

YEAR OF

YEAR OF WONDER

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

DEAR FRIENDS,

Explorer and conservationist Jacques Cousteau is thought to have said that the happiness of animals, marine or land, is to exist; for humans it is to know that and wonder at it.

Every day, thousands of youths, teachers and families embody this truism at Woodland Park Zoo. For many, wonder is learning about biodiversity or the storied lives of favorite creatures. For others, it's the discovery of science or hands-on conservation. For still others, it's pure enjoyment of nature with family. Wonder for everyone is what this great community asset is all about.

Last year began our second decade of a 20-year, public-private partnership with the City of Seattle and area residents. Together, we are creating a 21st century zoo: versatile, relevant and robust. Several 2012 efforts illustrate these qualities particularly well.

As part of our vision for a more year-round, all-weather zoo we introduced WildLights, our new winter festival. Tens of thousands of people enjoyed stunning LED-lit displays of animals and wild places, contributing to our third best year for attendance.

We continue to broaden our reach so that more people can enjoy the zoo's wonders. Last year our School-to-Zoo and Community Access programs brought some of our highest numbers ever of students, teachers and chaperones from low-income schools and families supported by service agencies to the zoo.

Deepening the science and fun of interactive learning experiences remains a priority in all our programs and exhibits so as to inspire more conservation action. For example, tigers evoke awe in us, which can inspire humans to do great things. In 2012, we began a new 10-year, \$1 million Partners for Wildlife project with Panthera to save tigers in Malaysia and we broke ground on the new Bamboo Forest Reserve exhibit complex. The Asian small-clawed otters portion is now open. When campaign fundraising is done, we'll usher in new tiger and sloth bear exhibits. Connecting zoo learning to action will be an innovative conservation center that will engage millions of guests in the science and strategy of saving wild tigers.

Delivering on our mission creates positive impact here and beyond. As of 2012, our public-private partnership had generated more than \$800 million in economic benefits to residents and businesses in the Puget Sound region.

All these achievements belong to you. Thank you to all our generous zoo members and supporters. YOU make wonder possible.

Sincerely,

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

Stuart V. Williams
Chair, Board of Directors

2012 BY THE NUMBERS

Ist

zoo in world to surpass 21 million YouTube views

6%

growth in membership, a record over each of last 10 years

50%

increase in Senior Zoo Walkers

572.2

metric tons of carbon offset by WPZ through Forterra's new Carbon Capturing Companies (C3) program

26,000

students and teachers, and 34,000 individuals served by community service centers through WPZ's School-to-Zoo and Community Access Program

66,000

WildLights visitors for new, 40-night winter lights festival

70,000

students and teachers engaged in programs, 36% from King County reduced-rate lunch schools

78,000

hours donated to WPZ by 757 volunteers and 14 service groups

325,000

children and caregivers visited Zoomazium

1,100,000

guests served; 400,000 of them participated in public learning programs

\$12,400,000

in earned media coverage

\$76,409,760

raised to date for More Wonder More Wild Campaign's \$80 million goal

\$800,000,000

in economic impact created for our region since 2002*

MORE WONDER. MORE WILD.

COMPREHENSIVE CAMPAIGN

Thanks to our dedicated Campaign Steering Committee, Campaign volunteers and board members who ir 2012 helped us reach more than \$76 million on our \$80 million goal!

WPZ BOARD OF DIRECTORS

through December 31, 2012

OFFICERS

Stuart Williams, *Chair* Nancy Pellegrino, *Vice Chair* Laurie Stewart, *Treasurer* Rick Alvord, Secretary

DIRECTORS

Linda L. Allen David S. Anderson Anthony Bay **Bruce Bentley** Kristi Branch Lisa Caputo Janet Dugan Kenneth Eakes David Goldberg Lisa J. Graumlich lason Hamlin Leslie Hanauer Steven Haynes Debora Horvath Jeff Leppo Vickie Leslie Robert M. Liddell Steve Liffick Ann Moe Brook McCurdy

lane Nelson Laura Peterson Larry Phillips Mark Reis Patti Savoy **Rob Short** Elizabeth Sicktich Ron Siegle Bryan Slinker Gretchen Sorensen R. Jay Tejera **Ed Thomas** Tim Thompson Peter Wang Andy Wappler Margaret Wetherald Kathryn Williams Robert M. Williams Susie Wyckoff Curtis Young

Christopher Williams, Superintendent, Seattle Parks & Recreation, ex officio Deborah Jensen, ex officio

TOP TEN ACHIEVEMENTS OF 2012

WPZ AND PANTHERA UNITE TO SAVETHETIGER

A proud moment in 2012 was the establishment of a 10-year, \$1 million collaboration with Panthera, the leading wild cat conservation group, the Malaysian Department of Wildlife and National Parks (MDWNP), and Malaysian tiger conservation experts. Fewer than 500 Malayan tigers remain in Peninsular Malaysia's central forest region. Our project helps the Malayan government carry out a plan to double this number by 2022 in the Taman Negara National Park, a I,000,000-acre rain forest sanctuary. In 2012, our collaboration began by helping the Malaysian Conservation Alliance for Tigers (MYCAT) and the Wildlife Conservation Society (WCS) train 80 new, in-country rangers in improved intelligence gathering and anti-poaching techniques. Getting more boots, eyes and modern communications technology on the ground is a crucial step to mapping and protecting core tiger breeding areas. Tigers need the world's help. We must not fail them.

LIONS, SNOW LEOPARDS, AND BEARS: OH MY!

A "boom" began around the zoo in 2012, a baby boom, that is. Among the highlights were snow leopard cubs born in May, four Krugeri lion cubs born in November (the first lion cubs born at WPZ in 19 years!) and twin sloth bear cubs in December. Babies sure are cute, but most importantly these births help to raise awareness of the conservation issues their counterparts face in the wild. Visitors flocked to catch their first glimpses of these amazing creatures learning to scamper, climb, chase and play under their moms' careful tutelage.

POUCH OF JOY, PORCINES JOIN ZOO

In June we celebrated a very small arrival — a Matschie's tree kangaroo joey the size of a bean. The rare birth was part of the Species Survival Plan cooperative breeding program for this endangered species, which our acclaimed Tree Kangaroo Conservation Program is working to protect in Papua New Guinea. After many months, the joey emerged healthy from mom's pouch. It was worth the wait. Look at that face! Also last summer, some mighty fine swine joined the zoo family: African warthogs, the wild pigs of the savanna, and critically endangered Visayan warty pigs, the punk rockers of the pig world native to central Philippines, greeted visitors in the traditional way, by rooting, dusting, and wallowing in dirt. Their status in the wild is very fragile, having lost 95% of their forested range to human activity. Only 12 accredited zoos exhibit Visayan warty pigs, and thanks to very generous donors and members, we are now among them.

GETTING KIDS HOOKED ON SCIENCE

ZooCrew, a Science, Technology, Engineering and Math (STEM) enrichment youth program, in 2012 introduced nearly 300 more low-income, minority and underserved middle school students in Seattle to science learning at the zoo. Here they engage in hands-on, real-world science and ecology problems in summer and after-school programs. With help from our staff and animals, students learn to use scientific inquiry and technology to understand and define problems, and to propose solutions to benefit wildlife and the environment. Meanwhile, our Wild Wise program extended the reach of zoo- and school-based science inquiry to 1,100 Kent 4th-7th graders. A new program, Coexisting with Carnivores, piloted in Issaquah in 2012, engaged 200 6th graders in science investigations on native large carnivores (bears, cougars and wolves) in their communities and these species' roles in local ecosystems.

"My daughter is so enthusiastic about science now."

Rachel,ZooCrew parent

"ZooCrew really opened my eyes about what was happening to carnivores (...) and what I as a person could do to help them."

Nina, middle school student

WILDLIGHTS, A NEW WINTER ZOO

WildLights presented by KeyBank, the zoo's first winter lights festival was an unqualified hit. Wild animals and wild places artfully created in 375,000 sparkling LED lights gave members and visitors a whole new way to enjoy the zoo – in the dark! While nothing was spared to make giant animal figures sparkle, new technology minimized per night wattage, which was offset by participating in Forterra's Carbon Capturing Companies (C3) program in line with our sustainability goals. WildLights 2013 promises to be even more spectacular.

WELCOME TO THE ANTHROPOCENE

What if 7 billion people reduced their carbon footprint? National research shows that people want to understand climate change and mitigate it. So, leading zoos are forging the path. Thanks to the Boeing Charitable Foundation, our 2011 and 2012 summer programs piloted a new suite of interactive climate change learning activities. On Thin Ice, Tipping Point, Penguins in the Balance, and others engaged all ages in activities of hope, imagination and innovation. We also developed an enhanced mobile app function so visitors can pledge their own conservation actions, share and track them. Given positive feedback, further program integration is planned.

WISE CLOSES SCIENCE GAP

Washington ranks number one in new science and tech hires, but 49th in the mismatch between the STEM skills employers need and skilled graduates to hire. As demand will only increase, informal science centers must play an even greater role in the STEM learning ecosystem. Thus, in 2012 Woodland Park Zoo, Seattle Aquarium, Burke Museum, IslandWood, Museum of Flight and Pacific Science Center joined together to create WISE, the Washington Informal Science Education Consortium. Together we'll deliver more hands-on, inquiry-driven science learning to Washington youth than any of our institutions could alone.

"Informal learning environments can play a special role in stimulating and building initial interest (and) supporting science learning identities over time as learners navigate informal environments and science in school."

Source: Learning Science in Informal Environments: People, Places and Pursuits, 2009, National Research Council

LIVING NORTHWEST RAISES SIGHTS

To protect "more wild" in our own backyard, in 2012 we revamped our field conservation strategic framework to join a new Living Northwest program with two other zoo efforts, Partners for Wildlife and the Wildlife Survival Fund. The program promotes landscape-level conservation with a focus on ecological health and land connectivity in the Pacific Northwest. It also leverages synergies across our work in wildlife science, endangered species recovery, community education, citizen science and climate change action (through joining Forterra's new Carbon Capturing Companies Program (C3)). Our first Conservation Fellows Program will expand our scientific expertise and strengthen regional collaborations.

COMMUNITY HOPS TO HELP FROGS

Success for the zoo as a conservation leader includes helping the broader public take meaningful action. Launched in 2012, zoo biologists and naturalists in the Amphibian Monitoring Project trained and led teams of citizen scientists to survey amphibian egg masses in local ponds and wetlands. Collected April to August, the data help researchers and state biologists monitor indicator species and inform land policy near western Washington rivers and wetlands. Project partners include Washington Department of Fish and Wildlife, Seattle Parks and Recreation, Point Defiance Zoo & Aquarium and Northwest Trek Wildlife Park.

ATRIFECTA FOR TREE KANGAROOS

Since the 2009 decree of the 187,000-acre Yopno-Uruwa-Som Conservation Area (YUS CA) in Papua New Guinea (PNG), the Tree Kangaroo Conservation Program has worked to transition the CA to local community-based management. By 2012, four new YUS field offices had opened; a Landscape Plan was finalized and new ranger team trained; and more than 51% of the CA's forests, grasslands and coral reefs was officially mapped. Local CA management is slated to achieve nonprofit status in 2013-14.

"I have heard about the declining numbers of amphibians and the important role they play in the whole ecosystem. The Amphibian Monitoring Project was an opportunity to both help and learn."

- Jerry Harter, Volunteer

OPERATIONS REVIEW

SERVING YOU IS A WORTHY INVESTMENT

Despite thousands of repeat visitors, Woodland Park Zoo really has only one chance to create a great impression. In today's experience economy, each customer experience is the product. So, we must ensure our service evolves to better meet the needs of our 1.2 million guests. Their satisfaction feeds our mission's success.

In 2011 and 2012, thanks to a generous leadership gift from the Oppenheimer family, we transformed our customer service training to do just that. John F. Oppenheimer, CEO of Columbia Hospitality, has enjoyed a long career providing clients consistently wonderful experiences. The zoo knows a thing or two about wonder, and already enjoys a reputation as a warm, friendly place. Sustaining our commitment to continuous improvement means more deeply rooting all we do in a culture of service.

New trainings and practical tools are reaching all staff and volunteers, including vendors who work on grounds. Our commitments include creating more Memorable Moments and Golden Opportunities — going the extra mile for guests. Our Caught in the Act program elicits employee nominations and recognizes staff publicly for such top-grade service. And new Pocket Guides, in traditional and smartphone versions, allow staff and volunteers to better help guests navigate our lush, 92-acres.

Significant complexity underlies amazing zoo experiences, and sometimes elements don't quite coalesce. Service Recovery Tool kits, built around L.A.S.T. (Listen, Apologize, Solve, Thank), help resolve sudden glitches by supplementing employee knowledge and problem solving. For example, an employee or volunteer responding to a wailing child, because the sloth bears chose not to venture out on exhibit that morning, can offer the family complimentary tokens to ride the Historic Carousel, thus recovering the moment.

Recent exit surveys reveal that 95% of WPZ guests say that the zoo experience meets or exceeds their expectations. We seek to do even better. Making great customer experiences everyone's job is a worthy investment, indeed.

Bruce W Bolumbe

Bruce W. Bohmke

Chief Operations Officer

Operating Revenue **\$34,276,247**

Operating Expenses \$33,554,740

Total Operating and Capital Revenues \$38,909,531

Total Operating and Capital Expenses \$36,275,674

2012 PHILANTHROPIC SUPPORT

THANK YOU FOR BEING ON OUR TEAM!

We're grateful for the generous contributions in 2012 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 SUPPORTERS

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

MAKING GENEROSITY A FAMILY AFFAIR

Kids of all ages lead the way in our zoo's Family Stewardship Program, which 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 Children's Values Cards, Young Philanthropist Recognition Certificates, multigenerational Family Stewardship Tours, and pre-cut Tiger Banks. To learn more, contact Anne Knapp, Director of Philanthropy, at 206.548.2443 or

anne.knapp@zoo.org

ZOOKEEPERS SOCIETY \$100,000 +

Anonymous BECU The Boeing Company Estate of Ruth E. Collins Conservation International Bill & Melinda Gates Foundation Joshua Green Foundation Institute of Museum and Library Services Floyd and Delores Jones Family Foundation Estate of Paul Keating McKinstry Helen and Allen Mull Allan and Inger Osberg Estate of Dorlesca H. Ryan Simonyi Family Snoqualmie Tribe Wong, Doody, Crandall, Wiener

JAGUAR JAMBOREE \$50,000 +

The Paul G. Allen Family

Anonymous (2)

Foundation Carter Subaru Hugh and Jane Ferguson Foundation Estate of Ben and Pearl Graham John C. and Karyl Kay Hughes Foundation IUCN Save Our Species Estate of Frank R. Lunetti Keith & Mary Kay McCaw Family Foundation Microsoft Corporation The Nysether Family Foundation Eldon and Shirley Nysether Kathy and Brad Nysether Mark and Vickie Nysether John and Deanna Oppenheimer Pepsi Beverages Company US BANK United Guaranty Ben and Julie Wolff

HIPPO HERD \$25,000 + Anonymous

Rick and Nancy Alvord
Brown Bear Car Wash
Lisa and Mark Caputo
Chase
Kenneth and Pamela Eakes
Family
Robert and Debora Horvath
KeyBank of Washington
Jeffrey W. and Robin J. Leppo
Victor and Mary Odermat
Laura Peterson
Cam and Tori Ragen
Kevin M. Schofield

The Seattle Times
Robert Short and
Emer Dooley
Laurie Stewart
Estate of Stephanie J.Wagner
Maggie and Doug Walker
Wells Fargo
Margie Wetherald and
Len Barson
Coralyn W. Whitney
Wockner Foundation
Susie Wyckoff

GRIZZLY GROUP \$10,000 + Anonymous (3)

Linda and Tom Allen

Chap and Eve Alvord

Elias and Karvl Alvord

David S Anderson

ADP/Cobalt

Alaska Airlines

Nancy Alvord

Amgen

Apex Foundation Association of Zoos & Aguariums AVMS Bank of America Charitable Foundation Howard and Lynn Behar Ben Bridge Jeweler Chevron Corporation Chicago Zoological Society Columbia Distributing Columbus Zoological Park Assoc., Inc. Costco Wholesale Del ille Cellars Inc Betsy Dennis Patricia Edwards Estate of Robert J. Ellrich Enlyst Fund Eliza Flug-Coburn and Christopher Coburn Georgia Gerber and Randy Hudson Katharyn Gerlich Randy Golob and Dayna Anderson Chug and Krista Grinstein Michael Halperin and Iodi Green Leslie and Nicolas Hanauer Rosemarie Havranek and Nathan Myhrvold Paul Hogle and Karen Malen-Hogle Carol and Bruce Hosford Gregory and Christine Kipp Klorfine Foundation James and Jean Kunz Frances Kwapil Victoria I eslie Stephen Liffick and Rasa Raisys Lisa Dupar Catering Macbeth Family Jennifer and Roderick MacLean

MCM Tim Meintz Pendleton & Elisabeth Carey Miller Charitable Foundation Trish Miner Ann and Frank Moe Northern Trust The Ocean Project Robert and Lynn Ormsby Nancy and Mark Pellegrino James and Gaye Pigott Robert Plotnick and Gay Jensen Puget Sound Energy, Inc. RealNetworks Safeco Insurance Barbara Sando Seattle City Light The Seattle Foundation Maria Semple and George Meyer The Shared Earth Foundation Diane and Bob Shrewsbury Ron and Nancy Siegle Gary Smith and Kathleen Kemper Sound Community Bank Maryanne Tagney Jones and David T. Iones Union Bank Haley Van Demark Joanna von Behringer . Waldron & Company Iill and Scott Walker Andy and Kristen Wappler Washington STEM Howard and Victoria Wellman West Coast Event Productions Stuart and Lucy Williams Sally and David Wright

DENALI CLUB \$5,000 +

Zegrahm Expeditions

Anonymous (5) Adventures of Riley ™ Mary Jo Ahkna Ric and Kaylene Anderson Helen E. Ashe* and Beryl A.Thompson Walker Aumann and Shannon Hillinger Paul Balle Patty and Jimmy Barrier Barrier Motors Inc. Anthony and Lillian Bay Lynly Beard Robert and Karen Birdseye Cathy Breen David Brodsky and Juliet Firmansjah Al and Jullie Buckingham Brett and Rebecca Campbell Sonya and Tom Campion Citi Private Bank lan and lack Creighton D. Brooke and Bertrand De Boutray

Karen and Jack Donohue Sandy Dunn DUXIANA Environmental Protection Agency Noelle Ferwerda Lois and Curtis Freeman Stephen Froud Ira and Courtney Gerlich Deborah Girdler and David Cutler Jo Anne and Robert Hacker Steve Haynes and Val Styrlund Theresa Hebert and Larry Crozier Blaine and Jennifer Hirai HomeStreet Bank Estate of Verna Johansson B. Gerald Johnson and Linda Larson Jamie and Jeremy Joseph Juniper Foundation Kantor Taylor Nelson Boyd & Fyatt PC Glenn Kawasaki Deborah Killinger Karen Koon and H. Brad **Fdwards** Gary Kunis Christopher and Alida Latham Bill Lewis Cammi and leff Libby Rob and Marti Liddell Jennifer and Chad Mackay Shirley and Dale Martin John and Gwen McCaw Sandra Moss Museum of History and Industry Pam Okano and Dick Birnbaum Mary Ellen Olander Carol-Ann O'Mack and John Deininger Valerie and Jerry Parrish PATH Foundation Philippines, Marla H. Peele Precept Wine Raikes Foundation David and Valerie Robinson Roger Williams Park Zoo Ronald and Anna Rosella Richard Saada Patti Savoy Christopher and Beth Schmaltz SeaDream Yacht Club Seattle Sounders FC Sedgwick County Zoo Elizabeth Sicktich and Douglas Barker James and Jan Sinegal Bryan and Kathy Slinker Dale and Carol Sperling Starbucks Coffee Company Stoel Rives LLP TFRC Ed and Carmen Thomas Myrna and Don Torrie Bonnie and Jim Towne Dave and Chris Towne **UBS Financial Services** Verity Credit Union Gail Warren Washington Dental Service Western Towboat Company

Kathryn Williams

SUMATRA CLUB

Anonymous (3)

1st Security Bank of

Washington Albuquerque BioPark Kenneth and Marleen Alhadeff Lisa and Michael Anderson Ken and Gemie Arakawa Jodean Baush Glen and Susan Beebe Eric and Luann Berman Bloomberg Blumenthal-Edsforth Family Barbara Bonlour Kristi Branch and James Moore Bobbe and Jonathan Bridge Burlington Northern Santa Fe Foundation Butler Transportation Caffe Vita Coffee Roasting Co. Lori Campana Kimberly Carney Fay and Warren Chapman Lorna and Andrew Chin Chris Clark Steve and Judy Clifford John, Alison and William Corby Janet Corson Carolyn Crockett and Bob Brooks Deloitte The Dillon Family Foundation Ezulwini Game Lodge Joel and Janet Dugan Susanne Gee and George Mastrodonato Janet George Irwin and Joan Goverman Andrew Grover lan Hendrickson The Hoffmann Family Anelise and Mark Hotopp John Hoyt Deborah Jensen and Steven Malloch Cassandra and Tom Johnston Anne S. Knapp Hugh LaBossier and Theresa Kenney-LaBossier Jacob Langley Timothy and Kathleen Leach Barbara Lees Stephen Lodwick Mackay Restaurant Group Masterpiece Investments Beth McCaw and Yahn Bernier James W. and Brooke McCurdy Leigh McMillan Bruce and Jeanne McNae Michael and Kathy McQuaid Jeff and Lisa Mendenhall Terry and Yukari Mihashi Steve I. Miller Foundation Kassandra and Aaron Mitchell Charles and Alex Morse Moss Adams IIP lane Nelson John Parchem and Barbara Lycett Florence Patten PCC Natural Markets Linda Perkins Rosemary Peterson Ursula Pfeffer Mary Pigott Kelly and Cheryl Pleas

Michael and Wendy Ponke

Pyramid Communications

KIDS LEAD THE WAY – **TEDDY HANLON, AGE 7**

For a school research project on endangered species, Teddy chose red pandas because they are his zoo favorite. After learning about their habitats and threatened existence in the wild, Teddy asked his friends to donate to the red pandas in lieu of gifts on his seventh birthday.

Why did you decide to give to the zoo? I like red pandas and want more people to know about them, because they are really cute and fun to watch. How does it feel to give to the zoo? It feels really great! Please do it, because it is really good for the animals. What difference do you hope your gifts will make at the zoo? I hope it will help the animals live a long, long life. What are some of the things you've learned at Woodland Park Zoo? I've learned that snow leopards hunt red pandas.

Photo courtesy of Hanlon Family

Sara Raab and Tryg McInerny Michael and Susan Redmond Todd and Donna Rosenberg Jay Rothstein and

Theresa Goletz Greg and Lisa Schwartz Seattle Seahawks Gena Shurtleff Jonathan and Kathryn Sigler Bernard and Susan Silbernagel Star Rentals Inc Iola Stetson The Stonecipher Family Eleanor and John Sundqvist Lisa Tiedt TOPICS Entertainment University of Washington Utah's Hogle Zoo lames Walker James L. and Roberta S. Weymouth Jacky Wright and Chris Stockwell

YMCA of Greater Seattle

SAFARI CLUB \$1,000 +

Anonymous (13) Molly and Marco Abbruzzese Dr. Deborah Adams John and Andrea Adams Tom Alberg and Judi Beck Rene and Jerry Alkoff Kerry Dyson Allen Thomas and Lorna Allen Allied Integrated Marketing Alstom Grid Inc. Alvin Goldfarb Jewelers Annie Alvord and Bob Dofelmier Geoffrey Anderson and Laura Gilbert Quincy Anderson and Kenneth Pilcher Phoebe and Lucius Andrew Claire Angel Rob Angel Geoffrey Arakawa Gary and Cheryl Arford Victoria Armstrong and Mark Dunne Robert and Clodagh Ash Asset Management Strategies,

Attachmate Corporation Elizabeth and Gabriel Aul Douglas and Janet Baldwin Cindy Ball and Tim Hunkapiller Paul and Sarah Balle Kimberly and David Barenborg Deed Barrett-Chase and John Chase Karyl Bartlett The Barton Family Michael Bauer Warren and MaryAnn Beardsley Carolyn Bechtel Andrew Begun Carl and Renee Behnke Ioanna and David Beitel leff and Megan Bell Cindy and Mark Benezra Chris and Penelope Benis Julie and Lisa Bennett Laura Bentley Gina Beretta and Bryan Senn Jeffrey and Lisa Berkman Robert and Donna Bernard Susan Betcher Barbara Blair John and Ann Blasko Teresa Bledsoe

KIDS LEAD THE WAY – KARINA FOREE, AGE 8

Stewardship of animals, the community, or the planet can take many forms. Personal advocacy is one of the most noble.

Karina, the "elephant girl" featured in our Jungle Party 2012 video, is a true inspiration to all of us. Not only does her love for elephants bubble over in her joyful personality, she constantly seeks out knowledge by asking our elephant keepers new questions each time she comes to the zoo.

Karina pays it forward by sharing her knowledge and spirit with others. Zoo members Julie and Mark, her parents, tell us she has taken it upon herself to connect everyone around her to elephants, funneling her interest and passion for these gentle giants — and what she's learned about their biology, natural history and plight in the wild — back into her elementary school. To wit, she even wrote a book, presented it to her class and won an award! By the end of the school year, other parents were sharing how their children also love elephants now.

By telling the story of these majestic animals, Karina has broadened her whole class's view of the world, showing them how we all can — and must — be advocates for the wildlife we love.

Blue Heron Jewelry Co. Heidi Boeh McDonald and Scott McDonald Bruce and Mary Bohmke Holly Bork Renee and Jonathan Boulet Paul and Debbi Brainerd Brevard Zoo Herbert M. Bridge and Edie Hilliard Jennie and Tyler Brixey Broadway Across America-Seattle Edwin and Jean Brockenbrough Gary and Donna Brooks Lora Brown Lori and Steven Buchsbaum William and Judy Burdin Cindy and Henry Burgess Suzanne Burke Barbara and Rod Campbell Beverly Carey Alicia and Jeffrey Carnevali Jennifer and Phil Carter . William Casperson Steven and Elizabeth Cedergreen Susan and Robert Chamberlain Elizabeth and Andy Chang Andrea and Nicholas Chaplin Leslie and Dale Chihuly Mark Christiansen Keith Clark and Reah DePriest Clark Nuber Kathie Claypool and Tom McManus Cleveland Zoological Society/ Cleveland Metroparks Zoo Clif Bar & Company layne Coe Norma Cole and Thomas McCarthy Donna Corey and Jay Peterson Costigan Integrated Ida and Mark Cotter Clifford Crandall and Sandra Stelling Jamie C Creola R. Michael Crill and Catherine Nobis Aaron Croft and Jeanine Beyers Estate of Lorene E. Currier Daniel Smith Artists' Materials Alison Danz Celeste, Aslan and Alliyah DaVault Crystal Davis Dino and Caren De Vita Lynne and John Deal Justin and Delaney Dechant Stuart N. DeSpain Greg and Jeanette Devey Dick Spady Enterprises, LLC Annette Dixon Mark Dunn and Kurt Kirstein East Bay Zoological Society Elis and Susan Eberlein Kathy and George Edwards Nicholas and Julie Eitel Elliott's Oyster House Steffenie and Fletcher Evans lames and Gretchen Faulstich Ellen Ferguson and Kumuda Tonya and Frank Ferrari Terry and Linda Finn Rick and Sharon Fisher Robert and Lucie Fjeldstad lane Foster

Joanne and Grady Foster Shalisan Foster Four Seasons Hotel Seattle Dana Frank and Steven Looney Fresh Northwest Design Inc. Serena and Neal Friedman Ed and Kathleen Fries Christy and Travis Gagnier Gary and Faye Gallagher Kim and Diane Garland Mitch and Lynne Garton George R. Pierce & Associates, Christine and Steven Gerdes The Gerrald Family Matthew and Glenda Gertz Scott and Vickie Gibbs Catherine and Christine Gleason GLY Construction David and Lisa Goldberg Richard and Ginger Goldman Lisa and Mike Gorman John Gossman Robyn and Philip Grad Mark and Mary Griffin Dave and Kristian Hamilton and Family Jason and Joey Hamlin Adrian Hanauer Don and Susan Hansen Barbara and Jeff Harder Maureen and John Harley Lucy Hart Ted and Tara Hart Darryl Havens Michele and Schuyler Havens Larry and Colleen Hawes Jacinta Heald and Kyle Lebus Richard and Susan Hecht Kristoffer and Christine Henriksson Joshua and Renee Herst Lisa and Tim Hess James and June Hill Rhonda Hilyer Arline and Thomas Hinckley Alexis and David Hiniker-Roosa Peter and Theresa Hogenson Liza Holbrook Pat and Michael Holcomb Holland America Line I. Marilyn Holstad John Holt and Susan Trainor Honeywell Gretchen Howard and Ierry Williams Jeanne and Fred Howard Linda and Troy Howe Katherine Huber Guy and Carmen Hudson Gretchen Hull Michael Humphries and Judith Ralston Bill and Pam Hurst Marie K. Huwe Jo Anne Iaciofano and Gary Caldwell IBM Corporation Impressions Photography lack Henry & Associates Linda lacobs Barbara Jaech Sharon Jakkola-Rust and Stan Rust Jamie Joseph Jewelry Valerie and Roger Jeglum Judith Jesiolowski and David Thompson

Jack loel Sartore, Inc. Ethan and Cori John Linda and Theodore Johnson Paul Johnson and Jeanne Yu Joe Joy and Susan Southwick Arden and Craig Kagetsu Barbara and Christopher Kaler John and Paula Karlberg Lilly A. Kassos Sarah Kavanaugh Dana and Tim Keeler Marcie and F. Marsh Kellegrew Robin and Gaylord Kellogg Julie and Chip Kelly Sam and Sylvia Ketcham Amy and Roger Key Kibble & Prentice Inc. Douglas and Cheryle Kight Lynn and William Kilbourne King Estate Winery Kameron and Julie Kirkevold Kenneth and SaSa Kirkpatrick Renee and James Klein Cindy and Terry Klett Diana Koala Larissa Korde Debbie and Michael Koss Jacqueline and David Kramer Lyle and Suzanne Krapf leffrey Krauss Krekow Jennings Kremeworks USA, LLC Stanley and Judy Krenek Dyane and Tyler Kruse Kaycee and Michael Krysty Manoj Kumar Rahul Kumar and Vasundhara lain John and Kristi Ladner Lancer Hospitality Lane Powell PC Lucinda and Joseph Langjahr Mary and Tim Lawrence Lease Crutcher Lewis Mark Lee and N. Jan Chalupny Carol Leppa and Connie Miller Leslie Fund. Inc. Robert Levine and Karen Bohmke Carla and Don Lewis Ruth and Terry Lipscomb Harrison and Melissa Liu Christopher and Alison Lomaka Mary Anne Lord Darinee Louvau Sylvia Lucas Colleen Lynch Melissa Mabee Sarah and Kevin Mack Kristie Macris and Ricardo Ariza John E. Manders Foundation Kelly Mann and John Kenley Maria Marshall Dr.Thomas Martin and Laura Martin lames and Ardis Martinez R. Eric and Celeste Martinez Roger and Diane Mauldin William and Colleen McAleer Heather McCall and Arthur Wyatt Heather McCarthy and Bryan Nolen Jason and Stesha McCue Andrew and Tiffany McGehee Joseph and Jill McKinstry Peter and Kelly McLoughlin Shannon McPhee

Daniel Jiyamapa and Michelle

Carol and Lyle McRae Cinda McSherry Clare Meeker and Daniel Grausz Stephanie and Yusuf Mehdi Kristin Meldahl Chris and Jodi Merrywell Mrs. Lynn G. Meyer Michael and Patti Meyers Laura and David Midgley David and Penny Miller Robert and Cassandra Miller Milwaukee County Zoo Claudia Moberg-Butler and William Butler Thomas Morgan and Beth Bryson Morgan Daniel and Meredith Morris Mary Mott Mitch and Wendy Mounger Brannon Mucke and Kathryn Hirning John Mueller Jennifer and Matthew Muilenburg MulvannyG2 Architecture Museum Quality Framing Robert and Cathy Muth Margaret Nason National Geographic Society Larry and Rhonda Nelsen Trevor and Andrea Nipges Richard Noffsinger Brandon J. Nysether Brent I. Nysether Bryce J. Nysether Carly and Jasper Nysether Leira J. Nysether Paul and Christina Odom Estate of Michael G. Ofsthus The Oregon Zoo Foundation Shannon Orr and Melanie McAllester Benita Ortiz Mary Anne and Tim Osborn Michael and Shoshanna Osterfeld Pacifica Law Group LLP John and Kristi Pangrazio Lisa Parkinson John F. and Betty A. Parks lanet and William Pauli Angela, Owen and Tarran Pearson Debra and Mark Perry Bill and Katherine Pettit Kathleen and Jim Phillips

Tracy and Eric Pozil PSAV Presentation Services Mary Pugh and Michael Scoggins Steven and Gloria Pumphrey Christopher and Ellen Quarles Kristin Quirk Laurie and Prem Radheshwar Carol Raitt Alex and Carrie Ratner Ray's Boathouse, Café and Catering Tom and Leslie Redd Chris and Alexis Reed Regence BlueShield Mark and Christine Reis Restaurant Bea Pamela Reynolds George Rhodes Marc Richards and Tammy McKinney Richards Laurence Rick and Gay Summer Rick Sharon Ricketts George and Mary Robertson David Robinson and Sherry Hoffman Heather and Paul Rock Family Scot Rogers and Cody Jacobsen Rohrbach Family Matthew Rosauer Stanley and Michele Rosen Laurie and Eduardo Rosini Adam and Briana Rubens Tracy and Paul Rudnick Joe and Midori Sacotte Danielle and Hani Saliba Christine and Michael Sannella Peter Schaefer Bernice Schick Laurie and John Schmertz Morton and Kiku Schmorleitz Seastar Restaurant & Raw Bar Seattle Talent James and Marsha Seeley Sewer Friendly Elizabeth Sheldon Eric and Janelle Shuey Mauri and Mark Shuler John and Dawn Siegel George and Darcel Siepak Diane Simpson SiTy Foundation Michael and Megan Slade Gregory and Monica Smith Gretchen Sorensen and

Gene Stout

Steven and Rafael Sosa-Krall Maris and Tim Sovold Estate of Stephanie L. Span Elaine Spencer and Dennis Forsyth Michelle Spencer Springfree Trampoline USA, Inc. Ste Michelle Wine Estates Sterling Savings Bank Nicole and Ian Stewart Patrick Strafer and Amy Szyszko Susan and Keith Streckenbach Studio Hanson|Roberts Studio Porter Jensen Dean and Audrey Stupke Johnny and Elaine Summers Glenn and Theresa Swan Kim and Del Swingle Audrianne Takagi Cheryl Taylor The Price is Right Productions, Catherine Thoma Craig Thompson and Ariel Rathbun Tim Thompson TI Mayeno Creatives LLC Toronto Zoo Toyota of Seattle Diane Trafton Kevin and Kara Trella John and Anne Trench Bryan and Kara Uegawachi Julie and Douglas Uyeda Linda Vangelos and Stephen Kaufer Marian VanSteenvoort Veraci Pizza & Catering, Inc. Darryl Voss Marilyn and John Warner Washington Holdings Washington State University Steven and Stephanie Wasson Waste Management Julie Webster Thomas Weeks and Deborah Oyer Richard Weening Estate of Levant Fredrick Wellington Blake Westerdahl and Susan Pierce Lloyd and Judith Wiebe Peter Wieland Wild Reiki and Shamanic

Healing LLC

Robert Williams and

Tess Wilkins and Bruce Nisbet

Laurie Nichols Robert Williamson David E.Wilson and Joann G Perrett Nicole and Steven Winard Marilyn Wood Richard and Barbara Wortley Shirley and Jim Wright David Wu and Richard Hansen Ann P.Wyckoff Lauren Wyckoff Caroline and Patrick Wylie Deehan Wyman Anil Yadav Curtis and Nancy Young Craig and Ina Zajac Guenter and Joanne Zimmer ZooParc de Beauval

SAVANNA CLUB \$500 +

Anonymous (12) AAZK South Florida Chapter Acme Beer LLC Adobe Systems, Inc. Amy Alberts Virginia Aldrich and Joseph Saitta Ambius, Inc. Trina and Michael Andersen Shannon Ansbaugh Arizona Zoological Society Ray and Edith Aspiri Rita Atmajian and Thomas Irish Debbie and John Austenson Richard and Patricia Austin Awad Family Ryan and Jodi Backlund Ballard Oil Company David Baybik Melissa and Dan Becker Sally Bellargeon Rodger and Carol Bennett Linda and George Berkman Robert and Nancy Betcher Allison Bhang Barbara Birney Deirdre and Fraser Black Connie Blumenthal Richard and Moi Bodlaender Tom Bolger Elisabeth Bottler Leslie Bouton Rosanna Bowles and Mimmo Rosati Brighton Jones LLC Brown-Forman Wines Joe Budnick Lynne Bush

Evan and Lisa Cacka Brian Cannard and Susan Wells Sandra and C. Kent Carlson Peter Caron Alexia Carroll Connie and Ryan Cate Christy and Michael Cheever City Pass, Inc. Kelly and James Clark Lynn Claudon CleanScapes Michele Coady Colehour + Cohen Karen Conover and Martyn Thrussell Rosalie Contreras and David Trenchard Copperleaf Restaurant at Cedarbrook Lodge Andrea Copping and Alan Christie Corliss Estates Ken and Lori Cornelison Craft Brew Alliance Kelly and William Crow Stephanie Cuffel Daly's Paint & Decorating Demetrio D'Ambrosi Megan Dana A. E. and Vasantha Daniel Tom Darden and Ellen Wallach Bob and Molly Davidson Nora and Allan Davis Suzette and Leon De Turenne Brian Dewey and Fileen Brown Diane and John DeYoung Amy M. Draves Robert and Paula Driessnack Ms. Mary K. Drobnack and Mr. Gary W. Drobnack Joe Figel Final Touch Detail Charles and Rose Ann Finkel Melody and Bill Fleckenstein Donald Fleming and Elizabeth Hanna Linda Fogarty and Dale Thompson Bruce Forstall Chris Freeman Katie and Shane Frigon Janet and Lloyd Frink Noreen and Phillip Frink Full Sail Brewing Kathryn Gardow and David Bradlee Scott Getchell Ruth and Al Glancy

David Byrne and Jane Jakobe

Kirsten Pisto

Ryan and Terumi Pong

KIDS LEAD THE WAY - TYLER CARTER, AGE 10

Together with his family's leadership gift to the Bamboo Forest Reserve exhibit, Tyler is the first child to return a Tiger Bank to the zoo. Tiger Banks help the zoo build a new home for endangered Malayan tigers and Asian sloth bears.

Who or what inspired you to give to the zoo? It would help feed the animals and build new habitats for them. If you could tell other children how it feels to give to the zoo, what would you say? It feels great giving money to the zoo because it means you are helping animals. What difference do you hope your gifts make at the zoo? To help the tigers and sloth bear exhibit and have the tigers still be there. What have you learned at Woodland Park Zoo? I think it is important for animals to live in habitats in the zoo that look like the habitats they would live in in the wild.

Photo courtesy of Engles-Klann Family

KIDS LEADTHE WAY – LUCAS ENGLES-KLANN, AGE 8

Each year since age 3, Lucas has passionately led his family and friends to raise nearly \$12,000 to support WPZ animal care and tiger exhibit design. Lucas envisions a world in which people and animals share the planet harmoniously. But he is not just a dreamer. He's a doer with a fire to light under the feet of everyone he meets. In a letter to the community which he shared with our Board of Directors, Lucas urged all to join his cause:

"I am here today because I love animals and want to save them. People are killing animals and their environment. Zoos teach people about animals and their habitats. (....) I think everyone should help by saving their favorite animal. (....) It's a big challenge, but with the zoo's help, I can do it and so can you."

Nate Glissmeyer and Kelly Corrigan Fredda Goldfarb Goldman, Sachs & Co. Jeffrey Goldstein and Jaclyn Roberts Marilyn Gray Greater Kansas City American Assn. of Zoo Keepers Martinique Grigg Gerald and Carolyn Grinstein Daniel and Lisa Guderjohn Karen and Dick Hadley Madeleine Hagen Edie and Brian Hall Wiley and Pamela Hampton Michele Hansen John and Janet Harville Eileen Hash Scott Havel Nancy and Paul Hawkes Marni and Michael Heffron Jeffrey and Shelly Heier lames and Claudia Hendricks William Henry Robert Herring Matthew and Sarah Hill **HMSHOST** Mary Hogue Patricia and Stephen Hopps Donald Horn and Joachim Voss Houghton Mifflin Harcourt Hubbard Family Thomas and Julia Hull Ralph Iboshi Inn at the Market Mary and Kim Ireland Ellen Jewett Barbara Johnson Susan Johnson Iill Jones Kasey Kahne Foundation Hans Kemp Kestrel Estate View Vineyards Kurt Kiefer and Mary Williamson Kristin Kildall and Gary Thomson Dana and Shane Kim Damian King and

Fileen O'Connor-King

Richard and Betsy Kirby

Don and Alice Kirkman

Kirkland Life Chiropractic

Douglas and Willeen Klan

Fred and Wendy Koontz Sandra and James Korbein Steven J. Kruy Deborah and Michael Kuehner Quentin Kuhrau lana and Ken Kumasaka L. Akemi Hart Lafayette Elementary School PTA Peter and Jane Lamb Lynne and Norman Langseth I. Lao Frank Lawler and Ann McCurdy Andrew and Beth Layton Ross Leach Cristine LeGassey Ivan and Jennie Leichtling Harriette Leitman Francesca Leonetti Janet Levinger and Will Poole Devin Liddell and Teresa Texley Terry Liddell James and Jan Linardos Christopher and April Lindow Charles and Barbara Lipp Edmund and Laura Littlefield Bert and Susan Loosmore Shannon Lovelady Michal and Margaret Makar Louisa and Scott Malatos Loretta Mallea Corwin and Nathan Corwin Benjamin and Sandy Margoles Sandra Martellini John and Naomi Mason Dave Matthews and Ashley Harper Kirk Mattson James and Cynthia Maxwell John Maytum and Brandi Eskesen Bryan and Deb Mazza Ferrol and Damon McCartney Heather McCulloch Amy and Jonathan McCullough Bonnie McEachern Nick and Krystle McEntire Chris McFarlane and Arianne Foulks James and Janice McGraw Frances and Robert McKorkle Kelley and Hughes Mcl aughlin Teresa McNally and Legia Mishuk Michael Rosenberg Photography Nicholas Michalski

Sharon and Philip Knowles

Anthony Miles Jasmine Minbashian The Minear Family Amanda Mitchell Pamela and Donald Mitchell Hilary and Dan Mohr Rebecca Montgomery Matthew and Anne Moran Lynn and Steven Mowe Douglas Murdock and Elizabeth Rappaport-Murdock Theresa Naujack and Leland Hartwell Dave and Sheree Neal Carol Nelson James and Patsy Nelson Bart Nickerson Douglas and Nancy Norberg Gordon and Elizabeth Orians Kim Ortiz Stephanie and Jonathan Otis Susan and Michael Otten Pacific Northwest Float Trips Robert Parker and Joy Rogers Kimberly and Mark Parris Greg Parrott Patterson Cellars PCL Construction Services, Inc. Dale and Nancy Peinecke Jane and David Pekasky Nathaniel and Dorothy Penrose Bruce Perry Roger and Cynthia Petrie Shirley Phinney and Ashley Virginia and Michael Pigott Susan and John Pohl Donald and Ethel Pratt Mary Price Pro Formance Racing School Bradley and Caroline Probst Melissa and Christopher Prock Chris Pysden Margaret and Michael Quinn Brooks and Suzanne Ragen Sarah Reid Reliable Mailing & Fulfillment Renaissance Seattle Hotel Eric and Diane Renstrom The Resort at Port Ludlow

Carrie Rhodes

lean Rhodes

Kristen Richey Curtis and Joshua Curtis Dave and Kelly Rickenbach Mark and Judy Rickenbach Rebecca and Richard Ripley Nancy Ritzenthaler and Albert Odmark Richard and Bonnie Robbins Robert Robertson Kirk Robinson Ron and Sally Rodgers Jim and Trish Rogers Judy and Floyd Rogers Charles and Janice Rohrmann Brinette Rounds Jeffrey Rubel Andrew and Emily Ryan Ingrid Sabee Sara Tro Photography Kathryn Schaefer and Glenn Hackney Adam and Catherine Schaeffer Kjell and Keely Schei Jonathan Schwarz and Shannon Murtagh Sabrina and Jeff Scott Anne and John Searing Inger Seiffert and Kirsten Harrington David Shank Casey and Maria Shearer Sheraton Seattle Hotel & Towers Christian Shevchenko Show Pony J. Ronald and Barbara Sim Clayton Smith Edward Smith Mickey and Pattie Smith Steve Smith and Tamara Walker Spectrum Glass Co., Inc. Phillip W. Spencer Douglas and LeeAnn Steding Amanda and Christopher Steen Sterling Realty Organization Andrea Stern and Joel Seymour

Michal and Thomas Stewart

Summit Family Foundation

Mark Takagi and Connie Ricca

Margaret and Kelly Taber

Philip and Susan Stoller

Kelly A. Straight Michele and Paul Stutzman

Terra Blanca Winery & Estate Vineyard C. Rhea and Wendy Thompson Randy and Ellen Tinseth Dean Tirador and Betsy Longenbaugh Judith Tobin and Michael Baker Marie Toft Mark and Jennifer Tomas Patrick Tousignant Katie and Keith Traverse Turnstone Construction Turtleback Farm Inn Carol Vangelos Michael and Bunny Vena Via Tribunali leanette Victory Zoe Vrieling/SCREENPLAY Linda and Wally Walker Elizabeth Warman Kathie Watson and Christin Hower Andy Wattula Carolyn Wei and Joe Tullio Becky and Greg Westerman Linda and Tony Whatley Rochelle and Scott Whelan Diana and Stephen White Wilcox Construction Inc. David and Lynn Wilkinson Jeff and Jodie Wise Deanne Witt Colleen and Mark Wojciechowski Dawn Wright Lynn Wuscher and Tim Johnson Heidi and Kobi Yamada Mrs. Glen B. Youell John and Leah Young

Miki Takihana and Peter Larsen

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!

·Dasasaad

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, 2012, 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 The Paul G. Allen Family Foundation Linda and Tom Allen Family 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 Simonvi Fund for Arts and Sciences The True Family

\$500,000 +

Alaska Airlines Apex Foundation Estate of Richard G. Buckley Ioshua Green Foundation The Jacobsen Family Estate of Lucille J. Johnston Kresge Foundation The Leslie Fund 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 Alta and Stan Barer Barrientos and Wright Family Bartell Drugs Dan and Jill Becker Ben Bridge Jeweler Z. William and Hilde M. Birnbaum Endowment Fund BNY Mellon Wealth Management

Estate of Kathryn A. Bomer Bob and Bobbi Bridge T. Bradford and Lesley Canfield Lisa and Mark Caputo Carter Motors Inc Estate of Ruth F. Collins Jan and Jack Creighton Estate of Lorene E. Currier Estate of Patricia Cutchlow Estate of Victor Denny Kenneth and Pamela Eakes Estate of Ruth Ellerbeck Estate of Helen I Flstad Estate of Erma Irene Etue Estate of Anne P. Frame Georgia Gerber and Randy Hudson Leona M. Geyer Trust Wayne and Anne Gittinger Joan Gray and Harris Hoffman Estate of Elaine Green Eldridge Jerry and Lyn Grinstein 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 lan Hendrickson Mary Hogue and Family Holland America Line HomeStreet Bank Robert and Debora Horvath Family Howard Hughes Medical Institute John C. and Karyl Kay Hughes Foundation Marvin and Patricia Hurtgen Institute of Museum and Library Services Estate of Virginia W. Iverson Gerry Johnson and Linda Floyd and Delores Jones Foundation K&I Gates IIP Estate of Paul Keating Sharon and Duff Kennedy lames M. Kunz Jim and Jean Kunz Patty and Jonathan Lazarus

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 John and Deanna Oppenheimer Robert and Lynn Ormsby Family Keith and Janet Patrick PCC Natural Markets Nancy and Mark Pellegrino Pepsi Beverages Company Jim and Gaye Pigott Robert Plotnick and Gav Lee Iensen Cam and Tori Ragen Family Ray's Boathouse, Café and Catering Roger Williams Park Zoo Barbara Sando Helen E. and Florence B. Schenk Endowed Fund The Schofield Family Seattle City Light Seattle Seahawks The Seattle Times Rob Short and Emer Dooley Robert and Diane Shrewsbury II and Family Kenneth R. Sinibaldi, DVM Snoqualmie Tribe Sound Community Bank Estate of Joy Spurr Trudy and Harold Stack Laurie Stewart Althea and Sam Stroum

Jeff and Cammi Libby Family

Steve Liffick, Rasa Raisys,

Byron W. and Alice L.

and Family

The Tagney-Jones Family Fund at The Seattle Foundation Dave and Chris Towne Unico Investment Company United Guaranty Corporation lill and Scott Walker Estate of Levant Fredrick Wellington Wells Fargo Margie Wetherald and Len Barson Coralyn Whitney and Dwight Gadd Estate of Mertice C. Wilcox David and Sally Wright Susie and Paul Wyckoff WYCO Fund

ADDITIONAL GENEROUS SUPPORTERS

Ancient Order of United Workmen Evergreen Lodge No. 2 Donna Benaroya Mylo and Marion Charlston Kathie Claypool and Tom McManus The Coca-Cola Bottling Company of Washington William and Sandy Dunn Katharyn Gerlich Dr. Nick and DeEtte Johnson Juniper Foundation Jeff and Robin Leppo Family Bill Lewis Pendleton & Elisabeth Carey Miller Charitable Foundation Larry and Rhonda Nelsen The Norcliffe Foundation Ginny and Michael Pigott Family Mark Pigott Family Puget Sound Energy lames 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 Wong, Doody, Crandall, Wiener WWW Foundation

and Family

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 Gwen A. Anderson 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 Ir. Herbert Goldman and Erika Herfindahl Ronald and Cathy Grant Julianna and Eric Griffin Keith and Antie Gunnar Madeleine Roberts Hagen Rodney, Deborah and Roman Hagge Cathie Hamilton Maureen and John Harley Crystal Haves lan Hendrickson Charles and Colleen Holbrook J. Marilyn Holstad

Ardie and Jerry Johnson Thomas Jordan and Kelly lordan Lilly A Kassos Mr. and Mrs. Kurt Kleemann Larry Knudsen Douglas Koss Gary Kunis lim and Jean Kunz Mary and Tim Lawrence Patty and Jonathan Lazarus Bill Lewis Melinda Mackey-O'Brien and 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 Constance Merwin Lynn G. Meyer Susan Mever 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 Linda Quirk Cameron and Tori Ragen Ted and Barbara Rothstein Barbara Sando Patti Savoy Anne and John Searing Mary Sexton Kenneth Sinibaldi Diane Spaulding Kenmour Spencer Jordan Sterling Laurie Stewart Rosanne Stukel

Christine Sydneysmith

R. Jay and Martha Tejera

Jean F.Thompson Helen E. Ashe and Beryl A. Thompson Myrna and Don Torrie Dave and Chris Towne Mary Ann and Steven Urlacher Sharon Ann Uluwehi Vaughn Mr. and Mrs. Paul Vogt Iill and Scott Walker Mike Waller and Kate Grieshaber Douglas Weisfield Howard and Victoria Wellman Allan Ray Wenzel Margie Wetherald and Len Barson Coralyn W.Whitney

MATCHING GIFTS

Adobe Systems, Inc. Aetna Foundation, Inc. Alaska Airlines Foundation Amgen Foundation AT&T Foundation Automatic Data Processing Bank of America Charitable Foundation BECU BNY Mellon Wealth Management The Boeing Company Bristol-Myers Squibb Inc. **CA** Technologies Chase ChevronTexaco Costco Wholesale Expedia, Inc. ExxonMobil Foundation Gates Archive, L.L.C. Bill & Melinda Gates Foundation GE Foundation Getty Images Seattle, Inc Goldman, Sachs & Co. Google IBM Corporation Key Foundation Kimberly-Clark Foundation Maguire Oil Company Microsoft Corporation Nintendo of America Pacifica Law Group LLP Peach Foundation Pensico Foundation Plum Creek Timber Company LP Puget Sound Energy Foundation RealNetworks Regence BlueShield Russell Investment Group Saltchuk Resources SAP Americas Snoqualmie Tribe Sound Community Bank Starbucks Coffee Company Sterling Realty Organization Symetra Ú.S. Bancorp Foundation

UBS Financial Services

Union Bank

The Walt Disney Corporation Washington Holdings Wright Runstad & Company

ESTATE GIFTS

Estate of Ruth E. Collins
Estate of Lorene E. Currier
Estate of Robert J. Ellrich
Estate of Ben and
Pearl Graham
Estate of Verna Johansson
Estate of Paul Keating
Estate of Frank R. Lunetti
Estate of Michael G. Ofsthus
Estate of Dorlesca H. Ryan
Estate of Stephanie L. Spar
Estate of Stephanie J. Wagner
Estate of Levant Fredrick
Wellington

GIFTS IN HONOR OF

Marley Alexander Mercedes Alice Carson and Camden Allen Rick and Nancy Alvord (2) Lily Barto (2) Maryanne and Bill Blake Nathan Bledsoe David Bunny Darin Collins Lisa Dabek Leonard deVries (2) Mark, Jami, Michael and William Fox Giulia Jessica Gorman Brian Gorr Ann Graves Leslie Hanauer GMum and Papa Harder (8) Courtney Harris Mason, Zach and Cam Harrington Greg Harry Astrid and Magdalena Henriksson Hunter Hodges, Lela Jelacic, Kate Jelacic, Jacob Simon, Luke Simon Bill Holt and Lorita Junglov Hudson Deborah B. Jensen Nora Lee John Tom McCarthy and Norma Cole Taisha R. McFall Allison Morris Maureen Morris Jane R. Nelson Rumi Nurani Aine O'Toole (12) Sinead Payne Ryan Peckner Mat Pellinger Fleanor Petrowitz Bob Plotnick and Gay Jensen Lynne Richter Estela, Mateo and

Adriana Rocco

Marty and Leah Ross

Sawyer Nicolas Saliba Santa Fe College Teaching Zoo Class of Spring 2012 Donna Schram Janet Schumacher Alex Scoggins David Selk (3) Serena Sherwood Sasha Shor (2) Capt. Mark Shuler Mike Simon (2) Isabelle Smith Wilson E. Smith Elisabeth Sotak and Sean Richardson (6) Laurie Stewart Keith and Susan Streckenbach Audrey and Dean Stupke Greg Thatcher Matthew Van Dyke Jill Walker Douglas Wertz Margie Wetherald and Len Barson Stuart Williams Chardy Wurdack Susie Wyckoff (3) Ket Dasher Wylie Toriana and Bryson Zosel

Sarah and Rebecca Ryan

Ingrid Sabee

GIFTS IN MEMORY OF

All our loving pets no longer with us Armani Helen Ashe (2) Jean Belarde Barry Joseph Booher Colette Butterfield (7) Flizabeth and Merle Christensen Dakota Olive Easterwood (2) lefferson Frederick Theodora Haslestad Harvey Hoober Daniel Jaech (2) Devin Linnell Johnson Alice Joy (12) Sophia Flynn Kavanaugh (10) Nicole Kehl (3) Julie Krick (2) Nate Mabee Mary Lou McSherry Noah Miller Charlotte Muth Bette Overby Annie Peterman Sue Potts Cory Schultz Gary Eugene Shurtleff James Smith (56) Ruby Lhianna Smith Debbera Stecher (2) Mariorie White (2) Colton Wilson Sandra Wittow

William Holt

Marion W. Hopkins

Jerry Williams

Cynthia A. Howell

Gretchen Howard and

Robert and Luella Hull

THANK YOU FOR A WONDERFULYEAR!

Periodicals
Postage
PAID
USPS
019-056

