

MARYLAND ZOO

2017-2018 ANNUAL REPORT

our mission

engaging people with the wonder of the living world
through personal encounters that
foster lifelong harmonious relationships with nature

When visitors come to The Maryland Zoo in Baltimore, they see animals whose wild cousins are walking across frozen sea ice at the top of the world, congregating on rocky islands off the African coast, chilling at the bottom of fast-running streams in western Maryland, prowling the open savannah, and adapting to life everywhere in between. These animals inspire visitors to think beyond the streets of Baltimore, imagine a vast and varied world, and wonder at the Earth itself, the only planet known to sustain life.

The Zoo's mission is not only to inspire wonder but also to inspire action on behalf of wildlife and wild places. That is a mission that Zoo staff puts into practice every day. We provide the best possible care to all animals at the Zoo, we educate hundreds of thousands of people annually about issues that affect wildlife and the environment, and we are working harder than ever to advance conservation efforts around the globe. Guided by the Zoo's Conservation Department, we tie exceptional in-house husbandry, medical care, research, and education programs to conservation action in the field through our Signature Animal Programs, Conservation Action Programs, and Wildlife Response Fund.

This annual report catalogues the work of the Zoo over a 12-month period from July 1, 2017 through June 30, 2018. During that time, 430,223 guests visited the Zoo and more than 13,500 member families supported the Zoo.

JAMES WITTY

CHAIRMAN OF THE BOARD OF TRUSTEES

Letter from the Chairman

These are currently very exciting times at The Maryland Zoo in Baltimore. During 2018, we started the largest construction project in our history, the upgrade and expansion of the elephant, lion and giraffe habitats. It has been over 30 years since the Zoo moved its elephant exhibit from the Main Valley to the existing location, and we now have one of the premier African Elephant programs in the country. Another highlight of 2018 was the hatching of the Zoo's 1,000th African penguin chick. These two events are prime examples of the Zoo fulfilling multiple areas of its mission: species survivability, conservation, education, staff welfare, and visitor experience.

I have been on the Zoo's Board of Trustees for nine years and am honored to now serve as its Chair. All this time, I continue to be amazed and incredibly gratified by the professionalism and passion that each person in the organization delivers. To a person, staff and volunteers are committed to providing the highest level of care for the animals and an excellent experience to all those who visit the Zoo or participate in a Zoo program in the community. I could not be more delighted to associate myself with such a committed group of people.

I am also grateful to the men and women who serve alongside me on the Board of Trustees. They are committed to the Zoo and its future and they channel their own passion and professionalism in support of this great community asset.

There is always something new to learn about the Zoo. For example, I was thrilled to learn that in FY18, more than 71,000 Maryland school students, teachers, and chaperones were given *free or reduced-price* admission to the Zoo, and more than 67,000 Zoo guests participated in on-grounds educational experiences. If your school has not participated in the free field trip program at the Zoo, your students are missing something special! This past fiscal year, more than 44,000 children and adults also enjoyed interactive education programs delivered by the Zoo's Outreach staff at schools, senior centers, libraries, and other community venues across Maryland. This is a powerful example of the Zoo extending its reach and fulfilling its education mission well beyond the boundaries of our own Druid Hill Park campus.

On behalf of the Board of Trustees, I also want to acknowledge the tremendous support of the City, the State, and the citizens and leaders of Baltimore and Howard Counties. We remain grateful for their continued support of the Zoo. We also thank the many foundations and corporations that value the Zoo and provide support in the way of grants, sponsorships, and corporate memberships. You have helped propel the Zoo forward in countless ways.

I hope that you enjoy reading about the Zoo's progress in the pages of this annual report and that you will continue to show your support for the Zoo. It is a privilege to serve as Chair of the Board of Trustees, and I look forward to great things to come in 2019.

A handwritten signature in black ink, appearing to read 'James Witty'.

James Witty, Chair, Maryland Zoological Society, Inc

Letter from the President

Fiscal Year 2018 will be remembered for many reasons, but to my mind the most significant will be breaking ground on new and improved habitats for lions, giraffes, and elephants in *African Journey*. This renovation project represents the Zoo's most ambitious undertaking in our history and will result in tripling the size of the elephant habitat, extending and improving the Elephant Barn, expanding and re-grading the giraffe habitat, and upgrading the lion habitat.

In this case, as with every naturalistic habitat project that we undertake, we have planned carefully and executed strategically in order to address the needs and desires of three different constituencies: animals, staff, and guests. We always prioritize animal welfare and staff safety while doing our utmost to create an engaging guest experience. The current project in *African Journey* furthers our commitment to meeting or exceeding the highest standards established by the Association of Zoos and Aquariums (AZA). It also represents another step forward in making The Maryland Zoo a leader in conservation and species survival research. After many months of planning, construction is well underway and we expect to complete the project in the summer of 2019.

There are surely dozens of reasons why the Zoo draws so many people, but the #1 reason has never changed and never will. It is the animals. People are amazed by the animals that they encounter here, as are we on a daily basis. We never forget what a privilege it is to care for them. Many new animals were born, hatched or moved to the Zoo in FY 2018. Most notably, fourteen African penguin chicks were hatched at *Penguin Coast*, including our 1000th penguin chick, named "Millie" by popular vote. You may know that The Maryland Zoo has the largest African penguin colony in North America and has hatched significantly more African penguin chicks than any other zoo or aquarium in the United States. *Penguin Coast* provides a great home to our colony and is truly the centerpiece of our zoo.

I have always said that our staff and volunteers bring incredible passion and professionalism to every aspect of their work, be it guest services, veterinary and animal care, marketing and public relations, events, or education. They all truly care, and for that I am grateful.

I am also grateful to those who support the Zoo and help it remain a vibrant and vital part of Druid Hill Park, the city of Baltimore, and the state of Maryland. I say this often because it's true. We could not do it without you, so thank you for your support, and we hope to see you here in the months and years to come.

Donald P. Hutchinson, President/CEO

DONALD P. HUTCHINSON
PRESIDENT/CEO

TORRENTIAL RAIN WAS A HALLMARK OF FY 18, BUT WHILE STORMY WEATHER MILDLY SUPPRESSED ZOO ATTENDANCE, IT DID NOT DETER EXCITING NEW DEVELOPMENTS AND OFFERINGS ON OUR DRUID HILL PARK CAMPUS.

new at the zoo

Between July 1, 2017 and June 30, 2018:

- The Zoo began construction on what is arguably the most extensive exhibit renovation in its history, encompassing the lion, giraffe, and elephant habitats in *African Journey*. This project will nearly triple the elephant habitat, increase the giraffe habitat by 33% and open up the lion habitat with a new cul-de-sac pathway to increase viewing, as well as provide a training wall where guests can learn how we use positive reinforcement to train animals to participate in their own healthcare.
 - “Millie,” one of fourteen penguin chicks hatched during the 2017-18 “chick season” at *Penguin Coast*, became the 1,000th African penguin chick ever to hatch at the Zoo.
 - Several other animals were born or hatched at the Zoo, including 4 sitatunga, 2 Von der Decken hornbills, and scores of Panamanian golden frogs.
 - Many new animals joined the Zoo’s collection, including 1 tawny frogmouth, 1 zebra, 1 prehensile tailed porcupine, 1 blue duiker, 8 Nigerian goats, 2 kunekune pigs, and 1 chimpanzee.
 - The Zoo’s Commissary team introduced new feeding programs for Zoo animals, including large carcass feedings for carnivores and more extensive browse feedings made possible by a new partnership with BGE.
- The Zoo hosted its first-ever kids concert, Zoo Bop!
 - The Zoo added to its popular Breakfast with the Animals series with two new breakfasts, Celebrity Birds and Animal Ambassadors.
 - The Zoo launched Field Talks, a lecture series hosted on the Mansion House Porch that features real-life field biologists, wildlife conservationists, and Zoo staff talking about the work that they do around the world on behalf of wildlife.
 - The Zoo hosted its first-ever adult summer camp, which quickly sold out!

animal report

Between July 1, 2017 and June 30, 2018:

- “Millie,” the 1,000th African penguin chick to hatch at the Zoo, was one of 14 chicks to hatch during the 2017-18 chick season at *Penguin Coast*.
- Two Von der Decken hornbills hatched in the African Aviary and were hand-reared by Animal Embassy staff in order to prepare the brother-and-sister pair for their new roles as Animal Ambassadors.
- Several other animals were born or hatched at the Zoo, including 4 sitatunga and scores of Panamanian golden frogs.

- Many new animals joined the Zoo’s collection, including 1 tawny frogmouth, 1 zebra, 1 prehensile tailed porcupine, 1 blue duiker, 8 Nigerian goats, 2 kunekune pigs, and 1 chimpanzee.
- A young trumpeter swan that hatched at the Zoo in 2017 was released in Iowa in spring 2018 in support of that state’s ongoing trumpeter swan reintroduction program. This was the second trumpeter swan from the Zoo to be released in Iowa.
- The Zoo’s lions were moved to off-exhibit holding for the duration of exhibit

renovations in *African Journey*.

- Veterinary and animal staff teamed up with Cincinnati Zoo reproductive specialists to perform a second artificial insemination of polar bear “Anoki.” In 2016, Anoki became the first polar bear to undergo artificial insemination at the Zoo, at the recommendation of the AZA’s Species Survival Plan (SSP) for polar bears. Polar bear pregnancy is difficult to achieve and has been minimally investigated; this novel procedure will contribute greatly to the science of polar bear reproduction and aid in developing a successful protocol for the species.
- Veterinary and animal staff, again in conjunction with reproductive experts from the Cincinnati Zoo, also performed an artificial insemination on Amur leopard “Sofiya.” Amur leopards are the rarest cats in the world, and zoos play a significant role in maintaining and hopefully propagating this endangered sub-species of leopard.
- Behavioral training programs continued to be an essential component of animal care at the Zoo, providing enrichment and facilitating husbandry and medical care for numerous species including lesser kudu, American badger, sitatunga, Von der Decken hornbill and polar bear.
- Staff veterinarians examined 837 animals at the Zoo and successfully anesthetized 130 individual animals for either wellness or

diagnostic examinations. This work included a complex anesthetic procedure in August 2017 on the Zoo’s young rhinoceros in order to perform diagnostics and treatments for pneumonia.

- Veterinary staff cared for over 20 wild animals, including birds, mammals, reptiles and amphibians rescued within the Zoo, Druid Hill Park, or elsewhere in the state of Maryland. Wild patients ranged from a tiny and colorful tropical Mourning Warbler to an osprey with a complex wing injury.
- The Zoo’s four veterinary technicians examined 1,811 blood and tissue samples from Zoo animals, searched for parasites in 796 fecal samples, and took 92 animal x-rays. Many of the blood samples analyzed came from African penguin chicks hatched at the Zoo each year. The Zoo employs a unique protocol for screening penguins for one of their most important and serious diseases, avian malaria, which is carried by native birds and transmitted by mosquitoes.
- Veterinary technicians also continued to collect air samples around and within *Penguin Coast* to test for the presence of *Aspergillus*, a common environmental mold that can cause a deadly fungal disease to which African penguins are very susceptible. The Zoo is actively involved in research studies to help understand and mitigate this disease in our penguin colony.

animal report (continued)

- Five veterinary students and four veterinary technician interns benefitted from on-the-job training with the Zoo's veterinary team. The Zoo is committed to helping train the next generation of zoological experts.
- The Zoo's commissary team, aided by several dedicated volunteers, prepared and delivered a variety of diets to the many animals in the Zoo, ranging from hay to vegetables to fish and even invertebrates, including crickets and locally-sourced worms. Fun fact: Zoo animals eat 100,000 crickets per week!
- The Zoo is now partnering with BGE to receive approved, donated tree clippings trimmed near power lines for animals that eat browse as part of their diet. The BGE Browse Program saves the Zoo thousands of dollars each week by reducing the need to purchase browse from farms out of state.
- This year, the commissary also expanded its carcass-feeding program for Zoo carnivores. Receiving whole carcasses encourages natural feeding behaviors in carnivores and promotes good health.
- The Zoo hosted a two-day HAZWOPER (Hazardous Waste Operations and Emergency Response) workshop to certify zoo professionals, including four Maryland Zoo staff, to respond to disasters such as oil spills affecting wildlife.
- Two Zoo staff members – one veterinary technician and one Animal Hospital

keeper – were trained at The National Aquarium in Baltimore (NAIB) to respond properly to turtles stunned by cold. Weeks later, these same Zoo staff members assisted at NAIB with the processing and treatment of 24 sea turtles found in the Atlantic late in the season that were suffering from the effects of unusually cold weather.

- Many other Animal and Veterinary staff members leveraged professional skill and experience to fulfill important roles in animal management beyond the Zoo.
 - Avian Collection and Conservation Manager Jen Kottyan was elected to another 3-year term on the AZA's African

- Penguin Species Survival Plan (SSP) Steering Committee.
- Area Manager Pam Carter serves on the Chimpanzee SSP Steering Committee.
- Area Manager Danielle Regan serves as Egyptian Tortoise SSP coordinator and studbook keeper.
- Mammal Collection and Conservation Manager Erin Cantwell serves as the AZA's Giraffe studbook keeper.
- Amphibian and Reptile Collection and Conservation Manager Kevin Barrett serves as Panamanian Golden Frog studbook keeper.
- Area Manager Julie Grove serves on the board of the Animal Behavior Management Alliance.
- Veterinarian Ellen Bronson serves as the veterinary advisor for the Felid TAG (Taxon Advisory Group), African Penguin SSP, and Panamanian Golden Frog SSP.

conservation report

Led by Dr. Ellen Bronson, Director of Animal Health, Conservation, and Research, the Conservation Department engaged staff from across the Zoo to participate in its strategic planning process. This resulted in a new conservation mission statement – “Saving Wildlife and Protecting Wild Places” – and discrete goals, listed below:

1. Integrate a culture of conservation and sustainability throughout the Zoo by aligning Zoo messaging, programming, partnerships, and operations.
2. Establish The Maryland Zoo as a leader in research and conservation within the Association of Zoos and Aquariums (AZA) community by expanding and strengthening the Zoo's Signature Animal Programs, or SAPs.
3. Build capacity inside and outside of the Zoo by exchanging best practices and staff resources with conservation partners.

The Conservation Department has now defined six Signature Animal Programs, or SAPs, upon which Zoo conservation efforts will center. They are African Penguin, Panamanian Golden Frog, Polar Bear, African Elephant, Great Apes, and Native Maryland Species. Each SAP focuses on one or more species for which the Zoo has long excelled in husbandry, breeding, education, medical care, and/or research. All SAPs include strong ties to conservation partners in the field. Highlights of the Zoo's

conservation work in FY 18 and an overview of our conservation partnerships follows.

African Penguin

In November 2017, Jen Kottyan, Avian Collection and Conservation Manager, and Maria Luongo, *Penguin Coast* keeper, traveled to South Africa to volunteer for two weeks at the Southern African Foundation for the Conservation of Coastal Birds (SANCCOB), a longstanding conservation partner of the Zoo that is dedicated to seabird research, rescue, rehabilitation, and education. Kottyan and Luongo arrived at the height of “chick season” to participate in SANCCOB's Chick Bolstering Project. They helped care for dozens of orphaned African penguin chicks being readied for release back to the wild.

A few months later, in March 2018, the Zoo hosted Stephen van der Spuy, Executive Director of SANCCOB. While in Baltimore, he met with the Zoo's *Penguin Coast* team and veterinary staff; learned firsthand about the Zoo's husbandry, medical, and breeding programs for African penguins; and spoke to Zoo staff and guests about his work at SANCCOB as a participant in the Zoo's Field Talks lecture series.

Meanwhile, Zoo staff continued their seminal work on African Penguin conservation projects advanced by the Association of Zoos and Aquariums' (AZA's) SAFE program. AZA

SAFE, short for “Saving Animals From Extinction,” was launched in 2013 to leverage expertise and resources within the AZA community in support of already-existing *in situ* conservation programs around the world. SAFE has identified 10 signature species, including African penguins. For each of the 10 signature species, SAFE surveys all contributors, identifies and prioritizes conservation needs, and develops three-year conservation action plans (CAPs) with clear-cut goals and projects. There are eight conservation

projects being pursued for African penguins, and Zoo staff contributes to several of them. Most significantly, General Curator Mike McClure serves as project manager for the African Penguin Marine Movement Project and *Penguin Coast* Area Manager Jess Phillips serves as project manager for the African Penguin Disaster Relief Project.

Panamanian Golden Frog

In August 2017, Dr. Bronson and Kevin Barrett, Amphibian & Reptile Collection and

conservation report (continued)

Conservation Manager, traveled to Panama to help plan a new breeding and husbandry facility for Panamanian golden frogs. The Zoo has been intimately involved in Project Golden Frog (PGF), a multi-national conservation initiative aimed at saving this highly endangered amphibian species, since the late 1990s. Currently, Bronson serves as veterinary advisor for the AZA's Panamanian Golden Frog Species Survival Plan (SSP) and Barrett as the SSP's Vice Program Coordinator, studbook keeper, and population manager. The Zoo maintains its own Panamanian Golden Frog Conservation Center and has arguably the most successful breeding program for this species in the world. While in Panama, Bronson and Barrett met with Panamanian colleagues and were on hand to celebrate the country's annual Golden Frog Day.

Polar Bear

In March 2018, the Zoo's veterinary and animal teams worked with reproductive experts from the Cincinnati Zoo to perform a second artificial insemination of female polar bear, "Anoki." Artificial insemination of polar bears is still in its early stages of development and has yet to be successful. However, performing the procedure successfully is, in and of itself, an accomplishment and an important scientific contribution to this cutting-edge research.

Throughout FY 18, the Zoo also continued its close and collaborative partnership with Polar

Bears International, the world's leading polar bear conservation organization. PBI's research, education, and action programs address issues that are endangering polar bears, including vanishing sea ice in the Arctic due to global warming. The Zoo supports PBI through funding, on-grounds collaborations, and staff expertise. In FY 18, polar bear keepers Tanya White and Becky Lynagh spearheaded two PBI

conservation initiatives at the Zoo: water bottle refilling stations and tree plantings.

African Elephant

In FY 18, the Zoo continued to support its two primary African Elephant conservation partners, Elephants for Africa (EFA) and International Elephant Foundation (IEF).

Working in Botswana, EFA conducts research to understand the ecological and social requirements of African elephants, puts this research into the context of human-wildlife conflict, and delivers scientific data to local decision makers. The Zoo supports EFA through funding, information sharing, and collaborations to better understand the threats to African elephants in their range countries. In November 2017, Dr. Kate Evans, founder and director of EFA, visited the Zoo to meet with the Elephant Team and to talk with guests and staff as a participant in the Zoo's Field Talks lecture series.

IEF supports and operates elephant conservation and education programs both in managed facilities and in the wild, with an emphasis on management, protection, and scientific research. Since 1999, IEF has provided support to over 80 elephant conservation projects worldwide and over \$3 million in direct financial assistance. The Zoo has supported IEF since 2008 and participates in the development of its research initiatives.

Great Apes

In FY 18, the Zoo continued to support the Goulougo Triangle Ape Project (GTAP), which promotes the long-term conservation of chimpanzees and gorillas in Africa. The Zoo's volunteer-led Conservation Club donated the proceeds of its cell phone recycling drive to GTAP.

conservation report (continued)

GTAP operates in an extremely unique area: the Goualougo Triangle, a 100-square mile region of protected, pristine forest outside of and at the southern end of Nouabalé-Ndoki National Park in the Democratic Republic of

the Congo (DRC). GTAP's "action-oriented" research is intended to assist the Congolese government in managing forest resources particularly vital to remaining groups of great apes in the region.

This fiscal year, the Zoo also maintained its longstanding partnership with the Mountain Gorilla Veterinary Project (MGVP), a.k.a. Gorilla Doctors. MGVP provides health care and lifesaving medical procedures to endangered mountain gorillas living in the mountains of Rwanda, Uganda, and the Democratic Republic of the Congo (DRC). Headquartered at the Zoo for many years, the organization is now run out of UC Davis School of Veterinary Medicine. Its founder, Dr. Mike Cranfield, led the Zoo's veterinary department for more than 25 years before devoting himself full-time to MGVP. The Zoo maintains MGVP's Bio-bank and helps process precious gorilla samples for continued research by outside researchers.

Native Maryland Species

In FY 18, the Zoo's veterinary staff drew upon its expertise with native Maryland species to help rehabilitate 34 wild animals from Druid Hill Park and beyond, including a hummingbird, an osprey, a Cooper's hawk, and an injured female bog turtle that was referred to the Zoo Animal Hospital by the Delaware Division of Fish and Wildlife. The tiny turtle was successfully rehabilitated and returned to her native bog in Delaware, as was her offspring, a single baby bog turtle that hatched and over-wintered at the Zoo before being released in the spring of 2018.

Zoo staff collaborated once more with biologists from the Maryland Department of Natural Resources on the annual black bear survey of female bears and their cubs in western Maryland. The Zoo also expanded its research study of Eastern box turtles on Zoo grounds and in Druid Hill Park this year.

Other Projects of Note

- The Zoo continued to prioritize sustainability in FY 18, expanding both its composting and on-grounds efforts to source food locally through our Sustainability Garden, which saves the Zoo money and reduces our carbon footprint.
- The Zoo invited the Alaska Sealife Center in May 2018 to host a weekend-long HAZWOPER (Hazardous Waste Operations and Emergency Response) workshop here. Three keepers and one veterinary technician on staff attended the workshop and became certified. They are now qualified to respond to hazardous spills (such as the Deepwater Horizon oil spill of 2010) and assist with wildlife care during oil spills.
- The Zoo sent one keeper and one veterinary technician to the TriState Bird Rescue & Research Center in Delaware for emergency response training for oiled wildlife. They are now qualified to respond to a call for rescue personnel.

education report

Between July 1, 2017 and June 30, 2018:

- The Zoo welcomed 71,736 individuals in association with the Free Admission program supported by the legislature and funded by the Maryland State Department of Education, as follows:
 - 56,434 Maryland school children visited for free.
 - 5,254 teachers accompanying those students visited for free.
 - 10,048 chaperones visited for free.
- An additional 9,916 individuals (5,673 students and 4,243 teachers/chaperones) attended in association with a field trip at a reduced rate. Those under the age of two entered for free, as all children under the age of two receive free admission to the Zoo.
- School groups came from 23 jurisdictions: Allegany County, Anne Arundel County, Baltimore City, Baltimore County, Calvert County, Caroline County, Carroll County, Cecil County, Charles County, Dorchester County, Frederick County, Garrett County, Harford County, Howard County, Kent County, Montgomery County, Prince George's County, Queen Anne's County, St. Mary's County, Talbot County, Washington County, Wicomico County, and Worcester County.

- To enhance school field trips, the Zoo's Education Department (staff and volunteers) offered interactive stations and Pop-Up Labs specifically developed for visiting school groups. These programs were free to interested school visitors and encouraged students to engage closely with Zoo exhibits to practice scientific skills such as close observation, data collection, and making hypotheses.

- 2,373 students participated in 109 paid or grant-supported school programs (ZOOlabs and Zoo Introductions) that stimulated students' critical thinking, supported reading skills, and addressed science, math, and life science topics. These programs were aligned with the Next Generation Science Standards and the Maryland College and Career-Ready Standards as appropriate.

- In spring 2018, the Zoo developed and piloted a focused STEM offering for Baltimore City Public School (BCPS) 3rd graders as part of a new curriculum-embedded field trip experience. The pilot included pre- and post-visit materials for teachers and a one-hour ZOOlab on grounds in which students learned what it means to

education report (continued)

design an exhibit to meet an animal's needs and to accommodate the special adaptations of that species. Education staff provided nine ZOOlabs to three different schools, serving a total of 159 students.

- Education staff also worked with three middle school classes (6th, 7th, and 8th grade) at the Baltimore Leadership School for Young Women (BLSYW) as part of a grant-funded Exhibit Design Partnership. A total of 69 students participated in the program, which concluded with students designing an updated exhibit for animals at the Zoo.
- Zoo educators delivered classes for 24 home-schooled children, ages 5 to 8. The children learned about animal adaptations, with each class session focusing on the characteristics and ecological significance of animals with similar life histories.
- Thirteen adults participated in our first-ever Adult Summer Camp and 24 middle-school campers participated in our brand-new Keeper-in-Training Camp. Seventy-two campers entering grades 3 through 6 participated in our other weeklong summer camp programs.
- Outreach education staff, assisted by Zoo volunteers, delivered 860 outreach programs to 44,001 people in communities across Maryland and beyond. Of those programs, 224 were grant-funded and delivered at no cost to Title I elementary schools, early education centers, and libraries throughout

Maryland. In addition, Outreach staff attended 43 community programs where they engaged with 1,960 children and 1,955 adults for a total of 3,915 participants.

- Zoo educators on the Public Programs team developed and delivered a variety of on-grounds experiences to engage Zoo visitors and enhance their learning.
 - More than 67,000 Zoo visitors participated in Education Stations, family overnights, puppet shows, walking tours, and other animal-centered activities facilitated by Zoo education instructors and volunteers.
 - Zoo educators worked with colleagues in other departments to organize and lead seven Wild About Days, with each day focusing on a particular endangered species, its conservation challenges, and action steps that people can take to prevent its extinction.
- Throughout the Zoo, interpretive signage was updated, revised, and added, enhancing exhibits with important information about animals, their habitats, and conservation concerns affecting their survival in the wild.
- Volunteers received in-depth training from Education staff on several exhibit areas to enable them to effectively teach guests in these areas of the Zoo and to deliver the penguin feeding narration.
- Sharon Bowen, Education Manager, served as Education Advisor to the AZA's Maned Wolf Species Survival Plan (SSP).

volunteers

Between July 1, 2017 and June 30, 2018:

- The Maryland Zoo received the 2017 Association of Zoos and Aquariums (AZA) Volunteer Engagement Award, in recognition of our program's innovative nature. Representatives from the Zoo received the award at the AZA's national conference in Indianapolis.
- 1,090 volunteers gave 40,605 hours of service to the Zoo.
- 345 people volunteered regularly throughout the year, interacting with guests and working behind the scenes.
- An additional 745 people volunteered for one-day projects for special events.
- 88 teens participated in the Zoo Teen program, the Zoo's service-learning program for youth 14-17. These students averaged 71 hours of service each, educating guests about wildlife, beautifying the campus, and caring for animals. Among their projects, they designed a conservation-themed banner for Zoo visitors and maintained nest boxes for bluebirds and other native songbirds in Druid Hill Park.
- 36 college interns worked alongside Zoo staff throughout the year and completed projects in education, animal care, graphic design, new media, veterinary technology, horticulture, visitor services, audience evaluation and volunteer management. They represented 18 local and national schools, including Auburn University, Blue Ridge

Community College, Community College of Baltimore County, Clemson University, Delaware Technical College, Johns Hopkins University, Loyola University of Maryland, Michigan State University, Northern Virginia Community College, Salem State University, SUNY College of Environmental Science and Forestry, Towson University, University of Maryland, University of North Carolina, University of Kentucky, University of Virginia, Washington State University, and YTI Career Institute.

- A new program called Zoo Partners was created to empower young adults with cognitive or physical disabilities to explore volunteering. Training and resources for current volunteer mentors and staff were created by Towson University's graduate program in Occupational Therapy, and participants were screened and supported by The IMAGE Center, a local non-profit that teaches life skills. In FY 2018, 11 young people served as Zoo Partners on grounds, and the program will continue to grow.
- The volunteer-led Maryland Zoo Conservation Club continued to raise awareness of the need to live more sustainably through special initiatives and pledge drives at Zoo events. The club continued its cell phone recycling drive, adding many schools, senior centers, and other community partners to the effort and collecting more than 400 phones in FY 2018. The club also continued its "spent pen" drive (plus markers and highlighters) and

its waste drive, which resulted in the gathering of more than 1,200 pounds of trash and recyclables along the Zoo's perimeter fence.

- Volunteer Department staff extended their professional contributions beyond the Zoo, with Kerrie Kovaleski, Director of Volunteer Programs, serving as Chair-Elect of the AZA's Volunteer Management Committee, and

Allison Schwartz, Manager of Volunteers, chairing the Maryland Council of Directors of Volunteer Service.

- Ms. Kovaleski, in her role as Chair-Elect, coordinated the annual benchmarking survey for the AZA Volunteer Management Committee and presented findings at the annual meeting in Indianapolis.

institutional advancement

Between July 1, 2017 and June 30, 2018:

- The Maryland Zoo continued to receive invaluable support from the State of Maryland, the City of Baltimore, Baltimore County, and Howard County. Together, these governments provided more than half of the Zoo's operating funds and important capital improvements, with the State as the most significant contributor for capital improvements. We remain deeply grateful for government leaders' recognition and appreciation of the Zoo as a high-quality institution serving the community.

- Zoo Membership had a strong year, with over 13,500 membership households supporting The Maryland Zoo, resulting in over \$1,500,000 in membership revenue. In exchange, members received unlimited year-round admission to the Zoo, reduced admission to more than 150 other AZA organizations, special offers at local attractions, and more.
- The Zoo "Perks" program for members added several new partners, including The Baltimore Orioles, The Baltimore Brigade, and Towson University.

- The Corporate Membership program generated \$399,000 in revenue, with support from 119 businesses in the Baltimore region. The Zoo is grateful to all of its corporate members, who not only chose to support the Zoo but also to provide employees with a cost-effective benefit.
- Many generous individual and corporate donors supported the Zoo through gifts to The Maryland Zoo Fund, the ADOPT program, and targeted capital improvements. The Zoo was also the grateful beneficiary of gifts made in honor or in memory of loved ones.
 - Individual donors contributed \$760,000 that will directly support general operating expenses.
 - The Zoo received its second grant in two years from the Maryland State Department of Housing and Community Development – Community Income Tax Credit (CITC) program, allowing us to continue to offer donors the opportunity to receive additional tax credits above and beyond standard deductions.
- Foundations and philanthropic funds in the region granted monies for the vital services of day-to-day operations, educational programming, and capital projects.
- The Zoo's Marketing Team continued to generate interest and excitement for the Zoo on many platforms and in many ways.

- In collaboration with the Zoo's advertising agency of record, Mission Media, the Zoo's Marketing Team developed a campaign to support the renovation of the lion, giraffe, and elephant exhibits in *African Journey*. Building on the tagline "All for Animals," the campaign focuses on ways in which habitat improvements will benefit the animals and prioritize their health and welfare.
- The Zoo's social media audiences continued to grow, breaking new engagement records with a Facebook audience at an all-time high of 203,000 at the close of FY 18.
- The Zoo's Twitter, Instagram, YouTube, and Pinterest audiences also grew significantly. The Zoo now has over 38,000 Instagram followers, representing an increase of nearly 19% from FY 17.
- The Zoo's Events Team hosted perennial favorites and exciting new offerings, drawing thousands of guests and hundreds of thousands in revenue.
 - Events added two new offerings to its "Breakfast with the Animals" series: Breakfast with Celebrity Birds and Breakfast with the Ambassadors. Every "Breakfast with the Animals" sold out in advance.
 - Events developed the Zoo's first-ever kids concert, ZooBop, featuring Latin Grammy Award-winning artist 123 Andres! and Baby Beats! With Max and Root. It was a great success and will become a recurring event.

institutional advancement (continued)

- Events partnered with Guinness for a tasty educational event, Guinness Night at the Zoo. Guests enjoyed beer and food pairings while hearing about Guinness’s famous animal-themed advertisements.
- Brew at the Zoo, the Zoo’s largest annual fundraiser, attracted 7,500 guests and \$440,000 in revenue.
- Group Sales had another solid year, despite the impact of poor weather on rental attendance and consignment revenue. Group Sales successfully booked private, nonprofit, and corporate rentals and retreats; fundraising walks and picnics; group visits, group tours, and behind-the-scenes tours; birthday parties; and visits from consignment ticket holders.
 - The Group Sales team has continued to promote wedding ceremonies and receptions very successfully via Zoo’s website and Wedding Wire.
 - Elopement Packages for short-term wedding ceremonies have proven popular, with 11 Elopement Packages generating significant last-minute revenue in FY18.
 - In December 2017, the Zoo was recognized for the fifth year in a row as a winner of Wedding Wire’s Couples Choice Award, receiving special recognition for exceptional customer service. The Zoo’s average Wedding Wire review rating in FY18 was 5 out of 5, with 14 reviewers giving 5 out of 5.
- The Zoo’s Public Relations Department continued to share timely and compelling news with a vast audience via local, national, and international news sites.
- Zoo animals and staff were featured in a number of news stories during the year, with exceptional coverage devoted to our Penguin Encounters program. Articles and video news stories online increased the visibility of this program in the Washington, DC area, prompting a major increase in Penguin Encounters sales during the latter half of the fiscal year.

financials

Contributed Income

State of Maryland	\$ 5,627,381
City of Baltimore	1,536,174
County Grants	523,240
Foundation Grants	381,300
General Support	
<i>Annual Fund</i>	709,678
<i>Corporate</i>	522,941
<i>Other</i>	80,567
Total General Support	<u>1,313,186</u>
Contributed Income	<u>9,381,281</u>

Earned Income

Net Admissions	\$ 2,371,682
Individual Memberships	1,598,443
Events	1,186,308
Contract Services	407,603
Attractions	425,621
Education	334,344
Other	31,136
Earned Income	<u>6,355,137</u>
Operating Revenues	<u>\$15,736,418</u>

Net Capital Support – used to fund capital projects \$3,683,147

Support & Revenue

TOTAL REVENUE
\$15,736,418

financials

Expenses	
Animal Care	\$ 5,476,082
Facilities	2,900,310
General & Administrative	2,202,487
Visitor Services	1,939,545
Marketing/Communications	806,898
Education	1,134,433
Events	831,911
Development	679,839
Membership	191,213
Operating Expenses Before Depreciation	<u>16,162,718</u>
Depreciation	3,531,353
Operating Expenses	\$19,694,071

Expenses

TOTAL EXPENSES
\$19,694,071

Maryland Zoological Society, Inc. Board of Trustees

James D. Witty, *Chair*

Hugo J. Warns, III, *Immediate Past Chair*

Jennifer E. Lowry, *Vice-Chair*

W. Robert Zinkham, *Secretary*

Anne L. Donahue, *Vice President*

Eric G. Orlinsky, *Vice President*

Edwin R. Brake, *Vice President*

Christopher D. Holt, *Treasurer*

Michael H. Aldrich

Christine D. Aspell

Bradie C. Barr

John J. Buckley, Jr.

Matthew S. Calhoun

Edward Callahan

Chadfield B. Clapsaddle

Richard J. Corcoran, Jr.

Gregory A. Cross

Herbert Goldman

Matthew F. Gorra

Sarah Griswold-Johnson

Ingrid A. Harbaugh

Marta D. Harting

Jill H. Kamenetz

James McHugh

Christie D. McMullen

Gabrielle M. Melka

Philip Nestico

John A. Picciotto

Christopher A. Pope

Mayor Catherine E. Pugh

Dr. Scott M. Rifkin

C. Douglas Sawyer, III

Jason M. St. John

Thomas J. Stosur

Shawn Z. Tarrant

William H. Thrush, Jr.

Charles E. Vieth, Sr.

James K. Wilhelm

Honorary

John H. Cluster

Hon. Elijah E. Cummings

Norman C. Frost, Jr.

Elizabeth Grieb

Michael D. Hankin

Stuart S. Janney, III

F. Ross Jones

A.B. Krongard

Hon. Catherine O'Malley

Roger G. Powell

Elizabeth K. Schroeder

Edward N. Tucker

Ex-Officio

Donald P. Hutchinson

Reginald Moore

staff research projects and publications

RESEARCH PROJECT PARTICIPATION

Staff-led Research Projects

Pharmacokinetics of the antimalarial drug Primaquine in African penguins (E. Bronson, S. Sander, J. Kottyan)

This project is directed by the African Penguin SAFE (Saving Animals from Extinction) Sustainability project as a research priority to improve the health of African penguins in human care. Avian malaria is one of the major diseases afflicting this species, and scientific information regarding the antimalarial drugs used to treat it is entirely lacking in any bird species. This study was performed in the summer of 2018 with grant monies from AZA's Conservation Grant Fund and the Association of Avian Veterinarians Companion and Wild Bird Health Fund to determine the correct dose of drug for prophylaxis and treatment of this deadly disease.

Factors affecting abnormal molting in African penguins (M. Golembeski, S. Sander, J. Kottyan)

This project is also an African Penguin SAFE-directed study examining the risk factors, causes, and treatments associated with molting issues in African penguins in North American zoological institutions in order to improve their well-being and overcome this common health issue.

Behavioral changes in lion-tailed macaques following introduction of a singly housed male to an established male-female pair (L. Simpson, J. Grove, E. Cantwell, J. Sohl, E. Bronson)

Detailed observations were conducted in three macaques at the Zoo's hospital to track behavioral changes throughout the introduction process between a single male and an established male-female pair, analyzing the changes in affiliative, agonistic, and abnormal behaviors exhibited before, during, and after introductions.

Ecology and health study of free-ranging Eastern box turtles within the grounds of The Maryland Zoo in Baltimore (K. Mantzouris, K. Barrett, E. Bronson)

A rejuvenation of the long-standing program of the free-ranging Eastern box turtles in and around The Maryland Zoo has occurred with the help of several smaller grants in order to enhance study of this population's movements, health, and survivorship. Ten radio transmitters were obtained this past year to begin regularly tracking specific individuals with the help of Zoo staff, and in the future, Zoo volunteers.

Use of herbal supplements to decrease anxiety in two adult female chimpanzees (E. Dombrowski, P. Carter, E. Cantwell, E. Bronson)

Two female chimpanzees in the Zoo's troop were observed during four herbal supplement trial studies (a fifth will be the placebo) to determine if the supplements have any effect on specific anxiety-related behaviors in this species.

The pilot study has been completed and a second study is in the planning and design stages.

Okapi Relationships between individuals and conspecifics (R. Sutker)

Research on okapi relationships with multiple males, conspecifics, and the general public does not exist, and this behavioral observation study was performed to provide baseline data and to improve okapi husbandry, training, and enrichment protocols as well as prepare for any future breeding acquisitions/recommendations.

Collaborative projects with outside researchers

Risk assessment for avian malaria transmission in African and Magellanic penguins (C. Efstathion)

The objective of this study is to collect data on the temporal abundance of mosquito species at The Maryland Zoo. This data will help the development of an experimental protocol for risk assessment of avian malaria transmission that will guide the development of a mosquito mitigation program at The Maryland Zoo and serve as a model for other zoos with outdoor penguin exhibits.

Developing genomic tools for North American river otters (D. Hamilton)

This project will generate the first genome-wide survey of North American river otters, which will be used to assess genetic variation, and enable genomics projects in otters to address fundamental questions about individual and population health and species survival.

Genetic markers from the otter genome will provide crucial information on the demographic history of our managed populations of otters and will provide detailed estimates of how individuals are related to each other and, eventually, how they are related to wild populations.

Interspecific variation of cutaneous water loss among reptiles and amphibians (C.E. Ouifiero)

More research is aimed at understanding how these animals will respond to a changing climate and often include physiological traits to better optimize mechanistic models. Water loss, including cutaneous water loss, has recently been incorporated into species specific models to help predict distributions and response of ectotherms. The goal of this study is to quantify the interspecific variation in cutaneous water loss, using captive reptiles and amphibians in collaboration with zoos and aquaria.

Population Genomics of white oak (P.F. Gugger)

Through collection of samples from oak trees within the Zoo, this project proposes to identify adaptive genetic variation in the ecologically and economically important tree species, the white oak, using population and landscape genomic analyses. Results will be used to project responses to future climate change and how this species will respond to environmental change.

staff research projects and publications (continued)

PUBLICATIONS

Baker KC, **Rettenmund CL**, **Sander SJ**, Rivas AE, **Green KC**, Mangus L, **Bronson E**. Clinical effect of hemoparasite infections in snowy owls (*Bubo scandiacus*). *Journal of Zoo and Wildlife Medicine*, 2018; 49:143-152.

Bauer K, **Sander SJ**, Steeil JC, Walsh T, Neiffer D. Calcinosis circumscripta in three juvenile African lions (*Panthera leo*). *Journal of Zoo and Wildlife Medicine*, 2017; 48(3):813-817.

Coughlin P, Bradford C, Montali RJ, **Bronson E**. Pustular dermatitis caused by impetigo in red-tailed monkeys (*Cercopithecus ascanius*). *Journal of Zoo and Wildlife Medicine*, 2018; 49:206-209.

Eustace R, Wack A, Mangus L, **Bronson E**. Causes of mortality in captive Panamanian golden frogs (*Atelopus zeteki*) at the Maryland Zoo in Baltimore, 2001-2013. *Journal of Zoo and Wildlife Medicine*, 2018; 49:324-334.

Marrow JC, **Sander SJ**, Hallager SH, Sander WE, Hanselmann R, Murray SZ. Comparison of serum iron in captive and wild kori bustards (*Ardeotis kori*). *Journal of Zoo and Wildlife Medicine*, 2018; 49(2):450-453.

PRESENTATIONS

Jenny Brubaker. Who knew you could train a kudu: the use of operant conditioning to manage hoof health in a lesser kudu (*Tragelaphus imberbis*). Association of Zoo Veterinary Technicians Annual Conference. October 2017.

Erin Dombrowski. Use of herbal supplements to decrease anxiety in an adult female chimpanzee (*Pan troglodytes*). Chimpanzee SSP Master Planning Meeting. May 2018.

Kerrie Kovaleski. Trends and impacts of volunteer programs at AZA institutions. AZA Annual Conference. September 2017.

Katie Manion. Emerging trends in the field of conservation education and engagement. AZA Annual Conference. September 2017.

Jess Phillips. SAFE disaster response in African penguins (*Spheniscus demersus*). AZA Mid-year meeting. May 2018.

Dr. Christy Rettenmund. Hemoparasite infections in snowy owls (*Bubo scandiacus*). American Association of Zoo Veterinarians Annual Conference. October 2017.

Dr. Sam Sander. Fatal rhabdovirus outbreak in a captive group of Meller's chameleons (*Trioceros melleri*). American Association of Zoo Veterinarians Annual Conference. October 2017.

LECTURES

Kevin Barrett: Panamanian golden frog conservation. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. November 2017.

Dr. Ellen Bronson: Comparative physiology of the gastrointestinal tract. Midwestern University College of Veterinary Medicine. Glendale, Arizona. Invited guest lecturer for Veterinary Physiology course. May 2018.

Dr. Ellen Bronson: The zoo veterinarian's role in conservation. University of Pennsylvania School of Veterinary Medicine. Annual guest lecture. February 2018.

Dr. Ellen Bronson: Diseases of captive and free-ranging mammals. University of Maryland College Park. Undergraduate lecture for biology and animal science majors. Annual guest lecture. October 2017.

Dr. Ellen Bronson: Research in the modern zoo. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. November 2017.

Dr. Ellen Bronson: Health management of zoo populations. University of Maryland College Park. Undergraduate lecture for animal science majors. Guest lecture. March 2018.

Erin Cantwell: Species Survival Plan and giraffes. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. November 2017.

Lori Finkelstein, PhD: History of the modern zoo. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. October 2017.

Peter Martin: Beyond the field trip: community engagement and education. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. December 2017.

Jess Phillips: African penguin conservation and AZA SAFE. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. November 2017.

Dr. Christy Rettenmund: Zoonotic diseases. University of Maryland College Park Continuing Medical Education lecture series. April 2018.

Dr. Sam Sander: Breeding and conservation of the African penguin. Mississippi State University College of Veterinary Medicine Theriogenology & Zoo Clubs. October 2017.

Dr. Sam Sander: What's your diagnosis: cardiac disease in a grey wolf. University of Pennsylvania School of Veterinary Medicine Special Species Club. November 2017.

Dr. Sam Sander: Behind the scenes: conservation of native wildlife. Osher Lifelong Learning Institute at Johns Hopkins University. Guest lecture. November 2017.

Dr. Sam Sander: Diseases of fish & reptiles. University of Maryland College Park. Undergraduate lecture for biology and animal science majors. Guest lecture. November 2017.

We could not do it without you!

Your generosity allows the Zoo to continue offering excellent animal, education, and conservation programs, to provide an exemplary visitor experience, and to assure a clean and safe environment for our animals, staff, and guests from all over Maryland and the region. Our genuine thanks go to you, our faithful friends, who year after year support the Zoo with your philanthropic donations, enabling us to make the wonders of wildlife accessible to the entire community.

Thank you!

Government Support

The Maryland Zoo continued to receive invaluable support from the State of Maryland, the City of Baltimore, Baltimore County, and Howard County. Together, these governments provided more than half of the Zoo's operating funds and important capital improvements, with the State as the most significant contributor for capital improvements. We remain deeply grateful for government leaders' recognition and appreciation of the Zoo as a high-quality institution serving the community.

THE CITIZENS OF
BALTIMORE COUNTY

Individual Annual Giving

The Maryland Zoo is a nonprofit organization that must raise nearly half of its operating budget from private sources every year. Our heartfelt thanks go out to the following donors, whose sophisticated understanding of the importance of support for daily operations led them to contribute \$100 or more to our Annual Fund between July 1, 2017, and June 30, 2018. Their generosity enabled us to finish our fiscal year in the black for the sixth year in a row.

Every effort was made to ensure the accuracy of this listing of donors. We regret any inadvertent omissions or errors and ask that you bring these to the attention of the Development Department by calling 443-552-5293.

GREAT APE SOCIETY (\$15,000 AND ABOVE)

Ms. Kristine Bowling
Mr. and Ms. Richard Fairbank
Ms. JoAnn Koehler

HONORABLE ORDER OF WARTHOGS (\$10,000 AND ABOVE)

Mr. and Mrs. P. Douglas Dollenberg
Mrs. Ellen B. Godsall
Ms. Roslyn G. Jaffe

ARTHUR WATSON SOCIETY (\$5,000- \$9,999)

Ms. Mary Catherine Bunting
Mrs. Arlene Falke
Ms. Deborah D. Geisenkotter and
Mr. Richard H. Worsham
Mr. and Mrs. James H. Hubbard
Mr. and Mrs. Donald P. Hutchinson
Ms. Virginia M. Karr
Mr. and Mrs. Lawrence G. Martin
Mr. and Mrs. Edward Meigs
Ms. Beth A. Penn
Mrs. Kathy Thomas

PRESIDENT'S CIRCLE (\$2,500 - \$4,999)

Mr. Stuart Crook and
Ms. Linda G. Schneider
Mr. and Mrs. James A. Clauson
Mr. and Mrs. William C. Berg
Dr. and Mrs. John K. Boitnott
Mr. Richard M. Corner and
Mr. Frank J. Soda
Mr. and Mrs. David R. Dunn
Mr. and Mrs. Scott W. Frew
Mr. Jeffrey Handen
Ms. Terry P. Higgins
Mr. and Mrs. Stephen J. Immelt
Ms. Nancy Meier
Dr. and Mrs. Vincent Ng
Ms. Vivian Schimberg and
Mr. John S. Wagener

WILDLIFE BENEFACTOR (\$1,000 - \$2,499)

Mrs. Laurin B. Askew
Mr. and Mrs. Robert S. Bennett
Mr. and Mrs. Martin C. Bond
Mr. Jon G. Booth and
Ms. Lori A. Robinson
Mr. and Mrs. William Bottner
Mrs. Richard E. Bowe

Ms. Jackie R. Bright
Mrs. Elizabeth P. Brown
Mr. Fredric P. Butterweck
Ms. and Mr. Barty Carr
Ms. Judith N. Conners
Mr. Robert C. Cooper
Mr. and Mrs. Norman C. Frost, Jr.
Ms. Sandra Levi Gerstung
Dr. Nancy S. Grasmick
Mr. and Mrs. Benjamin H. Griswold, IV
Ms. Tammy Hale
Ms. Nancy Hinds
Mr. and Mrs. Stuart S. Janney, III
Ms. Ruthanne Kaufman
Mr. and Mrs. Stanard T. Klinefelter
Mr. and Mrs. James Kotowski
Mrs. Lynn Krufft
Mrs. John H. Laporte
Dr. and Mrs. Yuan C. Lee
Ms. Roberta Lewis
Mr. and Mrs. Joseph Liberatore
Mr. Charles E. Noell, III
Mr. and Mrs. Louis Noppenberger
Ms. JoAnn M. Orlinsky
Dr. Miles T. Smith and
Mrs. Gail M. Phillips
Ms. Barbara L. Piler
Mrs. Sheila L. Purkey

Mr. Thomas Reifsnyder
Ms. Betty J. Rice
Ms. Martha Robison
Mrs. Beth C. Rosenwald
Dr. Lynn Bristol and
Dr. Jeffrey D. Rothstein
Mr. and Mrs. John B. Sacci, Jr.
Ms. Lisa A. Sauter
Mr. and Mrs. Michael J. Scobie
Ms. Gail M. Sconing
Ms. Mary Shoemaker
Mrs. Margot Shriver
Mr. Hanan Y. Sibel
Ms. Nancy Stegens
Dr. and Mrs. Daniel Storch
Ms. Margaret L. Sullivan
Dr. and Mrs. Michael M. Sveda
Dr. and Mrs. Sam V. Sydney
Mr. Louis B. Thalheimer and
Mrs. Juliet A. Eurich
Mr. Paul Wilson
Dr. and Mrs. Howard Woolf
Mr. and Mrs. Maurice Wyatt
Mr. Gordon Young

**WILDLIFE PATRON
(\$500 - \$999)**

Mr. Mark Anderson
Mr. and Mrs. Robert J. Armenti
Mr. and Mrs. David Ash
Mr. Richard F. Azrael
Ms. Suzanne M. Blair
Mr. and Mrs. Perry J. Bolton
Mr. Randolph Brinton
Dr. Lynn A. Bristol and
Dr. Jeffrey D. Rothstein
Mrs. Laetitia M. Brooks
Mr. Michael F. Hand and
Ms. Linda M. Browdy
Ms. Alison K. Burbage
Mr. and Mrs. Charles Carlson, Jr.
Mr. and Mrs. Curtis Choplin
Mrs. Joyce Cleveland
Mr. and Mrs. Matthew Cooper
Mr. and Mrs. Bruce Copeland
Ms. Page Croyder
Ms. Suzanne Cullen
Mr. Arnold Davidov
Ms. Wille Kate Davis
Dr. and Mrs. Daniel Drachman

Mr. and Mrs. J. Thomas Dulaney
Dr. and Mrs. Jack Fruchtman, Jr.
Mr. and Mrs. Ira Gansler
Dr. and Mrs. Richard L. Gorman
Ms. Shirley C. Grimes
Mr. and Mrs. Stuart A. Grossman
Mr. and Mrs. William F. Henderson
Ms. Sandra L. Hess
Mr. and Mrs. David Hirsch
Mr. and Mrs. Erich C. Hoffman
Mr. Robert Hudson
Mr. Richard Huether
Mrs. Harriet S. Iglehart
Mr. Robert Jackson
Mrs. Judith L. Kiefer
Mr. Paul A. Musante and
Ms. Mary Ann Kingsley
Mr. Andrew Schmutz and
Ms. Adrienne Kubeluis
Ms. Carolyn Kulbicki
Mr. Milton Lackey, Jr.
Mr. John M. LeBedda, II and
Mr. Steve Jacobs
Ms. Michelle Lee
Ms. Laura McCarthy
Mr. Nathan McCreary
Mr. Peter E. Bancroft and
Ms. Elizabeth A. McKennon
Mr. Michael R. McMullan
Mr. Bob Middleton
Mr. and Mrs. Charles A. Morris
Ms. Barbara L. Mueller
Mr. Ted Niederman and
Ms. Ricka Neuman
Mr. and Mrs. Brian H. O'Neil
Dr. Daniel Petrus
Mr. and Mrs. David B. Powell
Mr. John Price
Mr. and Mrs. Craig Rickert
Mr. and Mrs. William H. Ross, Jr.
Mr. and Mrs. Shalom Saar
Ms. Janet Sinclair and
Mr. Preston Burton
Mr. and Mrs. Andrew Smith
Ms. Doris Thayer
Mr. and Mrs. T. Ridgeway Trimble
Ms. Susan G. Waxter
Mr. Ralph L. Wiley
Dr. William H. Zinkham

**HABITAT PROTECTORS
(\$250 - \$499)**

Mr. Karl Alexander
Ms. Margaret Allen and
Mr. Robert N. Schiffman
Ms. Virginia Bailey
Mrs. Karen Bailey
Mr. and Mrs. Lynn W. Beachler
Mr. John R. Bielecki
Ms. Bridget Bigham
Ms. Ann Bissell
Mr. and Mrs. Charles R. Blevins
Mr. and Mrs. Bruce I. Blum
Ms. Vicki Bowlus
Mr. and Mrs. David E. Brainerd
Dr. and Mrs. Warren Brill
Mr. and Mrs. John M. Brumbaugh
Mrs. Gemmell M. Bruner
The Honorable Susan R. Buswell
Ms. Sharon Caplan
Mr. and Mrs. Leo H. Caron
Mr. and Mrs. Richard Chambliss
Mr. and Mrs. P. Todd Cioni
Mr. and Mrs. Richard Clapp
Mr. and Mrs. Christopher Cole
Mr. and Mrs. Emmett Collins
Mr. and Mrs. Michael Copeman
Mr. and Mrs. Edward J. Copes
Mr. and Mrs. Christopher L. Davis
Mr. and Mrs. Howard Dew
Mr. and Mrs. Jim Dobson
Mr. Jacob Domizio
Mr. and Mrs. Philip E. Donlin
Mr. and Mrs. Thomas Duggan
Mr. and Mrs. Manuel Dupkin, II
Mr. Joseph G. Gall and
Ms. Diane Dwyer
Mrs. Mary Baker Edwards
Mr. John C. Idleman and
Ms. Susan Bennett
Ms. Barbara B. Elliott
Mr. and Mrs. Nelson I. Fishman
Dr. Oliver Schein and
Ms. Nadine Fontan
Mr. Christopher Franki
Ms. Frances M. Frattali
Mr. and Mrs. John C. Frederick
Mr. Mark Fulchino
Mr. Brian Gamble and Mr. Henry Harbin
Mr. and Mrs. Jonathan M. Genn

Ms. Carol A. Giffin
Ms. Susan Grady
Mr. and Mrs. E. T. Habib, Jr.
Mr. Keith Harshman
Mr. and Mrs. Doug Hart
Mr. and Mrs. Robert J. Haupt
Ms. Sandy Hebert
Mr. and Mrs. Daniel B. Hirschhorn
Ms. Beth R. Horton
Ms. Victoria Hulick
Ms. Margaret A. Jacobs
Mr. and Mrs. R. Samuel Jett, III
Mr. Daniel P. Joseph
Mr. and Mrs. Stratis Kakadelis
Mrs. Lori Karl
Mr. and Mrs. Mark Kaufman
Mr. Ernest Kiehne
Dr. Bernd Kiekebusch-Steinitz
Ms. Sharon A. Kroupa
Mr. and Mrs. Robert Lagas
Mr. and Mrs. Robert Landau
Mr. William M. Legg, Jr.
Mr. Dana M. Levitz and
Mrs. Dale R. Levitz
Mr. and Mrs. Robert C. Lidston
Mr. and Mrs. Douglas B. Lopez
Ms. Bonnie Lushbaugh and
Pat Hannum
Mr. George R. Grose, III and
Ms. Amy Macht
Ms. Stephanie Martin
Ms. Debra McCarriar
Ms. Kathryn P. McCaskill
Mrs. Kathryn McCole
Ms. Peggy Mills
Mr. and Mrs. Mark Mobley
Ms. Judith Mohan
Ms. Donna Moran
Mr. Keith Peden and
Ms. Phoebe Mounts
Mr. and Mrs. Robert Mueller
John M. Olson
Mr. and Mrs. Kenneth Osterritter
Mr. and Mrs. J. Stevenson Peck
Ms. Carolyn W. Pedone and
Mr. John Rose
Ms. Elethia Phillips
Mr. and Mrs. Francis Poggi
Mr. Horst D. Ralston
Mr. and Mrs. Robert T. Ratcliff

Ms. Faye Redding
Mr. and Mrs. Daniel L. Rizzo
Mr. and Mrs. Mark A. Roseman
Mr. and Mrs. Lewis E. Round
Mr. and Mrs. Joshua Savadove
Mr. Gundrun Petursdottir and
Ms. Sheri Slezak
Mrs. Ellen Smith
Dr. Tom Smith
Mrs. Anne M. Spar
Ms. Phyllis A. Steiner
Mr. Gordon M. Stick, IV
Ms. June Streckfus
Col. Caryl T. Tallon
Mr. and Mrs. Cliff Terry
Mr. and Mrs. Frederick J. Thompson
Mr. and Mrs. Craig Townsend
Mr. Fred E. Trenkle
Dr. and Mrs. Henry Tyrangiel
Mr. and Mrs. Alva P. Weaver, III
Ms. Laura M. Webb
Ms. Kimberly Wolff
Ms. Martha Yeager
Ms. Virginia Young

**WILDERNESS EXPLORER
(\$100 - \$249)**

Ms. Leslie D. Abelson
Mr. and Mrs. Howard Abramson, CPA
Ms. Leslie Adolph
Mr. Henry Aguirre, Jr.
Mr. and Mrs. Scott Albert
Mr. and Mrs. George Alderson
Mr. and Mrs. Ronald J. Allen
Mr. and Mrs. Stephen M. Alley
Ms. Beth Amstad
Mr. Matthew C. Anacker, A.S.L.A.
Mr. and Mrs. Kenneth Anders
Mr. and Mrs. Robert S. Anderson
Ms. Barbara Arnoff
Mr. and Mrs. Wayne Arny
Ms. Katherine Awalt
Mrs. Patricia Bahr
Ms. Virginia W. Baker
Mr. and Mrs. Timm Baldwin
Mr. and Mrs. William F. X. Band
Ms. Nancy M. Bandiere
Ms. Vivian Banks
Ms. Amanda Barrett
Mr. and Mrs. Richard Barton

Mrs. Amy Bassett
 Mr. Hellmut D. Bauer
 Mr. and Mrs. David Bavar
 Ms. Helen R. Beair
 Mrs. Linda Beechener
 Ms. Linda Beechenet
 Mrs. Mary I. Benedict
 Mr. and Mrs. Stanley Ber
 Mr. and Mrs. Bruce Berger
 Mr. and Mrs. Brad Bergeron
 Dr. and Mrs. Jules J. Berman
 Mrs. Kathryn Bernhard-Gove
 Mr. and Mrs. Alan Bernstein, Jr.
 Mr. and Mrs. John Bielecki
 Mr. and Mrs. Daniel Billig
 Mr. Nathan Bishop
 Mr. and Mrs. Richard F. Blue, Jr.
 Mr. James D. Blum
 Mr. Arthur Blumberg
 Ms. Mary Boeckman
 Mr. and Mrs. Ralph Bohlin
 Mr. and Mrs. Steve Bohny
 Mr. Charles R. Boice, Jr.
 Mr. and Mrs. William O. Boland
 Mr. and Mrs. William R. Bone
 Dr. and Mrs. John Bowie
 Ms. Elizabeth Boynton
 Mr. Karl E. Briers
 Ms. Caroline A. Brocato
 Dr. and Mrs. Andrew J. Brooker
 Ms. Patricia M. Brooks
 Mrs. Lisa Brown
 Ms. Lizzie P. Brown
 Mr. and Mrs. Arnold Bruckner
 Mr. and Mrs. C. Phillip Brundrett
 Ms. Jennifer Bryan
 Ms. Kathleen Bryniarski
 Ms. Alissa Buckanavage
 Mr. Andrew Burger, Jr.
 Dr. and Mrs. Joseph Burnett
 Ms. Vicki Burt
 Mr. and Mrs. S. Winfield Cain
 Mr. and Mrs. Donald Calhoun
 Mr. W. Art Campbell and
 Ms. Dorothy Fraquelli
 Mr. and Mrs. Gilbert Champion
 Mr. and Mrs. Glenn Carey
 Mr. Larry Carson
 Mr. and Mrs. H. Ballentine Carter
 Ms. Gail Castleman
 Mrs. Janice Cerrato
 Mr. David Chamberlin
 Mr. and Mrs. Robert Chase
 Ms. Karen J. Chasen
 Ms. Ing-Jye Cheng
 Lt. Col. and Mrs. Stanley F. Choate, (Ret.)
 Mr. and Mrs. Jeffrey Christ
 Mr. Jonathan E. Claiborne and
 Ms. Deborah Diehl
 Mr. John H. Claster
 Ms. Adrean Clawson
 Mr. and Mrs. Robert A. Compton
 Mr. and Mrs. Edward Connell
 Ms. Adele Considine
 Ms. Carol J. Cook
 Mr. and Mrs. John E. Cooney
 Ms. Gail Cooper
 Ms. Diann Creager
 Ms. Susan D. Cummings and
 Mr. Kris H. Jenner
 Mr. Paul Czyzia and
 Ms. Raymona Stickell
 Mr. Gislin Dagnelie and
 Ms. Brenda Martin
 Mr. Theodore Daniels
 Mrs. Monica Davis
 Mr. Andy Seguin and
 Mrs. Michele Decker
 Mr. and Mrs. Robert Dempsey
 Mr. Chris Demyanovich
 Ms. Barbara Dent
 Ms. Elizabeth A. Dicembre
 Ms. Betty Dipple
 Ms. Beverly Ditch
 Ms. Kristel Donner and
 Dr. Robert M. Leighty
 Mr. Gaurav Doshi
 Ms. Jane Dowling and Mr. Barry Daly
 Ms. Joan M. Eibner
 Mr. and Mrs. Jeff Elseroad
 Mr. Dennis Emily
 Ms. Sharon B. Evans
 Ms. Katharine W. Fiege
 Ms. Marilyn Fields
 Ms. and Mr. Tami E. Fine
 Mr. and Mrs. John Fink
 Dr. Lori B. Finkelstein and
 Mr. Gary D. Mitchell
 Mr. and Mrs. James Finnerty
 Dr. J. Gunnar Fisher and
 Ms. Diana Curran
 Mr. and Mrs. J. Kevin Fitzgerald
 Mr. and Mrs. John L. Flanigan
 Mr. Bruce Fleming
 Ms. Kathy A. Foard
 Mr. and Mrs. George Ford
 Ms. Mary Ford
 Dr. Arthur Freed and Ms. Carole Borden
 Mr. and Mrs. Matthew Freedman
 Ms. Ruth L. Frey
 Mr. and Mrs. Russell R. Jones
 Mr. and Mrs. Harvey Galinn
 Mr. and Mrs. Philip Gallant
 Ms. Elizabeth Gardner and
 Ms. Claudette Bailey
 Mr. Lynn Garrison and Mrs. Carolyn
 Chanoski
 Mr. James Geidel
 Ms. Carol Geidt
 Mr. and Mrs. Thomas L. Getz
 Mr. and Mrs. John J. Ghingher, III
 Mr. Thomas B. Gibbs
 Mrs. Gale B. Gillespie
 Mr. and Mrs. John B. Gillett
 Mr. and Mrs. Richard Gilley
 Mrs. Ellen Glasser
 Mr. and Mrs. Gordon H. Glenn
 Mrs. Harriett B. Godfrey
 Dr. and Mrs. Morton Goldberg
 Ms. Diane Goldsmith
 Ms. Karen Gonshor
 Ms. Laura Goodman
 Ms. Elizabeth Goodman
 Mr. and Mrs. Paul Gormley
 Mr. Robert Greenfield
 Mr. and Mrs. Kenneth Greif
 Ms. Carol Griffin
 Mr. and Mrs. David Gross
 Mr. and Mrs. Adam Gross
 Mr. and Mrs. Alan Gruber
 Ms. Birgit Gruenberg and
 Mr. James P. Johnson
 Mr. and Mrs. Frank Guglielmo
 Ms. Katherine Guins
 Mrs. Sandra Fishel Haines
 Ms. La Verne E. Haines
 Ms. Melanie Haines
 Mr. and Mrs. John Hammond
 Mrs. Holly Hannum
 Mr. and Mrs. Joseph P. Harant
 Ms. Carole K. Harding
 Mr. David E. Harley
 Mr. and Mrs. Donald Harman
 Mr. Timothy Harner
 Ms. Elizabeth Harris
 Ms. Ann Harry
 Mr. and Mrs. Thornley A. Hart
 Mr. and Mrs. E. Phillips Hathaway
 Mr. Robert Hatoff
 Ms. Carole Hays and Ms. Betty Cox
 Ms. Ann Heether
 Dr. Kenneth Heger
 Dr. Stephanie Hemm
 Mr. and Mrs. Bruce D. Henderson
 Mr. Charles Henderson
 Ms. Jean Hendrick
 Mr. and Mrs. George C. Higgins
 Mrs. Paulette R. Hill
 Mr. and Ms. L. Jonathan E. Hirsch
 Mr. Allan Hirsh
 Mr. and Mrs. Howard Hockett
 Mrs. Joanne Hogan
 Mr. Nicholas G. Sommese and
 Ms. Kathryn Hogue
 Mr. Charles A. Porter Hopkins
 Mrs. Nancy Horne
 Ms. Kathleen Howser
 Mr. and Mrs. F. Patrick P. Hughes
 Mr. and Mrs. Erich Hunker
 Mr. and Mrs. Raymond W. Hutson
 Ms. Jennie Hyatt
 Mr. Peter Hynson
 Mrs. Anne B. Imboden
 Ms. Caron Jackson
 Dr. Linda Jacobs
 Mrs. and Mr. Karen Jacobs
 Ms. Anne A. Jamison
 Ms. Debbie Jaros
 Ms. Lora S. Jeffers
 Ms. Barbara Johnson
 Mr. and Mrs. Michael V. Johnston
 Ms. Claudette V. Jones
 Mr. Derek B. Joost and
 Mrs. Patricia Foster
 Dr. Marlene E. Rogers and
 Mr. Timothy W. Josiah
 Mr. Michael J. Jungblut
 Ms. Cathy Just
 Ms. Elizabeth Kahn
 Dr. and Mrs. Marc Kahn
 Mr. Kevin Kammerer
 Ms. Ethelyn C. Kane
 Ms. Barbara E. Karpel
 Mr. and Mrs. Robert Kass
 Dr. and Mrs. Eric Katkow
 Mr. and Mrs. Alex S. Katzenberg, III
 Mr. Lee J. Kaufmann
 Dr. and Mrs. Richard B. Kay
 Ms. Elizabeth V. Keatts
 Mr. and Mrs. Paul E. Kertis
 Dr. and Mrs. Chris Kinter
 Ms. Patricia Kirkpatrick-Howat
 Mr. George Kline
 Mr. Donald L. Knox
 Ms. Charlotte Kohler
 Dr. Ira H. Kolman
 Mr. and Mrs. Edward Konig
 Mr. Paul Konka and
 Mrs. Susan Dugan-Konka
 Mr. and Mrs. Scott Kuntz
 Mr. and Mrs. Alan M. Lake
 Mrs. Coleen Lambdin
 Ms. Eileen Lankford
 Mr. Andrew Lapayowker and
 Ms. Sarah McCafferty
 Ms. Elisabeth Larson
 Ms. Diane Lassahn
 Mr. and Mrs. E. Donald Lassahn, Jr.
 Mr. and Mrs. Eric Lawrence
 Mr. and Mrs. Albert C. Lawson, Jr.
 Mr. and Mrs. Martin Lego
 Mr. Robert F. Leheny and
 Mrs. Ann D. Leheny
 Ms. Patricia Levine
 Mr. Howard Levitas
 Mr. Larry Levy
 Mr. Joseph P. Lewandowski and
 Ms. Janis Kramer
 Ms. Gloria Lewis
 Mr. and Mrs. Peter Liebhold
 Mr. and Mrs. John Lipsey
 Mr. Alexander S. Katzenberg and
 Ms. Loraine L. Lobe
 Ms. Heidi Loehl
 Mr. and Mrs. Daniel Lopez
 Ms. Elizabeth W. Love
 Ms. Anita Lutz
 Dr. Jennifer Lyle
 Mr. David Macfarlane
 Mr. and Mrs. Clark F. Mackenzie
 Ms. Harriet C. MacLarty

Mr. and Mrs. Lloyd S. Mailman
Mr. and Mrs. William A. Mangels
Ms. Mary Markowski
Ms. Joselin Martin
Mr. and Mrs. William R. Martin
Ms. Ann Martin
Development Maryland Zoo
Mr. and Mrs. Eugene Mason
Mr. and Mrs. David Mauriello
Ms. Marilyn L. Mause
Mr. and Mrs. William H. May
Ms. Ciara J. McCaffrey
Ms. Diane McDonald
Mr. Jonathan McGraw
Mrs. Diane McTiernan
Mr. and Mrs. Robert F. Melis, Jr.
Mrs. Brenda Meluh-Williams
Ms. Maria W. Merritt
Ms. Sarah Merry
Ms. Janice Miller
Ms. Ruth Mintiens
Ms. Janet T. Mohr
Ms. Megan Molitoris
Mr. Robert M. Moody
Ms. Kathi M. Moore
Mr. and Mrs. Frederick J. Morand
Mrs. Gabriele Moravec
Ms. Debbie Morgan
Delegate and Mrs. Dan K. Morhaim
Dr. and Mrs. Hugo W. Moser
Ms. Linda Moul
Mrs. Kathy Moyer-Obeed
Mr. and Mrs. Charles Moylan
Mr. Timothy Mudd
Mrs. Lois Muhl
Dr. Rose M. Mulaikal
Mr. Thomas V. Murphy
Mr. and Mrs. Eric Nash
Mr. and Mrs. Stuart M. Nathan
Ms. Jan Neiman and
Ms. Hannelore K. Troyer
Mr. Mark T. Nejman
Mr. and Mrs. Bruce Nelson
Ms. Elizabeth Neubauer
Ms. Elizabeth L. Nilson
Ms. Carol Nizzardini
Mr. and Mrs. Norman Northcott
Mr. William Lynch and
Ms. Kathy E. Norton
Mr. and Mrs. Patrick Obermayer, Jr.

Mr. Donna O'Berry
Mr. and Mrs. William O'Connor
Ms. Phyllis R. O'Day
Mr. Paul O'Farrell and
Ms. Vivikka Molldrem
Ms. Anne M. O'Hare
Mrs. Janet O'Leary
Ms. Elizabeth Olson
Mr. and Mrs. Timothy O'Neill
Mr. Scott R. Osborne and
Mrs. Margaret M. McCann-Osborne
Mr. and Mrs. Steve Ott
Mr. Angelo F. Otterbein
Mr. and Mrs. C. Bruce Palmer
Mr. Timothy E. Palo
Mr. Edward C. Papenfuse
Mr. and Mrs. Bruce Paris
Dr. and Mrs. Rodger W. Parker
Mr. and Mrs. Gage Parr
Mr. and Mrs. Jim Patzer
Mr. and Mrs. John J. Pauliny
Mr. and Mrs. John Peabody
Ms. Vicki J. Petrisko
Ms. Vickie Pettie
Ms. Dorothy Phillips
Drs. Gary and Leslie Plotnick
Mr. and Mrs. James D. Plowden, Jr.
Mr. and Mrs. Wallace Plunkett
Ms. Mary K. Pogar
Mr. Dwight Polk
Mr. and Mrs. Mark Pollak
Dr. Virginia Pond
Mrs. Lorraine Ponsi
Mrs. Carol G. Poole
Mr. and Mrs. Neil Porter
Mr. and Mrs. Robert F. Price
Mr. Timothy Prindle
Mr. John M. Prugh
Mr. and Mrs. David Puglia
Mr. and Mrs. Robert C. Raglin
Ms. Doris M. Randall
Ms. Nancy Rathbone
Mr. and Mrs. Charles Ravenna
Dr. Elizabeth Read-Connole
Ms. Dana A. Reed
Mr. and Mrs. Theodore E. Reichhart, Jr.
Mr. and Mrs. Raymond M. Reiner
Mr. and Mrs. Henry Reinhardt
Mr. and Mrs. Nicholas Repetti
Ms. Lois Reynolds

Mr. and Mrs. John Richardson
Mr. E. Craig Richmond
Mrs. Byrdie A. Ricketts
Ms. Judith Rivkin
Ms. Dolores A. Robb and
Ms. Rose Hutchins
Mrs. Barbara Robinson
Ms. Sally A. Robinson
Mr. and Mrs. Michael J. Robinson
Mrs. Sarah Robinson
Mr. and Mrs. Theo Rodgers
Ms. Judith Rohlfing
Mr. John Rose and
Ms. Carolyn W. Pedone
Mr. and Mrs. Alfred Rosenstein
Mr. and Mrs. James Roser
Mr. and Mrs. Douglas Ross
Mr. Kirk J. Rossmeissl
Mr. and Mrs. Derek Rubino
Dr. and Mrs. Tyler Ruddle
Mr. and Mrs. Eric Rush
Mrs. Stephanie Rutter
Ms. Melissa Sadowski
Mr. David Sanborn
Ms. Marcia Sandground
Ms. Stacie Sauzer
Ms. Linda Schad
Mr. and Mrs. Benton H. Schaub, Jr.
Ms. Judith K. Schneider and
Ms. Carol Seiders
Ms. Joan Schochor
Ms. Karyn Schulz
Mr. David Schwaber
Drs. William and Penelope Scott
Ms. Valerie Scott
Mr. Fred Seidel
Mr. and Mrs. William Seiferth
Mrs. Lena O. Selko
Mrs. Bernadine Seymour
Mr. and Mrs. David H. Shapiro
Mr. and Mrs. Lee A. Sheller
Mr. and Mrs. Michael Shenberger
Mr. and Mrs. Richard L. Sher
Mr. Edward Shevitz
Ms. Nola J. Shollenberger
Ms. Kathleen Shuey
Mr. and Mrs. Steven J. Sibel
Mr. and Mrs. Timothy Siebold
Mr. and Mrs. David Sill
Mr. and Mrs. Ronald E. Silverstein

Ms. Martha Sippel
Mr. Donald V. Smith
Mr. and Mrs. Charles G. Smith
Mr. and Mrs. Peter Smith
Mr. William Smolin
Mr. and Mrs. Christopher Smyth
Mr. and Mrs. Cecil W. Snow, Jr.
Mrs. Mary Louise Snyder
Ms. Paula Sortino
Mrs. Barbara Spector
Ms. Jayne Spence
Mr. and Mrs. Daniel Spikes
Ms. Spindel
Mr. and Mrs. Edward E. Stafford
Mr. and Mrs. Arthur Starr
Mr. and Mrs. Ozro R. Steigelman
Mr. and Mrs. Don M. Steinwachs
Mrs. Laura Sterling
Mrs. Barbara Stevens and
Mrs. Jennifer Stevens
Mr. Richard S. Stewart
Mrs. Anne Stick Hopkins
Mr. Hubert M. Stiles and
Ms. Constance Pohl
Ms. Karen L. Stott
Ms. Shannon P. Strong
Mr. and Mrs. Richard W. Sunderland, Jr.
Mr. and Mrs. George C. Sutherland
Mr. Fred R. Sypher and
Ms. Darla A. Tewell
Ms. Karen T. Syrylo
Mr. and Mrs. Bernie Szawan
Mr. Nicholas Szmyd
Mr. Fred R. Sypher and
Ms. Darla A. Tewell
Mr. Evan Thomas
Ms. Leigh Thomas
Ms. Deborah A. Thomason-McGuigan
Mr. and Mrs. Jerry Thornbery
Ms. Laura Tierney
Mr. and Mrs. David Tillman
Mr. and Mrs. William Toth
Mr. and Mrs. Edward J. Trojan
Ms. A. Rebecca Jones Trout
Mrs. Cary Tucker
Dr. Pamela L. Tuma and
Mr. John P. Massad
Mr. and Mrs. Phillip Turfle
Mr. and Mrs. Charles W. Turnbaugh
Ms. Judy Tuttle
Dr. and Mrs. John C. Ulrich

Mr. David R. VanMetre
Ms. Victoria Vanik
Mr. and Mrs. Matthew Varvaris
Mrs. Mary Voss
Ms. Mary Delgado Waby
Mr. and Mrs. Philip Wagner
Dr. Susan Wallace
Mr. and Mrs. Donald K. Walter
Mr. Walter H. Watkins
Mr. Russell H. Waxter
Mr. and Mrs. Frederick W. Wayland
Mr. and Mrs. Benjamin Weber
Mr. Charles Weitz
Mr. and Mrs. Edward H. Welbourn, III
Miss Christen Wells
Mrs. Margaret Werneth
Mr. John E. Wheeler and
Mrs. Catherine McConville
Mr. and Mrs. David O. Whitman
Ms. Kathleen C. Wieman
Mr. Richard Wiker
Ms. Jennifer Will
Mr. Jonathan Wilson and
Ms. Alexa Mayo
Mr. and Mrs. Michael Wojnowski
Ms. Dorothy L. Wolf
Ms. Mary Wolf
Mr. and Mrs. Theodore Wolff
Mr. and Mrs. Paul Wolff
Mr. Ed Woo and Ms. Vickie Hedian
Mr. James Woodard, Jr.
Mrs. Patricia Wooten
Ms. Sandra K. Young
Mr. Nicholas Young
Drs. Paul and Deborah Young-Hyman
Mr. and Mrs. H. Ronald Zielke

**HEART OF THE ZOO
(SUPPORTING FOR 20+ YEARS)**

Ms. Linda M. Browdy and
Mr. Michael Hand
Ms. Mary Catherine Bunting
Mr. John H. Claster
Mr. and Mrs. James A. Clauson
Ms. Elizabeth Conklin
Ms. Marion P. DeGross
Mr. and Mrs. Jeffrey H. Donahue
Mr. Melvin Garrett
Mr. and Mrs. Thomas L. Getz
Mr. and Mrs. James R. Gibson, Jr.

Dr. Mary Lou Oster-Granite and
Dr. David S. Granite
Ms. Shirley C. Grimes
Mr. and Mrs. Gordon C. Huggins
Ms. Terry P. Higgins
Mr. and Mrs. James H. Hubbard
Mr. Alan L. Katz and Mrs. Helen Steimer
Ms. Ruthanne Kaufman
Mr. and Mrs. Terrence Kay
Mr. and Mrs. Robert Lagas
Ms. Angela Lamy
Mr. John M. LeBedda, II and
Mr. Steve Jacobs
Dr. and Mrs. Yuan C. Lee
Mr. Frank Molnaur
Ms. Barbara L. Mueller
Mr. Scott R. Osborne and
Mrs. Margaret M. McCann-Osborne
Ms. Carolyn W. Pedone and
Mr. John Rose
Mr. and Mrs. Mark Pollak
Ms. Betty J. Rice
Mr. and Mrs. Robert W. Schaefer
Mr. and Mrs. Charles G. Smith
Mr. and Mrs. Armand Volta, Jr.
Ms. Vivian Schimberg and
Mr. John S. Wagener
Dr. and Mrs. Melvin Zelnik

Bequests

The Estate of Mr. Charles S. Fiske
The Estate of Mrs. Lillian Bloom
The Estate of Darcy Lyn Vice

Benches

No Tribute Assigned
Mr. Jeffrey Handen

In Memory Of

In Memory of Mrs. Louise Armstrong
Ms. Mary Shoemaker

In Memory of Marcie Bailey
Mrs. Jacqueline Riley-Grant

In Memory of Barry Bondroff
Mr. and Mrs. Robert Schaefer

In Memory of Your Father
Ms. Ruth L. Frey

In Memory of Mr. Ralph Rodney Fields
Ms. Sarah Bruce
Mr. Fredric P. Butterweck
Ms. Katharine W. Fiege
Dr. and Mrs. Lewis J. Goldfine
Dr. Stephanie Hemm
Mr. and Mrs. David H. Hinkley
Mrs. Dawn Katz
Mrs. Diane McTiernan
Ms. Kathryn Welty
Ms. Jennifer Will

In Memory of Mr. Charles S. Fiske, Jr.
Mr. Peter B. Bell and
Ms. Lisa Satterfield

In Memory of Ms. Mary Jane Honickle
Ms. Linda Schad

In Memory of Ms. Kathryn Hughes
Mrs. Lisa Brown

**In Memory of Marie Joost, Auntie Omo
and Fezzik**
Mr. and Mrs. Nick Garber

In Memory of Julius the Giraffe
Ms. Christine Atherton
Mr. and Mrs. Roland W. Bark
Mr. and Mrs. Robert S. Bennett
Mrs. Barbara Blain
Ms. Janet Boyce
Mrs. Elise Buskey

Ms. Hildy M. Caffrey
Ms. Joan Dryer
Mr. Dennis Emily
Mrs. Jeanine Ford
Mr. Mark Fulchino
Ms. Nancy S. Ganoë
Ms. Diane Goldsmith
Ms. Charlotte Grahe
Ms. Melanie Haines
Mrs. Lynn Hilton
Ms. Kathy Jsyne
Mr. James A. Karns
Ms. Denise Kluscar
Ms. Cyndi Kwiecien
Ms. Elisabeth Larson
Ms. Donna LaSorsa
Ms. Anne Marlborough
Ms. Caryle Martin
Ms. Marilyn Matteo
Mrs. Lisa Melton
Ms. Debbie Mitman

Ms. Donna Moran
Ms. Jenny Morgan
Ms. Jane Noelte
Mr. Donna O'Berry
Mrs. Tonita Patterson
Ms. Susan Pearl
Mrs. Debbie Pedersen
Mrs. Rae Peters
Ms. Rosa Pfuhl
Ms. Erin Pilson
Mrs. Anne Platt
Mr. Lawrence Polonetsky
Ms. Regina Ramage
Ms. Deborah Redfield
Ms. Barbara L. Sauer
Ms. Mary Savage
Ms. Suzanne Seeling
Mrs. Anna Shackelford
Mrs. Colby Simon
Ms. Frances Smillie
Ms. Nancy A. Spille
Ms. Joyce Stevens
Mrs. Donna Szewczyk
Ms. Jennifer Szulinski
Mrs. Miriam Truex
Mr. Bryan Waser
Ms. Judy Whitney
Mrs. Roseann Whypp
Mrs. Patricia Wooten

In Memory of Juma and Julius
Ms. Michelle Lee
Ms. Sheryl Merwede

In memory of Kevin Kamenetz
Ms. Bradie C. Barr
Mr. Edwin R. Brake
Mr. Chadfield B. Clapsaddle
Mr. and Mrs. Richard J. Corcoran
Dr. Diane J. Orlinsky and Mr. Eric G.
Orlinsky
Mr. and Mrs. Christopher A. Pope
Mr. and Mrs. Jason St. John
Mr. and Mrs. William H. Thrush, Jr.
Mr. and Mrs. Hugo J. Warns, III

In Memory of Ms. Diana L. Karr
Ms. Janet Campbell
Ms. Jane Johnston
Ms. Megan Molitoris
Mr. Timothy Mudd
Mr. and Mrs. Charles G. Smith
Dr. and Mrs. Daniel Storch

In Memory of Huldah Lieberman
Mr. David A. Clark

In Memory of Mr. Marty Myers
Mrs. Ceal Fleischmann

In Memory of Shannon Prendergast
Ms. Sharon L. Bengston

In Memory of Mr. Lynn Sprankle
Mrs. Arlene Falke

In Memory of Dr. Arthur Watson
Ms. Patricia B. Andrews

In Memory of Dr. Theodore Wolff
Mr. Gaurav Doshi
Mr. and Mrs. Arthur L. Fleischer
Mrs. Ellen Glasser
Mr. Joseph Herman Miller
Dr. Harriet Meier
Dr. Kelly Papke
Ms. Judith E. Schwartz
Mr. and Mrs. Paul Wolff
Mrs. Theodore Wolff

In Honor Of

**In Honor of the 1000th Penguin
Hatched**
Mr. and Mrs. Michael Aldrich
Mrs. Christine D. Aspell
Mr. Edwin R. Brake
Mr. John J. Buckley, Jr.
Mr. and Mrs. Matthew Calhoun
Mr. and Mrs. Richard J. Corcoran
Mr. and Mrs. Gregory A. Cross
Mr. and Mrs. Jeffrey H. Donohue
Mr. Matthew Gorra
Mr. and Mrs. Christopher D. Holt
Mrs. Jennifer E. Lowry and
Mr. Pete A. Sutcliffe
Mr. and Mrs. James McHugh
Ms. Gabrielle M. Melka
Mr. and Mrs. Philip Nestico
Dr. and Mrs. Scott M. Rifkin
Ms. Kathryn Sutton
Mr. James K. Wilhelm
Mr. W. Robert Zinkham

In Honor of Mr. Allan W. Ayers
Mr. and Mrs. Allan Ayers

In Honor of Ryan Baldwin's 7th Birthday
Mrs. Kyra Vocci

In Honor of Hayley Benson
Mrs. Holly Hannum

In Honor of Ms. Suzanne M. Blair
Ms. Bernadette Roeder

In Honor of the Bobcat Exhibit
Mr. Peter Hynson

In Honor of Ms. Victoria Bolowsky
Ms. Sharon Caplan

In Honor of Ms. Kristine Bowling
Miss Christen Wells

In Honor of Edwin R. Brake
Vitamin

In Honor of Dr. Ellen Bronson
Dr. Daniel Petrus

In Honor of Mr. John Caldwell
Ms. Kathy Carlock

In Honor of Ms. Lauren Calhoun
Ms. Sharon Caplan

In Honor of Ethan Codd's 3rd Birthday
Mrs. Danielle Sinclitico-Ricaurte

In Honor of Ms. Kathryn Coiner
Ms. Elizabeth Boynton
Ms. JoAnn Koehler

In Honor of Ms. Jackie Costello
Ms. Sharon Caplan

**In Honor of Logan and Lennox Davis
and Ellie Early**
Mrs. Jeanne McDearmon

In Honor of Stephanie Hope Del-Grosso
Mr. and Mrs. Bruce I. Blum

**In Honor of Mr. James Dobson's
80th Birthday**
Mr. and Mrs. Jim Dobson

**In Honor of Mr. and
Mrs. Steve Dombroskie**
Mr. and Mrs. J. Kevin Fitzgerald

In Honor of Mrs. Anne L. Donahue
Ms. Elizabeth W. Love

In Honor of Mr. Peter Gaibrois
Ms. Sharon Caplan

In Honor of Your Giraffe Loving Mother
Ms. Denise Rich

In Honor of Mr. Benedict John Godsall
Mrs. Ellen B. Godsall

In Honor of Ms. Kim Gold
Ms. Sharon Caplan

In Honor of Ms. Elizabeth Grieb
Walter G. Lohr, Jr. Charitable Foundation

In Honor of Sam Gundlach
Mrs. Sarah Gardenghi

In Honor of Miss Paitin Hankla
Mr. and Mrs. Alfred Rosenstein

In Honor of Ms. Nancy Hinds
Ms. Anne Ragland Finney

In Honor of Homer and Bandit
Mrs. Carole Kudrick

In Honor of Rachel Jaeger's 6th Birthday
Mrs. Amy Lamb

In Honor of Ms. Carol Jones
Mr. David Stevenson

In Honor of Julius the Giraffe
Ms. Leslie Adolph
Mrs. Dawn Arnold
Ms. Linda Beechenet
Mr. Randy Berg
Mrs. Ann Boggs
Ms. Tonya Canerot
Ms. Darlene Carroll
Ms. Nancy Christensen
Mrs. Shari Crook
Mr. Thomas Esposito
Mrs. Maria Esposito
Mrs. Diana Gilbert
Mrs. Nancy Godbold
Mrs. Angela Godwin
Mrs. Lee Ann Goodman
Mrs. Sally Sale Grooms
Ms. Roslyn Harris
Ms. Amy Hathaway
Ms. Sandy Hebert
Ms. Jean Hendrick
Mrs. Pamela Hicks
Mr. Peter Hynson
Ms. Debbie Jaros
Ms. Paulette Jones
Mrs. Silke Juengst
Ms. Danielle Leeds

Ms. Bethany Mcandrew
Mr. Bob Middleton
Ms. Peggy Mills
Mrs. Elinor Mioduski
Mr. and Mrs. Mark Mobley
Ms. Julie Nakashima
Ms. Deanne Panighetti
Ms. Andrea Parr
Mrs. Lori Prorok
Ms. Judy Rehfus
Mrs. Julia Rice
Ms. Diane Riley
Ms. Sharon Savakane
Ms. Laura Seiler
Ms. Paula Sortino
Mrs. Susan Steinert
Mrs. Laura Sterling
Mrs. Charlene Sutton
Ms. Lisa Thompson

In Honor of Ms. Kerrie Kovaleski
Ms. Barbara L. Pilet

In Honor of Ms. Jennifer Lockridge
Mr. Terry Lockridge

In Honor of Brandon and Zachary Longdo
Ms. Kristin Esbrandt

In Honor of Mr. Peter Martin, Jr.
Conservation Community Consulting, LLC

In Honor of Maryland Zoo Staff
Ms. Patricia L. Cairnes
Mr. and Mrs. William F. Henderson
Mr. and Mrs. Erich Hunker
Mr. Jeremy Myers
Ms. Margaret L. Sullivan

In Honor of the Maryland Zoo penguins
Mr. Gundrun Petursdottir and
Ms. Sheri Slezak

In Honor of the Maryland Zoo's polar bear
Ms. Alissa Buckanavage

In Honor of Ms. Janine McKeon
Ms. Sharon Caplan

In Honor of Ms. Nancy Meier
Ms. Cynthia Meier

In Honor of Logan Merkle

Mr. Edward Merkle

In Honor of Jen Moody
Ms. Sharon Caplan

In Honor of Mr. Todd Muhlbach
Mr. Michael Muhlbach

In Honor of Ms. Jamie Muhly
Ms. Sharon Caplan

In Honor of Ms. Yvonne Palmer
Ms. Sharon Caplan

In Honor of Ms. Lauren Park-Yanovitch
Ms. Sharon Caplan

In Honor of Nancy Phillips
Ms. Grace Carlson
Mrs. Maureen Ciesielski
Ms. Maria Hall
Mrs. Tracie Harris
Mrs. Laura Kemp
Ms. Lisa Logan and
Mr. Peter Kirchgraber
Mrs. Heidi Malkowski
Mr. Jaime Marshall
Mr. and Mrs. Michael Parks
Ms. Elethia Phillips
Ms. Patricia M. Pinning
Ms. Constance Rhett
Ms. Susan Safford
Mr. and Mrs. Timothy Siebold
Ms. Sharon Verbeek
Ms. Erica L. Ward
Ms. Marie Ziobro

In Honor of Roy and Henry, our grandsons, our lovers of animals
Mr. Alan Shugart

In Honor of Stubby and Jaharo
Ms. Amanda Martin

In Honor of Mr. Sean Stutman
Mrs. and Mr. Arlene Stein

In Honor of Ms. Jasmine Lilly Terry's Birthday
Mr. and Mrs. Ira Diamond

In Honor of Greyson Toia
Mr. Harry Rebman and
Ms. Sara Service

In Honor of Ms. Theresa Walker
Ms. Sharon Caplan

In Honor of Ms. Laura M. Webb
Ms. Patricia Levine

In Honor of Mr. Robert Zinkham
Dr. William H. Zinkham

In Recognition Of

In Recognition of the Zoo's giraffe care
Mr. Mark Anderson
Mr. Thomas Esposito
Ms. Sarah Merry
Mrs. Margot Shriver

Capital Gifts

BB&T
Mr. Michael Blandino
Ms. Kristine Bowling
Ellin & Tucker, Chartered
Estate of Darcy Lyn Vice
The Jocelyn Sara Glassman Scholarship & Endowment Fund, Inc
Mr. Kevin Kamenetz
The Rollins-Luetkemeyer Charitable Foundation
Mr. Robert W. Zinkham

Grants
Restricted and Operating

The Adams Foundation
AEGON Transamerica Foundation
American Association of Zoo Veterinarians
Association of Zoos and Aquariums
Helen S. & Merrill L. Bank Foundation, Inc.
The Bank of America Charitable Foundation
Nancy and Glenn Beall Foundation
The Henry and Ruth Blaustein Rosenberg Foundation
The Lois and Irving Blum Foundation
Bonsal Family Fund
David W. Buck Family Foundation, Inc.
Bunting Family Foundation
The Campbell Foundation, Inc.
Constellation Energy Group Foundation
Constellation, an Exelon Company
The Gordon Croft Foundation, Inc.
Richard and Rosalee Davison Foundation, Inc.
Delaplaine Foundation, Inc.

The Helen Pumphrey Denit Charitable Trust
The Julius & Blanche Diener Foundation, Inc.
The Eliasberg Family Foundation, Inc.
Fancy Hill Foundation
The Harry L. Gladding Foundation
Goldseker Foundation
The A.C. and Penney Hubbard Foundation, Inc.
The Evelyn Johnson Charitable Foundation, Inc.
The Kahlert Foundation, Inc.
Kent Family Foundation
The Kiefer Foundation, Inc.
Klein Family Foundation
The John J. Leidy Foundation
The Frank and Miriam Loveman Foundation
Manger Family Foundation
Dr. Frank C. Marino Foundation
The Morris A. and Clarisse Mechanic Foundation, Inc.
The Harvey M. and Lyn P. Meyerhoff Fund, Inc.
Howard C. & Marguerite E. Muller Charitable Foundation, Inc.
North Carolina Zoological Society, Inc.
Northrop Grumman Corporation
Ochs Family Foundation, Inc.
Pennyghael Foundation
The Phase Foundation
PNC Financial Services Group
PNC Foundation
James Riepe Family Foundation
Harry Shapiro Charitable Foundation
The Ida & Joseph Shapiro Foundation, Inc.
Margot Shriver Fund
SunTrust Banks, Inc.
T. Rowe Price Foundation, Inc.
Mary Jean and Oliver Travers Foundation, Inc.
The Robb & Elizabeth Tyler Foundation
Venable Foundation
Rogers Wilbur Foundation, Inc.
Thomas Wilson Foundation
The Wolman Family Foundation, Inc.

Corporate and Organizational Gifts

AmazonSmile Foundation
American Trading and Production Corporation
America's Charities
Azola & Associates, Inc.
Baltimore Community Foundation
The Benevity Community Impact Fund
Combined Charity Campaign for City Employees & Retirees
Combined Federal Campaign
Conservation Community Consulting, LLC
Constellation, an Exelon Company
Cooke & Steinmetz
Crum & Forster
Council of Baltimore Ravens Roosts
Davison-Golden Family Philanthropic Fund
Exelon Foundation
Facebook
Family Veterinary Clinic
The First Eagle Investment Management Foundation
S. Freedman & Sons, Inc.
Herb's Gator Service
Maurice and Courtenay Hoag Charitable Fund at Schwab
Trust U/W of Helen M./Hughes
Lord Baltimore Capital Corporation
Lutherville Animal Hospital
Macy's Foundation
Maryland Charity Campaign
McAvoy's Sports Bar and Grill
MetLife, Inc.
NuovoRE
PNC Foundation Matching Gifts Program
Ravens Roost # 82
Saint David's Day School
St. Michael & All Angels
United Way of Central Maryland, Inc.
Verizon Foundation
Wild Bill's Apparel

Corporate Members

The following businesses made a contribution to the Corporate Member program between July 1, 2016 and June 30, 2017.

President's Partner (\$20,000)

St. John Properties
The Baltimore Ravens

Premier Partner (\$15,000)

M&T Bank

Executive Partner (\$10,000)

Brown Advisory
DLA Piper
The Whiting-Turner Contracting Company

Leadership Partner (\$5,000)

BB&T
Constellation, an Exelon Company
Continental Realty Corporation
Corporate Office Properties Trust
Ellin & Tucker, Chartered
Gordon Feinblatt LLC
Greenberg Gibbons
Kelly & Associates Insurance Group
KPMG LLP
Mary Sue Candies
Maryland Screen Printers, Inc.
McCormick & Company, Inc.
MedStar Health
Mid-Atlantic Health Care LLC
Mission Media
PNC Financial Services Group
Reliance Fire Protection
Saul Ewing LLP
Stifel
SunTrust Banks, Inc.
The Agora Companies
The Joseph Mullan Company
Transamerica
Transdev
Venable LLP
Weis Markets, Inc.
Wells Fargo Bank

Stakeholder Partner (\$2,500)

American Office
American Sugar Refining Co.
American Trading and Production Corporation

American Urological Association
Archdiocese of Baltimore
Bank of America
Barcoding, Inc.
BCDSS-Childrens Services
BCDSS-Family Services
BD Diagnostic Systems
Bond Distributing Company
Breakthru Beverage
CareFirst BlueCross BlueShield
Carnegie Institution of Washington Department of Embryology
Carroll Independent Fuel Company
Centric Business Systems
Century Engineering
Charm City Run
Chesapeake Employers' Insurance Company
Chimes Family of Services
CliftonLarsonAllen LLP
CMS, Inc.
DAP Products, Inc.
Design Collective, Inc.
Downtown Partnership of Baltimore
Dunbar Armored, Inc.
Emerge, Inc.
Friedman, Framme & Thrush, P.A.
Gallagher Evelius & Jones LLP
Goodell, DeVries, Leech & Dann, LLP
Gray & Son, Inc.
Greenspring Associates
Gross, Mendelsohn & Associates, P.A.
H & S Bakery, Inc.
Harkins Builders, Inc.
Hendersen-Webb, Inc.
HMS Insurance Associates, Inc
Horizon Cinemas
Howard Bank
Howard Community College
Improve Your I.T.
Johns Hopkins Medicine
KCI Technologies, Inc.
Kennedy Krieger Institute
KEYW
Knorr Brake Corporation
Kramon & Graham, PA
Legg Mason Inc.
Lord Baltimore Capital Corporation
Marathon Capital Management

McCormick & Company, Inc., Hunt Valley Plant
Merritt Properties, LLC
Miles & Stockbridge P.C.
Morgan Stanley
Municipal Employees Credit Union of Baltimore, Inc.
Nexion Health Management
Penn-Mar Human Services, Freeland Campus
Penn-Mar Human Services, Glen Rock Campus
Pessin Katz Law, P.A.
Phillips Seafood Baltimore, LLC
Planit Advertising
Riggs, Counselman, Michaels & Downes, Inc.
Roland Park Place
Rosemore, Inc.
Rummel, Klepper and Kahl
SC&H Group, Inc.
Schmitz Press, Inc.
Shapiro Sher Guinot & Sandler, P.A.
SIG
Sinai Rehabilitation Center
T. Rowe Price Associates, Inc.
Talen Energy
Textron Systems (AAI Corporation)
The Arc of Baltimore
The Classic Catering People, Inc.
Toyota/Lexus Financial Services
U.S. Gypsum Company
WBFF - TV
Whitman, Requardt and Associates, LLP
Willis Towers Watson
Xpertechs

Sponsors

Advance Business Systems
Alliance Highway Safety
Archdiocese of Baltimore
BB&T
Breakthru Beverage
Charm City Clue Room
ClimbZone
College Savings Plans of Maryland
Constellation, an Exelon Company
Corrigan Sports Enterprises, Inc.
Eye Care for Animals

Forbes Design Center
Frostburg State University
Garrison Forest School
Gaylord National Resort and Convention Center
Green Mountain Energy
Harbor Point Parcel 2 Holdings, LLC
Hemophilia Foundation of Maryland
James K. Wilhelm
Jerry's Toyota
Kaiser Permanente
Kelly & Associates Insurance Group
LifeBridge Health
Maryland Health Connection
Maryland State Lottery
McCormick & Company, Inc.
Mount Washington Pediatric Hospital, Inc.
Perry Hall Recreation and Parks
Ronald M. Causey
Samuel Adams
Saul Ewing LLP
SC&H Group, Inc.
Service Systems Associates
Smithsonian National Zoo
Stifel
T. Rowe Price Associates, Inc.
The Baltimore Ravens
The MHE Foundation
Vincent Ng
Wegmans Food Markets, Inc.
Whole Foods Market
World of Beer - Baltimore
ZBest Worldwide

Volunteers

One of the Zoo's greatest treasures is our corps of dedicated volunteers, whose hours of valuable service enhance our operations at every level and add so much to the guest experience.

INDIVIDUALS

800 HOURS OR MORE

Arlene Falke

500-599 HOURS

Suzanne Blair
Betty Harris

400-499 HOURS

Cindy Bowie
 Robert Lidston
 Larry Martin
 Nancy Phillips
 Martin Schmidt
 Peggy Sullivan
 Bradley Young

300-399 HOURS

Lauren Guzman
 Linda Hayes
 Alec Marschke
 Katie Outten
 Sara Service

200-299 HOURS

Joe Abruzzino
 Sydney Baker
 Carolyn Belling
 Beth Bishop
 Amanda Blasetti
 Lynne Burek
 Diane Burkom
 Judith Castro
 Carol Dennis
 John Eybs
 Leah Goldberg
 Derrick Haire
 Bernard Hayes
 Joanna Hildebrand
 Kathryn Hogue
 Joy Huber
 Carol Jones
 Lynn Kruff
 Thomas Levickas
 Corinne Mayer
 Nancy Meier
 Tom Nasuta
 Brooke Partlow
 Barbara Pilert
 Kathy Semone
 John Shaffer
 John Sheehe
 Edward Shevitz
 Amelia Smith
 Shirley Smith
 Samantha Talley
 Susan Wentz

100-199 HOURS

Annette Abramson
 Matthew Allen
 Folakemi Awe
 Makaila Ballah
 Marta Barrett
 Portia Baum
 Erica Boehm
 Elaine Bowen
 Audrey Bowman
 Michael Brown
 Susan Browning
 Mikayla Call
 James Campbell
 Brittany Ceresini
 Mary Rose Cook
 Logan Cooper
 Joe Corcoran
 Gina D'Addario
 Matt Dalgetty
 Khalil Davis
 Rhiannon Davis
 Nancy DeBell
 Joleen Dinolt
 Jim Dobson
 Thomas Doyle
 Cathryn Doyle
 Gloria Dunton
 Linda Dusel
 Emma Ehreth
 Sabrina Frink
 Herbert Goldman
 Briana Gooden
 Susan Grady
 Megan Gray
 Jeffrey Griffin
 Samuel Gundlach
 Reiley Hartmuller
 Stacey Hlatky
 Nancy Huffman
 Elijah Johnson
 Zach Kaminski
 Alan Katz
 Helen Kiefert
 Megan Koermer
 Sandra Krauer
 Alan Lake
 Susan Landers
 Julia Larsen
 Barbara Lazar

Suzi Levin
 Anna Liberatore
 Glenn Lichtman
 Jeffrey Lifton
 Emily Lima
 Erin Luck
 Kristen Mankowski
 Hilde Martin
 Linda Mclvor
 Kathleen Monroe
 Joan Montanari
 Grace Morris
 Albert Muehlberger
 Sue Nasuta
 Andrea Nolan
 Dick Penhallegon
 Beth Penn
 Jacqueline Phillips
 Janet Pogar
 Jenna Resnik
 Alexandra Rowe
 Robert Ruane
 Ellon Ruschell
 Donna Scarbrough
 Patricia Smith
 Mary Ellen Smith
 Angela Spencer
 Robert Stiefel
 Hiedi Sturm
 Anushka Suresh
 Rebecca Tate
 Carole Taylor
 Phyllis Taylor
 Stephen Taylor
 William Thomas
 Jennifer Thomas
 Claire Thomas
 Nathan Vorachack
 Julie Waldfoegel
 Zane Walsh
 Linda Wrightson
 Derek Wu
 Xinting Yu

50-99 HOURS

Jane Albrecht
 Grant Allison
 Elizabeth Allison
 Grace Anderson
 Brittany Astor

Dacia Balch
 Chloe Bates
 Kaylin Bending
 Carlee Berkenkemper
 Ethan Carhuapoma
 Skyler Carr
 Eamonn Carr
 Micah Chandler
 Chandler Chaput
 Robin Clark
 Jeffrey Clayten
 Paula Conti
 Brandy Copsey
 Joseph Copsey
 James Crouse
 Kristin Cunningham
 Alexander Demarco
 Ximena Diaz
 Julia Dimaio
 Mary Dobrzynski
 Audrey Ducay
 Mahlon Fogle
 Emmy Foty
 Victoria Fowler
 Megan Fuscick
 Marie Gagne-Stacy
 Roy Gonen
 Melissa Guy
 Sierra Heim
 Pat Hutchinson
 Anita Iseman
 Shavaun Jenkins
 Benjamin Jones
 Mia Jones
 William Kardas
 Ruthanne Kaufman
 Megan Knauff
 Amanda Kost
 Oluwamewape Kumolalo
 Sihyun Lee
 Elias Logan
 Carter Marsh
 Tou Matthews
 Nora Miller Smith
 Michael Moore
 Johara Osiruphu-EL
 Aisha Palmer
 Elizabeth Peace
 Alicia Poling
 Zachary Powers

David Pugh
 Sherry Rast
 Sheldon Rawson
 Belinda Reed
 Hope Sacco
 Eduardo Santos
 Alexandra Santos
 Joann Schaeffer
 Claire Schwartz
 Mike Sharp
 Ian Siegler
 Destiny Smith
 Rebecca Snavelly
 Ambar Solis
 Anthony South
 Michael Stein
 Archana Swaminathan
 Kathy Thomas
 Jennifer Thorpe
 Pat Turnbaugh
 Benita Vargas Brown
 John Wagener
 Tyrone Walker
 David Wallace
 Lea Wastila
 Laura Webb
 Samantha Wentz
 Kristen Wheeler
 La Monte Williams
 Jennifer Wilson
 Paul Wilson
 Carrie Wiskman
 Adam Zurgable

1-49 HOURS

Sidney Ajegwu
 Maia Allen
 Akshata Almad
 Eric Anderson
 Tressa Andrews
 Paisley Ashland
 Courtney Badeaux-Hamm
 Timm Baldwin
 Valerie Barclay
 Edward Barrera
 Ian Bartlett
 Rob Bean
 Saskaya Beckford
 Gail Bending
 Morgan Bengel

Scottie Berk
Jessica Bertling
Barbara Bien
India Biggus
Lorraine Black
Lauren Blagmond
Michelle Blagmond
Sara Blickenstaff
Matt Bocian
Kylene Bollfrass
Emily Bomgardner
Sarah Bomgardner
Melissa Bonzelet
Alexandra Bosworth
Gina Bounds
Jahphil Bounthron
Alena Bowman
Lisa Brodhead
Joseph Brown
Nakia Brown
Robert Browning
Emily Buras
Kimberly Butcher
Leslie Cain
Kasey Caparella
Bill Carson
Annalea Cascio
Bernard Cataldo
Teresa Catroppo
Pat Chason
Serena Chenery
Jennifer Chin
Michelle Chism
Cesare Ciccanti
Jessica Clarke
Gina Clay
Shaun Clear
Sandy Coho
LeAnna Comer
Rayven Conner
Linda Corcoran
Nathan Cox
Hannah Crystal
Paul Cunningham
Timothy Dalgo
Grace d'Almeida
Fred Debell
Robi Debell
Amanda Decker
Kathy Defrancesci

Erika Dennis
Sharon Derby
Brooke Derrenberger
Belinda Dixon
Keith Dolan
Adam Donatelli
Danielle Drell
Isabel du Clos
Mandy Dunlap
Danielle Easter
Patricia Edens
Sean Egan
Sandy Eikner
Lee Elder
Hannah Ellison
Mary Jane Epley
Joseph Escobedo
Lindsay Esposito
Eleonore Evans
Ben Fannin
Susan Farrell
George Fidel
Rodney Fields
Bradley Fine
Stuart Fine
Tami Fine
Barbara Flanagan
Natalie Fogelbach
Linda Forlifer
Natalie Fowlkes
Greg Frailey
Poulheria Frankos
Anabelle Franks
James Friedline
Elizabeth Gale
Becki Gannon
Joshua Gardiner
Meghan Gawryck
Amber Ghaemi
Andrew Gill
Jamie Gillcrist
Tiffany Givens
Matthew Goetz
Samantha Gonzales
Meira Goodman
Fawn Gordon
Michael Gordon
Raquel Grinage-Ojo
Tina Gromling
Selena Guerrero-Martin

Paul Gussack
Sean Gutterman
Katelin Hall
Ashley Hamilton
Erin Hanmer
Krista Harbold
Thelma Harrington
Charles Hart
Leo Hartman
Susan Hendee
Sheryl Heydt
Cheryl Hickman
Gabriel Hiestand
Malorie Hildebrandt
Miranda Hill
Kerry Hill
Ethan Hindsley
Antoniette Hipol
Joe Hlatky
Quang Hoang
Taylor Horn
Dona Howard
Melvin Howard
Tracey Hughes
Shalis Hunt
Nicholas Huston
Erica Jackson
Cyndy James
Asya Jasper
Makayla Johnson
Marie Johnson
Maya Jones
Tamara Jones
Rachel Karner
Tricia Katebini
Katie Katz
Joanna Kaufman
Katie Keddell
Steven Kellogg
Angelina Kennedy
Mary Kerns
Cheryl Kessler
Renee Kessler
Nicholas Kim
Marquel Koch
Sophia Koontz
Ahana Kowdley
Eileen Kuhl
Jeanne Lambdin
Marali Lazo-Prado

Shannon Lett
Timothy Leuba
Courtney Levy
Ryan Lightfoot Johnson
Marie Lilly
Morgan Lint
Jessica Lipton
Donna Lloyd
Megan Luse
Austin Luthy
Aichau Ly
Molly Magida
Gail Mahan
Nancy Malwitz
Michael Martin
Margaret McAuliffe
Sarah McCarthy
Aly McCue
Ashley McDermott
Blaine McGlothlin
Jonathan Meeker
Holly Merriam
Kenneth Mertz
Carol Mertz
DeAnna Miles Brown
Gabriel Milio
Angie Mogensen
Mesa Montellano
Rodrigo Montoro
Courtney Mooney
Susan Moore
Nicholes Moore
Allison Morris
M'Lissa Moss
Lauren Mueller
Charlene Muller
Frances Murphy
Emily Myers
Carol Nassner
Maria Navarro
Richard Nguyen
Brenda Nickerson
Margaret Nock
Dan Noppenberger
William Norat
Shawn Obrien
Eric Odorczyk
Nadezda Ojeda
Cassandra Onufrak
Sandra Parobeck

Katie Pedersen
Piper Perez
Thomas Peters
Robin Peters
Jeffrey Peterson
Juanita Peterson
Karissa Phillips
Wendy Piedra
Khatereh Plesnik
Hannah Pollock
Molly Porter
Ellen Powell
Anne-Marie Race
Paul Reynold
Jessica Rich
Stephen Ricketts
Matt Riggelman
Christine Roberts
Adonna Robinson
Martha Robison
Claudia Romeo
Manuel Romero
Daniel Ropka
Isabel Rudie
Iris Rudman
Paul Rudman
Joe Rupert
Kaydee Ruzsala
Tina Ruzsala
Michael Safko
Megan Safko
Sheri Sanford
Alicia Schafer
David Schroeder
Catherine Schroeder
Emily Schucker
Rebecca Schwartz
Erna Schweikert
Andrew Seipel
Ariana Serevetas
Cecile Shindell
Christine Shrestha
Munendra Shrestha
Shristina Shrestha
Nicole Simke
Greg Simke
Sylvia Simke
Clary Simmonds
Victoria Simonetti
Hooper Smith

Peter Smith
Audrey Smith
Marshall Smith
Chloe Sonntag
Matt Spalding
Peggy Spangler
Anthony Spencer
Katherine Spinney
Barbara Sprinkle
Sarah Springer
Latia Stanley
Arthur Starr
Bernard Steinberg
Jordan Stephenson
Dwight Stone
Mason Surhoff
Monica Swann
Darlene Szczepanik
Brian Taylor
Lauren Taylor
Rita Tous
Neha Tripathi
Emily Trotter
Erin Tyler
Adriana Valentin
Robert Vance
David Var
Jonathan Veale
Anand Venkataraman
Josephine Verchomin
Jacob Viscarra
Jacob Walls
Lori Walls
Matthew Walls
Javion Walters
Ellison Warmath
Verna Watkins
Titus Way
Breana Way
Angela Way
Claire Wayner
Beth Weber
Stacey Whims
Tonya White
Jewel White
Hannah Wilson
Kimberly Wilson
Brooke Wingate
Kaitlin Wittler
Dave Wollner

Sue Wollner
Taryn Womack
Bradley Wyatt
Jennifer Wyatt
Cathy Young
Destiny Young
Concetta Zalesak
Emil Zalesak
Kristina Zalesak
Michael Zaruba

SERVICE GROUPS

AARP Maryland
Adams Funds
Alight Solutions
Blue Knights - United States Air Force
Clifton Larson Allen
EA Engineering Science and
Technology, Inc.
Exelon Audit Services
Howard Community College
Johns Hopkins
Johnson Controls
M&T Bank
Mars Chocolate North America
Maryland Conservation Corp -
Gunpowder
Maryland Conservation Corps -
Patapsco State Park
Maryland Conservation Corps -
Tuckahoe State Park
Maryland Conservation Corps-
Susquehanna State Park
McDaniel College
MECU Credit Union
Nielsen
North Harford Middle School
Opportunities, Inc.
Oracle Corporation
Outward Bound
Paypal Credit
Price Waterhouse Coopers
Prince George Community College -
Upward Bound
R2Integrated
State of Maryland Department of
Budget and Management
State of Maryland Department of Health
State of Maryland Department of Labor
Stevenson University

T. Rowe Price
Target - Baltimore East
Target - Owings Mills
Target - Pikesville
Target - Towson
TEKsystems
Towson University
United States Air Force
United States Navy
University of Maryland
Baltimore County

Annual Report Staff

Sarah Evans, Editor
Jane Ballentine, Project Manager
Misty Hackett Kercz, Designer
Sinclair Miller, Photographer

The Maryland Zoo in Baltimore is a non-profit organization accredited by the Association of Zoos and Aquariums.

MARYLAND ZOO

1876 Mansion House Drive, Druid Hill Park, Baltimore, MD 21217-4474

www.marylandzoo.org

HOURS OF OPERATION

Every day is a great day to be at the Zoo! Plan ahead and enjoy a day here soon. Before you visit, check the Zoo's website – www.MarylandZoo.org – to get up-to-date information on daily programming, exhibits, and upcoming events.

Open daily, 10 a.m. – 4 p.m.

(Closed Thanksgiving Day and December 25, and Tuesday through Thursday in January and February.)

PHONE NUMBERS

General Information	410-396-7102
Development	443-552-5293
Education	443-552-5300
Group Sales	443-552-5277
Membership	443-552-5281
Corporate Membership	443-552-5270
Adopt	443-552-5281
Rentals	443-552-5277
Volunteers	443-552-5266