

2015

ANNUAL REPORT

In Cooperation with the City and County of Denver

DENVER ZOO'S MISSION:

Secure a Better World for Animals Through Human Understanding.

VISION:

Continuously innovate to inspire life-changing human and animal connections.

CORE PILLARS:

Animal Care • Conservation • Education • People

VALUES:

PROTECT

HONOR

INNOVATE

ENGAGE

EMPOWER

SERVE

TABLE OF CONTENTS

02

YEAR IN REVIEW

07

NEW ARRIVALS

18

SHARED IMPACT

03-04

CHAIRMAN & PRESIDENT/CEO MESSAGES

09-16

LASTING CONNECTIONS

19-24

DONORS

05

BOARD OF TRUSTEES & EXECUTIVE TEAM

17

AWARDS AND RECOGNITION

25-26

FINANCES

YEAR IN REVIEW

CONSERVATION

involved in
60 FIELD PROJECTS
supported by
43 STAFF MEMBERS

welcomed
**0 LAKE TITICACA
2 FROGLET**S

TO THE TROPICAL DISCOVERY EXHIBIT

DENVER ZOO IS THE ONLY NORTH AMERICAN ZOO
TO HAVE THESE AS A COLLECTION SPECIES.

HOSTED THE

**20TH ANNIVERSARY
CONSERVATION
CONFERENCE**
INCLUDING MORE THAN
**300 CONSERVATIONISTS
FROM 25 COUNTRIES**

SERVED MORE THAN

**1,200
SCHOOLS**

Total attendance reached
2,037,036

EVENTS

ZOO LIGHTS
attendance reached
a record-breaking
212,795 VISITORS
during its 39 day run

HOSTED THE ZOO'S FIRST TRAVELING EXHIBIT
NATURE CONNECTS,[®] ART WITH LEGO[®] BRICKS,
MADE POSSIBLE BY THE GODDARD SCHOOLS
ENGAGING 475,962 VISITORS
with **38 SCULPTURES**, 10 OF WHICH were
SPECIALLY COMMISSIONED for Denver Zoo

MASTER PLAN APPROVED
by City and County of Denver City Council

ATTENDANCE

64.9%

OF ON-SITE VISITORS CAME FROM
SCFD COUNTIES
SURROUNDING DENVER

**15 PAWS Partners
and 23 Mentors**
volunteered in 2015
PAWS (Partners Advancing
with Support) Volunteer
Program provides volunteer
opportunities for adult
individuals who are differently-
abled and have unique physical
or cognitive needs

REACHED 65,891 HOUSEHOLDS
including **50,890 ACTIVE SCFD HOUSEHOLDS**

EDUCATION

Provided education experiences
to over **225,000 school children, adults and families**

696
VOLUNTEERS

CONTRIBUTED
80,959 HOURS

EQUIVALENT TO
**\$1,867,723
OF PAID TIME**

**EMPLOYED
465
INDIVIDUALS**

02

Welcomed more than **150 new animals**
through **births and hatchings**

CHAIRMAN'S MESSAGE

Denver Zoo has a rich and meaningful heritage, and, with more than 2 million visitors each year, has earned the distinction as the most visited cultural destination in Colorado. The Zoo is also a fluid organization. As the world changes in respect to animal care, conservation efforts, education and community outreach, Denver Zoo adjusts to address those issues with a thoughtful, relevant and fiscally responsible approach.

In 2015, after many community and neighborhood meetings designed to gather feedback and support, the Zoo formally presented the buildings contained in the new Master Plan to the Denver City Council for review and approval. I am thrilled to say that the Council voted to approve the building plan and the Zoo is looking forward to great things in the future that will benefit many generations of the local community, guests from near and far, students with a thirst to learn and ultimately, the well-being of wildlife on a global plane.

Staying within its current footprint in Denver's beautiful City Park, the Zoo will enhance its space in phases to provide innovative habitats with the best interest of the animals at the forefront, while enhancing the guest experience and further providing educational opportunities for visitors of all ages.

Denver Zoo continues its efforts to have an environment that is safe for guests, staff, volunteers and resident animals. To that end, it is now one of only four zoological institutions in the world, and the first in the Western Hemisphere to achieve the highest international distinction for its environmental, health and safety management systems. After an intensive audit, Denver Zoo was reaccredited with ISO 14001 certification (International Organization for Standardization) in 2015 and, for the first time, awarded the OHSAS 18001 certification (Occupational Health and Safety Standard). Both prestigious certifications commit the Zoo to the utmost level of sustainable practices, health and safety.

The Denver Zoo Board of Trustees continues to support President/CEO Shannon Block as she guides the Zoo forward through a myriad of complex issues. When Shannon joined the Zoo's Executive Team in 2014, she was instrumental in formulating three Strategic Imperatives to chart the Zoo to future success. I am proud to say that 2015 showed tangible results of the beginning stages of the implementation of these imperatives. See how the initiatives are already having an impact detailed in her message. We look forward to Denver Zoo's continued success and its achievement of goals under her leadership.

LOUIS L. CLINTON III
Chairman, 2015

PRESIDENT/CEO MESSAGE

2015 was a year filled with memorable experiences, opportunities that sparked imaginations and meaningful conservation projects supporting our mission to secure a better world for animals through human understanding. I am continually amazed by the wonderful world of Denver Zoo.

Significant progress was made on the three Strategic Imperatives designed to guide the Zoo's operations and philosophy for the next 3-5 years. These "call to action" statements have already served as the catalysts to some very exciting changes.

The Zoo is committed to accomplishing the Strategic Imperatives as we cultivate an atmosphere of engaging educational programs, promote global responsibility and ensure the safety and well-being of the animals in our care, all while providing an awe-inspiring guest experience.

In alignment with the Zoo's core pillars, we continue to provide the best care to the animals that call Denver Zoo home. Last year, the Zoo hired a full-time animal nutritionist, Jennifer Parsons and this year Emily Insalaco, who serves as our animal behavioralist is concentrating her efforts on the feelings and emotions of the Zoo's animals to ensure they are provided with the finest attention our organization can offer.

To support our First Imperative, to inspire a sense of awe, and human and animal connection by continually improving our guest experience, we introduced two very special interactive exhibits last summer. The *Giraffe Encounter, Made Possible By Toyota* allows guests to get an eye-to-eye view of our magnificent giraffes as they gently pluck a lettuce leaf from an outstretched hand. The *Be a Zookeeper Zone* is an interactive area that allows children ages 2 to 10, and their parents and guardians, a chance to learn about zookeepers and explore the science of animal care. We also welcomed the first-ever traveling exhibit, *Nature Connects, Art with LEGO® Bricks, Made Possible By The Goddard Schools* in August consisting of 38 sculptures, allowing guests to connect with art and animals in our collection.

Denver Zoo has demonstrated its dedication to be a leader in informal science education programs. **These programs support our Second Imperative to create positive ever-changing learning experiences through onsite and outreach educational initiatives.** The Zoo is uniquely

positioned to extend a vibrant venue to students to complement their classroom curriculum. The programs reinforce the Science, Technology, Engineering and Mathematics (STEM) modality to inspire the next generation of scientists, biologists and medical professionals.

In 2015, we welcomed Charlie Wright to our Executive Team as Chief Financial Officer. Charlie brings more than 30 years of experience in finance and public accounting. He possesses leadership skills and financial expertise that will guide the Zoo in the accomplishment of the **Third Strategic Imperative's call to develop an operating model that meets the Zoo's needs and ensures future growth.**

Our Zoo has oversight from many regulatory bodies – including the AZA, USDA, ISO, and OSHA. We continue to excel in being nationally recognized leaders in safety and operational excellence as evidenced by our certifications (ISO 14001 and OHSAS 18001). The Zoo has been audited by an external accounting firm for many years, and our current auditors, Kundinger, Corder & Engle, P.C., gave the zoo an unmodified ("clean") opinion for the year ended December 31, 2015. This means we do a proper job of recording and reporting our financial information.

As you can see, we have been very busy this past year. And with the support of our community, we are committed to continue this journey of innovation that will make a positive regional and global impact.

SHANNON BLOCK
President/CEO

BOARD OF TRUSTEES

Front row Left to Right: Veronica Barela, Marynelle Philpott, Lyne Andrich, Edward Robinson, Shannon Block, Elizabeth Soberg, Roy Palmer, Kathy Ogsbury, Jo Ann Semple, Andi Freyer
Middle row left to Right: Happy Haynes, Katie Schoelzel, Dennis O'Malley, Doug Tisdale, Debbie Jessup, Connie Graham, Kelly Brough, Laurie Galbreath, Rebecca Sloane, Katie Magner
Back row left to Right: Charles Scoggin, Paul Freeman, Sid Wilson, Roger Bohart, Louis L. Clinton III, Kelly Matthews, Jack C. North III, Sherri Koelbel, Patrick Green

BOARD OF TRUSTEES OFFICERS

Louis L. Clinton III, **Chairman**
 Robert Bach, **Executive Vice Chairman**
 Lyne Andrich, **Vice Chairman of Finance**
 Katherine Magner, **Secretary**
 Dennis J. O'Malley, **Immediate Past Chair**

TRUSTEES

Rob Alvarado
 Veronica Barela
 Maria Garcia Berry
 Kelly Brough
 Shannon Block
 Rob Cohen
 Meredith Coors

Marcela de la Mar
 Panayes John Dikeou
 Ivette Dominguez
 Kelly Eisinger
 Dr. Kevin Fitzgerald
 Charles R. (Buck) Frederickson
 Paul K. Freeman
 Andi Freyer
 Laurie Lind Galbreath
 Bei-Lee Gold
 Constance F. Graham
 Allegra "Happy" Haynes
 Debbie Jessup
 Rob Kaufmann
 Lynn Luce Kitt
 Sherri Koelbel
 Rebecca Wilson Macsovit
 Kelly Matthews

Kathleen M. Ogsbury
 Roy Palmer
 Sheri L. Pearce
 Katie P. Schoelzel
 Dr. Charles H. Scoggin
 Jo Ann Semple
 Rebecca Sloane
 Beth Soberg
 Doug Tisdale
 Bruce S. Wagner
 Sid Wilson
 Robert Witwer

HONORARY LIFE TRUSTEES

Bruce D. Benson
 Ruth M. Keesling
 William H. Kistler
 Gene N. Koelbel
 James B. Kurtz

John C. North III
 Marynelle C. Philpott
 Edward A. Robinson
 Dr. Robert B. Sawyer
 Charles L. Warren

TRUSTEES EMERITI

Kenneth I. Gart
 Patrick E. Green
 Mike Long
 Nancy Simonds McGrath
 Richard L. Monfort
 Meyer M. Saltzman

COLORADO ZOOLOGICAL TRUST

Roger H. Bohart, **President**
 James B. Kurtz

Bruce Hoyt
 Meyer M. Saltzman,
 Jerome C. Philpott
 Adam Schor
 Stephanie Bruno

EXECUTIVE STAFF

Shannon Block, **President/CEO**
 Brian Aucone, **Senior Vice President for Animal Care and Conservation**
 Hollie Colahan, **Vice President for Animal Care**
 Amber Christopher, **Senior Vice President for Guest Experience**
 Tiffany Grunert, **Vice President for External Relations**

Dr. R. Scott Larsen, **Vice President for Veterinary Medicine**
 George W. Pond, **Senior Vice President for Planning and Capital Projects**
 Stephanie Stowell, **Vice President for Learning Experiences**
 Jacqueline M. Taylor, **Senior Vice President for Human Resources and Employee Development**
 Charlie Wright, **Chief Financial Officer**
 Andrew Rowan, **Government Relations Manager**
 Pat Moredock, **Executive Assistant to President/CEO**

ANIMAL COLLECTION 601 SPECIES | 4,048 SPECIMENS

MAMMALS 105 | 570

FISH 180 | 1,460

REPTILES 107 | 239

BIRDS 144 | 535

INVERTEBRATES 35 | 1,063

AMPHIBIANS 30 | 181

DENALI

GASBY, SHUG, BU

GUNNISON

DUKE, MAVERICK

KALU, KAMARA

BOSLEY

JOINING THE LEGACY

Denver Zoo welcomed many animal births this year. Animals at Denver Zoo are bred under the recommendations of the Association of Zoos and Aquariums' (AZA) Species Survival Plan (SSP), which ensures genetic diversity and healthy populations.

What better way to celebrate New Year's Day than with the birth of Grevy's zebra, **Denali**! Grevy's zebra are considered endangered by the International Union for Conservation of Nature (IUCN) with a wild population estimated at fewer than 2,000 individuals. Their largest threats come from loss of habitat, competition with livestock and poaching. They have disappeared from most of their former habitats and are now only found in dry deserts and open grasslands in northern Kenya and southeastern Ethiopia.

Gasby, Shug and **Bu**, three adorable, Asian small-clawed otter pups, were born at the Zoo on May 29. Father Bugsy, and mother Asha,

received considerable help caring for the pups from their older brother, Jilin, born in 2014.

Resident California sea lions, Nick and Luci, celebrated the birth of their second pup, **Gunnison**, on June 11. A sea lion has not been born at the Zoo since the 2010 arrival of Ady. In July, the Zoo provided a forever home to two male yearling California sea lions, **Duke** and **Maverick**, who were unable to survive on their own in the wild. Denver Zoo's animal care team went to California to retrieve the yearlings from the Pacific Marine Mammal Center, which is a nonprofit organization that specializes in the rescue and rehabilitation of beached marine mammals. These pups have been together since their rescue and Denver Zoo agreed to bring both to Colorado because of their obvious bond.

Neliah, a South African lioness and first-time mother, successfully gave birth to **Kalu** and **Kamara** on the morning of September 10. Residents from each of the seven counties that

make up the Scientific and Cultural Facilities District (SCFD) were invited to submit names for the cubs for consideration. The contest was held to thank voters who support SCFD, which provides nearly one-quarter of the Zoo's annual funding.

Imagine seeing a zebra born right before your eyes. That's what happened on October 8, when Grevy's zebra, Farasi, gave birth to male foal, **Bosley**, in the zebra yard as guests watched in awe. Farasi is not a new mother, but this is the first time she has given birth at Denver Zoo.

Soon to follow was the arrival of a Przewalski's horse male foal, named **Batu**, born the morning of October 29. Batu was born to mother, Yisun, and father, Bataar. This is only the second birth of this species at Denver Zoo since 1991.

BATU

BERTIE

BABY

RAJAH

CASTOR

MSHINDI

LEAVING A LEGACY

Denver Zoo is all abuzz when a new baby animal is born. Conversely, when the Zoo loses a cherished animal family member, a sense of sadness and reminiscence is acutely felt. In 2015, the organization said goodbye to several animals including five longtime animal friends that served as ambassadors to many generations of Zoo guests. Denver Zoo provides the best, state-of-the-art medical care to all of its animals, regardless of age or condition. Many of the Zoo's animals live well beyond the lifespan of their wild counterparts. Though it is sad to say goodbye, we would like to celebrate these remarkable animals and acknowledge the impact they had on our entire community.

Denver Zoo and visitors far and wide bade goodbye to our 58-year-old hippopotamus, **Bertie**, on May 4. At the time of his death, he was the oldest hippo in accredited North American zoos. He was a longtime favorite

of guests who grew up watching him. Subsequently, these guests brought their children and grandchildren to the Zoo through the years. Bertie also taught our Zoo staff many things over the years that served to further the Zoo's mission. Hippos live 30-40 years in the wild, and usually up to about 50 years in zoos. Bertie had a long life filled with love and care.

The Zoo lost two 17-year-old South African lions; female **Baby**, in March, and male **Rajah**, in August. They were both treasured members of our Denver Zoo family and part of the first pride of lions to live in the Benson Predator Ridge exhibit that opened in 2004.

On July 9, we said goodbye to **Castor**, our 21-year-old Komodo dragon that called Denver Zoo home for more than 20 years. The 8-foot-long, 118 pound Komodo dragon was a valuable ambassador that helped dispel some negative connotations of these magnificent

reptiles. At the time of his passing, Castor was one of the 10 oldest Komodo dragons in North American zoos.

Mshindi, a beloved 21-year-old male black rhinoceros, passed in September. The median life expectancy for this species living in North American zoos is 17.8 years; however, with premier animal and veterinary medical care afforded to all of the Zoo's animals, Mshindi lived well beyond that benchmark.

LASTING CONNECTIONS

Denver Zoo is a four-season, family-friendly destination where every visit is unlike the last – it is ever-changing, ever-moving and alive with endless encounters to be discovered.

Many schools have incorporated Science, Technology, Engineering and Mathematics (STEM) programs in their curriculum. Denver Zoo is leading the way in implementing several educational programs, as well as guest experiences exhibit to support that philosophy. Research suggests that a love of science can begin through nature play and connections to animals at an early age.

NATURE CONNECTS®, ART WITH LEGO® BRICKS

Nature Connects, Art with LEGO Bricks, Made Possible By The Goddard Schools, was an award-winning traveling exhibit that made its Colorado debut at Denver Zoo this past summer. This exhibit featured life-size, and even some larger than life, animal and plant sculptures made from LEGO® bricks. Thirty eight sculptures were positioned throughout the Zoo's grounds, including 10 specially-commissioned pieces. They represented species that can be found in North America and abroad. The number of brick pieces used ranged from 530 for a small frog to more than 130,000 for a polar bear and its three cubs.

Guests were able to connect with animals and nature through art, as well as build a fondness among children for STEM learning. Workshops were available for children to build their own sculptures. LEGO® pieces allow for an array of play opportunities. The brightly-colored, easily interlocking combinations provide hours of patterning practice, sorting and fine-motor development. LEGO® bricks also teach how to think in multiple dimensions – a precursor to physics.

Denver Zoo's horticulture team created incredible landscaping designs that enhanced each sculpture. Planning and design began in February, with approximately 12,000 flowers and trees installed to complement the exhibit.

Traveling exhibits are carefully evaluated and chosen to ensure that they promote an educational message, reinforce the Zoo's mission and explore new opportunities that enhance the human-animal connection.

Nature Connects had a reach far beyond the gates of the Zoo. A family of self-proclaimed LEGO aficionados were visiting from Michigan when they discovered that Denver Zoo was hosting a special LEGO preview night. They extended their vacation just to attend the event and meet Sean Kenney, the artist who created the sculptures. The wide-eyed look of wonderment in one of the son's eyes, as he clutched LEGO books written by Sean, was evidence of the impact these exhibits produce.

BE A ZOOKEEPER ZONE

The Zoo opened its *Be a Zookeeper Zone* in the summer of 2015 as an additional method to inspire awe and create life changing human and animal connections. The interactive activity area allows children and adults a chance to learn about zookeepers and explore the science of animal care. Located in the Zoo's original outdoor pachyderm exhibit, next to the hippopotamus yard, the zone features three different exhibits and a presentation area to immerse kids in up close views of education program animals and their animal keepers.

Guests have hands-on opportunities to use scientific methods with animals, such as guinea pigs. Children are first introduced to an animal and then are allowed to test

different components in its habitat, like where to place a food bowl or shelter box. Then the kids observe the animal's behavior, make adjustments and learn how this method helps zookeepers tailor their care towards the individual animal's needs.

Visitors learn that caring for animals, whether it is at home or at the Zoo, begins with asking questions, trying things and observing what happens. This sparks an interest in how science helps zookeepers every day.

Two South American llamas, Fernando and Jorge also enjoy a yard where guests learn about these friendly, familiar animals and how zookeepers take care of them.

GIRAFFE ENCOUNTER

Denver Zoo enhances compelling experiences between staff, animals and guests. An example of this is the *Giraffe Encounter, Made Possible By Toyota*. At designated times throughout the day, guests can hand-feed lettuce leaves to resident reticulated giraffes Dikembe, Heshi, Masika and Kipele. This is a place for visitors to interact with staff and volunteers to learn about giraffes, discover their personalities through an up-close encounter with these giants and experience a sense of wonder. These types of interactions create awe moments and lifetime memories with these majestic animals that spark caring and action.

This exhibit was designed and constructed by the Zoo's planning and facilities staff. By utilizing the expertise of our in-house professionals, the Zoo was able to complete the project in a timely and efficient manner. Additionally, by using Zoo staff, the cost of the project was significantly lower than if it was outsourced.

NUTRITION

In 2015, the Zoo added a new specialized position, a full-time zoo nutritionist, to enhance its ability to provide the best care for more than 4,000 animals. The field of zoo nutrition is relatively new and very small. To date, there are only 28 zoo nutritionists with post-graduate training in North America. Adding an animal nutritionist to the Zoo's staff is significant, as it demonstrates Denver Zoo's continual efforts to enhance our expertise in the zoological realm.

Denver Zoo is committed to providing the best species-specific diets that ensure the health and welfare of the animals in the collection. Many considerations are factored into the diets, such as each animal's unique needs or the desire to replicate the food found in the species' natural habitat.

Denver Zoo made the choice to expand its browse program in 2015. Browse is unprocessed plant material, such as leaves, flowers or wood portions of trees and shrubs. Much of the browse consumed by our animals comes from the naturally-grown vegetation on the Zoo's campus. In addition to its nutritional value, browse provides enrichment as animals nibble on leaves, strip bark and chew on stems like they would in the wild. Browse is also essential for healthy digestion of many Zoo animals. This need doesn't change throughout the year and the Zoo is committed to this type of care 365 days a year. During colder weather months, when the Zoo is unable to harvest browse on campus, it is shipped in from southern states of the U.S.

VOLUNTEERS

Denver Zoo is proud of the **more than 650 volunteers** who are essential to the operation of the Zoo. In addition to the vast knowledge they possess regarding the Zoo and its animals, these volunteers are storytellers. Many of them have been Zoo volunteers for numerous years and their supply of anecdotes, intriguing tidbits and overall hands-on activities has added a dimension to guests' experiences.

Volunteers help with a myriad of Zoo tasks, from completing administrative processes that free up the time of staff, to assisting with animal care, to educating guests about the interesting attributes of the animals in our care, to helping out with summer camp and educational programs. The Zoo couldn't do it without their support.

696

ADULT AND TEEN VOLUNTEERS DONATED

80,959

COMMUNITY SERVICE HOURS, EQUIVALENT TO

\$1,867,723

OF PAID TIME.

Zoo Crew is the Zoo's teen volunteer program that is open to young people ages 13-18. Teen volunteers serve in different capacities at the Zoo during the summer months. Many who have gone through the program have been inspired to pursue a career in animal care, zoology, veterinarian care and education.

Denver Zoo is proud that some of these teens have chosen a career at a zoo or animal conservation center here or elsewhere in the U.S. once they obtained their degrees.

ACCESS FOR ALL

66% OF INDIVIDUALS RECEIVED FREE OR DISCOUNTED ADMISSION

FINANCIAL ASSISTANCE

The **Denver Zoo Scholarship Fund** makes Zoo experiences accessible for all individuals, regardless of their economic circumstance. The fund provides access to environmental science education for schools, individuals, groups and families, and assures that students from Pre-K through High School are able to enjoy and learn more about the living world, the conservation of animals and the environment by reducing program fees.

Denver Zoo Scholarship Fund provided \$220,500 in financial assistance.

42,873 facilitated learning experiences and self-guided field trip experiences were supported through this valuable program.

WY

EXPANDED GEOGRAPHY

Denver Zoo educators bring the Zoo to schools, community centers, libraries, senior centers and community events. Animal ambassadors travel with Zoo staff to teach participants about wildlife, the environment and their connection to humans. Each year the Zoo's learning experience team educates students, teachers and families that reside in rural areas, including **Colorado's Western slope, Wyoming and northern Colorado.**

CO

5 BY 5 PROGRAM

Denver Zoo supports the 5 By 5 Program, a program of the City of Denver Mayor's Office which provides free access to the city's young children with at least 5 cultural experiences by the age of 5 to spark their imagination and learning. In 2015, the Zoo reached 13,779 individuals. Additionally, the Zoo offers Bilingual education programming, and advances the mission by providing paid internships through the Minority Apprentice Program.

LEARNING EXPERIENCES

REPEATED EXPOSURE

As schools are placing an increased emphasis on bringing community partners into their curriculum, the Zoo's outreach team is rising to the occasion with a new multi-contact enrichment program model. Through this, students participate in six to eight hands-on, inquiry-based classes focused around the themes of habitats, life science and animal classification.

The Zoo anticipates serving almost 500 students each school year through multi-contact programming.

The Zoo delivers content to roughly 10 venues in the metro-Denver area, including schools and community centers.

ADVANCED INQUIRY PROGRAM

In December 2015, Denver Zoo was thrilled to graduate its first Advanced Inquiry Program (AIP) class. Co-delivered by Denver Zoo and Miami University's Project Dragonfly, the program combines graduate courses at the Zoo with web-based online classes that connect participants to a broad network of educators, conservationists and community leaders. Professionals who are passionate about conservation can earn their master's degree conferred by Miami University,

Oxford, Ohio. Advanced Inquiry Program Master's students practice the skills of investigation, critical reflection, leadership and collaboration required to effectively address vital issues.

HIGH SCHOOL INTERNSHIP PROGRAM

Interns work in a variety of areas around the Zoo and perform duties such as working alongside zookeepers, preparing diets, feeding animals, cleaning enclosures and learning about the animals themselves. Additionally, there are interns who work in the planning department, assisting with sustainability initiatives. During the school year, the Zoo accepts roughly 12 teens into the program. Denver Zoo aims to remove barriers for underserved and disadvantaged youth interested in animal-related careers.

CONSERVATION

Denver Zoo has identified specific geographic areas where efforts are concentrated. The areas include Botswana, Mongolia, Peru, Bolivia, Rocky Mountain/Great Plains and Vietnam.

MONGOLIA

Denver Zoo's Conservation and Research department continues to make great strides in the study and protection of both wildlife and vegetation in key areas around the world. Significant work has been conducted at the Ikh Nart Nature Preserve in Mongolia that includes tracking the flight paths of Lesser kestrel, monitoring Argali sheep and in-depth vegetation research. Ikh Nart has been recognized as a model conservation area by the United Nations. In 2015, the U.S. Ambassador to Mongolia and the United Nations Chief Country Office Support and Quality Assurance representative visited the projects conducted by Denver Zoo researchers.

Zoo staff members were able to recapture two Lesser kestrels equipped with geolocators in Mongolia during the summer. The maximum distance covered by these birds is about 12,000 kilometers (7500 mi.) when measured from the northeastern-most to southwestern-most points. To the amazement of Zoo staff, the distance recorded on this pair is roughly 10,000-11,000 kilometers (6,200-6,800 mi.), spending summers in Mongolia and winters in Africa.

ROCKY MOUNTAIN/GREAT PLAINS

November 1, 2015 marked the successful reintroduction of Colorado's newest bison herd, the Laramie Foothills Bison Conservation Herd. This herd was released in the protected grasslands in northern Colorado, in the City of Fort Collins' Soapstone Prairie Natural Area and Larimer County's Red Mountain Open Space.

Denver Zoo played a role in this project by providing social science research resources in support of the organizations that spearheaded the successful reintroduction. This partnership demonstrates the Zoo's willing collaboration with outside organizations towards a positive environmental impact; and its conservation focus on the Rocky Mountain/Great Plains endangered grasslands.

PERU

Denver Zoo became the first North American zoo since the 1970's to have Lake Titicaca frogs (*Telmatobius culeus*) in its collection. Twenty froglets, second-generation offspring from frogs confiscated in Peru, arrived at Denver Zoo on November 18, 2015. Denver Zoo has worked with Peruvian and Bolivian partners since 2007 to protect this unique amphibian. Establishing a population in captivity in AZA accredited zoos is an important step in the conservation of this critically endangered species.

CITIZEN SUPPORT MAKES IT POSSIBLE

The Scientific and Cultural Facilities District (SCFD) distributes funds, generated by a 1 penny on \$10 sales and use tax, to more than 300 nonprofit cultural organizations throughout the seven-county region of metro Denver. The goal of SCFD is to make accessible to the public a myriad of opportunities for enlightenment, education and entertainment. Big or small, SCFD-recipient organizations contribute to the overall enrichment of metro Denver residents and visitors.

SCFD's support of Denver Zoo continues to make a profound impact. This significant support creates meaningful experiences for visitors, both at the Zoo and offsite in the community, engaging SCFD citizens of all ages with impactful encounters that inspire a lifelong love of science learning. Denver Zoo is a place where visitors make local, regional and international connections linking people, animals and nature. The funds provided by SCFD help the Zoo continue to provide the highest level of animal care, conservation programs, educational outreach, and innovative guest experiences.

- **ENABLES** access to students, teachers, children and caregivers to Denver Zoo's transformative human – animal encounters across the metro region. As a result of nine SCFD-sponsored free days in 2015, Denver Zoo welcomed more than 89,700 guests.

- **PROVIDES** state-of-art zoological care to more than 4,000 resident animals. Species-specific diets are created by an animal nutritionist; and innovative animal enrichment keeps animals engaged, mentally stimulated and promotes behavior they would exhibit in the wild.
- **ENGAGES** more than 225,000 students from over 1,000 schools through intentional and engaging educational experiences for students of all ages.
- **COORDINATES** conservation research projects regionally and internationally, protecting over 25 species, and impacting the stability and preservation of ecosystems throughout the world.

ZOOS AND AQUARIUMS COMMITTED TO CONSERVATION

16

Denver Zoo is committed to conservation and was privileged to host the 20th anniversary of the Zoos and Aquariums Committing to Conservation (ZACC) Conference in 2015. This was the first time the conference was held at Denver Zoo, and the first time in its history the event sold out, with 310 attendees.

Participants represented 26 countries and more than 166 organizations, composed of 63 zoos, 12 universities, 42 field projects and 49 conservation-related affiliations.

The mission of the ZACC conference is to encourage and promote increased involvement of zoos and aquariums in support of field conservation – locally, nationally and internationally.

ZACC conferences bring together field researchers and zoo colleagues every two years, enabling them to network, forge relationships and work together to mutually benefit and protect wildlife species and wild places.

AWARDS AND HONORS

ANIMAL CARE

Vice President for Animal Care, Hollie Colahan, was selected to be the Chair of the AZA Professional Development Committee that oversees all of AZA's professional development and training programs.

CONSERVATION BIOLOGY

Denver Zoo and Tonkin snub-nosed monkey conservation collaborators Fauna and Flora International and the University of Colorado Boulder announced that joint conservation efforts have led to the designation of a new national park in Ha Giang Province, Vietnam, for the primary purpose of continued Tonkin snub-nosed monkey conservation success in the region.

Gana Wingard, Mongolia Program Director, received a Certificate of Appreciation from the Grupo Medicina de Conservación of the Universidad Peruana Cayetano Heredia. Gana also received spotlight in the 2015 Field Research Expedition Guide Mongolia by Earthwatch Institute.

Dr. Rebecca Garvoille, Conservation Social Scientist, was elected to serve as an at-large member on the Society for Conservation Biology's Social Science Working Group Board. She is currently the Board Secretary and Communications Committee Chair.

The Rio Mora National Wildlife Refuge watershed, which is managed by Denver Zoo, was identified as one of the best landscapes in northern New Mexico for migratory grassland bird species,

in terms of habitat connectivity and quality, by the Playa Lakes Joint Venture (PLJV) through a habitat suitability analysis.

EDUCATION

Marley Steele-Inama, Director of Audience Research and Evaluation was elected as Chair of the American Alliance of Museum's Committee on Audience Research and Evaluation, a professional network designed to advance visitor studies and program evaluation in museums, zoos, aquariums, botanic gardens and science centers. Steele-Inama also published a chapter in the Journal of Museum Education about the Denver Evaluation Network (DEN), a consortium of metro-area cultural organizations building evaluation capacity in staff.

FACILITIES

Denver Zoo is now one of only four zoological institutions in the world, and the first in the Western Hemisphere, to achieve the highest international distinction for its environmental, health and safety management systems. After an intensive, four-day audit in February, Denver Zoo was reaccredited with ISO 14001 certification and, for the first time, awarded the OHSAS 18001 certification. Both prestigious certifications commit the Zoo to the utmost level of sustainable practices and health and safety.

EXTERNAL RELATIONS

Marketing and Public Relations each won a Gold Hermes Creative Award for the identity design package for the Zoo's annual fundraiser, Do at the

Zoo, and for the best media placement for a Denver Post article about our LEGO® exhibit, respectively.

ORGANIZATION

Values Based Leadership professional development training offered to management staff was featured in the Association of Zoos and Aquariums (AZA) Connect Magazine. The program arms participants with tools to empower, motivate and hold teams accountable; manage tasks, people and themselves; and communicate more effectively with one another.

The following Zoo-affiliated individuals successfully completed Denver Zoo's Advanced Inquiry Program. Brittney Weaver, Ali Young, Colby McElrath, Heather Batts, Sharon Garrison and Sara Shanahan. Each earned a master's degree from Miami University, Oxford, Ohio.

VETERINARY MEDICINE

Dr. Gwen Jankowski became board certified in zoological medicine, by successfully passing the certification examination for the American College of Zoological Medicine.

Dr. R. Scott Larsen completed a two year term as President of the American College of Zoological Medicine.

Dr. R. Scott Larsen was elected as President-elect of the American Associations of Zoo Veterinarians.

SHARED IMPACT

EARLY CHILDHOOD EDUCATION

Multi-generational learning starts with natural curiosity and Denver Zoo is a living classroom that taps into that curiosity and inspires authentic learning like no other in the metro community. Denver Zoo is collaborating with Educare Denver School, at Clayton Early Learning, to deliver a comprehensive, nature-play program that provides hands-on inquiry to engage young children, teachers and caregivers in nature play. This program affirms that nature exploration is relevant, creating a foundation for developing science-literate citizens and a generation that cares for the environment.

Targeting community early child care programs that may not traditionally have access to the Zoo and its experiences, the program encourages free exploration that is child-directed and guided discovery that is child-centered. The platform encourages caregiver and teacher challenges, as well as the development of a child's questioning skills and opportunities to "think and do like a scientist," through the lens of animals and nature. *Nurturing Scientists through Nature Play* combines at-school and at-Zoo components to connect students, families and teachers to community-based locations for nature play. It also infuses an attention-grabbing element that most other institutions cannot provide: up close interactions and exploration of live animals from around the world. This holistic program not only serves students but also encompasses teacher professional development and family engagement events.

COLORADO STATE UNIVERSITY

The Denver Zoo Veterinary Medicine Department has an ongoing professional relationship with the Colorado State University (CSU) Veterinary Teaching Hospital. The Zoo routinely works with veterinary specialists in surgery, cardiology and ophthalmology who consult on Denver Zoo animal patients to provide the best possible medical care. Denver Zoo veterinarians lecture to, and facilitate learning experiences for CSU veterinary students. The Zoo also partners with CSU's Veterinary Diagnostic Laboratory. Upon death, all animals receive a full necropsy that includes microscopic examination of organs and tissues. These examinations help veterinarians, animal caretakers and students learn more about the animals in our care, diagnose diseases and improve medical treatments. Denver Zoo is extremely proud of this partnership as it augments the expertise of our board-certified veterinary staff, providing the resources and expertise of a world-renowned veterinary school.

A THOUSAND THANKS

AND ROARS, AND CHIRPS AND GROWLS

Denver Zoo is extremely grateful for the countless supporters who donated to the organization in 2015. These gifts enrich the lives of our animals and their species around the world and help ensure a quality experience for each of our guests.

CRYSTAL LION AWARD

Denver Zoo presented its highest honor to longtime supporters Scott and Katie Schoelzel. The Schoezels were recognized for their unwavering financial support, time commitment and engagement to help further the Zoo's mission to secure a better world for animals through human understanding.

The complete list of donors can also be found on Denver Zoo's website at www.denverzoo.org/donors and the donor wall located on the walking path west of the main entrance.

Denver zoo has made every effort to accurately list the organization's 2015 donors and supporters. Please accept our apology if there are errors and contact the development department at **720-337-1460** and we will make the proper changes in our records.

MICHAEL FAMILY BENCH UNVEILINGS

"In Heaven, angels ride horses and play guitars." A plaque bearing this inscription pays witness to the love of a family for two of its cherished own. Andrea "Andee" and Taylor Michael, ages 17 and 15 respectively, lost their lives in a tragic car accident in November, 2009. Jim Michael, who is the girls' uncle, and his fiancé Lisa Lutz, a Zoo docent, wanted to make a visible gesture to memorialize their nieces, so they dedicated a bench in their honor.

"The Zoo was a great opportunity for us because Andee wanted to be a vet and Taylor wanted to be a teacher. What better place to have education, kids and animals come together than the Zoo," says Jim Michael.

The bench is located in a grassy and shaded area adjacent to the Conservation Carousel where guests can rest during the day. Both girls loved music and animals, especially horses, so a spot by the carousel was perfect. During the 2015 ceremony, a musical duo played guitar and sang "Beam Me Up," by Pink and "He Lives in You," from the musical "The Lion King." Many family members attended the beautiful dedication ceremony. The grandparents and parents were surprised by the presentation of a second bench in their honor. It was an emotional day, but at the end the girls' mother, Shelli, said "This is so special to us. I guarantee the girls were here with us today."

DONORS

\$100,000 OR MORE

The Citizens of the Scientific and Cultural Facilities District
Gates Family Foundation
Helen K. and Arthur E. Johnson Foundation
Neighborhood Toyota Stores
AutoNation Toyota Arapahoe
Groove Toyota
Larry H. Miller Boulder Toyota
Mountain States Toyota
Stevinson Toyota East
Stevinson Toyota West

\$50,000 - \$99,999

Anonymous
Anadarko Petroleum Corporation
Children's Hospital Colorado
Earthwatch Institute, Inc.
Goddard Systems, Inc.
Rocky Mountain Ace Stores
Betsy Schutte
Linda and Terry Stevinson

\$25,000 - \$49,999

Alpine Lumber Co.
The Anschutz Foundation
Arrow Electronics, Inc.
Cigna
CoBiz Financial
DaVita HealthCare Partners Inc.
K-M Concessions, Inc.
LONG Building Technologies Inc.
Karen and Mike Long
Mary and T. Kevin McNicholas
Charles Monfort
Rocky Mountain Cancer Centers
The Sturm Family Foundation
Trust For Mutual Understanding
U.S. Fish and Wildlife Service
Xcel Energy

\$10,000 - \$24,999

Anonymous
1900 Sixteenth Street
Mary J. Armstrong

Bank of America
Shannon Block
Blooming Rose Living Trust
Lynn Brevard and Michelle Brevard
Kelly Brough
Sandra Campbell
Meredith and Peter Coors
The Crevier Family Foundation
The Denver Foundation

Angela DeVine
Lance Dickson
Riisa and Panayes Dikeou
Harmes C. Fishback Foundation
Marie and Buck Frederickson
Ms. Kathryn M. Friend Estate
Bei-Lee and William* Gold
Trish and Ken Green
Harry L. Willett Foundation
Haselden Construction, LLC
IMA, Inc.
Mr. and Mrs. Buz Koelbel
KPMG LLP
Lisa Kresge and Gary Chrissinger
Katharine and James* Kurtz
Jeanne Land Foundation
Sheri Levine
Mashenka Lundberg and Patrick Green
DeVee and Clifford Lushbough
Jim Michael and Lisa Lutz
M.B. & Shana Glassman Foundation
Sharie and Jason Mendrey
Mohamed bin Zayed Species Conservation Fund
Noah's Ark
Dr. and Mrs. James S. Ogsbury III
Richard and Diana Vigil Charitable Trust
Betty Robertson
Susan and Eddie Robinson
Walter S. Rosenberry, III Charitable Trust
Elizabeth Searle and Michael Branham
Amy Shepek and Rob Alvarado
Elizabeth Soberg and Adam Prokocki
Starz Entertainment
Swingle Lawn, Tree & Landscape Care
Taco Bell Foundation for Teens
Townsend Retirement Specialists
U.S. Bank
UnitedHealthcare

University of Colorado Health
The Vail Resorts Charitable Fund
Alfred Von Essen Estate
Wagner Equipment Co.
Mr. and Mrs. Bruce S. Wagner
WhiteWave Foods Company
Xcel Energy Foundation
Raymond Zimmerman

\$5,000 - \$9,999

Anonymous
Alpine Banks of Colorado
Association of Zoos and Aquariums, Nature Play Begins at your Zoo and Aquarium
Bardsley Foundation
Marcy and Bruce Benson
Janet Burda and Robert Zupkus
Bryan Cave HRO
Mrs. William Chenoweth
The Chill Foundation
CLR Design, Inc.
Cold Creek Solutions
Colorado State University- One Health Initiative
Community Banks of Colorado division of NBH Bank, N.A.
Caryn and Brian Deevy
Denver Mountain Parks Foundation
Denver Zoo Volunteers
EKS&H
Encana Cares (USA) Foundation
Encana Oil & Gas (USA) Inc.
Judy Endean Estate
Peggy Crane Epan
Elizabeth Feitner
First Western Trust
Norm Franke
Connie and Paul Freeman
Andi and John Freyer
Frontier Airlines, Inc.
Jen Gilbert-Kaufmann and Rob Kaufmann
Kevin Grant
Great-West Financial
Marilyn & Robert Harris Charitable Foundation
Carrie and Michael Horton
IKEA
JPMorgan Chase

K & C Management, LLC
Kemmons Wilson Family Foundation
Lynn Kitt
Kaye Kohler Estate
Ruth Krebs and Peter Mannetti
Zeze Kreidle
L L Systems
Liberty Global Inc.
Rebecca and Mac Macsovits
Mark West Energy Partners, L.P.
Carol McCasland
Jeanne and Martin McCune
The McGraw-Hill Companies
Rosemary McManis
Micro Motion, Emerson Process Management
Richard Monfort
Carrie Morris
Debra Perry and Jeff Baldwin
Richmond American Homes of Colorado, Inc.
Dr. Barry Rosenbaum
RubinBrown LLP
RPM
Geri and Meyer Saltzman
Jo Ann and Martin Semple
Eaton Smith*
Sprint Press
Swire Coca-Cola, USA
Tracy Tempest
Joey Terriquez
The Colorado Rockies Baseball Club
Lance Thomas
DonnaDale and Mark Turner
Wells Fargo
WJD Foundation

\$2,500 - \$4,999

Anonymous
Anza-Borrego Foundation
BBVA Compass Foundation
Margie and Clark Bennett
Hermine and George Blau
Laura and Roger Bohart
Eilene and Bradley Bowland
Mary and Fred Brown
Brownstein Hyatt Farber Schreck, LLP
Randy Buffum
Elizabeth and Cletus Byrne
Sis Carroll and Brooke Brown

Carson Foundation
Kathleen and Robert Clark
Charleen Clinton
Colorado Garden Foundation
Tamara Darnow
Carol and Jeff Dawson
Kathryn and David Dean
Patricia Delano and Jeremy Worcester
Denise Denton and Dennis O' Malley
Lori and B. Grady Durham
Rebecca and Sam Eden
ExxonMobil Foundation
Mr. and Mrs. Ken Gart
The Gilbert & Kaufmann Family Foundation
Susan Gilliland and Anne Challoner
Lauren Dutterer and Jason Gisi
Rebecca Grace
Darlene and James Graham
Doris L. Haynes Estate
Joanie and Robert Herndon
Ronald Hill
Diane Brookshire
The Mabel Y. Hughes Charitable Trust
Debbie Jessup and Tim Schultz
Erika and Stephen Johnson
William Kuhn
Katherine and Joseph Magner
Connie Manzer
Sondra and Mitch May
Mary Pat and Richard McCormick
Motive Group, Inc.
Anita and Bill Ondr
Linda and Roy Palmer
Kristine and Ronald Palumbo
Lonna Peterson
PeyBack Foundation
Craig Ponzio
Kathleen and Jim Potter
Billye and Robert Regan
Shannon and Brent Robbins
Carol and Andy Rollin
Keyo Ross
Jackie and Jack Rotole
Katie Ruze Walter and Adam Walter
Dolores and Lee Schlessman
Karen and Charles Scoggin
Dori and Bill Shiovitz
Andrea Singer Pollack

Marilyn Staff
Nancy and John Stamper
The Strear Family Foundation
June Travis
Jennifer and Brian Untermeyer
Marcia Malone and Jose Velazquez
Joanne and William Waite
Kerry and William Warburton
Rachel Williams and Mike Weissmann
Wine and Spirits Wholesalers of CO Inc.

\$1,000 - \$2,499

Anonymous
Barbara Allen and Marc Frank
Drs. Carol and Michael Altman
Angie D'Albora Fund
Aquarium & Zoo Facilities Association
Beth Archibald
Mr. and Mrs. William D. Armstrong
Anna and David Asarch
Mrs. Sally Schmidt Ashby
Chuckie and Brian Aucone
Annemarie and Robert Bach
Jennifer and Patrick Ballard
Bank of America Charitable Foundation, Inc.
Katherine and Ray Barnes
Romyne Barto and Carl Booker
Susan and John Bartocci
Nancy Bennett
Sarah and Robert Benson
Megan and Seth Bent
Susan and Joel Berenbeim
Ruth and Robert Beriault
Mary and Steven Bernard
Sandra Berry and Rebecca Sloan
Erin and Michael Bielkiewicz
Shelly and Peter Biggs
Amy Blair and Bernie Dvorak
Joe Blake
Annabel and Pat Bowen
Judith Braginetz and Peter Gerlich
Alison and Timothy Brantley
Cheryl and Jeff Brasen
Toni Brock
Sandra and Peter Burg
Donna and Eugene Burnell
Sharon and James Butler
Bryan Byers

Beverly and James Camp
Katy and Jim Carpenter
Sara and Scott Carpenter
Therese Carroll
Kelly Casto
Jodi Chambers and Sally Palmer
Paula and David Chase
Catelyn and Kyle Christian
Amber and Adam Christopher
Richard Ciolek-Torello
Louis Clinton III
Doris A. Clinton-Gobec Fund
Hollie Colahan and Sharon Joseph
Colfax Marathon Partnership, Inc
Edie Conklin and Peter Bulkeley
Cook Street Consulting, Inc
Carol and Ray Cooley
Beth and Ronald Cooper
Marilyn and Peter Coors
Patricia and Steve Corder
Beth Coyle
D.E. Chase Group, Inc.
Lynn Daddesio Kraus and Jeff Kraus
Davis Graham & Stubbs
Lauren and Christopher Davis
Annette and Dan Davis
Barbara* and Kent Davis
Marcela de la Mar
Jenine and Jay Desai
Donna Devine
Elizabeth and Howard Diamond
Amy and Ron Ehm
David Ehrman
Kelly and John Eisinger
Margaret and Dr. Jimmie Eller
Julia Embry-Schubert and Jake Schubert
Gloria Enger and Jennifer Gilbert
Marjorie and James Espy
Leslie Ewy
ExxonMobil Foundation
Melissa and Adam Farver
FATE Brewing Company
Linda and Harry Fegley
Catherine Fennelly and Lael Moe
Lindsey Fenner and Brian Phillips
Leslie and John Ferguson III
Mira Fine
Blake and Darren Fisk

Wendy and Lawrence Fiske
Dr. Kevin Fitzgerald
Joan Fleming
Flesh Family Trust
Nancy and Mark Foster
Nancy and David Fowler
Angela and Mark Fox
Karen and Charles Frame
Sue Francis
Julie and Roland Frank
Frederick G. Fish Foundation
Diane Freeman and Mark Sippel
Thomas Freeman
Frances and Richard Frey
Ella Friedman and Gregg Sonnen
Linda and Burt Fuller
Amy and Jonathan Fung
Maria Garcia Berry and Charles Berry
Deborah Garvey
Trude and Vitus Germann
Holly and Gary Gibson
Shirley and Thomas Gibson
Priscilla Gifford
Frances and Samuel Gilbert
Patricia Gillette
Gilman Family Foundation
Amanda Gomes
Susan and Michael Goodman
Sheila Goodman and James Dorrough
Connie and Andy Graham
Cecily Grant and Kurt Smitz
William Gregory III
Wayne Griggs
Tiffany Grunert
Rebecca Gumaer and Adam Reiner
Patti and Tom Gustafson
Margaret Hainey
John Hanna
Kimberly Hanraty and Gregory Wright
Cynthia and John Harmon
Maria and Andy Harwood
Kitty and John Hasche
Shirley and Jack Haselbush
Jan and Clark Hastings
Krista and Bryan Haubert
Jena and Kevin Hausmann
Havercroft Family Foundation
Heidi and Randy Keogh Fund

Jessi Heier
L. Mason Henderson
Stephanie and Michael Hendrickson
Brinda and Bill Henley
Deb Hermanson
Dr. Cynthia Herndon
Ann Hinkins and Dave Steiner
Barbara Hoffman
Darlene Holben
Cici and Bill Holbrook
Dr. and Mrs. Richard E. Holman
Ginger and David Holmes
Lauren and Dominic Holmes
HTM Construction
Hudson and Grove LLC
Michaela and Donald Hume
Laurie and Dave Ingram
Therese Ivancovich Sissel and Greg Sissel
Dawn Jacoby and John Wilson
Joy and Michael Jefferson
Mary Jo Johnson
Christy and Correy Jones
Veronika and Clayton Kagarise
Lisbeth and Donald Kalstein
Barbara Kelley
Kent Denver School
Heidi and Randall Keogh
Kinder Morgan Foundation
Elizabeth and Michael King
Mr. and Mrs. William Kistler
Erma Klooz and Richard Bernum
Gretchen Koplin
Richard Kornfeld
Janina Kozacka and Pat Giarritano
April and Anthony Lambatos
Suzanna and Joshua Leckman
John F. Lee Estate
Helen Leith
Level 3 Foundation
LibertyGives Foundation
Meng Lai Lim and Jennie Faulding
Leslie and Bill MacFarlane
Dr. Bennett Machanic
Donnie Marie and Fred Maier
Leslie and Dr. George Mamalis
Jennifer Marsico
Anastacia and Daniel May
Daniel McClellan

Janice McDonald
Victoria and Michael McGuire
Sally McLean*
Kristina and Todd McNamara
Linda and Pepe Mendez
Microsoft Matching Gifts Program
Jennifer and Greg Miller
Anneke Moresco and Scott Larsen
Alethia Morgan and Mark Fall
Lindsay and Brian Morgan
Anna Mortensen
Sharon and Jeffrey Moulton
Cheryl and John Muhr
Karen and R. Lee Mulberry
Barbara and Bruce Murphy
Jane and Clark Nelson
Frank Newman
Newmont Mining Corporation
Adell and Loi Nguyen
Shirley and Will Nicholson
Marilyn and Rod Nielsen
Nancy Noll* and Ellen Rabinowitz
Leigh Norgren
Janie and Jack North
Dylene and James Oberg
Becca and Chad Ochsner
Leslie O'Connor and Curry Coffey
Danielle and J. Thomas Okin
Judy and Rolland Orrock
Griffen and Ryan O'Shaughnessy
Kristine Papa and Dale Moss
Gregory Parmley
Patrick D. Bowlen Trust
Mary Lou Paulsen and Randy Barnhart
Delbert Paulson
David Petzinger
Ann and Cam Philpott
Nellie and Ozzie Philpott
Joanna and Lewis Picher
Sarah and Kurt Pletcher
Jill and George Pond
Katherine and Joe Porter
Pat and David Pringle
Jeanine and Peter Quick
Maryann Ray
Charlene Raynes
Patricia and Raymond Rendoff
Marcie and David Rhodes

J. Clement Rinehart
Glenice and William Risheill
Mary Noteman Rosenberger
Michelle and David Ruch
Elizabeth Rumely and Alexander Visser
Calae and Steve Runge
Elizabeth and John Ryan
Kathryn and Tim Ryan
SafeSplash
Salesforce.com Foundation
Sampson Family Foundation
Brittany and Jeff Scheble
Judy and Rick Schiff
Althea and James Schroeder
Sara and Craig Schuettpelez
Sharon Scott and Joseph Wetzel
Connie Shea
Joy and Derek Sherlock
Margaret and Harry Sherman
Kathie and Dennis Simpson
Thomas Siratovich
Yvonne and Andrew Slifka
Kim Sonnen and Tom Sisung
Jill and John Spiegleman
Staples Foundation for Learning
Stephanie Stowell and Greg DuFour
Irma and Leonard Strear
Michael Strear
Judith Stringer
Katherine and Ludvik Svoboda
Katheryn and Richard Swanson
The Albert William Tanner & Nancy J. Tanner
Revocable Trust
Beatrice Taplin
Debra and John Taylor
Jacque and Glenn Taylor
Helen and Todd Tensley
Patricia and David Theil
Douglas Tisdale
Nancy and Donald Todd
Susan and David Topping
Toucan Oil Trust
Sheila Trader
Truist
Suzanne Trzos and Sandra Trzos
Joan and Charles Tutor
Karin Tweten and Robert Brownfield
Leshia and Tim Van Binsbergen

Theresa and Todd VanderHeiden
Marilyn and Dick Veazey
VLCM
Patty and Ed Wahtera
Catherine Walker and Stuart Gilman
Marv Walker
Sandra and Jack Walmsley
Mr. and Mrs. Charles Warren
Cindy and David Warrick
Beth Weisberg
Linda Weiss
Weisser Family Snow Removal LLC
Felicia and Jonathan Weisser
Karen and Brian Wendling
Vanda Werner
Angela and J.C. Whitfield
Christine Wiley
Leslie and Michael Winn
Heather and Robert Witwer
Cameron Wolfe and Dan Love
Charles Wright
Amanda and Matthew Yonan
Linda and Robert Zapanarick
Karen Zarlengo

MAJOR IN-KIND DONORS

Blue Spruce Brewing Co.
Concrete Coring Company
Diamond Vogel
ESRI
FATE Brewing Company
Little Secrets
LowDown Brewery and Kitchen
Kelly and Michael Matthews
Republic National Distributing Company
Robinson Waters and O'Dorisio, P.C.
Wynkoop Brewing Company

WILDLIFE HERITAGE SOCIETY

Anonymous
S. Lorraine Adams and Deborah Horner
Marjorie D. Anderson
Mary J. Armstrong
Mrs. Sally Schmidt Ashby
Michaeleen Dunay Bagley
Patricia Baker
Judith Barker
E. Frances Barnett

Kathleen Bartle
Kimberley A. Barton
Ann Bengtson
Mrs. Barbara Dodge Bennett
Marcy and Bruce Benson
Sandra Berry and Rebecca Sloan
Mr. and Mrs. David S. Binns Jr.
Patricia M. Bird
Dr. Debra L. Blight and Ted C. Blight
Karen L. Boesel
Ron Bollig
Joe Bourse
Joanne Bowman
Elaine M. Boyle
Dylan and Gavin Brackle
Sondra G. Broers
Mary and Fred Brown
Karen and Craig Bruns
Bob Burrell
Lee Cameron
Amy Carder
Laura G. Caron
Carter Family and Pets
David and Paula Chase
Jane Chase
Lynn and Suzanne Claar
Ms. Tracy Cooley and Mr. Greg Luby
John and Sharon Coons
Maggie and Jim Cox
Leslie N. Crispelle, Jr.
Myrna K. Criswell
Fred P. Cronstedt
Margaret Croxford and Cory Croxford
Chester A. Dalton
Alexandra and Rudy Davison III
Donna J. Devine
Felicia Diamond and Dr. Gene S. Bloom
Anne B. Diggs
Vikki Lindenmuth-Disney
Elizabeth H. Dressel
Bethylin and Clint Driscoll
Kathy Duffy
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
Judith Ann Fontius
Jay and Linda Fortune
Deborah Garvey
Christine L. Gasser
Sidney and Caleb Gates
Ruth and James Gaulke
Cheryl Gawf
Mr. and Mrs. Leonard H. Gemmill
Holly and Gary Gibson
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
Mrs. Jean Hash
Jan and Clark Hastings
Annet M. Robben and Michael C. Heber
Amy and Jim Hecht
Ronald C. Hill
Bobbi J. Hoerter
Kathleen and Walter Hoessle
Diane Brookshire
Dr. and Mrs. Richard E. Holman
Susie Betts Hotz
Jacqueline Hudson and Richard Rapier
Judith Husbands Damas
Madeleine L. James
Gloria E. Johnston
Margaret A. Kaufmann
Carole Keller
Cyndy Klepinger
William Kuhn
Katharine Kurtz
Beverly Hamilton Kyle
Judith P. and Kevin T. Landon
Mel LaRue
Arlene Lebsack
Kathryn and Bryan Lees
Sheri Levine
Carol and Mick Lippincott
Elaine Long
DeVee and Clifford Lushbough

Dr. Bennett I. Machanic
Neil A. Mackie
Marcia J. Malone and Jose F. Velazquez
Leslie and Dr. George Mamalis
Michael P. Marotta
Elisabeth J. Maus
Beth McCorkle and Kris Schledewitz
Beth and Pat McCrann
Carla McCray
Richard McCray
Jeanne and Martin McCune
Bonnie J. McLaren
Rosemary Jayne McManis
Marsha and Jim McNally
Todd J. McNamara
Marilynn Miciek
Dr. Ron and Alys Moubry
Kris Nelson
Lynda Rae Nelson
Bonnie Noble
Patricia V. Northup
Dr. and Mrs. James S. Ogsbury III
Marilyn Oliver
Anita and Bill Ondr
Christina Orlikowski
Kristine and Ronald Palumbo
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
Dolores and Roger Reid
Beverly Rennie
Carol A. Robbins
Betty Robertson
Susan and Eddie Robinson
Mary Ann Rondinella
Mary Noteman Rosenberger
Bee Ross
Joann and Delbert Roupp
Mr. and Mrs. Pat Russell
Barbara Jean Saunders
Dr. Barbara Scheer

Betsy Schutte
Kai W. Scott
Elizabeth Searle and Michael Branham
Larry and Kathy Sellon
Jo Ann and Martin Semple
Connie R. Shea
Angela Betker and Anthony Simon
Thomas Siratovich
Lynn Sites
Lucille and Robert B. Snyder
Jacque M. Southern
Josie and Chapman Stewart
Michael and Linda Stone
Jenene and Jim Stookesberry
Dr. Nancy K. Storer
Susan Sulsky
James P. Sutton
Ellen Tasset-Maistryk and Wally Maistryk
Debra and John Taylor
Liz Telea
Tracy Tempest
Sheila Trader
Pamela and Brian Tuerffs
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
Cherrie L. Wilkie
Gayle and Bill Witmer
Barbara A. Van Buskirk and Fred C. Wolf
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

SUPPORT AND REVENUE

TOTAL REVENUE: **\$42.4 M**

OPERATING EXPENSES

TOTAL EXPENSES: **\$38.1 M**

1. Animal Care & Research
2. Education
3. Guest Services
4. Zoo Improvements
5. Fundraising & Membership Development
6. Events & Marketing
7. Administrative Support
8. Asset Impairment
9. Horticulture
10. Member Services

- 47%
- 10%
- 10%
- 7%
- 6%
- 5%
- 5%
- 5%
- 4%
- 1%

DETAILED SCHEDULE OF REVENUE, SUPPORT & EXPENDITURES

	Denver Zoological Foundation, Inc.			Colorado Zoological Trust			Total 2015	
	Unrestricted	Temporarily Restricted	Total Foundation	Unrestricted	Temporarily Restricted	Permanently Restricted		Total CZT
Support and Revenue								
Memberships	\$ 6,228,370	—	6,228,370	—	—	—	6,228,370	
Donations, gifts and grants	905,682	4,864,607	5,770,289	79,259	—	—	5,849,548	
Bond income	—	1,284,299	1,284,299	—	—	—	1,284,299	
City and County of Denver support	2,113,000	—	2,113,000	—	—	—	2,113,000	
In-kind contributions	149,536	—	149,536	—	—	—	149,536	
Fund raising events revenue	—	983,788	983,788	—	—	—	983,788	
Fund raising events expenses	—	(426,430)	(426,430)	—	—	—	(426,430)	
Admission revenue	9,779,527	—	9,779,527	—	—	—	9,779,527	
Concessions commission	2,953,049	—	2,953,049	—	—	—	2,953,049	
Investment return	18,349	—	18,349	(71,763)	(111,556)	—	(164,970)	
Marketing and membership events	3,205,450	—	3,205,450	—	—	—	3,205,450	
Education revenue	1,511,355	—	1,511,355	—	—	—	1,511,355	
Other revenue	402,966	—	402,966	—	—	—	402,966	
Scientific and Cultural Facilities District revenue	8,507,980	—	8,507,980	—	—	—	8,507,980	
Transfers from CZT to the Foundation	701,000	54,000	755,000	(701,000)	(54,000)	—	—	
Net assets released from restrictions	2,331,490	(2,331,490)	—	—	—	—	—	
Total support and revenue	38,807,754	4,428,774	43,236,528	(693,504)	(165,556)	-	(859,060)	42,377,468
Expenditures								
Program services:								
Zoo improvements	2,587,545	—	2,587,545	—	—	—	2,587,545	
Certificates of Participation	630,482	—	630,482	—	—	—	630,482	
Member services and promotions	272,487	—	272,487	—	—	—	272,487	
Animal care and research	17,914,473	—	17,914,473	—	—	—	17,914,473	
Horticulture	1,534,523	—	1,534,523	—	—	—	1,534,523	
Public education	3,904,899	—	3,904,899	—	—	—	3,904,899	
Guest services	3,323,894	—	3,323,894	—	—	—	3,323,894	
Impairment loss on long-lived assets	1,747,738	—	1,747,738	—	—	—	1,747,738	
Total program services	31,916,041	—	31,916,041	—	—	—	—	31,916,041
Support services:								
Office and administration	2,023,430	—	2,023,430	30,872	—	—	30,872	2,054,302
Fund raising	2,041,055	—	2,041,055	—	—	—	—	2,041,055
Marketing	1,833,609	—	1,833,609	—	—	—	—	1,833,609
Total support services	6,193,940	—	6,193,940	30,872	—	—	30,872	6,224,812
Total expenditures	38,109,981	—	38,109,981	30,872	—	—	30,872	38,140,853
Change in net assets	697,773	4,428,774	5,126,547	(724,376)	(165,556)	—	(889,932)	4,236,615
Net assets at beginning of year	11,466,300	3,809,104	15,275,404	8,084,011	7,474,452	3,934,103	19,492,566	34,767,970
Net assets at end of year	\$ 12,164,073	8,237,878	20,401,951	7,359,635	7,308,896	3,934,103	18,602,634	39,004,585

PROTECT

HONOR

INNOVATE

ENGAGE

EMPOWER

SERVE

SECURE A BETTER WORLD FOR ANIMALS THROUGH HUMAN UNDERSTANDING