

WINDOW INTO THE WILD

2014 Community Impact Report

WINDOW INTO THE WILD

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

DEAR FRIENDS,

Renowned big-cat conservationist, Alan Rabinowitz of Panthera, has praised Woodland Park Zoo as a “window into the wild.” When zoos are done well, their lush, naturalistic exhibits ensure animals thrive while offering visitors an unparalleled wildlife learning experience. As scientifically sound interpretation couples with inspiring storytelling, immersive zoo experiences transform how people see their relationship to wildlife and to our world. People see that saving animals requires everybody to pitch in.

Because of how you’ve pitched in, 2014 was a banner year for zoo learning and conservation. We influenced more heads and hearts than in any previous year – 1,276,000 visitors. Our zoo’s engaging experiences, which we work hard to innovate and refresh each year, also earned the highest ratings ever: 98% of visitor groups surveyed reported “the zoo experience met or exceeded our expectations.” Among Puget Sound area museum and cultural attractions, WPZ has sustained the largest membership base, just shy of 43,000 households strong.

We also worked to complete the much-anticipated Banyan Wilds tiger and sloth bear exhibit complex, our most ambitious exhibit transformation since 1996. Now open, we see it as a model to show how people in faraway places, such as Seattle, can play a role in the protection of wildlife anywhere, such as tigers in Malaysia.

As habitats and critical species populations dwindle, we must embrace a big challenge: learning to share the planet’s finite resources sustainably with other beings. Focusing on our mission as a zoo that emphasizes saving wild animals and wild places is paramount. But an equally important challenge is increasing the ways members, supporters, partners and guests can meaningfully join our work.

Expanding our hands-on role in species conservation, and involving more audiences in our cause, is the driving force of our new Strategic Plan 2015-2018, which features six key commitments to grow our reach and impact. We invite you to explore it on zoo.org/reports. Let us know what excites you or how you’d like to get involved.

On behalf of our board, staff, and volunteers, we thank Deborah Jensen, our departing president and CEO, for leading us to set a high bar for the plan, and for her 13 years of thoughtful, caring service. Her leadership has indelibly shaped our growth and influence in the community.

Thanks to your support, the new strategic plan will accelerate our evolution as a zoo-based conservation organization to serve the needs of our growing community.

Bruce W. Bohmke
Acting President and CEO

Laurie Stewart
2015 Chair
Board of Directors

Nancy Pellegrino
2014 Chair
Board of Directors

Thank you for transforming the heart of the zoo. Years ago, a seed of an idea became a sketch, then a plan, then a reality. All because you said “YES!” 2014 was a big year for major work on the Banyan Wilds exhibit complex and for our partnership with Panthera and our Malayan colleagues to save wild tigers. *Learn more on page 10.*

WPZ BOARD OF DIRECTORS

through December 31, 2014

OFFICERS

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

DIRECTORS

Linda L. Allen	Jane Nelson
David S. Anderson	Laura Peterson
Bruce Bentley	Larry Phillips
Marianne Bichsel	Matt Rosauer
Kristi Branch	Patti Savoy
Lisa Caputo	Greg Schwartz
Dino De Vita	Rob Short
Janet Dugan	Elizabeth Sicktich
David Goldberg	Ron Siegle
Lisa Graumlich	Bryan Slinker
Jason Hamlin	Gretchen Sorensen
Debora Horvath	Jay Tejera
Glenn Kawasaki	Margaret Wetherald
Cammi Libby	Kathryn Williams
Robert M. Liddell	Susie Wyckoff
Leigh McMillan	

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

BRAVO to our fearless and peerless board members and donors who made the new Malayan tiger and bear exhibits in Banyan Wilds, the most ambitious initiative in our More Wonder More Wild Campaign, a dream come true!

Dennis Dow, WPZ;
Cover (right to left): Ryan Hawk, WPZ;
Fred Koontz, WPZ; Ryan Hawk, WPZ

BIG THINGS

YOU HELPED US ACHIEVE IN 2014!

ATTENDANCE

LARGEST MEMBERSHIP BASE of Puget Sound museum and cultural attractions

1,276,314

GUESTS ENJOYED THE ZOO. HIGHEST ATTENDANCE YET!

14th year in a row to exceed 1 million

84,000 of them at 3rd annual WildLights winter festival

98% of 537 visitor groups: "the zoo experience met or exceeded my expectations"

97% of Seattle area residents polled: "the zoo is a good learning experience for children"

92% overall zoo favorability rating!

*WPZ visitor exit survey, 2014 and EMC professional public opinion poll, May 2015

OH BABY!					
	MAMMALS	AVES	REPTILIA	AMPHIBIA	TOTAL
BIRTHS	16	92	27	659	794
SPECIES	8	25	5	2	40

COMMUNITY

44,137 PEOPLE were able to enjoy the zoo's natural wonders thanks to our popular Community Access Program

25,000,000 **You Tube VIDEO VIEWS**, a new milestone! WPZ is one of the most viewed zoos in the world

\$79,134,000 IN ECONOMIC IMPACT on local economy and surrounding areas

EDUCATION

70,000 STUDENTS, TEACHERS, AND CHAPERONES participated in programs of self-guided visits, 34% from underserved schools, with support from King County Parks Levy.

750 VOLUNTEERS AND 350 COMMUNITY SERVICE VOLUNTEERS SERVED 82,340 HOURS, A VALUE OF \$1.8M

25 YEARS OF WALKING!

Popular Senior Zoo Walkers program boasts record number of members!

CONSERVATION

2,180,000 ACRES OF LIVING LANDSCAPES AND ENDANGERED SPECIES being protected

by our Partners for Wildlife from habitat loss, poaching and unsustainable agro-development (African and Asian elephants, cranes, hornbills, orangutans, snow leopards, tree kangaroos, tigers and western lowland gorillas)

14,065 ENDANGERED NATIVE ANIMALS – frogs, turtles and butterflies – raised and released back to the wild (2002-2014) under the auspices of the zoo's Living Northwest program

5,000+ PLEDGES COLLECTED from area voters to support a Washington state ivory sales ban through our 96 Elephants campaign

SUSTAINABILITY

Thanks to zoo-wide recycling and Zoo Doo composting

400 TONS OF WASTE averted from landfills!

196 TONS OF CO₂ EMISSIONS avoided, the equivalent in carbon sequestered by 300 acres of U.S. forests in one year

LAUNCHED LARGEST COMMUNITY SOLAR PROJECT

in Washington state: a partnership of WPZ, Phinney Neighborhood Association and Seattle City Light called Community Solar on Phinney Ridge

60+ ENFORCEMENT STAFF TRAINED to better patrol Taman Negara National Park to save wild Malaysian tigers

7 wildlife poachers arrested and convicted!

TOP TEN ACHIEVEMENTS OF 2014

BECAUSE OF YOU, 2014 was another roaring success. Together we welcomed new faces, celebrated old friends, marked conservation milestones and heralded educational and veterinary breakthroughs!

Here are the Top 10 successes that touched your hearts, made you smile, brought you hope and positively impacted the world we share.

LEARNING SCIENCE WISELY

Our collaboration in the Washington Informal Science Education (WISE) Consortium continued to advance Science, Technology, Engineering and Math (STEM) education in our state by engaging underserved youth in inquiry and solution building geared to address our society's most pressing challenges. We celebrated the first year of a STEM Project-Based Learning Initiative piloted with the Highline Public Schools, introducing 4th and 5th graders to the thrill of conducting their own science research projects. Over the year of field and classroom experiences, students and teachers applied science and engineering skills to improve water quality in their communities. To cap off their success, they designed and held their very own STEM symposium at Mount Rainier High School.

YES, WE CAN! NEW SEATTLE YOUTH CLIMATE ACTION NETWORK (CAN)

Many youth who are drawn to the zoo dream of creating a better world through careers in science, conservation and environmental education. Helping to realize those dreams is support from Innovative Solutions Grants+, to build an effective network among our zoo's teen program, ZooCorps, Pacific Science Center's Discovery Corps and Seattle Aquarium's Teen Program. The Seattle Youth Climate Action Network (CAN) engages teens in hands-on conservation to foster personal and career pathways. With local climate science leaders as mentors, Seattle Youth CAN teens learn and address challenging questions together, developing community-wide change projects to reduce carbon, restore area habitats, and engage others in local climate action campaigns aligned with the City of Seattle's recently-adopted Climate Action Plan. If anyone can come up with novel ideas for the future, Seattle Youth CAN!

BABY BOOM REDUX

Another baby boom this year! Furry, feathery, scaly and shelly bundles of joy stole the hearts of 1.27 million guests, teaching them how to help threatened species in the wild. South African Kruger lion triplets Tandie, Gandia and Mandla, born in October, kept mom Adia and newly arrived dad, Xerxes, on their toes, who nursed and taught them how to explore their surroundings. In the new Banyan Wilds exhibit, the highly social and industrious Asian small-clawed otter clan expanded with four new otter pups and the whole family showed them how to swim! Like the otters, our Humboldt penguins were a prolific bunch with the 41st egg hatching since the colony began in 2010. Other birth highlights included: great argus, rare Edward's pheasant, rare Indochinese box turtle, a porcupette (baby porcupine) and two pouches of joy—wallaroo and wallaby joeys. Hundreds of Oregon spotted frogs and western pond turtles were reared and raised to re-build threatened native populations in now-protected Northwest wild sites.

HERPETOLOGY IS “IN”

With Teenage Mutant Ninja Turtles back on the big screen, the year turned a spotlight on reptiles and amphibians. The Northwest native Oregon spotted frog got a boost in population from our zoo's headstarting efforts and got a leg up with new federal protection via the Endangered Species Act. Strong support for native wildlife continues thanks to the good work of citizen scientists joining us to map amphibian populations in our local parks and wildlife areas. In addition, everything we've learned about successful repopulation work here, we took to Madagascar. This country supports more than seven percent of all frog species worldwide, but habitat loss, over-harvesting for pet and food trades, climate impacts, and the global chytrid fungus are threatening its biodiversity. As biosecurity collaborators with the Amphibians of Andasibe, a Wildlife Survival Fund project, we are helping locals there develop breeding programs for the island-nation's critically endangered endemic frog species.

***Milestones:** Grizzly bears Keema and Denali turned 20 in January and... slept right through it! Winter is a time of slumber for bears, after all. But we surprised them in April with a belated birthday blast, with mounds of snow trucked in by our good friends at Crystal Mountain Resort. Jaguar triplets Kuwan, Arizona and Inka turned 1. Cheetahs and their spots of beauty flashed through the zoo. Yukiko, a new male red panda, arrived looking for a mate. And Pete and Nina, the senior bedrocks of our gorilla program, celebrated 46 years as companions and parents to four offspring, surrogate parents to two other gorillas, and grandparents to 13 and great-grandparents to four!*

ZOO PENGUINS “WEIGH IN” ON UW RESEARCH

Penguin wrangling for feedings and weigh-ins is a lot of work for our zookeepers. Now imagine the challenge field conservationists face, scrambling to “herd” and weigh wild penguins to track the health of their threatened populations! Our Wildlife Survival Fund supports the work of Dr. Dee Boersma and her team at the Center for Penguins as Ocean Sentinels at the University of Washington. In 2014, the team investigated non-invasive ways to weigh wild penguins as the birds go to and from their nests in Punta Tombo, Argentina. Our penguins were key “research assistants” helping to test scale designs to learn what would work best in the more complex wild conditions of Patagonia. As field researchers continue to protect threatened penguin species, our tuxedoed birds help visitors connect with the story of their imperiled wild populations.

LARGEST COMMUNITY SOLAR PROJECT LAUNCHED

Woodland Park Zoo, the Phinney Neighborhood Association (PNA) and Seattle City Light established the largest community solar project, as of 2014, in Washington state; 75 kilowatts of energy from solar panels installed on building roofs at the zoo and PNA Community Solar on Phinney Ridge went live last summer and sold out. City Light customers who participate in the program purchase energy from the solar-modules and then receive annual credits for the amount of energy generated by their units. Customer investment will end in July 2020 when ownership of the solar panels is transferred to the zoo and PNA. As part of this project, new solar panels were installed on the roofs of the zoo’s Rain Forest Food Pavilion and the animal food-prep Commissary building, generating about 16kW and 45kW of solar power, respectively, in addition to our solarized Historic Carousel.

ON THE ROAD TO ENDING THE IVORY TRADE

This was a year of significant change for our Elephant Forest exhibit, with the loss of Watoto, our beloved African elephant, and our difficult decision to conclude our on-site elephant program. Throughout, our commitment to saving elephants in the wild and your dedication to joining us in making a difference remained strong. When we launched our 96 Elephants campaign and began to gather citizen pledges in support of ending the ivory trade in Washington state, you blew us away by your response. Along with our friends at Point Defiance Zoo & Aquarium, more than 7,000 of you pledged to never buy, sell or trade ivory. We sent your pledges to elected officials, urging them to enact legislation banning the sales of ivory and rhino horn. Although the legislation failed, the herd was heard. Governor Inslee proclaimed September 22 as World Elephant Day in Washington state, and a 2016 voters initiative to ban the trade of endangered species body parts is now officially on the November 2015 ballot.

NATIONAL SPOTLIGHT: GOT ZOOBIQUITY?

Human health, animal health and the health of the planet are inextricably bound in an intimate relationship. Doctors in veterinary medicine and human medicine are collaborating to bridge the species divide, and which is leading to novel solutions to traditional and emerging health issues. The 4th annual national Zoobiquity conference, hosted by WPZ and University of Washington, united health professionals in human, animal, environmental and conservation medicine to advance promising cross-species approaches to the science of healing. The conference capped off a year of innovatively treating several of our zoo animals with ailments all too familiar to humans—cataracts in a macaque, allergies in a donkey, back soreness for a goat and sinus surgery for a silverback gorilla. Our veterinary team worked closely with keepers, other animal health experts and renowned physicians at UW and elsewhere to provide the best, most innovative care for our animals.

INTERNATIONAL SPOTLIGHT: TREE KANGAROOS

It was a double-hitter for the zoo's flagship Tree Kangaroo Conservation Program (TKCP), honored last summer with the prestigious United Nation's Equator Prize, one of only 35 competitively-selected recipients in the world, followed last fall by the Association of Zoos & Aquariums International Conservation Award. Such outstanding recognition spotlights the leadership role TKCP plays in setting global standards for excellence in conservation partnerships and innovations to sustain the health and prosperity of Papua New Guinea's Yopno-Uruwa-Som living landscape, its biodiversity, people and culture.

CREATING HOPE FOR WILDLIFE ON THE FRONT LINES

Our conservation partners around the globe gave us reasons for hope with stories of hard work, hard truths and hard won successes from the field. We learned of orangutans rescued in Indonesia thanks to the help of our Partner for Wildlife, Gunung Palung Orangutan Conservation Program. We saw tremendous progress by Madagascar locals in a project we support where critically endangered frogs found nowhere else in the world are being reared in local facilities to safeguard against extinction. Since establishing a 10-year, \$1 million partnership with Panthera to assist our Malaysian colleagues' efforts to save tigers from extinction, reports are coming in from the front line. To get a handle on the site's tiger population, the team conducted a camera trapping project, installing 95 camera trap stations across a 147,000-acre (600 km²) grid, where automatic cameras detect and capture the motion and body heat of tigers passing by, day or night. After 60 days, researchers analyzed photographs of tigers' individual stripe patterns to estimate the grid's population and found several tiger hotspots to protect. Where there are tigers, there is hope.

BANYAN WILDS

THE NEW HEART OF THE ZOO

You brought it to life! *Years ago, the seed of an idea became a sketch, then a plan. A vision for transformation took root. And you said, "YES!"*

Step into Banyan Wilds and discover an ancient forest teeming with life. Lush bamboo pathways lead to a banyan tree at the heart of the new exhibit, its aerial roots reaching high overhead. A tiger swims as children spy its orange stripes from behind a bamboo wall—seemingly the only barrier between human and tiger. Sloth bears lounge on monolithic rocks or feed from termite mounds filled with the real deal. The Field House offers audible snippets and artifacts from the people who live and work in the forest, reminding us that wildlife and humans share this jungle.

From ambitious blueprint and your generous gifts, to indelible, thoughtful wildlife journey, each vista glimpses a larger conservation story. Carefully composed features—tiger pool, sloth bear tree, caretaker's place, Field House, Asian-small clawed otter spring and palm oil plantation—offer vignettes, informed by our 10-year tiger conservation partnership with Panthera and Malaysian colleagues, for how to coexist with essential wildlife in ever-changing, living landscapes.

1

CARE TAKERS
ACTION OFFICERS

The experience showcases keepers performing state-of-the-art animal care and species-specific enrichment, celebrating our commitment to animal well-being. From a jostle tree specially built for curious tigers to hot rocks for relaxing poolside naps—the new exhibit pleases our animals most of all.

From the texture on a single vine to the shadows of a forest gate, interpretive designers have brought every detail to life in this immersive new space, drawing from the rich landscapes of India (where sloth bears reign), the Malay Peninsula (where tigers reign) and 12 South Asian countries in between (Asian small-clawed otter landscapes). Endangered Asian elephants, tapirs, civets, numerous wild cats, primates and bird species also call these regions home. Their forests are vanishing, and we are working to change that.

In the space between wild and tame, Banyan Wilds asks: how can animals and people sustainably share finite resources?

Banyan Wilds is a place of hope for wildlife, and for people, too. Here, we connect intimately with animals and their stories. We learn how truly linked we are to their world. And we learn the art and science of saving it. All because you cared enough to say, "Yes!"

Thank you for supporting Woodland Park Zoo and our historic More Wonder More Wild Campaign. Together, we transformed the heart of the zoo...for the benefit of our community and our world.

1

2

2

1 From 1950s concrete to modern marvel: Banyan Wilds brings tigers back to the zoo—our first display of the Malayan subspecies. Lush forest, sweeping rockscapes and acoustic glass prioritize animal enrichment and intimate wildlife experiences. Hear purrs and roars as tigers scratch trees in search of treats, catnap under the banyan tree shade, or cool off in a pool.

2 Nearby, sloth bears climb logs and slurp up honey and insects while small-clawed otters boisterously splash in a stream. Inspired by nature's delights, kids flex their cognitive, motor and social skills at the Bamboo Play Space. At a training wall, guests see keepers perform health checks on tigers while at the Field House, tools of the trade and touch screens engage guests in anti-poaching efforts and sustainable agriculture.

3 Working camera traps in the exhibit symbolize how the zoo helps Malaysian field researchers stop illegal tiger poachers in their tracks. Monitoring and protecting breeding tiger populations is the heart of our 10-year, \$1 million partnership with Panthera, a global wild cat conservation organization.

3

1

Photos (clockwise, top to bottom): Dennis Dow, WPZ; Ryan Hawk, WPZ; Ryan Hawk, WPZ; Camera trap, Rimba; Fred Koontz, WPZ; Kirsten Pisto, WPZ; Kirsten Pisto, WPZ; Dennis Dow, WPZ; Mat Hayward, WPZ

"I absolutely love the zoo here! Never boring and kids always enjoy what Woodland Park Zoo has to offer! Our favorite home away from home. The membership is totally worth its weight in gold!"

Rachel H.
Yelp review, 2014

OPERATIONS REVIEW

Looking Back: SUMMER EXPERIENCE 2014 PULLED A FAST ONE!

Cheetahs, the world's fastest land mammal and one of its most endangered, breed best in large groups. So in 2014, when Oregon's Wildlife Safari requested our assistance with a new conservation breeding model by giving their two post-reproductive cheetahs, Liz and Missy, a temporary home in Seattle, we were eager to help by creating a new Wildlife Survival Zone at the zoo. That allowed Safari's younger cheetahs to have more space in Oregon to breed a new generation under the auspices of the Species Survival Plan, a conservation breeding program across accredited zoos. Between the two, Liz and Missy had already successfully reared 15 cubs of their own across their lifetimes! These spots of beauty spent the summer inspiring Seattle-ites with amazing up close experiences and compelling conservation stories of their feline counterparts in Africa and Asia.

Looking Ahead: STRENGTH IN NUMBERS

Of all the great numbers we achieved in 2014, one is more important than any other: the number of people we connect to animals and inspire to take conservation action.

In 2014, we drew a new roadmap to make our best even better with a new Strategic Plan 2015-2018: Growing our Reach and Impact. The bottom line is we must engage millions more people in the grand challenge of sharing the planet's finite resources with animals. The zoo is the most inspiring place for people of all ages to learn how best to care for the planet and all its inhabitants. Visit zoo.org/reports.

Operating Revenue \$34,288,641

Operating Expenses \$34,414,606

Total Operating and Capital Revenues \$37,245,793

Total Operating and Capital Expenses \$39,817,070

2014 PHILANTHROPIC SUPPORT

THANK YOU FOR BEING ON OUR TEAM

We're grateful for the generous contributions in 2014 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 mission of helping to save wildlife and inspire people to learn, care and act.

GRIZZLY GROUP \$10,000+

Anonymous (5)
ADP/Cobalt
Alaska Airlines
Linda and Tom Allen
Chap and Eve Alvord
Elias and Karyl Alvord
Nancy Alvord
David S. Anderson
Annie's Fun
Shannon Ansbaugh
AVMS
Ben Bridge Jeweler
Al and Jullie Buckingham
Lori Campana
Chevron Corporation
Chihuly, Inc.
Columbia Distributing
Columbus Zoo and Aquarium
Conservation International
Costco Wholesale
Cliff Crandall and Sandy Stelling
Merrick and Lorraine Darley
DeLille Cellars Inc
Deloitte
Betsy Dennis
DUXIANA
Patty Edwards
Barbara Feasey and Bill Bryant
Bill & Melinda Gates Foundation

Pamela Jo Merriman and
Sonja Ross
MetroPCS
George Meyer and Maria Semple
Trish Miner
Moss Adams LLP
Mary Murfey
Northern Trust
Robin and Lee Pasquarella
Nancy and Mark Pellegrino
James and Gaye Pigott
Robert Plotnick and Gay Jensen
Norman Raab Foundation
RealNetworks
Carrie Rhodes
Roger Williams Park Zoo
Barbara Sando
The Shared Earth Foundation
Diane and Bob Shrewsbury
Starbucks Coffee Company
Laurie Stewart
Maryanne Tagney and
David T. Jones
Thrive Washington
Union Bank
Washington Department of
Fish and Wildlife
West Coast Event Productions
Margie Wetherald and Len
Barson
Coralyn W. Whitney

Lisa and Mark Caputo
Columbia Bank
Jan and Jack Creighton
William and Anne Cronin
Delta Dental of Washington
Detroit Zoological Society
Patricia Donnellan
Janet and Joel Dugan
Ellison Foundation
K. Carole Ellison
Enlyst Fund
Environmental Protection
Agency
Michael Feldman
Georgia Gerber and Randy
Hudson
Irwin and Joan Goverman
Leslie and Nicolas Hanauer
Rosemarie Havranek and
Nathan Myhrvold
Robert Herring
HomeStreet Bank
Institute of Museum and
Library Services
Deborah Jensen and Steven
Malloch
Jo-Ann Fabrics and Crafts
B. Gerald Johnson and
Linda Larson
Kibble & Prentice Inc.
Karen Koon and H. Brad
Edwards

ZOOKEEPERS SOCIETY \$100,000 +

Anonymous (2)
The Paul G. Allen Family
Foundation
BECU
Bezos Family
People of the City of Seattle
The Enell Family
Joshua Green Foundation
Estate of Frank R. Lunetti
Microsoft Corporation
Helen and Allen Mull
M.J. Murdock Charitable Trust
Allan and Inger Osberg
WONGDOODY

JAGUAR JAMBOREE \$50,000 +

Anonymous
Rick and Nancy Alvord
The Boeing Company
Brown Bear Car Wash
Carter Subaru
Hugh and Jane Ferguson
Foundation
John C. and Karyl Kay Hughes
Foundation
KeyBank
Keith & Mary Kay McCaw
Family Foundation
Victor and Mary Odermat
Pepsi Beverages Company
The Vibrant Village Foundation

HIPPO HERD \$25,000 +

Anonymous (3)
Stuart and Susan Ashmun
Mylo and Marion Charlston
Larry Crozier and Theresa
Hebert
Kenneth and Pamela Eakes
Evergreen Point Foundation
Estate of Geraldine Hoefer
IUCN Save Our Species
Glenn Kawasaki
Jeffrey W. and Robin J. Leppo
Bill Lewis
Cammi and Jeff Libby
The Bula G. Miller Decedent's
Trust
The Nysether Family Foundation
Eldon and Shirley Nysether
Kathy and Brad Nysether
Mark and Vickie Nysether
The Ocean Project
Rob Short and Emer Dooley
Sound Community Bank
R. Jay and Martha Tejera
U.S. Department of Agriculture
Forest Service
Jill and Scott Walker
Estate of Howard L. Wellman
Wilburforce Foundation
The Dean Witter Foundation
Wockner Foundation
Cyndi Wolfe
Susan Sheppard Wyckoff
Zoos Victoria

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](tel:206.548.2443) or anne.knapp@zoo.org.

Katharyn Gerlich
Paul Hogle and Karen
Malen-Hogle
David Jurca and Linda Cochran
Klorfine Foundation
Kohl's Department Stores
Gary Kunis
James and Jean Kunz
Rob and Marti Liddell
Stephen Liffick and Rasa Raisys
Darinee Louvau
Macbeth Family
McKinstry
Leigh McMillan
John Meena and Christine
Sanders-Meena
Jeff and Lisa Mendenhall

**DENALI CLUB
\$5,000+**
Anonymous (8)
All Points Media, LLC
Amgen
Walker Aumann and Shannon
Hillinger
Bank of America Charitable
Foundation
Barrier Motors Inc.
John and Nancy Bates
Anthony and Lillian Bay
Yahn Bernier and Beth McCaw
Susan and Brad Borgman
Scott and Debbie Boyer
Cathy Breen
Suzanne Burke
Sonya and Tom Campion

Frances Kwapil
Lily Pointe Family Foundation
Lisa Dupar Catering
Stephen Lodwick
Susan and Jeffrey Lubetkin
Carl and Jennifer Mackleit
Glorilyn and Scott Maw
Terry and Yukari Mihashi
Anne Mize and the Muchnic
Foundation
Sandra J. Moss
NBBJ
New England Biolabs
Foundation
Pam Okano and Dick Birnbaum
Mary Ellen Olander
Bob and Lynn Ormsby
Lisa Parkinson

SCIENCE OF CARING

"As a scientist and biomedical entrepreneur, supporting the zoo's excellent animal care is a natural fit for me. I care about what makes species populations healthy and thrive, both in the wild and at the zoo. When an opportunity came up to help the red panda conservation breeding program, one of my absolute favorite animals, I jumped on it. I knew my giving would make an immediate and lasting difference as future cubs grow."

Glenn Kawasaki

Board member and donor since 2013; zoo member since 1988

Yukiko, a 9-year-old male red panda and proven sire, arrived in late 2014 to mate with Stellar, our 8-year-old female red panda. Introductions went well, and we hope Yukiko will be a proud papa soon!

Dennis Down, WPZ

Marla Hamilton Peele
Laura Peterson
Precept Wine
Arnie and Debra Prentice
QFC
Radius Inc.
Cam and Tori Ragen
David and Valerie Robinson
Matt and Amanda Rosauer
Evelyn Rozner and Matthew Griffin
Daryl and Mark Russinovich
Richard Saada
Kevin M. Schofield
Greg and Lisa Schwartz
Seabourn
Gena Shurtleff
Elizabeth Sicklich and Douglas Barker
Bernard and Susan Silbernagel
Silver Cloud Inns & Hotels
Bryan and Kathy Slinker
Gary Smith and Kathleen Kemper
Stoel Rives LLP
The Stonecipher Family
Val Styrlund
Glenn and Theresa Swan
Texas Instruments Foundation
Myrna and Donald Torrie
Dave and Chris Towne
University of Washington
Sarah Van Arsdale and John Cook
Verity Credit Union
Waldron & Company

James Walker
Gail Warren
Howard* and Victoria Wellman
Western Towboat Company
Linda Whitworth
Lloyd and Judith Wiebe
Kathryn Williams
Stuart and Lucy Williams
Winspire
Zulu Nyala Group

SUMATRA CLUB \$2,500+

Anonymous (7)
The 5th Avenue Musical Theatre Company
Tom Alberg and Judi Beck
Albuquerque BioPark
Annie Alvord and Alex Hicks
Eric Anderson
Barbara and Joseph Baer
Paul Balle
Barking Frog
Glen and Susan Beebe
Howard and Lynn Behar
Marianne Bichsel
Bloomberg
Kristi Branch and James Moore
Bobbe and Jonathan Bridge
David Brodsky and Juliet Firmansjah
Butler Transportation
Caffe Vita Coffee Roasting Co.
Car2Go
Len Cereghino

John and Whittnee Chen
Mark Christiansen
Clif Bar & Company
Steve and Judy Clifford
Columbia Hospitality Inc.
Mike and Kathy Cutler
Bruce Dahlstrom and Julia Parrish
Stuart N. DeSpain
Suzette and Leon DeTurenne
Donovan Photographics
Sandy Dunn
Julie Edsforth and Jabe Blumenthal
Edwards Mother Earth Foundation
Jennifer and Stephanie Engles-Klann
Michael and Stephanie Fanning
Andrew Farrier
Bob and Lucie Fjeldstad
Four Seasons Hotel Seattle
Gregory and Kathleen Fowler
Kim and Diane Garland
Janet George
Matthew and Glenda Gertz
John Gossman
Andrew Grover
Health Resource Services, LLC / Amerinet
The Hoffmann Family
Carol and Bruce Hosford
Anelise and Mark Hotopp
Gretchen Howard and Jerry Williams
Katherine Huber

Inn at the Market
Laura and Randall Kern
Joy Khoo
Virginia King
Jacqueline and David Kramer
Stanley and Judy Krenek
Jacob Langley
Christopher and Alida Latham
Timothy and Kathleen Leach
Harrison and Melissa Liu
Tommy and Krista Lowe
Alexandria and Steven Lytle
Mackay Restaurant Group
Kristie Macris and Ricardo Ariza
Mithun, Inc.
Daniel and Meredith Morris
MRA Experiential Tours and Equipment
Shannon Orr and Melanie McAllester
PCC Natural Markets
Pelican Pub & Brewery
Debra and Mark Perry
Kelly and Cheryl Pleas
Michael and Wendy Popke
The Julia Love Pritt Private Foundation
PSAV Presentation Services
Christine and Allen Rickert
Todd and Donna Rosenberg
Kelley Ross and Hans Brinker
Dan and Heather Roulo
Andrew and Emily Ryan
John and Lauren Salata
Rich and Alice Sasaki
Patti Savoy
Schultz Family Foundation
Sedgwick County Zoo
Peter and Lisa Silver
Jim and Jan Sinegal
Small Yellow Horses
Dale and Carol Sperling
Star Rentals Inc.
Kristine and Matthew Sweeney
Beryl A. Thompson
UBS Financial Services
Versatile Arts
The Vital Ground Foundation
Whole Foods Market
Nicole and Steven Winard
Deanne Witt
David and Sally Wright
Karma Zaika
Craig and Ina Zajac
Zoo Miami
ZooParc de Beauval

SAFARI CLUB \$1,000+

Anonymous (10)
106.1 KISS FM
AAZK Jacksonville Chapter
Adobe Systems, Inc.
AGS Stainless
George and Shelly Ainsworth
Robert Alama
Aaron and Emily Alhadeff
Kenneth and Marleen Alhadeff
Rene Alkoff
Allied Integrated Marketing
Alstom Grid Inc.
Constance Anderson and Justin Pava
Ric and Kaylene Anderson
Richard Andler and Carole Rush
Phoebe and Lucius Andrew
Robert and Clodagh Ash
Asset Management Strategies, Inc.
Attachmate Corporation

Peter and Karen Baccetti
William and Nancy Bain
Matthew Bandy
Carter and Lynne Bannerman
Deed Barrett-Chase and Michael Chase
Patty and Jimmy Barrier
Beardsley Family Foundation
Charles and Renee Beauvais
Andrew Begun
Carl and Renee Behnke
Laura Bentley
Dr. Gina Beretta and Bryan Senn
Jeffrey* and Lisa Berkman
Linda and George Berkman
Eric and Luann Berman
Monica and Michael Bernstein
Nathan Bingham and Michele Agosti
Colleen Birdnow Brown and Guy Brown
John and Ann Blasko
Karen and James Boehmer
Bruce and Mary Bohmke
Doug and Tanya Bond
Barbara Bonjour
Holly Bork
Paula and Steve Boyce
Paul and Debbi Brainerd
Brevard Zoo
Herbert M. Bridge and Edie Hilliard
Broadway Across America
Edwin and Jean Brockenbrough
Gary and Donna Brooks
William and Judy Burdin
Susan Buske
Lisa and John Butters
Gretchen and Adam Cappio
Philip Carlo
Sandra and C. Kent Carlson
Alexia Carroll
Kaye Cartwright-Lissa
William Casperson
Lorna and Andrew Chin
Linda Chow and Martin McIntosh
JC and Scott Chupack
Clark Nuber
Kathie Claypool and Tom McManus
Cleveland Zoological Society/Cleveland Zoo
Michele Coady
R. Michael Crill and Catherine Nobis
Eric and Lee Crumpton
Jennifer and Scott Cunningham
Celeste DeVault and Andy Natta
Timothy and Lee Davis
D. Brooke and Bertrand De Boutray
Dino and Caren De Vita
Patricia Devereux
Annemarie Dooley and Bob Richard
Dan and Sheila Duke
Kanae Dunham
East Bay Zoological Society
Kathy and George Edwards
Alfred & Harriet Feinman Foundation
Andrew and Sara Fenzl
Ellen Ferguson
Finale - Signature Cakes by Lydia
F. Bartow Fite
Donald Fleming and Elizabeth Hanna
Jane Foster
Joanne Foster
Fremont Studios

Fresh Northwest Design Inc.
Serena and Neal Friedman
Janet and Lloyd Frink
Noreen and Phillip Frink
David and Andria Garten
Carlene Gaudette
Susanne Gee and George Mastrodonato
Christine and Steven Gerdes
Scott and Vickie Gibbs
Ian Gienger
Judy Gilbo
Catherine Gleason
David and Lisa Goldberg
Richard and Ginger Goldman
Google
Ryan Grantier and Katie Thomas
Jean-Pierre Green and Jennifer Ladd
Patricia Gudrian-Crawford and Tobias Crawford
Leah Hair
Edie and Brian Hall
Steve Hall and Leslie Ritter
Jason and Joey Hamlin
Jeremy Hanni
Maureen and John Harley
Ted and Tara Hart
Amy Haugerud and Noel Miller
Jeffrey and Shelly Heier
Stefanie Henderson
Jan Hendrickson and Chuck Leighton
Joshua and Renee Herst
Matt and Sarah Hill
Alexis and David Hiniker-Roosa
Peter and Theresa Hogenson
Mary Hogue
Pat and Michael Holcomb
J. Marilyn Holstad
Holzli Family
Honeywell
The Gerald K. and Virginia A. Hornung Family Foundation
Robert and Debora Horvath
Michael Humphries and Judith Ralston
Bill and Pam Hurst
Marie K. Huwe
iLEAP
Impressions Photography
Douglas and Diane Irvine
Isadoras Antique Jewelry
Jack Henry & Associates
Linda Jacobs
Barbara Jaech
Bryan Jaffe and Jennifer Lewis
Sharon Jakkola-Rust and Stan Rust
Gavin and Tari Jancke
Valerie and Roger Jeglum
Judith Jesiolowski and David Thompson
Paul Johnson and Jeanne Yu
Cassandra and Tom Johnston
Stacy and Dean Jones
Tish Jones
Barbara and Christopher Kaler
Lilly A. Kassos
Marcie and F. Marsh Kellegrew
Kestrel Estate View Vineyards
Elizabeth and William Ketcham
Deborah Killinger
Sally Kinsey
Kirsten Gallery, Inc.
Anne S. Knapp
Martha Kongsgaard and Peter Goldman
Sandra and James Korbein

Debbie and Michael Koss
Carolyn and John Kossik
Heidy Krauer and Randy Coutu
Jeffrey Krauss
Rahul Kumar and Vasundhara Jain
Irene and Jim Labyak
Lancer Hospitality
Lane Powell PC
Lucinda and Joseph Langjahr
Mary and Tim Lawrence
Lease Crutcher Lewis
Mark Lee and N. Jan Chalupny
Barbara Lees
Harriette Leitman
Robert Levine* and Karen Bohmke
Rob Lilleness and Christina Jones
James and Jan Linardos
Lex Lindsey and Lynn Manley
Ruth and Terry Lipscomb
Edmund and Laura Littlefield
Mark Lo and Shannon Quek
Christopher and Alison Lomaka
Mary Anne Lord
Phyllis Lufkin
Jennifer and Chad Mackay
Jill S. Maguire
John E. Manders Foundation
Robert Martin
Dr. Thomas Martin and Laura Martin
MasterCard Worldwide
Cheryl and Robert Mauri
James W. and Brooke McCurdy
Alma and Shawn McFarland
James and Janice McGraw
Clare Meeker and Daniel Gausz
Janelle Miller and Max Karst
Milwaukee County Zoo
AK Mitchell
Hilary and Dan Mohr
Charles and Alex Morse
Motive Group, Inc.
Jennifer and Matthew Muilenburg
MulvannyG2 Architecture
Museum Quality Framing
Tanice and Paul Myers
Shelly Nagata
Nathan's Famous Hot Dogs
Larry and Rhonda Nelsen
Jane Nelson
Nick Newcombe
Nintendo of America
Richard Nokes and Barbara Sjostrom-Nokes
Joe Norman and Amity Ludders
Gretchen Nott Gould
Novelty Hill Winery
Judy Nyman-Schaaf
Neil Orint
Andrea Orleans and Jeff Smith
David Owsiany and Everett Seven
Pacific Market International
Pacifica Law Group LLP
Pan Pacific Hotel Seattle
John F. and Betty A. Parks
Valerie and Jerry Parrish
Greg Parrott
Florence Patten
Janet and William Pauli
Angela, Owen and Tarran Pearson
PEMCO Insurance
Dr. Mary Lee Peters

Kathleen and Jim Phillips
Sarah Phillips
Virginia and Michael Pigott
Margaret Porro
Kent and Susan Porter
Celeste and Steven Powell
Precor
Donald and Darcy Price
Mary Price
Carol Proesel
Steven and Gloria Pumphrey
Pyramid Communications
Laurie and Prem Radheshwar
Rick and Monica Rasmussen
Chris and Alexis Reed
Brian and Songhee Reistad
Pamela Reynolds
Nicholas Rhodes
Sharon Ricketts
Patricia Roberts and Richard Nguyen
George and Mary Robertson
Scott G. Robinson
Maryeli Rodriguez
Marcia and Ross Rogers
Rohrbach Family
Romeo Ezell
Peter and Julie Rose
Laurie Rosenberg
Kim and Brian Ross
The Ruins
Julia and Adam Ryan
Danielle and Hani Saliba
San Diego Bird Breeders Inc.
Michael Santiago and Hengqi Zheng
Daniel Satterberg and Linda Norman
Peter Schaefer
The Seattle Foundation
Seattle Parks and Recreation
Seattle Seahawks
James and Marsha Seeley
CB and Amy Shamah
Casey and Maria Shearer
Eric and Janelle Shuey
Kristina and Christian Sidor
John and Dawn Siegel
George and Darcel Siepak
Brian and Laurel Smith
Valerie Smith
Gretchen Sorensen and Gene Stout
Gina Speer and David Hill
Robert and Eva Spitzer
Kevin Spratt and Kurt Sarchet
Springfree Trampoline USA, Inc.
Iola Stetson
Michal and Thomas Stewart
Dean and Audrey Stupke
Bryan and Amy Sullivan
Joe Sullivan
Alex Sutton and Karen Easterbrook
Kim and Del Swingle
Bryan Syrdal
Mark Takagi and Connie Ricca
Cheryl Taylor
Joshua and Madelaine Taylor
Tetra Tech, Inc.
Ed and Carmen Thomas
Peter and Teresa Thompson
Lisa Tiedt
Tillamook Cheese
The Toledo Zoo
Estate of Doris Torgerson
Patrick Tounsignant
Kevin and Kara Trella
John and Anne Trench

True Fabrications
Tuff Lemur®
Sue and James Tupper
Emily Turner Hamilton and Matthew Hamilton
Umpqua Bank
Julie and Douglas Uyeda
Valve Software
Veraci Pizza & Catering, Inc.
Virtus Investment Partners
Victoria VonGunten
Maggie and Doug Walker
Patricia Wallace
Susan and Mike Warga
John and Marilyn Warner
KrisAnne Warren
Kathie Watson
Tamara Watts and Paul Mobley
Julie Webster
Thomas Weeks and Deborah Oyer
Carolyn Wei and Joe Tullio
Diana and Stephen White
Gregory and Michelle Whitten
Peter Wieland

Rebecca Wolf-Nail and Monty Nail
Ann P. Wyckoff
Thomas Zimmermann

SAVANNA CLUB \$500+

Anonymous (18)
1st Security Bank of Washington
Acme Beer LLC
Dr. Deborah Adams-Anderson
Virginia Aldrich and Joseph Saitta
Thomas and Lorna Allen
Sally and Bart Amey
Analytics Pros
Quincy Anderson and Kenneth Pilcher
Apex Foundation
Gary and Cheryl Arford
Dr. and Mrs. Hugh and Dollie Armstrong
Audubon Nature Institute Inc.
Gissela and Aaron Baker
Anthony and Jamie Balducci

A TALL ORDER

“I believe in the integrity of the zoo's mission. Great animal care, inspired learning, and effective conservation—each necessarily makes the other possible. So each year, I direct my giving wherever it's needed most. And, to have a long-term impact, I have also included the zoo in my estate plan. When I learned of the zoo's goal of breeding giraffes here again, I was so excited to help out. Misawa's successful 1-year birthday—the tallest baby in Seattle—let me know my giving helped make something very special happen in the zoo's history.”

Barbara Sando

Zoo donor and member since 1987

GROWING STRONGER EACH GENERATION

Gina and I both grew up going to Woodland Park Zoo (as did our now-grown son). Over the years, we watched the zoo grow up, too, improving the animals' environment and becoming a leader in global conservation thanks to everyone's incredible passion and commitment. Zoos play a crucial role in fostering a love of animals, nature, and our very planet, teaching about the importance of preservation and protection. They expose people who otherwise would have no first-hand opportunity to the wonder—and beauty—of animals. In 2014, we were fortunate to take an amazing safari trip to Kenya and Tanzania, beholding magnificent creatures in the wild and making friends at the Nairobi Giraffe Center. This strengthened our commitment to animal conservation and to the fantastic work WPZ does every day.

Gina Beretta and Bryan Senn

Donors since 1985

Ballard Oil Co.
Alicia Basinger
Batch 206 Distillery
Michael Bauer
Jack and Molly Beaudoin
Cindy and Mark Benezra
Heidi and Russell Bennett
Nancy Biglow
Jennifer and Jacob Bixby
Barbara Blair
Teresa Bliss
Giselle and David Blythe
Lee Boeckstiegel and
Kelly Straight
Niranjan Bose and Lea Fields
Kenneth Bounds and
Linda Gorton
Diane Bowers
William Boyer
Richard and Jolene Boyle
Kelley and Heidi Branch
Broadview Thomson
Elementary School
Lisa Brummel and
Celeste Keaton
John Bush and Charlotte
Summers
Lynne and Michael Bush
Adrienne and Apolonio
Buyagawan
Barbara and Rod Campbell
Jessica and Clinton Campbell
Capelli's Gentlemen's
Barbershop
Susan and Gary Carlson
Kimberly Carney
Peter Caron
Caruh Salon and Spa
Mary Cathey
Keith Clark and Reah DePriest
John and Patricia Clearman
Trevor Cobb
Kevin Cook
Coombs Law Firm PLLC
David Copley and Steven
Chapman
Andrea Copping and
Alan Christie
Donna Corey and Jay Peterson
Christie and Logan Cotterill
C.C. and Bill Crenshaw
Barbee and Jim Crutcher
Erik Cullen and Laurie
Alexander

Alice Cunningham and
Blair Osborn
Jann Curley
Demetrio D'Ambrosi
Tom Darden and Ellen Wallach
Bob and Molly Davidson
Crystal Davis
MaryAnn Davis and
Armin Schlieps
Nora and Allan Davis
Julia De Haan
Matthew and Megan Deines
Tom and Denise DeLuca
Donna DeShazo
Brian Dewey and Eileen Brown
Diane and John DeYoung
Annette Dixon
John and Kimrick Dolson
Edmund and Nicole Doucette
Robert and Paula Driessnack
Monica and Robert Dunlop
Mark Dunn and Kurt Kirstein
Jason Eakes and Brooke Giuffre
Ryan Eakes and Leslie Kligerman
Karen Eggertsen
Lisa Eisner
Anita Elder
Tammy and Ren Erickson
Lisa Erlanger and Jeffrey
Coopersmith
Christine and Gerald Ervine
Eterna Studios
Godfrey and April Evans
Expedia, Inc.
Gretchen Faulstich
Leslie Feinzaig
Judith Felch
Charles and Rose Ann Finkel
Ben Flaumenhaft
Linda Fogarty and Dale
Thompson
Folio Fine Wine Partners
Keith Forslund and Laurie
Breidenbach-Forslund
Shalisan Foster
Sonia and Brian Frank
Jay and Susan Fredericksen
Lois and Curtis Freeman
Allison and Roger Frey
Frontier Middle School
Full Sail Brewing
Anne and Michael Furlong
Raymond and Nicolette
Gagner

Christy and Travis Gagnier
Alan and Brittney Geelyne
Scott Getchell
Cathy Gibson and Alex
Krasnokutsky
Lee and Shelley Gill
Mary Goff
Fredda and Steven Goldfarb
Connie and Tom Golon
William and Jill Gormley
Philip and Robyn Grad
Marilyn Gray
Jennifer Griffith
Martinique and Eliot Grigg
Alexandre Grigorovitch
Jeff and Christiane Grove
Michael Halperin and Jodi Green
Wiley and Pamela Hampton
Ken and Renee Haniu
Lucy Hart
John and Janet Harville
Eileen Hash
Patricia and Bradford Hastings
Jeff and Candy Havens
Michele and Schuyler Havens
Susan and Richard Hecht
Marni and Michael Heffron
William Henry
Lisa and Tim Hess
James and June Hill
Stephanie and Jim Honan
Karyn Honigsfeld
Patricia and Stephen Hopps
Melinda Hord
Donald Horn and Joachim Voss
Hotel Nexus
John Hoyt
Carmen Hudson
Gareth and Joleen Hughes
Daniel and Darlene Huntington
Inn at Langley
Mary and Kim Ireland
Art and Sue Jackson
Janet Wainwright Public
Relations
Reija Jantti
Katherine and Julian Jiggins
Barbara Johnson
Maryanne and Gregory
Johnston
Clayton R. Jones Sr.
Jamie and Jeremy Joseph
JPMorgan Chase Foundation
Julep

Annemarie Kalsbeek and
Alexander Verwaaijen
Hal Kaplan and Caroline
Bombard-Kaplan
Sarah Kavanaugh
Joanne Kennedy and William
Bunker
Darlene Kenney
Kristin Kildall and Gary Thomson
Dana and Shane Kim
Joan King
Richard and Betsy Kirby
Kameron and Julie Kirkevold
Kenneth and SaSa Kirkpatrick
Wendy Kizzier
Douglas and Willeen Klan
Cindy and Terry Klett
Curtis Kopf and Abbe Jacobson
Lyle and Suzanne Krapf
Susan and Mike Kropp
Dyane and Tyler Kruse
Angela Kwong
Eva and Jon LaFollette
Peter and Jane Lamb
I. Lao
Rachel Le Mieux and
Deborah Bennett
Christina and Todd Leber
Christopher Lee and Jonell Chinn
Jenny Lee
Peter and Susan Lee
Tiffany Lee
Cristine LeGasey
Francesca Leonetti
Carol Leppa and Connie Miller
Paul and Ruth Lewing
Carla and Don Lewis
Greg and Stacy Lill
David Lindamood and
Rebecca Bjorklund
Benjamin and Jennifer Linder
The Living Desert
Long Shadow Wineries
Keith and Beth Loveless
Carolyn Lowe
Maureen and Philip Lucido
Donald MacDonald and Irene
Vanden Brink
Paula MacKay and Robert Long
Betty Mai and Josh Rose
Marcus Mann
Dr. Brian Maran and
Mr. Mike Maran
Andy and Jaime Martin

Maryhill Winery
Scott and Ashley Mathews
Dave Matthews and
Ashley Harper
Roger and Diane Mauldin
John Maytum and Brandi
Eskenes
Bryan and Deb Mazza
Heather McCall and
Arthur Wyatt
Ferrol and Damon McCartney
Jon McClintock
Bonnie McEachern
Nick and Krystle McEntire
Chris McFarlane and
Arianne Foulks
The McFatridge Family
MCG
Cinda McSherry
Linda McVeigh and Mark Dubois
Joe and Marie Mentor
Siobhan and Matt Metke
Mrs. Lynn G. Meyer
Gina Meyers
Michael Rosenberg Photography
Nicholas Michalski
Pamela and Donald Mitchell
Claudia Moberg-Butler and
William Butler
Loyal and Marjorie Moore
Karen Morgan
Mortenson Construction
Furman and Susan Moseley
Mountain Madness
John Mueller
Douglas Murdock and Elizabeth
Rappaport-Murdock
Michael and Erane Myint
Naked City Brewery & Taphouse
National Geographic Society
Nativis, Inc.
Theresa Naujack and Leland
Hartwell
Dave and Sheree Neal
Carol Nelson
James and Patsy Nelson
Maryann Nelson
Network for Good
New Belgium Brewing Company
Robert Nielsen
Villette Nolon and Ashley Taleck
Douglas and Nancy Norberg
Mary and Pauline O'Neill
Gordon Orians

Geoffrey Orr
 Susan and Michael Otten
 Sheila Otter
 John and Kristi Pangrazio
 Caleb and Jaimee Papineau
 The Park Public House
 Robert Parker and Joy Rogers
 Tim and Michelle Peacock
 Nathaniel and Dorothy Penrose
 Georgia Perez and Barbara Chesbro
 Rosemary Peterson
 Roger and Cynthia Petrie
 Bill and Katherine Pettit
 Billy and Carolyn Pettit
 Phinney Market Pub and Eatery
 Shirley Phinney and Ashley Allen
 Pine Street Group
 Pineapple Hospitality
 Kirsten Pisto
 Polyform U.S.
 Ryan and Terumi Pong
 Port Townsend Aero Museum
 Mike Potts
 PrintWest, Inc.
 Margaret and Michael Quinn
 Brooks and Suzanne Ragen
 Jerry and Yukiko Raine
 Melissa Rainwater and Mark Ponti
 Dave and Erin Raney
 Gary Rashkov
 Alex and Carrie Ratner
 Ray's Boathouse, Cafe and Catering
 Michael and Susan Redmond
 Sarah Reid
 Renaissance Seattle Hotel
 Eric Renstrom
 Donna Reynolds
 Jean Rhodes
 Mark and Judy Rickenbach
 Rebecca and Richard Ripley
 Nancy Ritzenhaler and Albert Odmark
 Brady Robb
 Richard and Bonnie Robbins
 Betsy and Ken Robertson
 David Robinson and Sherry Hoffman
 James and Trish Rogers
 Judy and Floyd Rogers
 Scot Rogers and Cody Jacobsen
 Jay Rothstein and Theresa Goletz
 Dr. Ted Rothstein and Judge Barbara Rothstein
 Dorothy Russell
 Gary Rygmyr
 Al Salm
 Adam and Catherine Schaeffer
 Laurie and John Schmertz
 Morton and Kiku Schmorleitz
 Jonathan Schwarz and Shannon Murtagh
 Joyce Schweickert
 Audrey and Robert Seale
 Anne and John Searing
 Seastar Restaurant & Raw Bar
 Seattle Theatre Group
 Jeff and Laura Sell
 Rebecca Sell and Jillian Hamel
 Shane Sellers
 Sewer Friendly
 Paul Shafer
 Chris and Diane Sheehan
 Sheraton Seattle Hotel & Towers
 DeLee and Rick Shoemaker

Heidi Shors
 Show Pony
 Sally G. Shuler
 Ron and Nancy Siegle
 J. Ronald and Barbara Sim
 Skagit River Rafting Adventure
 Smith Brothers Farms
 Space Needle Corporation
 Michelle Spencer
 Robert and Gail Stagman
 Derek and Stephanie Standifer
 Ste Michelle Wine Estates
 Carolyn Stewart
 Stickney Research
 Karl and Tara Stillner
 Patrick Strafer and Amy Szyszko
 Estate of Helen Strom
 Summit Family Foundation
 Alison and Doug Suttles
 Lawrence Symonds
 Margaret and Kelly Taber
 Tableau Foundation Employee Engagement Fund
 Audrienne Takagi
 Miki Takihana and Peter Larsen
 Darlene Thomas
 C. Rhea and Wendy Thompson
 Judith Tobin and Michael Baker
 Marie Toft
 Frederick and Janice Tompkins
 Tulsa Zoo Park
 Turnstone Construction
 U.S. BANK
 Alberto and Claudina Valcarlos
 Lori and Joel VanEtta
 Carol Vangelos
 Linda Vangelos and Stephen Kaufer
 Nancy and Jeff Vehrs
 Deborah Vosler
 W Seattle Hotel
 Steven and Stephanie Wasson
 Welcome Road Winery
 Eleda and Jason West
 Jamison and Kim West
 Blake Westerdahl and Susan Pierce
 Amy Westlake and Seth Tupper
 Rochelle and Scott Whelan
 F. Tomlinson and Lyn White
 Wild Ginger Asian Restaurant
 Wildlife Forever Fund
 Tess Wilkins and Bruce Nisbet
 Vincent Woo and Justine D'Souza
 Richard and Barbara Wortley
 Shirley and Jim Wright
 David Wu and Dick Hansen
 Lynn Wuscher and Tim Johnson
 Evan Wyman and Adriana Mosquera
 The Yard Cafe
 Mrs. Glen B. Youell
 Julia Zhu
 Kurt and Elizabeth Zumwalt

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

Dennis Dow, WPZ

Dennis Dow, WPZ

MULTIPLIER EFFECT

“When we first started joining the zoo’s fundraisers, we sat at a table as Boeing employees. Now that we’re retired, we captain two 10-person tables annually for Jungle Party, so the effect of our giving increases 20 fold! It’s a fun way to support the zoo’s mission. Plus, we enjoy being strategic, collaborative donors and love tapping into our networks and getting them excited about what we’re accomplishing together for wildlife and people.”

Theresa Hebert and Larry Crozier

Donors since 1998

Theresa and Larry always ask: Where would our giving make the most difference? They are truly tuned into the zoo’s everyday operating needs and to creative ways of meeting them, from personally building a canoe to offering their homes in Kodiak, AK and Cozumel, Mexico, all to auction off at Jungle Party.

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 (23)
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
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
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
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
Kathleen Ihnken
Ardie and Jerry Johnson

Thomas Jordan and Kelly
Jordan
Lilly A. Kassos
Ethel King
Joan King
Mr. and Mrs. Kurt Kleemann
Larry Knudsen
Douglas Koss
Gary Kunis
Jim and Jean Kunz
Frances Kwapi
Mary and Tim Lawrence
Patty and Jonathan Lazarus
Kathy and Carl Leon
Bill Lewis
Melinda Mackey-O'Brien & Tim
O'Brien
Judsen 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
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
Judy Nyman-Schaaf
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
George and Darcy Siepak
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
Julie Webster
Elaine and Doug Weisfield
Victoria L. Wellman
Allan Ray Wenzel
Margie Wetherald and Len
Barson
Coralyn W. Whitney
Norma Wigutoff

“Thanks so much for your help in sending teen parents and their children to WildLights with their Mentors! We had a fantastic time, most kids had never been to the zoo. The staff ... took time to explain and inspire... Thanks to you and your staff for facilitating this evening of wonder!”

Western Washington YoungLives

GIFTS IN HONOR OF

Shelly Ainsworth
Celina Allen (2)
Chris Alvarez
Richard Andler
Lindsey Austin
Elisabeth Bailly
Elias Beard
Sky Boehmer
Jan Bower
Caroline Betsy Boyce and
her Nonna Betsy
Desiree Boyd
Garrison Bravo
Max Buchsbaum
Andrea Burlando
buuteeq.com
Roxy Chen
City of Seattle
Clara Elizabeth
Dr. Darin Collins
Lucy & Emmett Cook
The Crocodile Hunter
Dr. Doo and elephant programs
Susan Duren
Kenneth Eakes
The elephants
Ahmad Elshenawy
Andrew Farrier
Paul & Evelyn Farrier
James Foley
Blake Blythe Bellamy
Foster-Wagamon

Dorothy Gariat (2)
Bryce and Aleena Grandstrand
Ken & Elizabeth Gray
Maggie Hansen
Sarah Harris
Michael James Hearld
Stef Henderson
Katherine Holmes (2)
Julia Horvath (2)
Deborah Jensen
Bruce and Susan Jones
Rishab Karthik
Annalise Krabak (2)
Erin & Reuben Krofft
Daisy Lerner (2)
Carly M. Lewis
Cammi Libby
Jessie Maxwell
Mark McSherry
Hades Meza-Salazar
Terry Mitchell
Alfred Monroe
Christy Mooers and
Mitch Ebert
Joanna and Mary Elena
Morales (2)
Elliot Morris
Maryann Ness
Nguyen Phan Nguyen
Patrick Owen and
Anthony Fadale
Marla Peele

Mat Pellingier
Dr. Robert Plotnick
Giulia Pretti
Damian Rose
Alyssa Roush-Tatum
Tasha and Grayson Ryan
Jack and Kristine Saladini
Alastair Santiago & Family
Donna Schram
Josie Shannon
George and Darcy Siepak
Ritee Sponsler and Ragini Parikh
Marlene Stavney-Halberg
Laurie Stewart (3)
Bethany Summers
Sam Swearingen (2)
Pat Tague and Nat Linnell
David Thomas
Oskar Thor
Ariana and Christopher Tucker
Tyler
Jill Walker (2)
Watoto and the elephant
zookeepers
Victoria Wellman (2)
Margie Wetherald and Len
Barson
Susan Wyckoff (2)
Keith Zackrone

MATCHING GIFTS

Adobe Systems, Inc.
Aetna Foundation, Inc.
Allstate Insurance Company
American Endowment
Foundation
Amgen Foundation
Automatic Data Processing
Bank of America Charitable
Foundation
BECU
bgC3, LLC
BNY Mellon Wealth
Management
The Boeing Company
Cambia Health Solutions
Coca-Cola Foundation
Costco Wholesale
Duke Energy Foundation
eBay
Ellison Foundation
Expedia, Inc.
ExxonMobil Foundation
Bill & Melinda Gates Foundation
Getty Images Seattle, Inc
Give With Liberty - Liberty
Mutual Foundation Match
Google
IBM Corporation
Key Foundation
Kraft. General Foods, Inc.
Laird Norton Wealth
Management

Lease Crutcher Lewis
Maguire Oil Company
MasterCard Worldwide
Microsoft Corporation
Nintendo of America
Northern Trust
Pacifica Law Group LLP
Pepsico Foundation
Precor
Puget Sound Energy Foundation
Regence BlueShield
SAP Software Solutions
Sound Community Bank
Starbucks Coffee Company
Symetra
Tableau Foundation Employee
Engagement Fund
Texas Instruments Foundation
UBS Financial Services
Union Bank
Verizon Foundation
Wells Fargo

GIFTS IN MEMORY OF

Jerry Alkoff
All our wonderful pets
no longer with us
June Call
Cayman snail
Nancy Cushwa
Rylee Fanning (2)
Mary Flood
Marian Goddard (8)
Greg Harry
Harold Hatzenbulher
Steve Haynes (2)
Claudia Herald

Steven Hunt
Dan Jaech (2)
Devin Linnell Johnson
Grace Jones
Sophia Flynn Kavanaugh (4)
Linda Keaton (4)
Keena & Timber
Darlene Kolodziejczak
Mochi Lin Sidor
Noah Miller (2)
Dr. Skip Nelson (11)
Hugh and Mary Lou Nevins
Nguyen Nguyen (2)

Ron Olsby
Annie Peterman
Alea Price
Dr. Holly Reed and Ms. Shelby
Linda Roberts (2)
Mark Roberts
Tom Schultz (11)
Joan Silling
Simon the siamang
Cheryl Stock
Richard Sweezy
Howard Wellman (2)
Winston

ESTATE GIFTS

Estate of Ruth E. Collins
Estate of Geraldine Hoefer
Estate of Frank R. Lunetti
The Bula G. Miller Decedent's Trust
Estate of Helen Strom
Estate of Doris Torgerson
Estate of Howard L. Wellman

THANK YOU FOR YOUR GENEROSITY!

EVOLUTION OF EXCELLENCE

"We remember visiting the zoo as children. Over the years, we have brought our own kids and grandkids, and we have been thrilled to see animals thriving in stunning, naturalistic exhibits. For our family, investing in the zoo's infrastructure strengthens the foundation for the zoo's mission which people from all walks of life, and the animals, will enjoy for generations."

**Mark and Vickie Nysether, Brad and Kathy Nysether
and The Nysether Family Foundation, Donors since 1990**

The Nysethers also care about our behind-the-scenes efforts. Their generous gift to the new tree kangaroo breeding center will help scientists and veterinarians learn more about how the elusive Matschie's tree kangaroo reproduces and raises its young, in turn benefitting this species' conservation in the wild.

THANK YOU FOR A
WONDERFUL YEAR!