

SECURE A
BETTER WORLD
FOR ANIMALS
THROUGH HUMAN
UNDERSTANDING

WHAT WE DO

ANIMAL CARE

WE PROVIDE THE HIGHEST STANDARD OF PROGRESSIVE ANIMAL CARE AND CONTINUOUSLY SEEK TO INNOVATE AND IMPROVE.

FIELD CONSERVATION

WE COMMIT TO SAVING WILD ANIMALS AND WILD PLACES THROUGH CONSERVATION ACTION BASED ON ENGAGEMENT WITH LOCAL COMMUNITIES, SUSTAINABLE PRACTICES AND RESEARCH.

EDUCATION

WE BRING SCIENCE LEARNING TO LIFE; SPARKING CURIOSITY IN, AND CREATING CONNECTIONS WITH, ANIMALS AND NATURE.

PEOPLE

WE VALUE OUR STAFF, VOLUNTEERS AND DONORS WHO ARE ESSENTIAL TO OUR SUCCESS AND WE EMPOWER THEM TO PROVIDE LASTING MEMORIES FOR OUR GUESTS.

HOW WE DO IT

PROTECT

WE PASSIONATELY COMMIT OUR EXPERTISE AND RESOURCES TO SAVING ANIMALS.

HONOR

WE TREAT PEOPLE, ANIMALS AND NATURE WITH RESPECT.

INNOVATE

WE STRIVE TO DISCOVER CREATIVE SOLUTIONS.

ENGAGE

WE CONNECT PEOPLE WITH ANIMALS BY CREATING LIFE-CHANGING MEMORIES.

EMPOWER

WE PROVIDE PEOPLE THE KNOWLEDGE AND TOOLS TO TAKE POSITIVE ACTION FOR ALL SPECIES.

SERVE

WE DELIVER EXCEPTIONAL SERVICE TO OUR GUESTS, ANIMALS AND ONE ANOTHER.

**ZOOS... ARE
CALLED UPON
TO HELP SAVE
AND PROTECT
SPECIES, BOTH
WITHIN THEIR
GATES AND
BEYOND.**

DEAR DENVER ZOO SUPPORTERS

The role of zoos in the global conservation effort intensifies with each passing year as animals face growing pressure in their natural habitats, and experience an alarming increase in those classified as vulnerable, threatened and endangered. Zoos, particularly those accredited by the Association of Zoos & Aquariums (AZA), are called upon to help save and protect species, both within their gates and beyond.

Denver Zoo has answered that call. Since 1896, we have established ourselves as a leader in the protection of wildlife, dedicating staff and funding to more than 600 conservation projects in 62 countries on six continents. Last year, we committed \$2.2 million towards conservation, and worked directly with communities, local governments and various non-governmental organizations to develop innovative solutions to conservation issues around the world, including in Colorado, Botswana, Mongolia, Peru, Vietnam and New Mexico.

Here at the Zoo, we manage one of the largest and most diverse animal collections on earth—nearly 4,000 animals representing 600 species, many of which are threatened or endangered. Our animal care staff of more than 130 curators, keepers, veterinarians, nutritionists and behavioral husbandry specialists work together to provide exceptional 24/7 care.

Our mission “to secure a better world for animals through human understanding” becomes more relevant and crucial with each passing year, and our ability to fulfill it depends on strong community interest and support. Fortunately, in 2017, we had the privilege of connecting a record 2.2 million people to wildlife through Zoo visits and outreach education programs, reinforcing the important role Denver Zoo plays in the community. As we turn towards 2018 and beyond, we have made significant steps to ensure the Zoo is in a good position to achieve its significant potential, including reorganizing our governance structure and launching a nationwide search for our next CEO, who we hope to have in place this summer.

We are humbled to know that guests value the Zoo as an enjoyable place to visit to learn about animals and the conservation efforts underway to support and protect them. Our priority is to continue to improve the Zoo in every aspect to meet the highest standards in animal care, enhance guest experience, increase our contributions to conservation, and reflect the level of excellence Denver has come to expect of from our Zoo. To our Board, staff, volunteers, guests, donors and community partners, we extend our heartfelt thanks!

Sincerely,

Sherri Koelbel
Chair of the Board of Governors

Denny O'Malley
Denver Zoo Interim President/CEO

WANT TO HEAR SOMETHING WILD?

We celebrated the highest attendance in our 121-year history.

It was a big, successful, fun-filled year at Denver Zoo. We served a record 2,228,687 people in 2017 through Zoo visits and outreach education programs. A total of 2,180,644 guests visited the Zoo while 48,043 people participated in outreach education programs in schools, libraries and community centers throughout Colorado and Wyoming, as well as conservation education programs around the world. We are proud that 382,446 of those guests were provided free access to experience Denver Zoo.

Much of 2017's success can be attributed to the Zoo opening our new tiger exhibit, *The EDGE*, in March. *The EDGE* is home to the Zoo's three Amur tigers—Nikolai, Nikita and Thimbu—and offers several unique ways for guests to see the tigers closer than ever before.

We connected with kids and the young at heart through our popular traveling exhibit, *DINOS! Live at Denver Zoo*, brought to you by Your Hometown Toyota Stores, that was here from July through October. Also, reticulated giraffe, Dobby, made national headlines when his mother surprised the Zoo with her pregnancy just days before delivery in February.

Our record-breaking attendance reinforces the importance of Denver Zoo in our community. Our guests value the Zoo as an incredible place of wonder, the perfect outdoor experience with family and friends, and a great way to learn about wild animals and wild places as well as our conservation efforts worldwide.

BREATH TAKING. EXPANSIVE. EXHILARATING.

***The EDGE* gives our Amur tigers a beautiful new home, and Zoo guests an exciting new experience.**

The EDGE is our brand-new, large and naturally beautiful home for Amur tigers. It opened to the public in March 2017 to rave reviews. The new exhibit, located on nearly an acre of the southeastern edge of the Zoo, provides an expansive space for the endangered species, increasing the tigers' outdoor space by almost 50 percent from their old home in the Felines Exhibit.

The majority of the exhibit's construction and parts of its unique design were performed by our Zoo's own expert staff members. It was an enormous accomplishment for an in-house project of this scale. Financially, *The EDGE* was made possible through a combination of \$2.2 million in Better Denver Bond funding from the City and County of Denver and a major investment of time and financial resources by the Zoo's talented in-house staff.

The EDGE provides our tigers a special place to call home while giving our guests an opportunity to learn more about and appreciate these endangered animals. Visitors are given a stunning view of the beauty and power of these animals and are inspired by our efforts to care for them here and protect their counterparts in the wild.

OUR IN-HOUSE
TEAM TOOK THE
LEAD ON THIS
EXTRAORDINARY
PROJECT AND
WE COULDN'T
BE PROUDER OF
THE RESULTS.

DINOS! LIVE
AT DENVER
ZOO BROUGHT
HISTORY ALIVE
FOR OUR
VISITORS.

LEARNING ABOUT ANIMALS TODAY ALSO MEANS VISITING THE SPECIES OF THE PAST.

The Zoo partnered with Your Hometown Toyota Stores for the traveling exhibit, *DINOS! Live at Denver Zoo*. The exhibit, on display across the entire campus from July through October, featured 21 life-size dinosaurs, 19 of which were animatronic. Perfect for all ages, this exhibit offered the chance to see these prehistoric creatures brought to life among the Zoo's other animal exhibits. The Zoo's learning and engagement department spent a considerable amount of time on the interpretation of the exhibit. While entertaining, the dinosaurs also provided an opportunity for guests to learn about the adaptations of these extinct beings and compare them to the many species who call Denver Zoo home.

The Zoo hosted several events in conjunction with the exhibit, helping to raise attendance July through October by 10% higher than the previous three-year averages. Thank you to our *DINOS! Live at Denver Zoo* presenting sponsor, Your Hometown Toyota Stores, along with our supporting sponsor, Emerson Micro Motion, for their generous contributions towards this award-winning exhibit.

WE ARE PROUD TO HAVE EARNED THE PRESTIGIOUS ACCREDITATION BY THE AZA.

The Association of Zoos & Aquariums (AZA) announced in September 2017 that Denver Zoo was once again granted accreditation by AZA's independent Accreditation Commission. Denver Zoo has been a member of AZA and retained this certification since 1976.

To be accredited, our Zoo underwent a thorough review to make certain we have met, and will continue to meet, ever-rising standards. AZA requires zoos and aquariums to successfully complete this rigorous accreditation process every five years.

The accreditation process includes a detailed application and a meticulous on-site inspection by a team of trained zoo and aquarium professionals. The inspecting team observes all aspects of the institution's operations including animal care and welfare, keeper training, educational programs, conservation efforts, veterinary programs, financial stability, risk management, visitor services, safety for visitors, staff and animals, and more.

The AZA inspection team highlighted a number of achievements during their Denver Zoo visit. The Zoo's overall staff morale, commitment to veterinary care, impressive field conservation programs and the challenging but successful socialization of the Zoo's three bull elephants, were just a few strengths noted by the inspection team.

WE ARE PART OF THE CULTURAL HEART OF OUR CITY AND **VOTERS SHOW US THEIR SUPPORT AND CONFIDENCE.**

The Bond Ballot Measure 2B passed in 2017, helping us to better fulfill our mission and vision.

The City and County of Denver authorizes General Obligation (GO) Bonds to restore, replace, and expand infrastructure and capital assets across the city. Denver presented the 2017 GO Bond authorization to voters in November 2017 after more than a year of agency, City Council, and public input. Denver voters showed overwhelming support for ballot measures to protect and improve infrastructure across the city from fire stations to bike and pedestrian facilities. Among these projects was a \$20 million investment for improvements at Denver Zoo which will provide critical resources to replace our 48-year-old animal hospital and provide improvements for our marine mammal habitats.

Denver Zoo is home to nearly 4,000 animals, including many endangered and threatened species. By replacing the animal hospital and making improvements to our marine mammal habitats, we ensure our animals continue to have access to leading edge care and extraordinary surroundings.

Thank you to the Zoo Team's support through the 2017 General Obligation Bond process. Together, we made sure that the vision of the 2015 Master Plan was the guiding star, encompassing the needs of our animals, our passion for this special place, and the unique role it plays for the millions of children and families who visit us each year.

THANK YOU FOR UNLEASHING YOUR WILD SIDE!

You are making a difference for our nearly 4,000 animals here at Denver Zoo and strengthening our work to preserve and protect wild animals and their habitats across the globe.

DENVER ZOO SUPPORTERS

Thank you for unleashing your wild side and supporting wild animals and their habitats. Our deepest appreciation for helping foster connections between people and the planet, and ensuring our community continues to learn, grow, and thrive. All donors listed have made cash contributions of \$1,000 or more to the annual fund in 2017. Together, we are a force of nature.

SIGNATURE PARTNER

Your Hometown Toyota Stores
AutoNation Toyota Arapahoe
Groove Toyota
Larry H. Miller Boulder Toyota
Mountain States Toyota
Stevinson Toyota East
Stevinson Toyota West

\$100,000 OR MORE

The Citizens of the Scientific and
Cultural Facilities District
City and County of Denver
Colorado Zoological Trust
Rocky Mountain Ace Stores
Salah Foundation
Schlessman Family Fund
Terry and Linda Stevinson
Swire Coca-Cola, USA

\$50,000 - \$99,999

Children's Hospital Colorado
Community First Foundation
Disney Worldwide Conservation Fund
Earthwatch Institute
The Goddard School
Kibongi Market Conservation Sales
Sturm Family Foundation

\$25,000 - \$49,999

The Anschutz Foundation
Bank of America Merrill Lynch
Delta Dental of Colorado
Harmes C. Fishback Foundation
The Kenneth King Foundation
DeVee and Clifford Lushbough

\$10,000 - \$24,999

Anonymous (4)
Aegon Transamerica Foundation
Arrow Electronics, Inc.
AZA Conservation Grants Fund
AZA Nature Play Begins At Your Zoo
Bardsley Foundation
Sandy Campbell
Carnegie Corporation of New York
(collaborative grant)
The Denver Foundation
Vince and Olga Donahue
Pat Giarritano and Janina Kozacka
Holly and Gary Gibson
Jen Gilbert-Kaufmann and Rob Kaufmann
Rebecca A. Grace
Harry L. Willett Foundation
James A.C. Kennedy Fund
James M. Cox Foundation, gift by
Manheim Denver
Jeanne Land Foundation
Sherri and Buz Koelbel
Katharine Kurtz
Carol McCasland
Todd McNamara and Kristina James
The Moniker Foundation Donor Fund
Noah's Ark
Richard and Diana Vigil Charitable Trust
Susan and Eddie Robinson
Schoelzel Family Foundation
Sprout Foundation
Swingle Lawn, Tree & Landscape Care
Tree Top Apple Sauce
Trust For Mutual Understanding
U.S. Bank Foundation
Walter S. Rosenberry, III Charitable Trust
Wells Fargo Foundation

Maxine Woolf
Xcel Energy Foundation
Younggren Family Fund of the
Denver Foundation
Raymond Zimmerman on behalf of
Lisa Kresge

\$5,000 - \$9,999

Anonymous
Drs. Carol and Michael Altman
Lyne and Michael Andrich
Beth Archibald
The Benevity Community Impact Fund
Julie Blankenship
The Bolin Family
Diane Brookshire
Mary and Fred Brown
Janet Burda and Robert Zupkus
Carson Foundation
Mrs. William Chenoweth
The Chill Foundation
Cigna
City of Glenwood Springs
Meredith and Peter Coors
David Altman Foundation
Carol and Jeff Dawson
Brian and Caryn Deevy
The Denver Post Community Foundation
B. Grady and Lori Durham Emerson
Peggy Crane Epand
ExxonMobil Foundation
Jacqueline and Floyd Failor
Elizabeth J. Feitner
Fieldwork National Recruiting Center
Paul and Connie Freeman
The Gateway Fund of The
Denver Foundation
Kevin Grant
Pat Green and Mashenka Lundberg
Norma J. Heard
Bob and Joanie Herndon
Ronald C. Hill
Sarah and Paul Hitzhusen
Darlene Holben
Carrie and Michael Horton

Kelley Knox Family Foundation
Zeze Kreidle
William Kuhn
Laura Barton Family Fund
Mrs. Sheri Levine
Macsoviets Family Fund
Connie J. Manzer
Jeanne and Martin McCune
Rosemary J. McManis
Jim Michael and Lisa Lutz
Jane and Clark Nelson
Anita and Bill Ondr
Karen Colt Pasternack
Debra Perry and Jeff Baldwin
Piton Foundation
Judy and Rick Schiff
James E. and Althea D. Schroeder
Charles and Karen Scoggin
Andrea Singer Pollack
Elizabeth Soberg and Adam Prokocki
John and Nancy Stamper
Stifel Nicolaus
Taco Bell Foundation for Teens
Lance M. Thomas
Sheila Trader
Union Pacific Foundation
UnitedHealthcare
Mr. and Mrs. Charles L. Warren
Michael and Leslie Winn
WJD Foundation

\$2,500 - \$4,999

Anonymous (8)
Margie and Clark Bennett
Mrs. Nancy M. Bennett
Seth and Megan Bent
Theresa Berger
Laura and Roger Bohart
Burrell Family Foundation
Sandy and Brian Burrell
Sean Campbell and
Kimberly Wolff Campbell
Catholic Health Initiatives
Christian Living Communities
Robert and Kathleen Clark
Claude Bennett Family Foundation
Comedy Works South, LLC
Dawn Food Products
Kathy and David Dean
Patricia Delano and Jeremy Worcester
Elizabeth and Howard Diamond
Einstein Bagels
Dr. Jimmie L. and Margaret Eller
James and Marjorie Espy
Joan K. Fleming
Amy and Jonathan Fung
Mr. and Mrs. Ken Gart
Constance and Charles Giarratana
Lauren Dutterer and Peper Gisi
Give with Liberty
William and Bei-Lee Gold
Peggy J. Goldman

Great-West Financial
Joseph Hajny
Cynthia and John Harmon
Deb Hermanson
Susan McLoon Hodson
Barbara D. Hoffman
Meghan and James Iacino
Joy and Michael Jefferson
Larry and Diane Jensen
Mary Jo Johnson
Brett Keiling
Barbara J. Kelley
Dorota and Kevin Kilstrom
MarkWest Energy Partners, L.P.
Sondra and Mitch May
Mary Pat and Richard McCormick
Theresa Mehringer and Paul Cadorette
Cheryl and John Muhr
Network For Good
Denny and Denise O'Malley
Gregory Parmley
Marilyn and Bill Plummer
Craig Ponzio
Jeanne and Sean Ratchford
Nancy Regalado
Robert and Billye Regan
Marcie and David Rhodes
Richard & Mary Pat McCormick
Charitable Trust
Shannon and Brent Robbins
Carol and Andrew Rollin
Keyo Ross and Jack Shaffer
Jack and Jackie Rotole
Kay Rush
Tawnya Rush
Adam and Katie Ruze Walter
Tim and Kathryn Ryan
Betsy Schutte
Scientific and Cultural Collaborative
Connie Shea
Yvonne and Andrew Slifka
Judith Stringer
Tracy Tempest
Susan and David Topping
Turner Construction Company
Twelve Twenty - One Fund
Karin Tweten and Robert Brownfield
William and Joanne Waite
Linda Weiss
Rachel Williams and Mike Weissmann
Xcel Energy
YourCause, LLC Trustee for
Century Link Employee Giving
Karen M. Zarlengo
Mrs. Jacques W. Zoller

\$1,000 - \$2,499

Anonymous (10)
5280 Strategies
Angie D'Albora Fund
ARC Thrift Stores
Chuckie and Brian Aucone

Autodesk Foundation
Ball Corporation
Susan and John Bartocci
Deborah J. Bennett
William Bennett
Sarah and Robert Benson
David and Kathy Berezin
Mary and Steven Bernard
Eric Bernum and Lindsay Olson Bernum
Sandra Berry and Rebecca Sloan
Mr. Josh Blue
Pat and Annabel Bowlen
Judith Braginetz and Peter Gerlich
Julie and Russell Branting
Jeff and Cheryl Brasen
Ms. Stephanie Bruno
Randy G. Buffum
Joe Burke
Eugene and Donna Burnell
James and Sharon Butler
Bryan D. Byers
Cletus and Kay Byrne
Kelly Casto
Paula and David Chase
Kendra Cheese
Adam and Amber Christopher
Lynn and Suzanne Claar
Louis L. Clinton III
Doris A. Clinton-Gobec Fund
Rob and Molly Cohen
Hollie Colahan and Sharon Joseph
Colfax Marathon Partnership, Inc.
Nancy and William Cook
Carol and Ray Cooley
John A. Cross, Jr.
Kent Davis
Laurie Davis
Sebastian de Atucha and Kristina Baker
Denver Mountain Parks Foundation
Jenine and Jay Desai
Donna J. Devine
Linda and Larry Doerksen
Tandi and Jim Donaldson
James Dorrough and Sheila Goodman
Barbara and Richard Duran
Eagle Foundation
David Ehrman
John and Kelly Eisinger
Julia Embry-Schubert and Jake Schubert
Margaret and Clint Emmerich
Leslie Ewy
Roger Failor
Linda and Harry Fegley
Lindsey Fenner and Brian Phillips
Fidelity Charitable Gift Fund
Wendy and Lawrence Fiske
Flesh Family Trust
Mark and Nancy Foster
Nancy and David Fowler
Karen and Charles Frame
Roland and Julie Frank
Rob Allen

Marie and Buck Frederickson
 Diane Freeman and Mark Sippel
 Richard C. and Frances D. Frey
 Fuller Family Fund
 Linda and Burt Fuller
 Nancy Gage and Allan Finney
 Debbie Garvey
 Gates Capital Management
 Bonnie Gibbs and Catherine Gibbs
 George and Cornelia Gibson
 Thomas and Shirley Gibson
 Priscilla E. Gifford
 Patricia Gillette
 Susan and Michael Goodman
 Connie and Andy Graham
 Cecily Grant and Kurt Smitz
 Janet Grant
 William T. Gregory III
 Patti and Tom Gustafson
 Margaret K. Hainey
 Sara and Craig Schuettpeiz
 Kitty and John Hasche
 Jack and Shirley Haselbush
 Haselden Construction
 Havercroft Family Foundation
 Mei He and Jianying Zhang
 Brinda and Bill Henley
 Cynthia G. Herndon, M.D.
 Randall and Gwenn Hertel
 Cici and Bill Holbrook
 Dr. and Mrs. Richard E. Holman
 Donald J. and Michaela E. Hume
 Imhoff Ohlson Family Fund
 Laurie and Dave Ingram
 Janus Henderson Foundation
 Hayley Jenna and Patrick Gibbs
 Ole and Marty Jensen
 Veronika and Clayton Kagarise
 Steven E. Kalbach
 Lisbeth and Donald Kalstein
 Kemmons Wilson Family Foundation
 Kinder Morgan Foundation
 D. Lance King
 Mr. and Mrs. William Kistler
 Richard I. Kornfeld
 Sarah and Michael Larkin
 Kathryn and Bryan Lees
 Helen Leith
 Meng Lai Lim and Jennie Faulding
 Chester Luby
 Christine Lynch and Paul Hassett
 Rebecca and Mac Macsoyits
 Fred and Donnie Marie Maier
 Marcia J. Malone and Jose F. Velazquez
 Leslie and Dr. George Mamalis
 Daniel and Anastacia May
 Janice McDonald
 Rachel and Zach Meints
 Peggy and Jerry Melfi

Vincent and Cathy Melvin
 Pepe and Linda Mendez
 Messer Family Gift Fund
 Christopher S. Messer
 Jennifer and Greg Miller
 Milliken Meat Products Limited
 Amber and Luke Misgen
 Richard Monfort
 Alethia Morgan and Mark Fall
 Dale Moss and Kristine Papa
 Jeffrey and Sharon Moulton
 MRB Foundation
 Karen and Robert Mulberry
 Gurnee Munn III
 Bruce and Barbara Murphy
 Cherry and Jay Newcom
 Rick Newman
 Loi and Adell Nguyen
 Shirley Nicholson
 Lori A. Nicolas
 Leigh Norgren
 Leslie O'Connor and Curry Coffey
 Graeme Patterson and Joanna Cagan
 Mary Lou Paulsen and Randy Barnhart
 Sharron Pearson
 Lisa Peloso Patel and Vik Patel
 Margaret Penvose and Leslie Penvose
 Barbara Perin
 David and Jeanne Perin
 Pfizer Foundation Matching
 Gifts Program
 Joanna and Lewis Picher
 Pledgeling Foundation
 Kurt and Sarah Pletcher
 Katherine and Joe Porter
 Pat and David Pringle
 Qualcomm
 Jeanine and Peter Quick
 Ellen Saltz Rabinowitz
 Maryann Ray
 Charlene Raynes
 Beverly Rennie
 Steve and Paula Reynolds
 James and Joanne Richardson
 J. Clement Rinehart and Lauren Atkins
 Carol A. Robbins
 David and Jane Robinson
 Mary Noteman Rosenberger
 Elizabeth Rumely and Alexander Visser
 John and Elizabeth Ryan
 S&P Global Foundation
 The Sam & Beth Coyle Family Charitable Fund
 Sam S. Bloom Foundation
 Sampson Family Foundation
 Laura and Charles Sampson
 Brittany Scheble
 Sharon Scott and Joseph Wetzel
 Elizabeth Searle and Michael Branham
 Martin and Jo Ann Semple

Sharon Scott and Joe Wetzel
 Joy and Derek Sherlock
 Nancy Simonds McGrath
 Kathie and Dennis Simpson
 Gregory and Janet Sinnott
 Clark and Bonita Sonderby
 Gregg and Ella Sonnen
 Kim Sonnen and Tom Sisung
 Jill and John Spiegleman
 Kelley and Scott Staudenmier
 Steven and Janis Straley
 Ludvik and Katherine Svoboda
 Beatrice Taplin
 Jacque and Glenn Taylor
 Jennifer Taylor-Cousar and
 Christopher Cousar
 David and Patricia Theil
 Janice Davidson and John Thomas
 Suzanne Trzos and Sandra Trzos
 DonnaDale and Mark Turner
 Kristen and Manfred Uebelhoefer
 Lesha and Tim Van Binsbergen
 Stephanie Van Y
 Theresa and Todd VanderHeiden
 Vantix Systems Inc.
 Marilyn and Dick Veazey
 The Vega Family
 Visit Denver
 Brian and Sarah Volkman
 Ed and Patty Wahtera
 Sandra and Jack P. Walmsley
 Tamra Ward and Dustin Whistler
 Cindy and David Warrick
 Beth Weisberg
 J.C. and Angela Whitfield
 William H. Anderson Foundation, Inc.

William S. and Cheryl S. Bennett Fund
John Wilson and Dawn Jacoby
Richard Wright* and
Anna Brandenburg-Schroeder
Charlie and Anne Wright
Joseph Zebrowski
Toby Zimmerman
Jessica Zofnass Barclay and Collin Barclay

IN-KIND DONORS

Anonymous
Ale House at Amato's
Art & Soul Works
John Baker
Melinda and Dave Beaumont
Kate Berm
Black Bear Construction Services
Boulder Beer Company
Bristol Brewing Co.
Diane Brookshire
Butcher's Bistro
Colorado Cider Company
Concrete Coring Company
Coors Distributing Company
Coperta
The Corner Office
Custom Concrete Prep and Polish
D Bar Restaurant
Del Frisco's Double Eagle Steakhouse
Denver Beer Company
Departure Restaurant & Lounge
Design Works by Dave & Mike
Distillery 291
The Duffeyroll Cafe
Duo Restaurant
E & J Gallo Winery
EDGE Restaurant & Bar
Emergency Medical Services
Corporation - EMSC
Epic Brewing Company
Faction
FATE Brewing Company
Fort Collins Brewery
Erica Garrouette and John Linsley
Christine L. Gasser Estate
Emily Gillis
Great Divide Brewing Company
Trish and Ken Green
Harris, LLC
Hickory & Ash (KTRG)
The Hornet
The Irish Snug
Nancy A. Irlbeck
Isle Casino
Jill's Restaurant and Bistro
K-M Concessions
Kona Grill
Vickie Kunter
La Sandia Mexican Kitchen & Tequila Bar

Lady Luck Casino Black Hawk
Lena
Leopold Bros.
Low Country Kitchen
Luca Italian Restaurant
Macy's
Made In Nature
Maggiano's Denver Pavilion
Maggie & Molly's Sweet Life Bakery
MAX's Wine Dive
Microsoft Corporation
New Belgium Brewing Company
JoAnne Newton and Michael Newton
The Oceanaire Seafood Room
Odell Brewing Co.
Olive & Finch
The Palm Restaurant
Panzano
Perfect Hose, Inc.
Platt Park Brewery
Post Oak Hall
Postino
Ellen Saltz Rabinowitz
Racca's Pizzeria Napoletana
Range Restaurant
Renegade Brewing Company
Republic National Distributing Company
Robinson Waters and O'Dorisio, P.C.
Roger Clyne's Mexican Moonshine Tequila
Seattle Fish Company
Snooze an A.M. Eatery
SOL Mexican Cocina
Sprint Press Denver, Inc.
St. Killian Importing
Strange Craft Beer Co.
Sweet Cow Ice Cream
SweetWorks Confections
Tamayo
Texas de Brazil
The Truffle Cheese Shop
The Truffle Table
Wagner Equipment Co.
Wynkoop Brewing Company

2017 DO AT THE ZOO SPONSORS PRESENTING

Anadarko Petroleum Corporation

EVENT CHAIRS

Trish and Ken Green

PREMIER

Arrow Electronics, Inc.
K-M Concessions, Inc.

CONTRIBUTING

CoBiz Financial
DanoneWave
Haselden Construction
RNL Design
Sprint Press Denver, Inc.
SRC Energy
Townsend

SUPPORTING

Altria
Brownstein Hyatt Farber Schreck, LLP
Butler Rents
EKS&H
IMA, Inc.
Land Title Guarantee Company
Palo Alto/Alvarado Concepts
Schlumberger
Turner Construction Company
U.S. Bank
UCHealth
Wagner Equipment Co.

UNDERWRITER AND VIP HOST COMMITTEE

Bardsley Foundation
Marcy and Bruce Benson
The Colorado Rockies Baseball Club
John and Kelly Eisinger
Sherri and Buz Koelbel
M.D.C. Holdings, Inc.
Peter and Meredith Coors Family
Charitable Foundation
Susan and Eddie Robinson
RPM Parking Companies, Inc.

WILDLIFE HERITAGE SOCIETY

We are forever grateful to the following members who have added Denver Zoo to their wills or other financial plans. For generations to come, your legacy will change the world for wild animals and wild places, both locally and globally. Thank you for sharing our passion for animals and helping to ensure our work will continue to secure a better world for animals through human understanding.

Anonymous (23)
S. Lorraine Adams and Deborah Horner
Marjorie D. Anderson
Scott Anderson
Beth Archibald
Mrs. Sally Schmidt Ashby
Brian and Chuckie Aucone
Michaelleen Dunay Bagley
Patricia Baker
BAMS
Judith Barker
E. Frances Barnett
Kathleen Bartle
Kimberley A. Barton
Ann Bengtson
Marcy and Bruce Benson
Sandra Berry and Rebecca Sloan
Angela Betker and Anthony Simon
Mr. and Mrs. David S. Binns Jr.
Patricia M. Bird
Debra L. Blight, D.V.M. and Ted C. Blight
Shannon Block
Karen L. Boesel
Ron Bollig
Joe Bourse
Joanne Bowman
Elaine M. Boyle
Dylan and Gavin Brackle
Lynn Brevard
Sondra G. Broers
Diane Brookshire
Marcia and Robert Brown
Mary and Fred Brown
Karen and Craig Bruns
Bob Burrell
Ms. Amy Carder
Ms. Laura G. Caron
Carter Family and Pets
David and Paula Chase
Jane Chase
Mimi Chenoweth
Adam and Amber Christopher
Lynn and Suzanne Claar
George W. Cole

Ms. Tracy Cooley and Mr. Greg Luby
John and Sharon Coons
Maggie and Jim Cox
Leslie N. Crispelle, Jr.
Fred P. Cronstedt
Margaret Croxford and Cory Croxford
Chester A. Dalton
Alexandra and Rudy Davison III
Kathryn and David Dean
Janet L. Decker
Donna J. Devine
Ms. Felicia Diamond and Dr. Gene S. Bloom
Anne B. Diggs
Vikki Lindenmuth-Disney
Olga and Vincent Donahue
Elizabeth H. Dressel
Bethlyn Driscoll
Donna Mei Lin Driscoll
Kathy Duffy
Luke and Anne Dutka
Christofer F. Ebeler
Erin and Greg Eiselein
Roberta J. and William R. Fawcett
Linda and Harry Fegley
Catherine Fennelly and Lael Moe
Antonia and Byron Ferguson
Cindy and Scott Fisher
Flesh Family Trust
Jay and Linda Fortune
Deborah Garvey
Sidney and Caleb Gates
Ruth and James Gaulke
Cheryl Gawf
Holly and Gary Gibson
Michael and Stephanie Goldsmith
Noah's Ark
Rebecca A. Grace
Janet Grant
Patrick E. Green and Mashenka Lundberg
John W. Griek
Paula and Stan Gudder
Judith A. Halverson
Donna E. Hamilton
Kitty and John Hasche
Jan and Clark Hastings
Amy and Jim Hecht
Ronald C. Hill
Bobbi J. Hoerter
Kathleen and Walter Hoessle
Barbara D. Hoffman
Dr. and Mrs. Richard E. Holman
M.J. Hooper
Susie Betts Hotz
Jacqueline Hudson and Richard Rapier
Judith Husbands Damas
Madeleine L. James
Gloria E. Johnston
Deborah and Mark Jones
Margaret A. Kaufmann
Ms. Carole Keller
D. Lance King
Cyndy Klepinger

Janina Kozacka and Pat Giarritano
William Kuhn
Katharine and James* Kurtz
Beverly Hamilton Kyle
Judith P. and Kevin T. Landon
Mel LaRue
Susie and Bill Lathrop
Arlene Lebsack
Kathryn and Bryan Lees
Ms. Sheri Levine
Carol and Mick Lippincott
DeVee and Clifford Lushbough
Bennett I. Machanic, M.D.
Julie Mackay Percy and Michael Percy
Neil A. Mackie
Ellen Tasset-Maistryk and Wally Maistryk
Marcia J. Malone and Jose F. Velazquez
Leslie and Dr. George Mamalis
Michael P. Marotta
Brian Martin
Elisabeth J. Maus
Beth McCorkle and Kris Schledewitz
Beth and Pat McCrann
Carla McCray
Richard and Sandra* McCray
Jeanne and Martin McCune
John and Marianne McKiernan
Bonnie J. McLaren
Sally McMahan
Rosemary Jayne McManis
Marsha and Jim McNally
Todd J. McNamara
Edward J. and Gwen E. Meserko
Marilynn Miciek
Dr. Ron and Alys Moubry
Cindee Moyer
Mike Nabhan
Michelle and Jeff Neely
Kris Nelson
Lynda Rae Nelson
Bonnie Noble
Patricia V. Northup
Dr. and Mrs. James S. Ogsbury III
Marilyn Oliver
Denny and Denise O'Malley
Anita and Bill Ondr
Christina Orlikowski
Ronald Palumbo
Ms. Natalie Parks
Brenda Parsons-Hier
Fred* and Karen Pasternack Foundation
Katherine Leith Porter
Gilford and Susan Priemel
Pat and David Pringle
Geraldine Puchalski
Jack R. Quinting
Ellen Saltz Rabinowitz
Sharon Rae
Maryann Ray
Dolores Reid
Beverly Rennie
Mark and Nancy Rinker

Annet M. Robben and Michael C. Heber
 Carol A. Robbins
 Susan and Eddie Robinson
 Mindy Robinson and Kim Clark
 Mary Ann Rondinella
 Mary Noteman Rosenberger
 Bee Ross
 Joann and Delbert Roupp
 Mr. and Mrs. Pat Russell
 Barbara Jean Saunders
 Carolyn R. Scharf
 Dr. Barbara Scheer
 Betsy Schutte
 Kai W. Scott
 Elizabeth Searle and Michael Branham
 Larry and Kathy Sellon
 Martin and Jo Ann Semple
 Connie R. Shea
 Lynn Sites
 Barbara and Terry Smith
 Robert B. Snyder
 Jacque M. Southern
 MaryAnn Stack*
 Josie and Chapman Stewart
 Michael and Linda Stone
 Jenene and Jim Stookesberry
 Nancy K. Storer, Ph.D.
 Janis and Steven Straley
 Susan Sulsky
 James P. Sutton
 Jacque and Glenn Taylor

Debra and John Taylor
 Liz Telea
 Tracy Tempest
 Sheila Trader
 Pamela and Brian Tuerfss
 D. and Mark Turner
 Kristen and Manfred Uebelhoer
 Bob Valerio
 Marilyn and Dick Veazey
 Scott Vickrey and Michael Baughman
 Heidi K. Wadas
 Marianne and Joseph Wagner
 Sandra and Jack P. Walmsley
 Charles L. and Emma J. Warren
 Ann and Dean Weaver
 Patricia Wellinger
 Alden M. Whittaker
 Richard Wicker and Mary Zang
 Cherrie L. Wilkie
 Gayle and Bill Witmer
 Fred C. Wolf and Barbara A. Van Buskirk
 Charlie and Anne Wright
 Hannah Yaritz
 Genevieve Young
 Toni Zagarella
 Linda and Robert Zapanick
 Karen M. Zarlengo
 In memory of Joe and Louise Zaro,
 Ms. Gina Zaro and Mr. Guy Ohl
 Jan Zinkl
 Kathleen M. Zipp

ESTATE GIFTS IN 2017

Anonymous
 Mary J. Armstrong Estate
 Margot Bristol Estate
 Dorsey E. Cherry Estate
 Myrna K. Criswell Estate
 Judith Ann Fontius Estate
 Kay Gemmill
 Josephine P. Rehmar Estate
 Betty Robertson
 Thomas Siratovich
 Candace J. Taylor Trust Estate

**Deceased*

As of December 31, 2017

THANK YOU CORPORATE PARTNERS

Denver Zoo is extremely grateful for the Corporate Partners that support our work to enrich the lives of our animals and ensure our guests receive the highest quality experience during their visit. We were honored to renew many partnerships, establish new sponsors, and welcome companies back as corporate supporters during 2017.

Some highlights include, Children's Hospital Colorado's sponsorship of Explore the Shores, Delta Dental of Colorado's sponsorships of Teddy Bear Clinic and Boo at the Zoo, The Goddard School's sponsorship of Be a Zookeeper Zone, Rocky Mountain Ace Stores' sponsorship of Zoo Lights, and charitable contributions by Cigna, Gates Capital Management, and Vantix Systems Inc.

EXPERIENCE AND EXPERTISE THAT IS MAKING A GLOBAL IMPACT.

Our 2017 Conservation Award Winner is changing the lives of animals and people here and half a world away.

Dr. Moses Selebatso was selected as Denver Zoo's annual Conservation Award winner this year and he could not be more deserving of the honor. Dr. Selebatso has more than 20 years of experience in wildlife research, community development and conservation, predominantly within the southern Kalahari of Botswana. He currently works with Denver Zoo and its partner, Kalahari Research and Conservation, to restore and maintain the Kalahari ecosystem and ecologically viable wildlife populations of African wild dogs, lions, vultures, springbok and wildebeest. Denver Zoo has conducted wildlife conservation in Botswana since 2006.

Dr. Selebatso's work spans management-oriented environmental research, community conservation and development and human-wildlife interactions. Dr. Selebatso was recently awarded a Ph.D in Natural Resource Management from University of Botswana, where he studied the ecology of the Central Kalahari blue wildebeest. He also earned a master's degree in Ecology and Natural Resources Management from University of Botswana.

In Botswana, human-wildlife conflict usually centers around efforts to protect livestock, a huge part of the country's culture and economy. Denver Zoo works to reduce human-wildlife conflict by promoting coexistence between people and animals by researching the ecology and effectiveness of conflict mitigation measures.

CHANGING THE FUTURE FOR COMMUNITIES, ANIMALS AND THE PLANET.

Denver Zoo's work around the world is guided by conservation science, education, and capacity-building and advancing science-based policy to create lasting and impactful field conservation.

ROCKY MOUNTAIN/ GREAT PLAINS

Conservation project focus: bison,
North American pika

MONGOLIA

Conservation project focus: cinereous
vulture, argali sheep, Siberian ibex,
Mongolian gazelle, goitered gazelle

VIETNAM

Conservation project focus:
Tonkin snub-nosed monkey

PERU

Conservation project focus:
Lake Titicaca frog

BOTSWANA

Conservation project focus: multiple
vulture species, African wild dog, lion.

THE ZOO'S EFFORTS
IN BOTSWANA
CURRENTLY
FOCUSES ON
AFRICAN WILD
DOGS, WILDEBEEST,
VULTURES,
ELEPHANTS AND
LIONS.

OUR INCLUSION
PROGRAM
GIVES SOME
VERY SPECIAL
VOLUNTEERS
THE CHANCE
TO BE AN
INTEGRAL
PART OF THE
WONDER OF
DENVER ZOO.

LOVE AND RESPECT FOR WILD ANIMALS KNOWS NO BOUNDS.

Denver Zoo's Inclusion Program provides volunteer opportunities for adult individuals with disabilities and have exceptional physical or cognitive needs. The Inclusion Program establishes a context and process of reasonable accommodations to encourage these adults to achieve success, inclusion and independence as Denver Zoo volunteers.

Our Inclusion Partners volunteer with mentors, volunteer or staff colleagues who provide individualized support, guidance and coaching based on the specific needs, interests and abilities of the Partners. Partners engage guests throughout the Zoo, doing their part to help our guests have an exceptional and memorable experience. In addition, they prepare diets and other husbandry duties for the Animal Care team and help to maintain garden beds for the Horticulture team.

Denver Zoo is heartened by the incredible and critical support we receive from all of our volunteers each year. In 2017, more than 550 volunteers donated 60,679 hours to support the advancement of our mission. Thank you to our wonderful core of Zoo volunteers.

WHEN WE INTRODUCE THE NEXT GENERATION TO THE WONDERS OF WILD ANIMALS AND WILD PLACES, THEY BECOME KEEPERS OF THE FUTURE.

We believe all children need to experience nature, discover a love of animals and the planet, and gain an understanding of their own greater role in the world. Denver Zoo's Nurturing Scientists through Nature Play program helps develop children's sense of wonder in the natural world and address the needs of Denver's underserved preschool students, teachers and caregivers in areas that often struggle with science education. Children learn best through play and benefit tremendously when that play is in nature. But recent research indicates that young people in Denver's low-income and ethnically diverse neighborhoods have less access to play in natural areas. Through our award-winning program, with each turn of a leaf, stroke of a tortoise shell and sift through sand, children develop science skills and gain a window into science they might not otherwise experience, all while under the guidance of Zoo staff and experts and with the important adult role models in their lives.

We are incredibly grateful and humbled by this generous support from the Sturm Family Foundation for our Award-winning Nurturing Scientists through Nature Play Program and helping to underwrite the Access to Awe Fund that provides access to Denver Zoo's educational programs regardless of financial circumstances.

– Stephanie Stowell, Denver Zoo Vice President of Learning and Engagement

In 2017 the AZA recognized Denver Zoo for our work in early childhood education with a significant achievement award. The award recognizes outstanding achievement in educational program design based on their ability to promote conservation knowledge, attitudes and behavior, show innovation and measure success.

Denver Zoo currently partners with Clayton Early Learning and Mile High Early Learning thanks to funders from Constellation Philanthropy. The program reaches 126 students, their families and caregivers, and 28 school staff in the Five Points and Cole/Whittier neighborhoods.

Denver Zoo's educational reach is broad and impactful, in 2017 Denver Zoo served 1150 unique schools engaging and empowering tens of thousands of children to appreciate and protect nature.

ONE LITTLE
GUY NAMED
DOBBY
CAPTURED
THE HEARTS
OF VISITORS
YOUNG AND
OLD. HE
EVEN MADE
NATIONAL
NEWS AND THE
WHOLE NATION
FELL IN LOVE.

WHAT'S THE BEST KIND OF SURPRISE PARTY? CELEBRATING A **SURPRISE BABY** **GIRAFFE,** OF COURSE.

In February 2017, Denver Zoo received a very welcome surprise—a new giraffe calf named Dobby, who was born only days after zookeepers and staff discovered his mom, Kipele, was pregnant. On February 28, Dobby entered the world standing only 5 feet tall and weighing in at a mere 73 pounds, both very small figures for a newborn giraffe. In addition to his diminutive stature, Dobby had difficulty standing to nurse and therefore didn't receive enough infection-fighting proteins from his mother.

Thanks to quick action and the attentive care of our veterinary team and help from Cheyenne Mountain Zoo, which provided him with a plasma transfusion restoring his antibody levels to normal, Dobby is now a healthy, thriving one-year-old, and measures 9 feet, 5 inches and 757 pounds—more than 10 times his birth weight.

How can anyone get up-close and personal with a giraffe, look into those ginormous eyes and not want to help our herd in any way possible? These gentle giants always fill me with awe and mirth at their antics. When I found out that there was a need for help with their browse- I just thought of how fast they are disappearing from this earth and if I could help in the slightest, I would. So I did.

– Todd McNamara, Zoo Pride Member

ZOO BABIES

Zoo babies are not only adorable and exciting, they help our scientists study population growth and are critical to the survival of endangered species.

WE HATCHED THE FIRST LAKE TITICACA TADPOLES IN NORTH AMERICAN HISTORY.

HOW MANY TADPOLES DOES IT TAKE TO HELP SAVE A SPECIES? WE HAVE 200 OF THEM WHO ARE DOING JUST THAT.

On Valentine's Day 2017, Denver Zoo was thrilled to announce the hatching of the first Lake Titicaca frog tadpoles in North American history. The roughly 200 tadpoles are the offspring of two of 20 frogs that arrived from the Huachipa Zoo, in Lima, Peru, in November 2015. Until recently Denver Zoo was the only institution in the northern hemisphere to house this critically endangered species found only in Lake Titicaca area of Peru. Zookeepers have been watching the tadpoles carefully since their hatching and say they are doing great.

It has been more than 20 years since a Lake Titicaca frog has resided in the United States. Since the initial arrival of the Zoo's Lake Titicaca frogs, Zoo staff members have studied their behavior and looked to increase their population. The Zoo's goal has been to raise awareness of the plight of these amphibians while also gaining important insight into the care of the species. Now that some of the tadpoles have developed into frogs, some will stay at Denver Zoo while many will be rehoused at other (AZA) accredited institutions, furthering the message of conservation and awareness for this neglected species.

AFRICAN WILD DOG PUPS **SPRING INTO** **PREDATOR RIDGE.**

In November 2017, Denver Zoo welcomed four endangered African wild dog puppies—three male puppies, Nigel, Theodore Roosevelt and Livingstone, and one female puppy, Cholula. African wild dogs are native to the open woodlands and plains of sub-Saharan Africa and known for their distinct orange, black and white markings. With a worldwide population estimated at 6,600, African wild dogs—also known as African painted dogs—are classified as “Endangered” by the International Union for Conservation of Nature due to habitat fragmentation, conflict with human activities and infectious disease. Denver Zoo is a leader in the management of African wild dogs within the AZA, and has successfully produced 32 puppies since 2001. Additionally, Denver Zoo helps protect African wild dogs in Botswana by tracking them with radio and GPS collars and has been involved in African wild dog research aimed at improving the management and sustainability of the species.

**DENVER ZOO
IS A LEADER
IN THE
MANAGEMENT
OF AFRICAN
WILD DOGS
WITHIN THE
AZA, AND HAS
SUCCESSFULLY
PRODUCED
32 PUPPIES
SINCE 2001.**

A KEA CHICK **HATCHED.**

On February 8, 2017, Denver Zoo welcomed our first-ever Kea chick. Kea are a species of large parrot found only on the south island of New Zealand.

PEOPLE SAY IT CAN GET WILD AND CRAZY AT THE COLORADO STATE CAPITAL.

WE MAKE SURE IT DOES.

Denver Zoo and the Zoo's animals were recognized by the Colorado State Legislature in April 2017 during Zoo Day at the Capitol, acknowledging the Zoo's immense impact on the region. Legislators met with Zoo staff and their animals during a breakfast at the Old Supreme Court Chambers before a tribute was presented in front of both the House and Senate. In particular, lawmakers touted our impact in improving the community through free access and educational programming. More than a century since its inception, Denver Zoo has become an international leader in animal care, conservation, education and sustainability and is a beloved member of the community.

AT OUR STATE
CAPITAL "ZOO
DAY", DENVER
ZOO WAS
RECOGNIZED
BY STATE
LEADERS AS
THE MOST
VISITED
CULTURAL
INSTITUTION
IN THE STATE.

LIONS, TIGERS, AND BALANCE SHEETS.

We are a wildly important part of our region's economy.

Denver Zoo hosted our inaugural State of Denver Zoo Luncheon in August 2017, where we presented results from a new study detailing the Zoo's economic benefits to the Denver and SCFD region. The study was prepared by the firm Development Research Partners. They found that, based on current trends, benefits from the Zoo's operations and construction activity will total more than \$488 million to the City and County of Denver and \$636 million to the seven-county Scientific and Cultural Facilities District (SCFD) region over the next five years.

The Denver Zoo is a real asset to our community as an economic driver and cultural institution, and it's important that places like the Zoo can remain strong and vibrant for years to come. But more than just the jobs and the economic impact, the Denver Zoo represents a unique experience for thousands of kids, families and students to see and learn about our wider world. That's something you can't put a number to, and it's much more powerful.

– Mayor Michael B. Hancock

The study was comprehensive in its scope, involving employment, guest expenditures and construction activity.

Findings included:

- **We boost the economy.** Through the multiplier effects of the initial spending, the total economic benefits of Denver Zoo were an estimated \$116.7 million in the SCFD, produced by 1,141 workers earning \$54.1 million in 2016.
- **We create jobs.** To manage its 24/7/365 days a year operation, Denver Zoo employs more than 400 full and part-time staff and nearly 250 seasonal, part-time, temporary workers and interns. Private concession operations for food service and gift shop operations managed by KM Concessions add an additional 380 workers.
- **We bring people to the city.** Forty percent of the Zoo's team lives in the City & County of Denver; more than 94 percent live in the SCFD region.
- **We support other businesses.** Vendors and suppliers in Denver Zoo captured about 76 percent of non-employee expenditures in 2016. This includes items like animal care and nutrition, repair and maintenance and communications. When using the boundaries of the SCFD region, the figure jumps to 88 percent.
- **We propel other industries.** In 2016, Zoo visitors from outside the SCFD region spent an estimated \$3.9 million annually in local lodging, restaurants and other retail stores.

Thank you to our co-lead underwriting sponsors: Swire Coca-Cola, USA and Koelbel and Company for their support of our inaugural State of Denver Zoo event. With their generosity, along with our other Corporate Partners, donors, and annual visitors, the Zoo continues to be an economic driver not only in Denver, but throughout the state.

HELPING OUR EMPLOYEES ACHIEVE MORE AND REACH FURTHER IS AN IMPORTANT PART OF OUR VISION.

**DENVER ZOO IS
PROUD TO HAVE
GRADUATED OUR
FIRST LEADERS
INFLUENCING
FORWARD THINKING
(LIFT) COHORT IN 2017.**

LIFT (*Leaders Influencing Forward Thinking*) is a leadership development program designed exclusively for staff in non-management positions. With limited opportunities in the Zoo for upward advancement, LIFT provides an alternative leadership path reserved for Denver Zoo's brightest talent. Several highlights of the twelve-month program include presentation and facilitation skills, interviewing skills, community service activities and hands-on project management opportunities. Participants are mentored by executive and senior leaders, including job shadowing and one-on-one coaching.

THE ZOO IS
NOT JUST FOR
KIDS. WE'VE
REACHED OUT
TO YOUNG
PROFESSIONALS
AND THEY'VE
JUMPED AT
THE CHANCE
TO JOIN IN
THE FUN AND
LEARN MORE
ABOUT US.

WE STARTED THE WATERING HOLE: AN AFTER-HOURS ADULTS-ONLY PROGRAM.

The Watering Hole was created to increase our engagement with young professionals in the SCFD region. This is a particularly important demographic for Denver Zoo as our research (and research by the Association of Zoos and Aquariums) reveals this audience continues to struggle with understanding and connecting to our purpose and mission. Each event has a different topic that seeks to engage audiences in a fun, interactive and educational exploration of Denver Zoo's dedication to animal care, animal wellness and conservation.

DO AT THE ZOO.

Denver Zoo celebrated another successful Do at the Zoo, presented by Anadarko, along with many other corporate and individual donors. Trish and Ken Green served as Chairs for the highly anticipated event attracting more than 1,000 guests sampling delicious food and drink from 55 of the city's best bars and restaurants. Over the course of its 27-year history, more than 50,000 Do At The Zoo guests and sponsors have contributed more than \$12.1 million to advance the mission of Denver Zoo.

Proceeds from the event support everything we "do at the Zoo," including the care and feeding of nearly 4,000 animals, as well as protecting wild animals and wild places in the Rocky Mountain West and around the world, and to creating awe-inspiring moments for more than 2 million annual visitors.

STATEMENT OF ACTIVITIES

2017 Year-end

	DENVER ZOO				COLORADO ZOOLOGICAL TRUST			
	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL		UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2017 TOTAL
SUPPORT AND REVENUE								
Admission revenue	\$ 10,651,684	\$ -	\$ 10,651,684		\$ -	\$ -	\$ -	\$ 10,651,684
Scientific and Cultural Facilities District revenue	9,055,462	-	9,055,462		-	-	-	9,055,462
Memberships	6,511,726	-	6,511,726		-	-	-	6,511,726
Concessions commission	4,142,057	-	4,142,057		-	-	-	4,142,057
Investment return	122,167	-	122,167		-	-	-	122,167
Donations, gifts, and grants	147,306	-	147,306		-	-	-	147,306
Zoo Lights	2,483,742	-	2,483,742		-	-	-	2,483,742
City and County of Denver support	2,173,120	-	2,173,120		-	-	-	2,173,120
Sponsorships and corporate events	2,018,157	-	2,018,157		-	-	-	2,018,157
Learning experiences revenue	1,296,865	-	1,296,865		-	-	-	1,296,865
Attractions	1,120,990	-	1,120,990		-	-	-	1,120,990
Do at the Zoo, net of expenses of \$306,241	433,686	-	433,686		-	-	-	433,686
In-kind contributions	291,635	-	291,635		-	-	-	291,635
Other revenue	165,952	-	165,952		-	-	-	165,952
Transfers from CZT to the Denver Zoo	155,000	627,000	782,000		(223,000)	(559,000)	-	782,000
Net assets released from restrictions	3,059,932	(3,059,932)	-		-	-	-	-
Total support and revenue	43,829,481	(700,078)	43,129,403		2,742,467	1,565,108	-	47,436,978
EXPENDITURES								
Program services								
Animal sciences	20,965,979	-	20,965,979		-	-	-	20,965,979
Guest experiences	8,594,908	-	8,594,908		-	-	-	8,594,908
Learning experiences	3,077,156	-	3,077,156		-	-	-	3,077,156
Field conservation	1,911,223	-	1,911,223		-	-	-	1,911,223
Total program services	34,549,266	-	34,549,266		-	-	-	34,549,266
Support services								
Management and general	5,038,643	-	5,038,643		131,469	-	131,469	5,170,112
Fundraising and development	2,289,395	-	2,289,395		-	-	-	2,289,395
Total support services	7,328,038	-	7,328,038		131,469	-	-	7,459,507
Total expenditures	41,877,304	-	41,877,304		131,469	-	131,469	42,008,773
CHANGE IN NET ASSETS FROM OPERATING ACTIVITIES	1,952,177	(700,078)	1,252,099		2,610,998	1,565,108	-	5,428,205
NON-OPERATING ACTIVITIES								
Capital campaign contributions	-	2,262,000	2,262,000		-	-	-	2,262,000
Master Plan design and construction	(848,187)	-	(848,187)		-	-	-	(848,187)
CHANGE IN NET ASSETS FROM NON-OPERATING ACTIVITIES	(848,187)	2,262,000	1,413,813		-	-	-	1,413,813
CHANGE IN NET ASSETS	1,103,990	1,561,922	2,665,912		2,610,998	1,565,108	-	6,842,018
NET ASSETS AT BEGINNING OF YEAR	13,180,939	6,947,555	20,128,494		7,697,391	7,336,563	3,934,103	39,096,551
NET ASSETS AT END OF YEAR	\$ 14,284,929	\$ 8,509,477	\$ 22,794,406		\$ 10,308,389	\$ 8,901,671	\$ 3,934,103	\$ 45,938,569

SUPPORT & REVENUE

\$47,436,978

OPERATING EXPENSES

\$42,008,773

2017 BOARD OF DIRECTORS

OFFICERS

Sherri Koelbel, Chair
Patrick E. Green,
Executive Vice Chair
Lyne Andrich,
Vice Chairman of Finance
Katherine Magner, Secretary
Louis L. Clinton III,
Immediate Past Chair

TRUSTEES

Veronica Barela*
Maria Garcia Berry
Kelly Brough
Sean Campbell*
Rob Cohen
Meredith Coors
Marcela de la Mar*
Panayes John Dikeou

Ivette Dominguez
Kelly Eisinger
Kevin Fitzgerald, Ph.D.,
D.V.M.
Paul K. Freeman
Andi Freyer
Laurie Galbreath
Constance F. Graham
Allegra "Happy" Haynes†
Rob Kaufmann
Lynn Luce Kitt
Lynn Logman
Mike Long
Rebecca Macsovits
Richard L. Monfort
Sheri L. Pearce
Dr. Charles H. Scoggin
Elizabeth Soberg
Doug Tisdale*

HONORARY

LIFE TRUSTEES

Bruce D. Benson
Ruth M. Keesling
William H. Kistler
John C. North III
Marynelle C. Philpott
Edward A. Robinson
Dr. Robert B. Sawyer
Charles L. Warren

TRUSTEES

EMERITI

Bei-Lee Gold
Nancy McGrath
Kathleen M. Ogsbury

** Mayoral appointee*

*† Executive Director of
Parks and Recreation*

**ASSOCIATION
OF ZOOS &
AQUARIUMS**

World Association of
Zoos and Aquariums
WAZA | *United for
Conservation®*

