benefits, especially greater genetic diversity and demographic stability, to both zoos and the wild. Zoos with ideal space, husbandry expertise, and research capacity can serve as specialized breeding centers while support from other zoos helps them rebuild and sustain priority species for generations to come. This means more animals for exhibits at collaborating zoos with strong education and conservation partnerships, and fundraising success which, in turn, help save animals in the wild.

WPZ is advancing this new alliance model. Cheetahs, for instance, breed better when managed in large numbers; more space enhances choice for mate selection and natural behavior. So, this spring we accepted two, unrelated post-reproductive female cheetahs, Missy and Liz, from Wildlife Safari in Winston, Oregon. The Species Survival Plan, a cooperative breeding program among accredited zoos, requested we care for them for up to two years so that Wildlife Safari can reproduce and raise more cheetah offspring. Our new Wildlife Survival Zone, where the freckled felines debuted to public acclaim this May 2014, immerses our 1.26 million guests in this story of evolving solutions to help save this and other important species.

The fastest land mammal on Earth is magnificent to behold and inspires all of us to collaborate innovatively. Thank you for being a part of our story.

Bruce W. Bohmke

Bruce W. Bohmke
Chief Operations Officer

2013 Operating Revenue \$34,600,177

2013 Operating Expenses \$35,697,868

Total Operating and Capital Revenues \$41,237,496

Total Operating and Capital Expenses \$39,387,894

YOU CREATED **MORE WONDER** AND **MORE WILD.**

THANK YOU

for participating in Woodland Park Zoo’s comprehensive fundraising campaign!
 Together we raised a record-breaking \$83.5 million (104% of goal) to transform the zoo into a modern wonder of excellent animal care, science learning, wildlife conservation and sustainability.

PROGRAM HIGHLIGHTS

New visitor engagement and interpretive programs • More interactive guest experiences, keeper talks, and animal feedings get guests closer to animal wonders • New Quarters for Conservation kiosks allow guests to choose favorite wildlife to support • New customer service program ensures welcoming, guest-focused experiences while new technologies assist zoo discovery and exploration • Innovations in lifelong science and conservation learning; new early learning, elementary, middle and high school programs; new Advanced Inquiry master’s degree (partnering with Miami University) • New community and after-school outreach programs • New, science-based animal nutrition program and commissary to tailor dietary care • Expanded enrichment and husbandry programs, new veterinary medical technology • More than 1,400 animals born during campaign • Establishment of Papua New Guinea’s first officially decreed, 188,000-acre Conservation Area • New, 10-year tiger conservation partnership in Peninsular Malaysia • Species recovery successes for endangered western pond turtles and Oregon silverspot butterflies; protection of wild habitats for raptors, bears and other Northwest wildlife • New head-start facility for endangered Northwest frogs and popular citizen-science amphibian monitoring program • Revitalized and refocused Living Northwest and Partners for Wildlife programs; new Northwest carnivore conservation research program and Conservation Fellowship

2006-2013

- **Nearly 16,000 donors**
- 72% made first gift to zoo during campaign
- 100% Board participation

MORE...

- ...ways to experience nature’s wonders up close
- ...high-quality animal care
- ...hands-on science and environmental learning
- ...people saving animals in the wild
- ...sustainability achieved
- ...community impact

MORE WONDER. MORE WILD.

CAPITAL AND INFRASTRUCTURE HIGHLIGHTS

Completion of sustainably designed, award-winning Zoomazium • Historic Carousel; new flamingo and meerkat exhibits • New sustainably designed, award-winning Humboldt penguin exhibit and welcoming West Entrance and Bank of America Commons with immersive soundscape and guest conveniences • New Asian Tropical Forest exhibit complex, the Bamboo Forest Reserve, with Asian small-clawed otters, an aviary, a children’s nature-play area (opened 2013) and new homes for endangered tigers and sloth bears, up-close visitor programs, and a hands-on conservation hub (opening May 2015) • Award-winning, 10-year sustainability plan for energy, water use and waste reductions • Greener, sustainable design for zoo exhibits, infrastructure, and operations to reduce carbon footprint and keep Northwest waterways healthy.

LEADERSHIP SUPPORTERS INCLUDE:

The Paul G. Allen Family Foundation	Joshua Green Foundation
Rick and Nancy Alvord	KING 5
Anonymous	Microsoft Corporation
Bank of America	Helen Mull
Bezos Family Foundation	M.J. Murdock Charitable Trust
The Boeing Company	The Norcliffe Foundation
Brown Bear Car Wash	The Nysether Family Foundation
Conservation International	John and Deanna Oppenheimer Family
Hugh and Jane Ferguson Foundation	Allan and Inger Osberg
Bill & Melinda Gates Foundation	PACCAR Foundation
	Charles and Lisa Simonyi Fund for Arts and Sciences

2013 PHILANTHROPIC SUPPORT

THANK YOU FOR BEING ON OUR TEAM

We're grateful for the generous contributions in 2013 from individuals, families, foundations, corporations and public institutions. Strong public and private support makes it possible for this vibrant, forward-looking zoo to thrive. Your support creates more wonder for our community and more wild for our world!

WILD AT HEART

We salute and thank all those whose generous annual contributions allow us to achieve our day-to-day work of helping save animals and inspiring people to learn, care and act.

MAKING GENEROSITY A FAMILY AFFAIR

The zoo's **Family Stewardship Program** helps families share important values across generations. Families receive fun tools to help young children experience building strong communities through personal actions and philanthropy at any level. Tools include our Save, Share and Spend banks, Children's Values Cards, Young Philanthropist Recognition Certificates, multi-generational Family Stewardship Tours and pre-cut Tiger Banks. To learn more, contact Anne Knapp at **206.548.2443** or **anne.knapp@zoo.org**

ZOOKEEPERS SOCIETY \$500,000 +

Bill & Melinda Gates Foundation
Estate of Frank R. Lunetti
The Norcliffe Foundation

\$100,000 +

The Paul G. Allen Family Foundation
BECU
Bezos Family
The Boeing Company
Estate of Ruth E. Collins
Conservation International
Evergreen Point Foundation
Joshua Green Foundation
Leslie and Nicolas Hanauer
Floyd and Delores Jones Family Foundation
The Kunis Foundation
Microsoft Corporation
M.J. Murdock Charitable Trust
John and Deanna Oppenheimer
Allan and Inger Osberg
Estate of Dorlesca H. Ryan
Rob Short and Emer Dooley
WONGDOODY

JAGUAR JAMBOREE \$50,000 +

Anonymous (2)
Rick and Nancy Alvord
Carter Subaru
Cocker Fennessy
Kenneth and Pamela Eakes Family
Hugh and Jane Ferguson Foundation
John C. and Karyl Kay Hughes Foundation
IUCN Save Our Species
Glenn Kawasaki
Keith & Mary Kay McCaw Family Foundation
Helen and Allen Mull
The Nysether Family Foundation
Eldon and Shirley Nysether
Kathy and Brad Nysether
Mark and Vickie Nysether
Snoqualmie Tribe
U.S. Department of Agriculture
Ben and Julie Wolff
David and Sally Wright

HIPPO HERD \$25,000 +

Anonymous (5)
Yahn Bernier and Beth McCaw
Brown Bear Car Wash
Estate of Ralph E. Bruno
Patty Edwards
Barbara Feasey and Bill Bryant
Bob and Lucie Fjeldstad
Foundation for Early Learning
Steve Haynes* and Val Styrlund
Paul Hogle and Karen Malen-Hogle

Key Foundation
Klorfine Foundation
Karen Koon and H. Brad Edwards
Bill Lewis
Cammi and Jeff Libby
Macbeth Family
Leigh McMillan
Pendleton & Elisabeth Miller Charitable Foundation
Sandra J. Moss
Victor and Mary Odermat
Nancy and Mark Pellegrino
Arnie and Debra Prentice
Melanie Pritt
Sara Raab McInerney and Tryg McInerney
Patti Savoy
Greg and Lisa Schwartz
Gena Shurtleff
Bernie and Sue Silbernagel
Laurie Stewart
R. Jay and Martha Tejera
Umpqua Bank
United Guaranty
Jill and Scott Walker
Howard* and Victoria Wellman
Margie Wetherald and Len Barson
Stuart and Lucy Williams
The Dean Witter Foundation
Wockner Foundation
Susie Wyckoff

GRIZZLY GROUP \$10,000+

Anonymous (6)
ADP/Cobalt
Alaska Airlines
James Albaugh
Linda and Tom Allen
Chap and Eve Alvord
Elias and Karyl Alvord
Nancy Alvord
Amgen
David S. Anderson
Shannon Ansbaugh
Apex Foundation
AVMS
Anthony and Lillian Bay
Ben Bridge Jeweler
Al and Julie Buckingham
Lisa and Mark Caputo
Chevron Corporation
Columbia Distributing
Columbus Zoo and Aquarium
Costco Wholesale
DeLille Cellars Inc
Julie Edsforth and Jabe Blumenthal
Enlyst Fund
Mary Fernandez
Georgia Gerber and Randy Hudson
Katharyn Gerlich
Theresa Hebert and Larry Crozier
HomeStreet Bank
Robert and Debora Horvath
Deborah Jensen and Steven Malloch

Susan Johnson
Mrs. Toshiko Kasahara
Kohl's Department Stores
Gary Kunis
James and Jean Kunz
Jeffrey W. and Robin J. Leppo
Rob and Marti Liddell
Stephen Liffick and Rasa Raisys
Lisa Dupar Catering
Stephen Lodwick
McKinstry Co. Charitable Foundation
George Meyer and Maria Semple
Mohamed bin Zayed Species Conservation Fund
Northern Trust
The Ocean Foundation
Mary Ellen Olander
Bob and Lynn Ormsby
PATH Foundation Philippines, Inc.
Peach Foundation
Marla Hamilton Peele
James and Gaye Pigott
Robert Plotnick and Gay Jensen
Puget Sound Energy, Inc.
RealNetworks
Michael and Susan Redmond
David and Valerie Robinson
Matt Rosauer
Barbara Sando
Kevin M. Schofield
The Shared Earth Foundation
Simonyi Family
Bryan and Kathy Slinker
Sound Community Bank
Iola Stetson
The Stonecipher Family
John F. Swift
Maryanne Tagney and David T. Jones
Craig Tall
Janet and Doug True
Union Bank
Joanna von Behringer
Liz Wayner and Steve Daily
West Coast Event Productions
Ann P. Wyckoff

DENALI CLUB \$5,000+

Anonymous (4)
Tom Alberg and Judi Beck
Walker Aumann and Shannon Hillinger
Paul Balte
Bank of America Charitable Foundation
Michelle and Steve Barnett
Barrier Motors Inc.
Patty and Jimmy Barrier
Howard and Lynn Behar
Douglas Bell
Bentall Kennedy LP
Kristi Branch and James Moore
Cathy Breen
Bobbe and Jonathan Bridge
David Brodsky and Juliet Firmansjah

C.E. Skinner Studio
Lori Campana
Sonya and Tom Campion
Philip Carlo
Citi Private Bank
Michael Corliss and Lauri Darnelle
Jan and Jack Creighton
CREOI
Merrick and Lorraine Darley
Delta Dental of Washington
Betsy Dennis
DUXIANA
Educational Legacy Fund
Peter and Melissa Evans
Michael and Stephanie Fanning
Four Seasons Hotel Seattle
Matthew and Glenda Gertz
Deborah Girdler and David Cutler
Google
Laurie Griffith
Andrew Grover
David and Karin Haines
Eleanor Hamilton
Rosemarie Havranek and Nathan Myhrvold
Holly Hirai
Holland America Line
Horizons Foundation
Carol and Bruce Hosford
IBM Corporation
B. Gerald Johnson and Linda Larson
Laura and Randall Kern
Kibble & Prentice Inc.
Jacob Langley
Alan and Kimberley Lippman
Susan and Jeffrey Lubetkin
Jennifer and Chad Mackay
R. Eric and Celeste Martinez
Masterpiece Investments
MCM
Steven Medwell and Carol Bailey Medwell
Jeff and Lisa Mendenhall
Mithun, Inc.
Ann and Frank Moe
Moss Adams LLP
NBBJ
David and Robin Nelson
New England Biolabs Foundation
Michael and Denise Nielsen
Ashley O'Connor McCready and Mike McCready
Pam Okano and Dick Bimbaum
Carol-Ann O'Mack and John Deininger
Pepsi Beverages Company
Linda Perkins
Cam and Tori Ragen
Raikes Foundation
Dave & Erin Raney
Tim and Kris Rose
Richard Saada
Seattle City Light
The Seattle Foundation
The Seattle Times
Sedgwick County Zoo
David Sharon and Sandra Veliz-Sharon
Diane and Bob Shrewsbury
Elizabeth Sicklich and Douglas Barker
Ron and Nancy Siegle
Peter and Lisa Silver
SiTy Foundation

Smith Brothers Farms
Gary Smith and Kathleen Kemper
Stoel Rives LLP
TERC
Ed and Carmen Thomas
Myrna and Donald Torrie
Dave and Chris Towne
UBS Financial Services
University of Washington
Verity Credit Union
Estate of Estelle C. Wagner
Maggie and Doug Walker
Kathie Watson and Christin Hower
Western Towboat Company
Kathryn Williams

SUMATRA CLUB \$2,500+

Anonymous (5)
Kenneth and Marleen Alhadeff
Ken and Gemie Arakawa
Dr. and Mrs. Hugh and Dollie Armstrong
Attachmate Corporation
Glen and Susan Beebe
Estate of Leigh A. Bell
Sally Bellargeon
Bloomberg
Barbara BonJour
Gary and Donna Brooks
Cindy and Henry Burgess
Ernest and Diane Burgess
Suzanne Burke
Butler Transportation
Canlis Restaurant
Alicia and Jeffrey Camevali
Mylo and Marion Charlston Chase
Chihuly, Inc.
Steve and Judy Clifford
Columbia Bank
Columbia Hospitality Inc.
Commerce Bank of Washington
Cliff Crandall and Sandy Stelling
William and Anne Cronin
Deloitte
Suzette and Leon DeTurenne
The Dillon Family Foundation
Janet and Joel Dugan
Sandy Dunn
Ellison Foundation
Jennifer and Stephanie Engles-Klann
Donald Fleming and Elizabeth Hanna
Jean and Carolyn Fraley
Angela and Kenneth Freeman
Stephen Froud
Kim and Diane Garland
Susanne Gee and George Mastrodonato
Ira and Courtney Gerlich
David and Lisa Goldberg
Randy Golob and Dayna Anderson
John Gossman
Irwin and Joan Gorman
Adrian Hanauer
Molly and Michael Hanlon
Hard Rock Café Seattle
Ilse and Matt Harley
Ted and Tara Hart
Michele and Schuyler Havens
The Hoffmann Family
Anelise and Mark Hotopp

PASSIONS RUN DEEP

Rick and Nancy Alvord's love for the zoo runs deep. Their passions include innovative education and meaningful participation in public life, including how we care for all living creatures. "My Woodland Park Zoo journey began when I was 8 years old," recalls Rick. "It's still a great urban oasis for a weekend family stroll, but now the zoo is so much more!" That "more" is a dynamic hub that integrates species preservation, science learning, conservation and sustainability, thanks in part to Rick and Nancy's 30-year philanthropic footprint. Since the early 2000s, as the zoo transitioned to nonprofit management, Rick spearheaded successful efforts to increase private support, including co-chairing the Development Steering Committee, Jungle Party and Fund-Our-Future. Rick was instrumental in bringing the More Wonder More Wild Campaign to completion, and was a long-time, highly valued member of our Board. The Alvords themselves are among our most transformational donors, and are shining examples of how generosity instills a brighter future for all.

Photo courtesy of Rick Alvord.

Gretchen Howard and Jerry Williams
Jo Anne Iacofano and Gary Caldwell
Bryan Jaffe and Jennifer Lewis
Valerie and Roger Jeglum
Cassandra and Tom Johnston
Jamie and Jeremy Joseph
Neel Joshi
Julie and Chip Kelly
Douglas and Cheryle Kight
Kameron and Julie Kirkevold
Anne S. Knapp
Curtis Kopf and Abbe Jacobson
Frances Kwapi
Christopher and Alida Latham
Mary and Tim Lawrence
Timothy and Kathleen Leach
Liberty Mutual Group
Devin Liddell and Teresa Texley
Harrison and Melissa Liu
Darinee Louvau
Kristie Macris and Ricardo Ariza
Kirk Mattson
Glorilyn and Scott Maw
Pamela Jo Merriman and Sonja Ross

Terry and Yukari Mihashi
Trish Miner
Daniel and Meredith Morris
Charles and Alex Morse
Judith Norine and John Zigalla
Shannon Orr and Melanie McAllester
PCC Natural Markets
Debra and Mark Perry
Laura Peterson
Ursula Pfeffer
Mary Pigott
Kelly and Cheryl Pleas
Michael and Wendy Popke
George Rhodes
Christine and Allen Rickert
Bart and Wendy Ricketts
David Robinson and Sherry Hoffman
Todd and Donna Rosenberg
Seattle Symphony Orchestra
Shanda and Anthony Shumpert
Small Yellow Horses
Gretchen Sorensen and Gene Stout
Star Rentals Inc.
Starbucks Coffee Company

Rod and Kimberly Stohler
Studio Porter Jensen
Beryl A. Thompson
Bonnie and Jim Towne
U.S. BANK
Versatile Arts
VIA Creatives
James Walker
Gail Warren
Mr. Bruce Weertman and Dr. Leslie Miller
James L. and Roberta S. Weymouth
Linda Whitworth
Robert Williams and Laurie Nichols
Nicole and Steven Winard

SAFARI CLUB \$1,000+

Anonymous (12)
John and Andrea Adams
Chris and Kari Aggerholm
Aaron and Emily Alhadeff
Rene and Jerry Alkoff
Kerry Dyson Allen

13

LASTING IMPRESSIONS

At 10 years old in 2008, **Harrison Grad**, a penguin enthusiast, made the first youth gift to support penguin care in the new, sustainably designed Humboldt penguin exhibit. In lieu of birthday gifts, he'd requested donations from friends and family, thus setting off something of a trend at the zoo! We invited him to do the honor of cutting the ribbon at the exhibit's grand opening, where he and the crowds learned about how the new geothermal energy system naturally heats the penguin pool. Hmmm... we wonder if this experience sparked his interest in geothermal energy, which he later wrote about in high school at Seattle Academy. Congratulations to Harrison, now 18 and a newly minted high school graduate, as he ventures to Washington, DC for a summer leadership internship.

Thomas and Lorna Allen
Alstom Grid Inc.
Annie Alvord and Alex Hicks
American Scientific Foundation
Lisa and Michael Anderson
Ric and Kaylene Anderson
Phoebe and Lucius Andrew
Edward and Gretchen Andrews
Claire Angel
Geoffrey Arakawa
Robert and Clodagh Ash
Asset Management Strategies, Inc.
Automatic Data Processing
Paul and Sarah Balle
Steve and Linda Banchemo
Kimberly and David Barenborg
Deed Barrett-Chase and
Michael Chase
Warren and MaryAnn Beardsley
Andrew Begun
Carl and Renee Behnke

Laura Bentley
Gina Beretta and Bryan Senn
Jeffrey and Lisa Berkman
Eric and Luann Berman
Susan Betcher
Beverly Wilshire A Four
Seasons Hotel
Marianne Bichsel
Nathan Bingham and
Michele Agosti
Paul Birkeland
Sarah Bishop-Gretz and
Geoff Shaw
Michael and Sarah Blake
John and Ann Blasko
Bruce and Mary Bohmke
Holly Bork
John and Nancy Boyd
Paul and Debbi Brainerd
Herbert M. Bridge and
Edie Hilliard

Edwin and Jean Brockenbrough
Lori and Steven Buchsbaum
William and Judy Burdin
Michael and Kimberly Burke
DeeAnn and David Burman
Denise Burpee and Richard Algire
CaffeVita Coffee Roasting Co.
Car2Go
Alexia Carroll
Jennifer and Phil Carter
William Casperson
Steven and Elizabeth Cedergreen
Tessa and Tyson Chaplin
Chapters Photography
Justina Chen
Lorna and Andrew Chin
Wojtek Chmielewski
JC and Scott Chupack
Keith Clark and Reah DePriest
Kelly and James Clark
Clark Nuber
Kathie Claypool and
Tom McManus
Cleveland Zoological Society/
Cleveland Zoo
Clif Bar & Company
Susan Cobb
Richard and Pam Cocker
Norma Cole and
Thomas McCarthy
Andrew and Juli Cook
Donna Corey and Jay Peterson
R. Michael Crill and
Catherine Nobis
Jennifer and Scott Cunningham
Daniel Smith Artists' Materials
Alison Danz
Shelly and Jeff Davis
Justin and Delaney Dechant
Leslie Decker and
Stephen Rimmer
Definitive
J. D. and Cecile Delafield
Patricia Devereux
Carmen and Dino DeVita
Brian Dewey and Eileen Brown
Katherine and Jeremy DeWitt
DigiPen Institute of Technology
Annette Dixon
Gopinath Dwarakanathan
East Bay Zoological Society
Anita Elder
Brian and Anne Emanuels
Meeghan and Gregory Engberg
Erin Air Inc.
Jean Evans
Matthew and Lyndsey
Farmcombe
Michael Feldman
Sheri and Shawn Ferguson
Jane Foster
Leanna and Harold Fox
Fremont Studios
Fresh Northwest Design Inc.
Leslie and Tony Freytag
Serena and Neal Friedman
Janet and Lloyd Frink
Anne and Michael Furlong
GAP Foundation
Christine and Steven Gerdes
Scott and Vickie Gibbs
Catherine and Christine Gleason
Richard and Ginger Goldman
Lisa Graumlich and
Linda Simonson
Alexandre Griigorovitch
Madeleine Hagen
Hugh and Lynne Hall
Michael Halperin and Jodi Green

Jason and Joey Hamlin
Maureen and John Harley
Stan and Mary Harrelson
Mary Beth Hasselquist
Steve Hastings
Darryl Havens
Ryan and Heather Hawk
Richard and Susan Hecht
Kristoffer and Christine
Henriksson
Hermes of Paris
Joshua and Renee Herst
Matthew and Sarah Hill
Alexis and David Hiniker-Roosa
Elizabeth and Douglas
Hofmann
Peter and Theresa Hogenson
Pat and Michael Holcomb
John Holt and Susan Trainor
Holt
Rick Holzi
Honeywell
Richard Hopp and Deborah
Walsh
Tova and Ken Hornung
Katherine Huber
Carmen Hudson
Michael Humphries and
Judith Ralston
Bill and Pam Hurst
Marie K. Huwe
Matthew Inman
Inn at Langley
Jack Henry & Associates
Arthur and Suellen Jackson
Linda Jacobs
Sharon Jakkola-Rust and
Stan Rust
Mark and Martha Jenkins
Steve Jensen
Daniel Jiyamapa and Michelle Jack
Linda and Theodore Johnson
Paul Johnson and Jeanne Yu
Maryanne and Gregory Johnston
Barbara and Christopher Kaler
Lilly A. Kassos
Sarah Kavanaugh
Glenn H. Kawasaki Foundation
Estate of Paul Keating
Devin and Molly Kemper
Kestrel Estate View Vineyards
Lynn and William Kilbourne
Kenneth and SaSa Kirkpatrick
Michael Kollins and
Allison Augustyn
Debbie and Michael Koss
Jacqueline and David Kramer
Jeffrey Krauss
Stanley and Judy Krenek
Dyane and Tyler Kruse
Rahul Kumar and Vasundhara Jain
Scott and Sandra Kurtzeborn
L & B Nurseries
L. Roy Papp & Associates, LLP
Lane Powell PC
Ross Leach
Shaun Leach and Julia Lowther
Lease Crutcher Lewis
Mark Lee and N Jan Chalupny
Carol Leppa and Connie Miller
Robert Levine and
Karen Bohmke
Greg and Stacy Lill
James and Jan Linardos
Ruth and Terry Lipscomb
Ann Lokey and Mark Clausen
Christopher and Alison Lomaka
Mary Anne Lord
Sylvia Lucas

Dr. Ludwig
Mackay Restaurant Group
Jennifer and Roderick MacLean
Betty Mai and Josh Rose
Trish and Seamas Markey
Marshall Family
Shirley and Dale Martin
Dr. Thomas Martin and
Laura Martin
Henriksson
Roger and Diane Mauldin
Ferrol and Damon McCartney
Carole McCluskey
Stachia McCrary
Heather McCulloch
James and Janice McGraw
McGraw-Hill School Education
McKinstry
Shannon McPhee
David McShea and Sophia Eitel
John Meena and Christine
Sanders-Meena
Metropolitan by COMO, London
Mrs. Lynn G. Meyer
Sara Meyer
Milwaukee County Zoo
Kassandra and Aaron Mitchell
Anne Mize
Kevin and Nicole Morris
Christina Mortimer
Mitch and Wendy Mounger
John Mueller
Jennifer and Matthew Muilenburg
MulvannyG2 Architecture
Greta Musland and Daryl Whitley
Jane Nelson
Thomas Nelson
Michael Noth and Laura Land
Michael and Dianne O'Hagen
Joseph and Teresa Ozimek
Pacific Market International
Pacifica Law Group LLP
Lisa Parkinson
John F. and Betty A. Parks
Valerie and Jerry Parrish
Greg Parrott
Florence Patten
Janet and William Pauli
Angela, Owen and Tarran
Pearson
Pelican Pub & Brewery
Petco Animal Supplies, Inc.
Dr. Mary Lee Peters
Rosemary Peterson
Eileen and Amber Pettijohn
Bill and Katherine Pettit
Kathleen and Jim Phillips
Anne Marie and Michael
Pickles
George and Cindy Pierce
Ryan and Pamela Pleas
John and Lauren Pollard
Donald and Darcy Price
PrintWest, Inc.
Carol Proesel
Steven and Gloria Pumphrey
Pyramid Communications
Jerry and Yukiko Raine
Alex and Carrie Ratner
Anne Redman
Chris and Alexis Reed
Regence BlueShield
Mark and Christine Reis
Pamela Reynolds
Carrie Rhodes
Marc and Austin Richards
Laurence Rick and
Gay Summer Rick
Sharon Ricketts
Chuck and Jane Riley

George and Mary Robertson
Kevin Robinson
Peter and Julie Rose
Greg and Char Rosted
Jay Rothstein and Theresa Goletz
Ed and Marilana Rubatino
Dorothy Russell
Andrew and Emily Ryan
Joe and Midori Sacotte
Danielle and Hani Saliba
Al Salm
Santa Fe College Foundation, Inc.
Rich and Alice Sasaki
Peter Schaefer
Morton and Kiku Schmorleitz
Seattle Aquarium Society
Seattle Parks and Recreation
Seattle Seahawks
Seattle Sounders FC
Seattle Talent
James and Marsha Seeley
Ric and Theresa Shrewsbury
Eric and Janelle Shuey
John and Dawn Siegel
George and Darcel Siepak
Brian and Laurel Smith
Patricia Smith
Elaine Spencer and
Dennis Forsyth
Michelle Spencer
Springfree Trampoline USA, Inc.
Ste Michelle Wine Estates
Sterling Savings Bank
Dean and Audrey Stupke
Alex Sutton and
Karen Easterbrook
Glenn and Theresa Swan
Kim and Del Swingle
Bryan and Kristen Syrdal
Audrianne Takagi
Mark Takagi and Connie Ricca
Tetra Tech, Inc.
Toronto Zoo
Diane Trafton
John and Anne Trench
Karlen Trucke and
David Wettstein
Tucker Family Foundation
Julie and Douglas Uyeda
Valve Software
Elizabeth Van Moppes
Peter and Shannon Van Oppen
Linda Vangelos and
Stephen Kaufer
Curtis Veal and Betsy Held
Veraci Pizza & Catering, Inc.

Evelyn and Timothy Vinopal
Sandra Jean Wainwright
Thomas and Pam Waldron
Patricia Wallace
John and Marilyn Warner
Washington Holdings
Tamara Watts and Paul Mobley
Julie Webster
Wedgwood Elementary
Charles and Sarah Weems
Carolyn Wei and Joe Tullio
Diana and Stephen White
Coralyn W. Whitney
Lloyd and Judith Wiebe
Peter Wieland
Wild Ginger Asian Restaurant
Deanne Witt
Vincent Woo
Shirley and Jim Wright
David Wu and Dick Hansen
Catherine Wyckoff
Christy Wyckoff
Wyndham Vacation
Ownership, Inc.
Karma Zaika
Craig and Ina Zajac
Thomas Zimmermann
ZooParc de Beauval

SAVANNA CLUB
\$500+
Anonymous (10)
1st Security Bank of
Washington
A Contemporary Theatre
Erin Abbey and Mark Thygesen
Adobe Systems, Inc.
George and Shelly Ainsworth
Robert Alama
Virginia Aldrich and Joseph
Saitta
Jane Alexander and Edwin Sherin
John and Carla Alley
Daniel Amdur
Analytics Pros
Geoffrey Anderson and
Laura Gilbert
Larry and Kate Anderson
Richard Andler and Carole Rush
Gary and Cheryl Arford
Ray and Edith Aspiri
Association of Zoos
& Aquariums
Elizabeth and Gabriel Aul
Debbie and John Austenson

Elizabeth Bacher
William and Nancy Bain
Ballard Oil Company
Karyl Bartlett
Batch 206 Distillery
Don Beatty and Carrie Sjaarda
Carolyn Bechtel
Julie and Lisa Bennett
Linda and George Berkman
C. Nelson and Jo Dee Berry
Allison Bhang
Deirdre and Fraser Black
Andrew and Lillian Bleiman
Teresa Bliss
Blue Heron Jewelry Co.
Lee Boeckstiegel
Troy and Lacey Bomgardner
Doug and Tanya Bond
Janet Bower
Rosanna Bowles and
Mimmo Rosati
Tom Burns and Julia
Walters Burns
Adrienne and Apolonio
Buyagawan
Rita Bybee
Evan and Lisa Cacka
Barbara and Rod Campbell
Jessica and Clinton Campbell
Canlis Glass Gallery + Studio
Beverly Carey
Kimberly Carney
Peter Caron
Thomas Castor and
Louise Wilkinson
Darius Cayetano
Cedarbrook Lodge I
Copperleaf Restaurant
Terry and Jane Chadsey
Elizabeth and Andy Chang
Fay and Warren Chapman
Denis Charles
Mike and Christy Cheever
Mark Christiansen
Dwayne and Terese Clark
John and Patricia Clearman
Michele Coady
BJ and Mike Connolly
Stephan Coonrod and
Cheryl Clark
Cecile Cooper
Andrea Copping and Alan
Christie
Ida and Mark Cotter
C.C. and Bill Crenshaw

Richard and Carmelia Dalton
Daly's Paint & Decorating
Demetrio D'Ambrosi
Tom Darden and
Ellen Wallach Darden
Celeste DaVault and
Andy Natta
The DeFoe Family
Tom and Denise DeLuca
Stuart N. DeSpain
Joan Dolsen
Annemarie Dooley and
Robert Richard
Judith Dunn Lee and John Lee
Mark Dunn and Kurt Kirstein
Mrs. Phil Duryee
Edmonds School District 15
Kathy and George Edwards
Nicholas and Julie Eitel
Nancy and David Ellington
Elliott's Oyster House
ELN Communications
Elise Ericksen
Christine and Gerald Ervine
Woods and Izumi Fairbanks
Leslie Feinzaig
Theresa Fenton and Mark Lodge
Josh and Mel Findley
Terry and Linda Finn
Rick and Sharon Fisher
Linda Fogarty and
Dale Thompson
Ashley and Justin Folkstad
Frame Up Studios
Chris Freeman
Lois and Curtis Freeman
Full Sail Brewing
Jodie Galvan
Kathryn Gardow and
David Bradlee
Kristin and Kevin Gasper
Lorraine and Nicolas Gauvin
The Gerralld Family
Scott Getchell
Lee and Shelley Gill
Girl Scout Troop #41747
Ruth R. Glancy
Fredda Goldfarb
Gorman Winery
Philip and Robyn Grad
Kim and Brian Graham
Marilyn Gray
Greater Kansas City American
Assn. of Zoo Keepers
Jennifer Greer

Amy Grotefendt
Group Health Cooperative
of Puget Sound
Eric Gutierrez and Jim Rose
Leah Hair
Edie and Brian Hall
Wiley and Pamela Hampton
Barbara and Jeff Harder
Jan Harper
John and Janet Harville
Eileen Hash
Patricia and Bradford Hastings
Michael and Alicia Hatch
Marni and Michael Heffron
William Henry
Robert Herring
Barbara and Doug Herrington
Lisa and Tim Hess
James and June Hill
Hitachi Consulting
Liza Holbrook
Gordon and Ginny Hollman
J. Marilyn Holstad
Patricia and Stephen Hopps
Donald Horn and Joachim Voss
Hotel Nexus
Gretchen Hull
John and Marie Ignac
Sarah Imbach and
Andrew Nowka
Inn at the Market
Mary and Kim Ireland
Joyce and J. Craig Jackson
Barbara Jaech
Greg James
Kristie Jamison and Bobby Leon
Gretchen and Erik Jansen
Lafon and Gregory Jantz
Judith Jesiolowski and
David Thompson
Ellen Jewett
Barbara Johnson
Gregory Johnson and Tanya
Bednarski
Wendy and Bill Jones
Nadine Kano
Hal Kaplan and Caroline
Bombard-Kaplan
Catherine Kayser and
Ron Stanger
Dana and Tim Keeler
Robin and Gaylord Kellogg
Ki Chiropractic & Massage
Kurt Kiefer and Mary Williamson
Dana and Shane Kim

INVESTING IN OUR COMMUNITY

As a new member of the zoo board, **Leigh McMillan** has already made a big impact on strategic planning, telling the zoo's conservation story, and helping complete the More Wonder More Wild Campaign, including making a generous personal gift to the Bamboo Forest Reserve exhibit complex. "I grew up with our zoo and have supported it as a donor for many years," says Leigh. "What really compels me are the many ways people of all ages connect with the zoo's conservation mission and help shape it for future generations." Over the years, she witnessed dramatic changes as outdated 1950s enclosures were systematically replaced with modern, naturalistic exhibits to enhance animal care and visitor learning. Leigh's career has spanned tech, finance and marketing for some of our region's most iconic organizations. In addition to the zoo's conservation mission, she is keen to promote its hands-on science and technology learning as crucial investments in our community.

Photo courtesy of Leigh McMillan.

Ryan Hawk, WPZ

BUILDING THE ZOO'S FUTURE

Native habitats and species have a special place in the hearts of **Inger and Allan Osberg**. With a long Northwest history in both construction and land preservation, the Osbergs can see all that WPZ is and can be in the future. Their 30-year history of giving to the zoo has been instrumental in turning outdated exhibits into dynamic, fun, naturalistic showcases of conservation-focused wildlife experiences and sustainability. From their first gift to the Elephant Forest to recent major support of the Historic Carousel, Humboldt penguin exhibit and West Entrance, their transformational giving is felt all over the zoo. In awe of the big cats, most recently they helped lead the charge to create the new Bamboo Forest Reserve exhibit complex and helped complete the More Wonder More Wild Campaign, making a tangible difference in families' and animals' lives for generations to come. Because of Inger and Allan's visionary and enduring commitment, the zoo is both a beloved backyard institution and place of civic pride.

King Estate Winery
Jodi King and Steve Goldman
Virginia King
Richard and Betsy Kirby
Debbie and Sandy Kirchner
Wendy and Kyle Kizzier
Douglas and Willeen Klan
Pam Klapstein and
Trina Amundson
Cindy and Terry Klett
Larissa Korde
Warren Kraft
Lyle and Suzanne Krapf
Jana and Ken Kumasaka
Suzanne and Brian Kumasaka
Steve Kutz and
Courtney Womack
Lafayette Elementary School PTA
Gregory Landis
I. Lao
Linda Larson
Becky and David Lawrence
Christopher Lee and Jonell Chinn
Barbara Lees
Rachel Le Mieux and
Deborah Bennett
Francesca Leonetti
Paul and Ruth Lewing
Carla and Don Lewis
Jane Lewis
Jennifer Lewis
Terry Liddell
Coralee Liljenberg
Jennifer Lilly
Edmund and Laura Littlefield
Brandon and Megan Lockhart
Anne Loomis Thompson and
Ethan Thompson
Bert and Susan Loosmore
Keith and Beth Loveless
Maureen and Philip Lucido
Sarah and Kevin Mack
Mike and Betsy Madan
Kelly Mann and John Kenley
Dr. Brian Maran and
Mr. Mike Green
Justin and Lisa Marquart
Bonnie and David Marques
Kerri Marshall and
Andrew Muray
Charles Martin
Lee Ann and
Colleen Martinson

MasterCard Worldwide
Dave Matthews and
Ashley Harper
Cheryl and Robert Mauri
James and Cynthia Maxwell
John Maytum and
Brandi Eskesen
McCabe Family
Heather McCarthy and
Bryan Nolen
Jon McClintock
Bonnie McEachern
Nick and Krystle McEntire
MCG
Kelley and Hughes McLaughlin
Linda McVeigh and Mark Dubois
Heather and Chris Mefford
Melbourne Zoo
Michael and Patti Meyers
Michael Rosenberg Photography
Nicholas Michalski
David and Penny Miller
Janelle Miller and Max Karst
Jenalyn Miller
Pamela and Donald Mitchell
Claudia Moberg-Butler and
William Butler
Moderne Communications, Inc.
Andrea and James Monroe
Rebecca Montgomery
Chris Morgan
Erik Morgan
Leslie and Michael Morris
Furman and Susan Moseley
Katrina Moseley and
Nancy Morrison
Eric Mowery and Jim Boneau
Douglas Murdock and Elizabeth
Rappaport-Murdock
Sheryl and Glen Murray
The Museum of Flight
NBC Universal Media, LLC
Dave and Sheree Neal
Peter and Mary Newbould
Bart Nickerson
Villette Nolon and Ashley Taleck
Douglas and Nancy Norberg
O.S. Winery
Susan and Robert Okazaki
Skip and Esther Oppenheimer
Susan and Michael Otten
Sheila Otter
Pacific Northwest Float Trips

John and Kristi Pangrazio
H. Stewart Parker
Robert Parker and Joy Rogers
Dale and Nancy Peinecke
Nathaniel and Dorothy
Penrose
Georgia Perez and
Barbara Chesbro
Joseph and Kirstin Peterson
Roger and Cynthia Petrie
Picture Source
Judith Pierce and John Walters
Point Defiance Zoo & Aquarium
Ryan and Terumi Pong
Mary Price
Melissa and Christopher Prock
Mary Pugh and Michael
Scoggins
Margaret and Michael Quinn
William and Wendy Rabel
Brooks and Suzanne Ragen
Melissa Rainwater and Mark Ponti
Carol Raitt
Lalitha and Sethu Raman
Diane Renstrom *
David and Sandy Rensvold
The Resort at Port Ludlow
Jean Rhodes
Mark and Judy Rickenbach
Paula Riggert and Doug Stevens
Rebecca and Richard Ripley
Richard and Bonnie Robbins
Ken and Betsy Robertson
Scott G. Robinson
Heather and Paul Rock Family
Rohrbach Family
Rosemary Wagner Photography
Dan Rosen
Kelly Ross
Dr. Ted Rothstein and Judge
Barbara Rothstein
Carla Routhier
Jeffrey Rubel
Adam and Briana Rubens
Michelle and Ian Rubesch
Tracy and Paul Rudnick
John and Lauren Salata
San Antonio Zoological Society
Christine and Michael Sannella
Susan Sasnett and Marcia Balkin
Adam and Catherine Schaeffer
Paul and Pamela Schell
Laurie and John Schmertz

Jonathan Schwarz and
Shannon Murtagh
Joyce Schweickert
Anne and John Searing
Seastar Restaurant & Raw Bar
Seattle Farm Tables
Seattle International Film Festival
Inger Seiffert and
Kirsten Harrington
Sewer Friendly
Casey and Maria Shearer
Chris and Diane Sheehan
Sheraton Seattle Hotel & Towers
Christian Shevchenko
Karyn and Mitch Shirbroun
K. Short
Show Pony
Sally G. Shuler
David Sienkiewicz
J. Ronald and Barbara Sim
Diane Simpson
Sally Simpson
Mackenzie Skene
Heather Smith Teegarden and
Eric Teegarden
Steven and Rafael Sosa-Krall
Spectrum Glass Co., Inc.
Dale and Carol Sperling
Peg Staeheli and John Troup
Robert and Gail Stagman
Douglas and LeeAnn Steding
Sterling Realty Organization
Carolyn Stewart
Patrick Strafer and Amy Szyszko
Kelly A. Straight
Martin and Teresa Strelecky
David and Linda Strout
Studio Hanson/Roberts
Joe Sullivan
Shawn and Jeff Swift
Symetra
Margaret and Kelly Taber
Miki Takihana and Peter Larsen
Cheryl Taylor
Nick and Kelly Taylor
Terra Blanca Winery &
Estate Vineyard
Nathan Terrill
Steve and Debra Thatcher
Ron and Mary Thomas
C. Rhea and Wendy Thompson
Lisa Tiedt

Dean Tirador and
Betsy Longenbaugh
Judith Tobin and Michael Baker
Marie Toft
The Toledo Zoo
Frederick and Janice Tompkins
Patrick Tousignant
Kevin and Kara Trella
Sue and James Tupper
Emily Turner Hamilton and
Matthew Hamilton
Turnstone Construction
Amanda Turpen
Union Bank Foundation
Alberto and Claudina Valcarlos
Lori and Joel VanEtta
Michael and Bunny Vena
Via Tribunali
Village Theatre
Bob and Joan Wallace
Rebecca Waschke
Washington State University
Steven and Stephanie Wasson
Andy Wattula
Scott Weaver
Thomas Weeks and
Deborah Oyer
Wells Fargo
Blake Westerdahl and
Susan Pierce
Rochelle and Scott Whelan
Gregory and Michelle Whitten
David and Lynn Wilkinson
Wildlife Forever Fund
Jacqueline Williams
Mason and Linda Williams
Max and Marcia Witter
Conrad Wouters and
Glenna Olson
Dawn Wright
Lynn Wuscher and Tim Johnson
Lauren Wyckoff
Caroline and Patrick Wylie
Mrs. Glen B. Youell
John Young

Woodland Park Zoo makes every attempt to ensure the accuracy of these lists. If you find an error, please contact us so that we can correct it: 206.548.2419. Thank you!

*Deceased

ZOOKEEPERS SOCIETY

THANK YOU FOR YOUR CONTINUED SUPPORT!

We are proud to recognize and honor all those whose vision and long-term financial commitment contribute to a strong culture of philanthropy at the zoo and in the Northwest.

Total cumulative support is based on support pledged or received through the fiscal year ending December 31, 2013, and includes employer-matching gifts.

\$10 MILLION+

Anonymous
The People of the City of Seattle
The People of King County

\$5 MILLION+

Conservation International
Bill & Melinda Gates Foundation
Microsoft Corporation

\$1 MILLION+

Anonymous (3)
Estate of Millie Albee
Linda and Tom Allen Family
The Paul G. Allen Family
Foundation
Rick and Nancy Alvord Family
Bank of America
Bezos Family Foundation
The Boeing Company
Brown Bear Car Wash and
The Victor Odermat Family
Chase
Cole & Weber
Hugh and Jane Ferguson
Foundation
Kreielsheimer Foundation
Helen Mull
M.J. Murdock Charitable Trust
Estate of Dorlesca H. Ryan
Charles and Lisa Simonyi Fund
for Arts and Sciences
The True Family

\$500,000+

Alaska Airlines
Apex Foundation
BECU
Estate of Richard G. Buckley

Joshua Green Foundation
John C. and Karyl Kay Hughes
Foundation
The Jacobsen Family
Estate of Lucille J. Johnston
Kresge Foundation
The Leslie Fund
Frank R. Lunetti
John and Deanna
Oppenheimer Family
Inger and Allan Osberg
PACCAR
Safeco Insurance
The Seattle Foundation
Seattle Rotary Service
Foundation
U.S. BANK
Maggie, Doug and Kina Walker

\$100,000+

Anonymous (10)
Adventures of Riley™
Alaska Distributors, Inc.
Chap and Eve Alvord
Elias and Karyl Alvord
Nancy and Buster Alvord
ARAMARK Corporation
Stuart and Susan Ashmun
Attachmate Corporation
AVMS
Alta and Stan Barer
Barrientos and Wright Family
Bartell Drugs
Dan and Jill Becker
Ben Bridge Jeweler
The Bezos Family
Z. William and Hilde M.
Birnbaum Endowment Fund
BNY Mellon Wealth
Management
Gerry Johnson and Linda Larson
Floyd and Delores Jones
Family Foundation
K&L Gates LLP
Paul and Vera Keating Family Trust
Sharon and Duff Kennedy
KeyBank
The Kunis Foundation
James M. Kunz
Jim and Jean Kunz

Patty and Jonathan Lazarus
and Family
Jeff and Cammi Libby Family
Steve Liffick, Rasa Raisys,
and Family
Byron W. and Alice L.
Lockwood Foundation
Macy's
Estate of Joseph and Vivian
McCann
Keith & Mary Kay McCaw
Family Foundation
D.V. & Ida J. McEachern
Charitable Trust
McKinstry
Metropolitan Market
Alexandra and Charles Morse
Estate of Bernard J. Nist and
Claudine S. Nist
Northern Trust
Sandra and Phil Nudelman
Brad and Kathy Nysether
Mark and Vickie Nysether
Shirley and Eldon Nysether
The Nysether Family Foundation
Robert and Lynn Ormsby Family
Group Health Cooperative of
Puget Sound
Grousemont Foundation
Gull Industries, Inc.
Mike Halperin and Jodi Green
Rosemarie Havranek and
Nathan Myhrvold
William Randolph Hearst
Foundation
Jan Hendickson
Paul Hogle and Karen
Malen-Hogle
Mary Hogue and Family
Holland America Line
HomeStreet Bank
Robert and Debora Horvath
Family
Howard Hughes Medical
Institute
Marvin and Patricia Hurtgen
Institute of Museum and
Library Services
Estate of Virginia W. Iverson
Gerry Johnson and Linda Larson
Floyd and Delores Jones
Family Foundation
K&L Gates LLP
Paul and Vera Keating Family Trust
Sharon and Duff Kennedy
KeyBank
The Kunis Foundation
James M. Kunz
Jim and Jean Kunz

Dave and Chris Towne
Unico Investment Company
United Guaranty Corporation
Jill and Scott Walker
Estate of Levant Fredrick
Wellington
Howard L.* and Victoria L.
Wellman
Wells Fargo
Margie Wetherald and
Len Barson
Coralyn Whitney and
Dwight Gadd
Estate of Mertice C. Wilcox
The Wockner Foundation
David and Sally Wright
Susie and Paul Wyckoff
WYCO Fund

ADDITIONAL GENEROUS SUPPORTERS

Ancient Order of United
Workmen Evergreen
Lodge No. 2
Anthony and Lillian Bay Family
Donna Benaroya
Mylo and Marion Charlston
Kathie Claypool and
Tom McManus
The Coca-Cola Bottling
Company of Washington
William and Sandy Dunn
Kathryn Gerlich
Nick and Leslie Hanauer
Dr. Nick and DeEtte Johnson
Juniper Foundation
Jeff and Robin Leppo Family
Bill Lewis
Pendleton & Elisabeth Miller
Charitable Foundation
Larry and Rhonda Nelsen
The Nordcliffe Foundation
Ginny and Michael Pigott Family
Mark Pigott Family
Puget Sound Energy
James W. Ray
Seattle Public Utilities
Dale and Carol Sperling Family
Estate of John S. Tilner
Rogers and Julie Weed
Wilburforce
Kathryn Williams
Stuart, Lucy, Charlie, Peter and
Boo Williams
Ben and Julie Wolff
WONGDOODY
WWW Foundation

Dennis Dow, WPZ

LIONHEARTS SOCIETY

THANK YOU FOR YOUR CONTINUED SUPPORT!

These generous donors have recognized the zoo in their estate plans, ensuring that our mission continues to have a positive impact well into the future.

Anonymous (19)
Ms. Anna L. (Birdie) Adams
Steve Averill
Michael Bauer
Donna Benaroya
Linda and George Berkman
Dominique Bideau
Florence Bliss
Mark Blitzer
The Borg Family Charitable
Remainder Unitrust
Barbara L. Borylla
Cathy Breen
Val and Lucille Cedarland
Mylo and Marion Charlston
Kathie Claypool and
Tom McManus
John and Patricia Clearman
Dr. Natalie C. Coleman
Michael and Charlotte Conwell
Carol Crawford
Charles Davis
Michael and Gale Davis
Marla and Terrell Deere
Peter N. Dorsette
Barry and Sandi Doust

Janet and Joel Dugan
Carolyn Enloe
Jeanne and Jack Fankhauser
Jean Feagin
Christina Federlein
Allison Feher
Nancy L. Funk
Marian Goddard
Ray Goforth Jr.
Herbert Goldman and Erika
Herfindahl
Ronald and Cathy Grant
Julianna and Eric Griffin
Keith and Antje Gunnar
Madeleine Roberts Hagen
Rodney, Deborah and
Roman Hagge
Cathie Hamilton
Maureen and John Harley
Crystal Hayes
Jan Hendrickson
Charles and Colleen Holbrook
J. Marilyn Holstad
William Holt
Marion W. Hopkins

Gretchen Howard and Jerry
Williams
Cynthia A. Howell
Robert and Luella Hull
Ardie and Jerry Johnson
Thomas Jordan and Kelly Jordan
Lilly A. Kassos
Mr. and Mrs. Kurt Kleemann
Larry Knudsen
Douglas Koss
Gary Kunis
Jim and Jean Kunz
Mary and Tim Lawrence
Patty and Jonathan Lazarus
Bill Lewis
Melinda Mackey-O'Brien and
Tim O'Brien
Judson Marquardt
Betty and Linda Marshall
The Jim and Cindy Maxwell
Family
Dennis McCleerey
James and Janice McGraw
Richard and Julianne McLean
Michael McNamara

Michael M. and Marilyn
McQuaid
Ingrid and Scott Mealer
Rose Mehan
Constance Merwin
Lynn G. Meyer
David and Dorene Miller
Helen Mull
Trisha and Eric Muller
Margaret Nason
Ken and Vicki Neiman
Larry and Rhonda Nelsen
Sandra and Phil Nudelman
Robert and Lynn Ormsby
John F. and Betty A. Parks
Sam and Susan Patton
Marla Hamilton Peele
Nancy and Mark Pellegrino
Carol Proesel
Linda Quirk
Cameron and Tori Ragen
Ted and Barbara Rothstein
Barbara Sando
Patti Savoy
Anne and John Searing
Mary Sexton

Kenneth Sinibaldi
Marian C. Spath
Diane Spaulding
Kenmour Spencer
Jordan Sterling
Laurie Stewart
Rosanne Stukel
Christine Sydneysmith
R. Jay Tejera
Beryl A. Thompson
Jean F. Thompson
Myrna and Don Torrie
Dave and Chris Towne
Mary Ann and Steven Urlacher
Sharon Ann Uluwehi Vaughn
Mr. and Mrs. Paul Vogt
Jill and Scott Walker
Mike Waller and Kate
Grieshaber
Elaine and Doug Weisfield
Victoria L. Wellman
Allan Ray Wenzel
Margie Wetherald and Len
Barson
Coralyn W. Whitney
Norma "Rosie" Wigutoff

GIFTS IN HONOR OF

Jeanne Anderson
Debbie Armstrong
Auntie Gweenie
Elizabeth Bacher; Nick Sutton,
John Samaras
Marcia Balmadier
Janell Barker
Jessica Bartig
Bill & Maryanne Blake
Sophia Bleakley (3)
Janet Bower
Kristi Branch and Jim Moore
Al Brookes
Madelynnne Danielle Brown
Kayla Brumer
Ella Chmielewski
Jonathan Chong
Darin Collins
Judy Cook
Jordan Cooper
Lynn Cooper
Carrie Culp and Don Anderson
Lisa Dabek
Kishore Daniels
Davis and Jake
Quentin Dechery
Oscar & Lucia DeWitt
Joey Faddick
Laurie R. Farmer (2)
Kevin & Brett Featherstone
Sam Fenstermacher
The Fisher Family
Wyatt Ethan Forward
Aaron and Kara Frazier
Porsche Furlong
Giulia

Kenneth & Elizabeth Gray
Steve Gray & Stacy Kakushke
Sophie Green (2)
Kimberly Haas and Julie
Barowski (2)
Sienna Hageman (4)
Maggie Hansen
Michael Hearld
Jay and Sue Hopper
Gwen Houser
Camille Iverson
Meenakshi Iyer (2)
Deborah Jensen
Jordyn, Ashlie and Kamdyn
Dashed Karlinsky
Kristie and Bobby
Lakewood High
Cinda Langjahr
Bobby Leon/Kristie Jamison
Wedding (6)
Miles Lewis
The lion cubs (2)
Betsy Madan
Candis Malcom
Julie Manuel
Sabrina Meer
Bobbi Miller and
Elizabeth Bacher
Matt & Meredith Miller
Matt Mills
Lani Nutt
Bob Plotnick and Gay Jensen
Katie Olsen
John Oppenheimer
Our beloved pets, past
and present
Nancy Pellegrino

Mat Pellinger
Larry Phillips
Ty Pennington Cat Proesel
Cam & Tori Ragen
Reinke Family
Andrew Rice
Miriam Rind
Nicholas, Alex and
Anna Rockwell
Christina Rojas
Ethan Roush
Serya and Teyo Shaw
Bob and Diane Shrewsbury
George & Darcy Siepak
David Bryan Smith
Laurie Stewart (4)
Sam Stoltzenberg
Harrison Streich
Crysta Swarts
Matt Taylor
Lily Tomlin
Lisa Tran and June Serna
Nico Tullio
Elija Vela
Robert Voyer
Boone Wagner and James
McComesky
Maddie Washburn
Kyle Wentworth
Margie Wetherald and
Len Barson
Cindi Whalen
Lucy and Stuart Williams
Sarah Williams
Stuart Williams
Susie Wyckoff
Elliott & Alina Zackrone

GIFTS IN MEMORY OF

Phoebe Allen
Gwendolyn Anderson (4)
Elizabeth Anne Balle
Bandit
Leigh Bell
Clay and Adrienne Blackstock
Chewie
Roger DeRonghe
Alexander DiGirolamo (3)
Teo Eskesen
Leonard Evans
Brock Ferguson
Don Fletcher
Doris E. Fullerton

Ruth Geren (18)
Daniel Gocus
Sumi Hana and Kiernan
Dianna Hanson (2)
Steve Haynes (13)
Joan Hovnanian
Dan Jaech
Devin Linnell Johnson
Sophia Flynn Kavanaugh (8)
Ron Lowthian
Bonnie Melnik
Klaus Meyn (7)
Noah Miller (2)
Mom

Mom and Dad
Johnny C. Mowery
Laila Musland (2)
Michael J. Owen
Annie K. Peterman
Rakatta and Jojo
Diane Renstrom (3)
Doug Schaaf (4)
Zev Stagman
Ken Sullivan
Richard Sweezey
Lee Tanzer
Mildred Walley
Nancy Zigalla

MATCHING GIFTS

Adobe Systems, Inc.
Aetna Foundation, Inc.
American Endowment
Foundation
Amgen Foundation
AT&T Foundation
Automatic Data Processing
AXA Foundation
Bank of America Charitable
Foundation
BECU
BNY Mellon Wealth
Management
The Boeing Company
Bristol-Myers Squibb Inc.
CA Technologies
ChevronTexaco
CNA Foundation
Coca-Cola Foundation
Costco Wholesale
Duke Energy Foundation
eBay
Expedia, Inc.
ExxonMobil Foundation
GAP Foundation
Bill & Melinda Gates
Foundation

GE Foundation
Give With Liberty - Liberty
Mutual Foundation Match
Google
IBM Corporation
Key Foundation
Kibble & Prentice Inc.
Kraft General Foods, Inc.
Laird Norton Wealth
Management
Maguire Oil Company
MasterCard Worldwide
Microsoft Corporation
Northern Trust
Pacifica Law Group LLP
Regence BlueShield
SAP Americas
Starbucks Coffee Company
Sterling Realty Organization
Symetra
U.S. Bancorp Foundation
UBS Financial Services
Union Bank
The Walt Disney Corporation
Washington Holdings

ESTATE GIFTS

Estate of Leigh A. Bell
Estate of Ralph E. Bruno
Estate of Ruth E. Collins
Estate of Paul Keating
Estate of Frank R. Lunetti
Estate of Dorlesca H. Ryan
Estate of Estelle C. Wagner
Estate of Stephanie J. Wagner
Estate of Levant Fredrick Wellington

Photo courtesy of the Lunetti estate.

CULTIVATING A LEGACY

Woodland Park Zoo played a special role in the life of **Frank R. Lunetti**, whose own backyard butterfly and hummingbird habitats in West Seattle lovingly mirrored the horticultural corners he found most inspiring at the zoo. To fulfill his deep love of plants and animals, Frank established an endowed fund to help underwrite the zoo's operations in perpetuity. From supporting the dedicated people whose work makes the zoo a memorable point of pride for our city, to our exotic plant collections and extraordinary wildlife, the Lunetti Fund honors Frank's legacy and helps ensure the zoo's long-term sustainability. Because of his support and others' gifts, our endowment recently surpassed \$11 million. Frank's legacy will be felt for generations to come, and our zoo's living collections will thrive for the benefit of all.

Ryan Hawk, WPZ

Ryan Hawk, WPZ

THANK YOU FOR A
WONDERFUL YEAR!