

2013 Annual Report

Cultivating Insights and Inspiring Stewardship

The Marine
Mammal Center®

Photo by Ingrid Overgard © The Marine Mammal Center

“Health to the ocean means health for us.”

—Sylvia Earle

Contents

- 4** Our Mission
- 5** Cultivating Insights and Inspiring Stewardship
- 6** The Year in Numbers
- 7** Patient Success Stories
- 8** Scientific Inquiry
- 10** Education and Outreach
- 12** Hawaiian Monk Seal Hospital
- 14** Collaborations and Partner Accomplishments
- 16** Fundraising Events
- 18** Our Donors
- 25** Financial Summary

Our mission: To expand knowledge about marine mammals — their health and that of their ocean environment — and inspire their global conservation.

Our Work

Our core work is the **rescue and rehabilitation** of sick and injured marine mammals, supported by state-of-the-art animal care and research facilities, a corps of more than 1,000 dedicated volunteers and an engaged community.

We partner with leading scientists and other professionals to learn from the patients in our care — patients from healthy, endangered and at-risk populations — and **expand and advance scientific knowledge**, thus enhancing understanding of the health of our ocean and highlighting implications for human health.

We **disseminate knowledge** to members of the scientific community and general public. We ultimately **inspire action** and **foster stewardship** toward the care of our environment.

2000 Bunker Road, Fort Cronkhite, Sausalito, CA 94965
415.289.7325 (SEAL) [MarineMammalCenter.org](https://www.marinemammalcenter.org)

Our Values

At all times, we are guided by the following values:

- Respect for the innate importance of each animal in our care.
- Respect for the environment in which our patients live and that we share.
- A commitment to uphold the highest standards of animal care and welfare.
- A rigorous pursuit of science and a commitment to scientific integrity.
- Appreciation for the invaluable contributions of our volunteers, without whom we could not exist.
- Recognition that all members of our community — volunteers, donors, staff and directors — are essential to the pursuit and success of our mission and deserve our respect.
- A pursuit of our mission that encourages innovation, collaboration and teamwork.

Cultivating Insights and Inspiring Stewardship

Looking back at nearly four decades of work rehabilitating marine mammals, we've certainly come a long way from the days of seals and sea lions in kiddie pools. But even with our state-of-the-art facility in Sausalito and our great progress toward the completion of the monk seal hospital in Hawaii, it's clear that we have so much more to accomplish.

Every time we rescue an animal, we gather important insights about the illnesses that affect wild populations and the medical procedures that can help save their lives. Each patient's case fuels scientific inquiry and generates compelling stories with which we can reach future ocean stewards. When a blind elephant seal named Cappy came into our care this year, we brought in a veterinary ophthalmologist to work with our medical team to perform cataract surgery, thus allowing this fortunate animal to return to the wild. Compelling stories, indeed!

The more we learn about these animals, the more we realize just how important and urgent our messages about ocean health need to be. In fact, we've brought on new leadership in the education department to reinvigorate our programs, we've expanded our volunteer program to diversify and strengthen our tremendous workforce, and we've extended our collaborative reach with national programs like the Seafood Watch sustainable seafood initiative. Throughout 2013, our inspiring The Ghost Below art exhibit taught our visitors about the effects of marine debris on marine mammals and their ocean home and, importantly, what each of us can do to improve the health of our coastline and our ocean. We invite you to stop by our Center in Sausalito and make your own promise to the ocean!

Our patients are constantly learning too: pups must graduate from "fish school" to demonstrate that they've figured out how to catch fish on their own in the wild. One recent pup was Bumblebee, our 2,000th harbor seal rescue and our first member of the Class of 2013. Found malnourished and alone on a beach at just a few days old, Bumblebee was brought to our hospital and cared for until she was healthy enough to return to the wild. And she wasn't alone — in 2013, we had our highest survival rate yet for harbor seal pups, at 86 percent. Now that's a grade to be proud of!

Ultimately, through our patient care, research and education, we make a significant difference — but we couldn't do it without your generous support. We look forward to working with you in 2014 to extend our patient care into the Hawaiian Islands and to expand our educational outreach on a national scale; there's much more work to be done.

Karen Johnson-McKewan
Chair

Dr. Jeff Boehm
Executive Director

The Year in Numbers

In 2013, we admitted our 2,000th harbor seal, Bumblebee. It was a milestone rescue that highlights our great work over nearly four decades.

Thanks to the generosity of more than 20,000 supporters, 56 percent of the 521 sick and injured marine mammals we rescued and treated in 2013 are back in the wild.

Animals Rescued:

California sea lions: **296**

Elephant seals: **134**

Harbor seals: **50**

Sea otters: **32**

Northern fur seals: **3**

Steller sea lions: **2**

Guadalupe fur seals: **2**

Cetaceans: **2**

Total: 521

Rescues by Region:

Bay Area and Northern California: **150**

Monterey and Santa Cruz: **154**

San Luis Obispo and Santa Barbara: **202**

Southern California: **31**

Reasons Patients Required Our Care:

Malnourishment: **307**

Trauma: **71**

Domoic acid toxicity: **64**

Cancer: **27**

Oil/tar: **24**

Ocean trash (fish hooks, netting, fishing line, etc.): **25**

Harassed/unauthorized pickup: **16**

Leptospirosis: **3**

Gunshot: **4**

Patients released back into the wild: 294

Visitors and Education:

Visitors to the Center's Sausalito hospital: **87,342**

Number of those visitors who were Marine Science Sunday participants: **5,702 (up 23% from 2012)**

Participants served by the Whale Bus (education program delivered to schools): **13,310 (up 22% from 2012)**

Total number of people engaged in education and outreach programming: 100,652

[Science Publications: 14](#)

To view publications, click the underlined text above.

Other Numbers at a Glance:

Volunteer hours: **119,071**

Survival rate of harbor seals: **86% (highest rate in our 39-year history!)**

Total number of animals rescued since 1975: 18,449

Patient Success Stories

Each patient at The Marine Mammal Center challenges us to be creative and resourceful in implementing effective rescue techniques and in finding ways to provide the best medical care possible — hopefully resulting in release back to the wild and a second chance at life.

Bumblebee: Our 2,000th Harbor Seal

Rescued when she was just days old, Bumblebee is the 2,000th harbor seal we've admitted to the hospital since 1975. More than 1,500 supporters from around the world helped us name her. At first, this tiny pup required round-the-clock care, but after several months at our hospital, she began eating fish on her own and showed our veterinary staff that she was ready to head back to her ocean home.

[Read the full story](#)

Angie: The Three-Flipped Sea Lion

Angie arrived at the Center's hospital with a painful hind flipper injury and was quickly assessed and taken into surgery, where part of her left flipper was removed. A week later, her wounds still hadn't healed and our veterinarians determined that an infection in the bone was spreading and her best chance of survival would be a full-flipper amputation. After a four-hour surgery and some time to recover, Angie returned to the wild as a three-flipped sea lion.

[Read the full story](#)

Cappy: Elephant Seal Beats the Odds

This young, male elephant seal was first spotted on the highly human-populated Fisherman's Beach in San Luis Obispo County, looking underweight, malnourished and lethargic. A closer examination upon Cappy's arrival at The Marine Mammal Center revealed that he had cataracts in both eyes and was unable to see. But after four months of rehabilitative care, including cataract surgery that restored his vision, Cappy was released at Año Nuevo State Reserve, where he was welcomed home by the calls of his fellow elephant seals.

[Read the full story](#)

Scientific Inquiry

By investigating health issues affecting marine mammals and advancing diagnostic techniques, we gain a greater understanding of the diseases and medical conditions that affect these animals as well as learn about broader ocean health concerns.

When a juvenile fin whale stranded alive on Stinson Beach, veterinarians from The Marine Mammal Center rushed to the site, but sadly the animal died before they arrived. Based on tissue samples taken at the scene, we were later able to determine that the whale's cause of death was pneumonia. Because it was a fresh carcass and only the fourth fin whale that we have responded to in our history, even in death this animal provided a huge learning opportunity for our medical team and other researchers.

Photo by Mark Perry

Here is a list of the samples taken and how they will be used by a number of researchers to further knowledge of marine mammals and their health issues:

- **Eye** for aging (The Marine Mammal Center)
- **Dorsal fin** for testing satellite tag placement methods (National Oceanic and Atmospheric Administration)
- **Baleen and eye** for education (The Marine Mammal Center)
- **Bones** for museum display (California Academy of Sciences)
- **Skin** for genetics research (NOAA Southwest Fisheries Science Center)
- **Muscle** for testing for radioactivity (The Marine Mammal Center)
- **Skin** for testing stress proteins and mercury levels (National Marine Fisheries Service)
- **Blubber** for toxicology studies, such as levels of PCB, DDT and heavy metals (NMFS Environmental Conservation Division)
- **Feces and stomach contents** for biotoxin and diet studies (NOAA Northwest Fisheries Science Center)

Scientific Inquiry

Do mothers pass domoic acid on to their pups?

In 1998, The Marine Mammal Center diagnosed the first case of domoic acid toxicosis in marine mammals, and since then we've conducted extensive studies of this neurotoxin that can also affect humans. To better understand how domoic acid transfers to developing young, we examined samples of milk, urine, stomach contents and other fluids taken during necropsies of 54 marine mammals, including California sea lions, harbor porpoises, northern fur seals and harbor seals. The results showed that domoic acid was present in the milk of lactating females and indicates that this is another route of exposure for pups during a critical time of development.

Is it possible to determine a sea lion's age from its teeth?

In order to better understand disease progression and assess health, it's important to know an animal's age. In many animals, growth layers deposited in the teeth can be used to estimate age. This process involves cutting an animal's canine tooth into two halves, allowing the growth layers to be counted like rings in a tree. Our researchers are currently validating this aging technique in California sea lions as part of a larger research project that includes about 180 animals.

What is causing blunt-force trauma in harbor porpoises?

In collaboration with the California Academy of Sciences, we responded to 24 harbor porpoises in 2013. Ten of the 24 animals died due to blunt-force trauma, such as broken ribs, hemorrhaging to the abdomen and brain, collapsed lungs and rake marks (or scratches from the teeth of other animals) covering the body. The trauma is thought to be caused by aggressive bottlenose dolphins. Some theories for these interactions have been competition for food or space, aggressive behavior from hormonal juvenile males or infanticide (in which a male will kill a newborn calf so that its mother is available for mating). We are still investigating the questions surrounding these cases.

Education and Outreach

Education is core to our mission at The Marine Mammal Center because we believe it is the key to future ocean stewardship and a healthy ocean for all life.

Developing Engaging Learning Experiences

As we continue implementing our new strategic plan for education programming, we have refocused our efforts on creating engaging learning experiences for the Center's diverse audiences while streamlining program offerings and increasing overall efficiency. In May, we were pleased to welcome Rachel Bergren as our new Director of Education and Guest Experience. Rachel brings a wealth of experience to The Marine Mammal Center and has pushed the work of the department to the next level by seeking out partnerships, grants and professional development opportunities.

Photo by Mike Adaskaveg © The Marine Mammal Center

Expanding Our Education Volunteer Docent Program

In 2013, we expanded our education docent training program, offering our basic training to volunteers more often throughout the year, which resulted in a 40 percent increase in our volunteer docent workforce. We also added advanced training opportunities focused on topics chosen by volunteers, including sustainable seafood, cetacean natural history and the intricacies of the hospital's water filtration system. These in-depth trainings help volunteers better engage with visitors and share important conservation messages.

Education and Outreach

Advancing Our Conservation Mission

While much of our work is focused on rehabilitating marine mammals from the California coast, we have a responsibility to inspire stewardship for our ocean on a much broader scale. In April, we joined the Monterey Bay Aquarium's national Seafood Watch program as a conservation outreach partner, helping promote sustainable seafood practices during our education programs and docent-led tours. We've also started collaborating with the National Network of Ocean and Climate Change Interpreters, a collective of zoos, aquariums, and science and nature centers across the country focused on determining the best ways to teach climate change and solutions. After meeting with climate change science experts and other organizations tackling this issue, we are working to incorporate effective messaging into our day-to-day visitor conversations and education programs.

Providing Educational Video Displays

In 2013, we added two new video displays to the public viewing areas of our facility, thanks to the generosity of [Wild Lens, Inc.](#) The nonprofit film company provided its services pro bono, partnering with us to create two short films about our work. One video, highlighted outside our Fish Kitchen, demonstrates feeding techniques while the other, featured outside our Veterinary Chart Room, showcases our staff and volunteers at work [rescuing and rehabilitating animals](#). We hope to continue working with Wild Lens to create new educational content in the future.

Our Hawaiian Monk Seal Hospital — Ke Kai Ola: The Healing Sea

For more than a decade, The Marine Mammal Center has worked closely with colleagues in Hawaii to provide medical care to sick and injured Hawaiian monk seals. We're now closer than ever to taking that work to the next level with the construction of our Hawaiian Monk Seal Hospital, Ke Kai Ola (The Healing Sea), which will allow us to help even more of these critically endangered animals.

Following the groundbreaking in 2012, construction began in earnest in 2013. Over the course of the year, the site of the hospital facility transformed from an uneven field of volcanic rock to a complete structure. By mid-October, the first pens had been filled with water.

We continue to make good progress on our funding goals for the \$3.2 million facility as well.

In September, The Marine Mammal Center was awarded a \$25,000 grant from the Disney Worldwide Conservation Fund in recognition of our efforts to save the Hawaiian monk seal from extinction.

This grant will help fund our rescue and rehabilitation efforts to give sick, injured and orphaned Hawaiian monk seals a second chance at life. The grant will

Above left: NOAA permit 9321489 / Photo by Ingrid Overgard ©The Marine Mammal Center

also support our ongoing scientific research and education efforts, both of which are vital to the long-term conservation plan for this critically endangered animal.

The Disney Worldwide Conservation Fund works to protect species and habitats, and connect kids to nature to help develop lifelong conservation values. Since its founding in 1995, the Disney Worldwide Conservation Fund has supported more than 1,000 conservation programs in 112 countries.

For information on Disney's commitment to conserve nature, visit disney.com/conservation.

HAWAIIAN MONK SEAL PRIMARY CARE HOSPITAL DONORS

The Marine Mammal Center gratefully acknowledges these gifts received in 2013.

\$100,000+

Anonymous
Atherton Family Foundation
Mary & Clinton Gilliland
Faye & Sandor Straus - Firedoll Foundation

\$10,000–\$99,999

Anonymous (3)
Disney Wildlife Conservation Fund
George F. Jewett Foundation
Maureen & Jim Kearney
Cynthia & Merrill Magowan Family Foundation
Glen Mathison & Zoel Fages
Janice Post-White & Duane White
Alice Robinson

\$1,000–\$9,999

Anonymous
Kathryn Arnold
Barbara & David Beasley
Charles Schwab Foundation
Ms. Joyce B. Doheny
Endangered Species Chocolate
Susan Grau
Hawaii Community Foundation
Beth Inadomi & Tim Newell
Dennis Irish
Betsy Jewett & Richard T. Gill
Michael Kleeman
Cheryl Lewis
McKesson Foundation, Inc.
Robert & Denise Meeks
Alisa O'Leary
Oregon Community Foundation
Doug Perrine
Mary & Tom Piller
Antonio Querubin
Odette C. Rickert
The Seattle Foundation
Charles & Janet Seim
Jill Spicer
Philip & Jean Warren
Elizabeth Weinhold

(Editor's note: The early months of our 2014 fiscal year made clear that Ke Kai Ola will be front and center in next year's annual report!)

\$50-\$999

Anonymous (6)
 Meredith Adams
 Edwin & Jean Aiken
 Raquelle Alexander
 Stephanie Amick
 Carolyn & Charles Anderson
 Fariba Ansari
 Ms. Susan Arnett
 Cynthia Arnold
 Shyloh S. Ash
 Elizabeth Badenhop
 Roxanne Baker
 Anne Barasch
 Valerie Barboza
 Ana Barr
 Ms. Jean Bassen
 Wendy Berk & Aryae
 Coopersmith
 Debra Bernard
 Ms. Julie Bernard
 Janette Bertrand
 Lynne Blake-Hedges
 Ann Bornfleth
 Michel Boynton
 Marilynn Bracelin
 Raymond Brand
 Michael Braude
 Patricia Bredenberg
 Shona Bridge
 Caprice Briggs
 Kasidit Broemmer &
 Lara Broemmer
 Karen Brown
 Anne Brussok
 Ms. Sherron Bull
 Helen & Dave Burton
 Mary Callahan
 Emil Caluori
 Stephen & Ruth Canham
 Bonnie Card
 Ms. Diane Carpenter &
 Curtis Hastings
 Jennifer Cassella
 Ms. Nai-yi Cheng
 Emily Chin
 Patty & Geoff Chin
 Carol Ching
 Evelyn & Jim Chumbley
 Ms. Eliska Churanova
 Jeffrey Churchill
 Mary Churchill
 Carol & David Cislowski
 Stacey Citrin
 Martha & Roger Conant

Judy Condon
 Mrs. Roberta Constantine
 Ms. C'Anne Cook
 Mr. & Mrs. Kevin Craig
 Ruth Craig
 Scott Craig
 Leslie & Myles Culhane
 Linda Curtis
 Stacey Curtis
 Ms. Ann Dadic
 Jonathan Daniel
 Susanna Davila
 Christopher J. Dawson
 Jennifer Day
 Suzanne Dee
 Carol Defazio
 Mrs. Jessica Dessing
 Mr. Debashis Dhar &
 Devyani Biswas
 Sandy Diggins
 Mag Dimond
 Judith Disbrow
 Ms. Nancy Doherty
 Barb Donohue
 Mary Dreyer
 Nicole Dupuis
 Cate & Arthur Elsten
 Duane & Marjorie Erway
 Nora Etkin
 Tressa & Gregory Fanoie
 Pauline Farmer-Koppenol
 Fidelity Charitable Gift Fund
 Suzanne & Conrad Figueroa
 First American Title Company
 Kate Fisher
 Ms. Bonnie Flamer
 Barbara Floyd & B. A. Doat
 Nancy G. Frakes
 Helen Freedman
 Mala & Jerome Freedman
 Ms. Jackie Fritz
 Jeannette Nishida &
 Stephen Gabow
 Jenny Gaetani
 Chris & Ane Gardner
 Debra Garoutte
 Lauren Gertz
 Alexandra S. Getty
 Richard Gill
 Kay Gilliland & Rhea Babbitt
 Ms. Loretta M. Giorgi
 Philip Glaser
 Julie Goldman & Robert Rosner
 Sandy Goncarovs
 Amy Green

Elizabeth Gregoire
 Renee Gregory
 Rebecca Griffith
 Lori Grone
 Betty Grove
 Heidi Grunenwald
 Robert Gurwin
 Pamela Hamamoto
 Linda & Kelly Hand
 Peggy Hannan
 Ms. Jennie Harris
 Ms. Kathleen Hartnett
 Mr. Jesse R. Hatton
 Stacey & Derek Hawkins
 Scott Hayes
 Heather E. Hedenschau
 Ms. Judy Helm
 Janet Henderson
 Terry Hill
 Jessica Hinch
 Sharon L. Holladay
 Barbara Holmes
 Sally Holt
 Ms. Sarah Hoover
 Heather & Dan Houlihan
 Judith Howard
 Lori Howard
 Ms. Wen Huang
 Mayumi Hughes
 Bruce Hunt
 Judith A. Hunt
 Shabbir & Sarah Imber Safdar
 A.E. & Martha Michelbacher Fund
 Margaret Irvin
 Ms. Pamela L. Jacklin
 Mr. Lawrence Jagiello
 Jackie & Mark Janusch
 Jessica Jones
 Patricia Jones
 Cindy & Dick Jordan
 Barbara Kaufman
 Karen Kawszan
 Tracy Y. Kazunaga &
 David M. Okada
 Chris Kearney
 Gail J. Keller
 Mrs. Adina Kelley
 Ms. Ellen F. Kelly
 Kerry Kelso
 Cynthia Kendall
 Kerry Kent
 Jay Ketchen
 Lorraine Killpack
 Mrs. Adrian A. King
 Tom & Sara King

Connie Kirkham
 Nancy J. Klokner &
 David M. Wiseblood
 Susan Knudsen
 Amala Kohler
 Lesley Konoza
 Kallyn Krash & John Emmanuel
 Ms. Annette Krenz
 Ms. Barbara Krevet
 Dana Landis
 Barbara Langdon
 Claire Lash
 Mrs. Eloise H. Laskowski
 Holger Laubmeier
 Frank Laurich
 Ms. Barbara A. Lauterbach
 Abbey Levine
 Gary Liss
 Sharon Liu
 Mr. Yi-Chang Liu
 Elizabeth & Daniel Lockwood
 Victoria Loustalot
 Linda J. Lowenstine, DVM
 Susan Lukaszewicz
 Fay Lupacchini
 Madeleine MacIntyre
 Sue MacMillan
 Steven Maginnis
 Sienna Malik
 Mrs. Terry M. Malin
 George I. Mallis, MD
 Ms. Laurel Mancini
 Patricia Marinaccio
 Emily & Roth Martin
 Joyce & Tony Mavar
 James & Sheba Mayer
 Ramona & John Mays
 Guy & Happy Mazula
 Jennifer McComb
 Mrs. Beverley J. McGraw
 Jill Melchione Spinelli
 Ellen & Clay Miller
 Nooshy Mobasher
 Mrs. Connie C. Montague
 Alithea Morasca
 Catherine & Ronald Moreland
 Nancy Moyle
 Mr. Jason Myers
 Linda Ross Myers
 Denise Nakatani
 Ronald F. Nichols & Maureen A.
 Nichols
 Ms. Connie O'Connor
 Ms. V. Ozanne Ogier
 April Oliver

Donna Oneill
 Robyn O'Neill
 Ingrid Overgard &
 Steven Ginsberg
 Kaiti Parish
 Peggy Parks
 Elizabeth Penfield
 Michelle Perez
 Carol Petersen
 Lisa Petrauskas
 Wendy Petro
 Linda Petrulias
 Pamela Phillips
 Sherry Podein
 Frank Power
 Susan Pownall
 Barbara Purvis
 S Raday
 Cheryl Reed
 Traci Reese
 Mr. & Mrs. Timothy Repp
 Sylvia L. Reynolds
 Rebecca Robinson
 Nadine Robson
 Laura Rochford
 Pieter Roell
 Jan Rose
 Janet Rosenberg
 Julie Rosenthal
 Rev. George C. L. Ross &
 Mrs. Darlene S. Ross
 Michael V. Roth
 Pat & Glenn Rudebusch
 Seiko Rykowski
 Clara Salazar
 Ms. Teresita Salter-Haag
 Santa Barbara Foundation
 Helen Santiago
 Yasmine Scallan
 Barbara Schaefer
 Mrs. Maria Schaefer
 Schwab Charitable Fund
 Sarah Schwartz
 Diane Schwarz
 Ms. Tania H. Selden
 Ms. Ellen M. Shively
 Alex & Olivia Silvestri
 Gail & Paul Silvestri
 Josh Simpson
 Laura Skerski
 Ms. Joan Gieg Smith
 JoAnn Smith
 Birgit Snider
 Carol Sparer
 Ms. Zoey M. Spier

Trevor R. Spradlin
 Jim Stambolis
 Meredith & Keith Standiford
 Vickie & David Stanforth
 Ms. Mari Steeno
 Rosalind Steere
 Mirella Stefan
 Roy Stephens
 Ms. Jo Ann L. Stepien
 Mary Stiehr
 Robert Stoy
 Joni Sugimura
 Susan Switzer
 Linda Tabor-Beck
 Vin Talwar
 KellyAnne Tang
 Marylisa Tencer
 Kari Terhark
 Cheryl Reed
 Traci Reese
 Mr. & Mrs. Timothy Repp
 Sylvia L. Reynolds
 Rebecca Robinson
 Nadine Robson
 Laura Rochford
 Pieter Roell
 Jan Rose
 Janet Rosenberg
 Julie Rosenthal
 Rev. George C. L. Ross &
 Mrs. Darlene S. Ross
 Michael V. Roth
 Pat & Glenn Rudebusch
 Seiko Rykowski
 Clara Salazar
 Ms. Teresita Salter-Haag
 Santa Barbara Foundation
 Helen Santiago
 Yasmine Scallan
 Barbara Schaefer
 Mrs. Maria Schaefer
 Schwab Charitable Fund
 Sarah Schwartz
 Diane Schwarz
 Ms. Tania H. Selden
 Ms. Ellen M. Shively
 Alex & Olivia Silvestri
 Gail & Paul Silvestri
 Josh Simpson
 Laura Skerski
 Ms. Joan Gieg Smith
 JoAnn Smith
 Birgit Snider
 Carol Sparer
 Ms. Zoey M. Spier

If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

Collaborations and Partner Accomplishments

The Ghost Below: Tales from the Belly of a Whale

Throughout 2013, visitors to The Marine Mammal Center were introduced to The Ghost Below, a creative platform for environmentally focused artists to share their messages and stories about ocean health.

Marin County artists [Richard Lang and Judith Selby Lang](#) were inspired to create the first sculpture — The Ghost Net Monster — after learning about the death of a sperm whale found beached in Point Reyes. Our scientists discovered that this magnificent 51-foot creature had died from ingesting 450 pounds of fishing net and other plastic scraps.

The Langs created a 6-foot-wide by 9-foot-tall hulking “creature” from 162 pounds of that netting to demonstrate the impact of this waste in a poignant yet whimsical way.

In June, the Langs created a second installation, Indra’s Net, made from 100 pounds of derelict trawl net and 1,000 bottle caps collected from local beaches in Marin County. In addition, more than 1,000 repurposed plastic tags with visitors’ handwritten messages of hope for the ocean hang from the net.

We also asked visitors and our online community to dive deeper with our digital experience and make a promise to the ocean at TheGhostBelow.org.

The Ghost Below exhibit is generously sponsored by PG&E: “Fostering Environmental Sustainability at The Marine Mammal Center.”

We thank the Langs for creating this powerful and awe-inspiring art and helping us launch this educational exhibit.

We also thank our pro bono advertising agency, [Swirl](#), for developing the exhibit name, marketing materials and advertising campaign, amounting to services valued at over \$430,000.

Photo by Christina Kho © The Marine Mammal Center

“Sometimes, environmental problems feel just too big — as big as a whale with a belly full of plastic netting. But when we join forces with other kindred spirits to address the problem, we are filled with hope!”

—Judith Lang

Collaborations and Partner Accomplishments

The Big Picture: Dawn Saves Wildlife

Dawn dish soap donated \$1 million to its wildlife partners, The Marine Mammal Center and International Bird Rescue, as part of its 2013 Dawn Saves Wildlife Campaign.

As part of the campaign, Dawn produced a 9-webisode documentary series, The Big Picture, which premiered on television July through September 2013. The series shines a light on our animal patients, including a newborn harbor seal pup named CeCe that was rescued by The Marine Mammal Center after she was found abandoned by her mom due to human interaction.

This documentary was designed to help educate the public about the impact everyday choices can have on wildlife, while honoring the deeply committed volunteers who help rescue and rehabilitate hundreds of distressed marine mammals and oil-covered birds each year.

To date, Dawn has donated 50,000 bottles of dish soap to its wildlife partners, which has helped clean 75,000 marine animals. Learn more about Dawn's wildlife rescue initiative by visiting DawnSavesWildlife.com or following [Dawn Everyday Wildlife Champions](#) on Facebook.

We sincerely thank Dawn for their tremendous and ongoing generous support.

Fundraising Events

Run for the Seals 2013

Over 1,200 participants joined The Marine Mammal Center's 29th Annual Run for the Seals on August 17 in the Marin Headlands. Ken Wayne from KTVU got participants warmed up at the start and welcomed them as they crossed the finish line. And for the first time, we had a boys and girls 12-and-under category in the 4-mile race.

Team in Memory of Alan Young did an exceptional fundraising job, raising a record-breaking \$11,418. Run for the Seals is a family affair for this team: For the last two years, they have honored their beloved relative, Alan Young, a volunteer at The Marine Mammal Center who passed away in 2012.

Alan's family members traveled from as far away as Washington state to Run for the Seals. They not only went the extra mile on the fundraising front, but also went all out with their costumes, winning the Best Group Costume contest.

After the run, participants enjoyed a feast of food, drinks and free tours and classroom programs at The Marine Mammal Center's Fun Day, courtesy of our education team and many generous sponsors.

Congratulations and many thanks to all of our participants, volunteers and corporate sponsors, including Platinum sponsors Dawn and Aquarium of the Bay, who made this year's Run for the Seals a truly wonderful community fundraising event.

Photos by Ingrid Overgard © The Marine Mammal Center

Fundraising Events

Photo by Elena Graham © The Marine Mammal Center

16th Annual Gala

On May 10, we held our 16th Annual Gala at Cavallo Point Lodge to benefit our pinniped and people pups. The evening opened with a sunset VIP cocktail reception and wildlife tour of San Francisco Bay aboard a private yacht.

During the night of celebration, inspiration and fundraising, we presented “We All Want the Best for Our Pups,” a short film by TruthBeTold Creative that followed harbor seal pup Bumblebee and human “pup” Max as they became graduates of the Class of 2013.

During a live auction and Fund-a-Need campaign, guests and sponsors raised important funds that supported both our education programs and animal care. Thank you to all of our guests, sponsors and donors for making our 2013 Gala a successful event.

Cruise for the Seals

In 2013, we debuted a new event, Cruise for the Seals, aboard the Empress Yacht. Two sunset cruises featured naturalists from The Marine Mammal Center, allowing guests to learn more about the many marine mammals inhabiting San Francisco Bay. Food and drinks were generously provided by Whole Foods and Heitz Wine.

Special thanks goes to guest speaker Wallace J. Nichols, a scientist, activist and founder of OceanRevolution.org and LiVBLUE.org, who joined us for the cruise on September 20 and inspired us all with stories of the intersection of the mind and the ocean.

Photo by Elena Graham © The Marine Mammal Center

Our Donors

The Marine Mammal Center thanks and proudly recognizes the support we received from donors during the 2013 calendar year. These gifts sustain our ongoing work in animal care, scientific research and marine science education.

CHAIRMAN'S CIRCLE

\$50,000+

Anonymous (2)*
Carole Strauss*

\$25,000–\$49,999

Pat Callahan & David Dee*
Elena & Arthur Court*
Virginia & Glenn Haldan
Mr. & Mrs. Kevin Kerr, in honor
of Gloria Hahn who graciously
gave to others*
Ambassador & Mrs. Arthur C.
Latno, Jr.*
Glen Mathison & Zoel Fages*

\$10,000–\$24,999

Kara Berg
Kathy Estes-Morgan & Rod Morgan
Fullerton Family Charitable Trust
Linda Gibboney*
A.E. & Martha Michelbacher
Fund*
Karen Johnson-McKewan & Tom
McKewan
Ms. Ruth Levitan*
Chris & Denise Lundquist
Cinnie & Merrill Magowan*
Cecily & David Majerus
Sunny & Mark McKee*
Ann Petersen
Mark & Donna Rand
Eric Roberts/The Roberts
Foundation
The Robison Family Foundation
Matt & Yvonne Rogers
Carrie Schwab Pomerantz
Faye & Sandor Straus - Firedoll
Foundation*
Jeanne & Harold Williams*
Nancy & Gregory Wilson*

PROTECTED RESOURCES CIRCLE

\$5,000–\$9,999

Dr. Anurag Acharya &
Dr. Madhuri Chattopadhyay
Mary Bachman & William Downing

Mr. Tucker Tooley &
Ms. Tessa Benson
Robert Braddock &
Joan French*
Susan Garbuio &
William B. Nern, Jr.
Elaine Genevro
Mary & Clinton Gilliland
Florence & Steven Goldby
Susan Grau*
Shirley & Lee Griffey - Griffey
Family Fund
Suzanne A. Harvey*
Beth Inadomi & Tim Newell*
Hilary Jensen
The Dirk & Charlene Kabcenell
Foundation
Ms. Kay Kennedy*
Mara Kerr & Mark DiOrio
William & Gretchen Kimball Fund
Michael Kleeman*
Doretta & Robert Marwin
Tom & Ginny McGraw
John McQuown
Reed Family Foundation*
Virginia Reiman
Roxanne & Bert Richards
Gary H. Schwartz, MD*
Suki Shepard*
Beverly Spector & Kenneth
Lipson
Jill Spicer
Philip & Jean Warren*
Karen & Stan Watt*
Eli Wise

\$2,500–\$4,999

Anonymous (3)
Kristina Anderson &
Ross Davidson
Kathryn Arnold
Julie & Tom Atwood
Jeff Boehm & Keith Rosenthal*
Jacqueline Brotz
Evelyn & Jim Chumbley
Lisa Cooke
David Edelson*
Donald Ellis
Lois A. Enslow*

Marion G. Euphrat
Tom Evans & Nancy Lockhorn
Rufus & Stephen Gifford
Hope & Osborne Hardison
Betty & William Hasler*
Lynne Hermle & Craig Collins
Lisa Jeffrey*
Mr. & Mrs. James T. Jensen
Suzanne Jones
Robert & Rita Lewis*
Liz & Mel Lyman*
G. Sealy & Deborah Massingill,
MD*
Suzie & Bryan Moore
Lisa Pantages
Richard & Jane Peattie*
Nancy Quintrell*
Maureen Roland
Jill & Richard Sideman
Patti Stadlin
J. Holley Taylor
Terri Tienken*
Karen Werner-Petak & Steven
M. Petak
Kay Yun & Andre Neumann-
Loreck
James Andrew Zurn*

\$1,000–\$2,499

Anonymous (15)
Lawrence Adams*
Mr. Robert J. Amos*
Warren E. Anderson*
Patricia & Peter Arrigoni
James Baer
Thomas Bagwell
David Bangerter
Jack Bank
Rocky & Shelly Barbanica*
Douglas Barnes*
Darla & Richard Bastoni*
Andrea E. Bates
Barbara & David Beasley*
Ms. Sharon A. Beckman & Mr.
Gregory N. Brand*
Rita Foegal Bell*
Paul & Mildred Berg*
Holger Berndt
Charles D. Berry
David Berry
Gregory Alan Berry, Jr.
Marsha Bluto
Jeanne Bobbitt*
Krystine Boehme*
Stephen Boles
Doris E. Bouwensch
Carol R. Brookman*
Jeff Brown
Karen Brown
Nancy Brown
Ben & Natalie Calvert
James & Pam Candler
Winifred Case*
John Catts & Sheila Roebuck
Alan Charles
Helen & Felix Charpentier*
Kelly Chessen*
Alice Church
Larry & Nancy Church*
Shirley Llanos-Clayton & Scott
G. Clayton*
Margaret Lopata & Don
Cleveland*
Rebecca & John Colligan
Rebecca & David Conant
Martin F. N. Cooper*
Mrs. Marion M. Cope
Diane Culbert
Ingrid Woods & Steven
Cummings*
Christina Davignon
Lynden Davis*
Charles de Guigne*
Helen D. Demes & Kevin G.
Sloan*
Diane Diggins*
Susan & Wendell Dinwiddie*
Ann Domm*
Wally Dutchess
Rear Admiral & Mrs. Thomas
Eccles
Tina Engel
Heather A. Evans*
Lynn Fawcett-Whiting & Henry
Whiting
Lia Fernandez Ray*
Waltraud Finch*
Ann Flynn

Mr. Jim Fonda
Mitchell Fong & Denise Walsh*
Abigail Fosdick
Michelle & Robert Friend
Marilyn & Bob Garibaldi*
Al Garren*
Mary Garrison
Colleen Gately
Ms. Michelina Gauthier
Liana Genovesi & Scott
Ahrendt*
Alyce Gershenson
Jerry & Val Gibbons*
Danielle & Mike Gilmore*
Suzanne Golt
Nancy & Stephen Grand
Susan Gray
Patricia Greenhood
Carol & Benjamin Greenspan*
Sara C. Griffith
C. Stephen Kriegh & Dr. Pamela
Gronemeyer*
Greg & Cristin Grothaus
Nicholas Haas
Michael Hackett & David Hale
Michael & Darlene Hancox
Karen & Rick Hargrove*
Anne M. Herbst*
Aaron Herington
Lesly Higgins & Joseph Bunker*
Arthur Hindman
Joan & John Hines
John Holmes
Jane & James Hopkins
Leslie Howard
Hughes Family Fund
Christine & Robert Hunter*
William Hunter*
Joshua Hutchins
Becky Wong-Insley & Mark
Insley*
Stan Jensen*
Robin & Robert Johansen*
Abby Johnson
Janey & Kevin Kaster*
Mr. Rajiv Katira
Judy Heymann Kazan & Steven
Kazan

H.R. LaBar Family Foundation
Fund of The Greater
Cincinnati Foundation
Frank & Arlene Keesling*
Todd Kelting & Melissa Neiman-
Kelting*
Jeanie & Murray Kilgour*
Lenore & Louis Kirvay
Suzanne & Jerry Knecht
Krystal & John Konrad*
Elizabeth & Michael Joseph
Mr. & Mrs. Hank Kuechler
Ann La Borde*
Dr. Roger Lang & Mrs. Sue Lang
Carmen M. Lasar*
Joanne L. Lasnier*
Benjamin Last & Julia Buck*
Craig Latker & Rich Denatale
Meredith Lattin, LCSW
Leona & George Lauder*
Jennifer & Chuck Laue
Janet & David Lawson
Cindy Lee & The Wags And
Menace Foundation*
Lamar Leland
Ruth & Jack Lemein*
Al & Ethel Lerche*
Janet B. Lockard*
Victoria Logan Wright
Philip Louridas & Pam Louridas
Gale & Jon Love*
Chris Low
Donald & Sally Lucas
Roland Lue
Carma Luskin
Matthew Mandina
Barbara & Fillmore Marks*
David Lawson & Belinda
Martinez
Ms. Mary P. Maurer*
Ms. Mindy Maxwell
Joanne & Paul Maxwell*
Maureen McClain*
Jennifer McComb*
James R. McCurdy, MD*
Robert & Denise Meeks
Barbara Meyer
Frank Evans Miller
Linda & Michael Minor

* Five years or more of consecutive giving. If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmmc.org.

Jamie & Greg Mueller
Irene Myers*
Janet Nelson
Nancy & Matthew Noel
Carolyn & Michael Novosel
Alisa O'Leary
Tom Ohlson
Dorothy Orolin*
Olivia Orr*
Andrew Paik & Leslie Chung
Lea C. Park
Sandra Patterson
Marian & Al Pawlick
Arlene Peacock*
Eileen & Phillip Perkins*
Mark Perry & Alice Robertson-
Perry
Bonnie & Joseph Phair
Andrea & Pat Phelps*
Mary & Bill Poland
Nlee Prince & Michael Galgoul
Ernest & Jean Renzel
Karen & Guy Reynolds*
June Richard*
Julie & Martin Richards
Annais Rittenberg
Stephen & Beth Robie
Christina Robinson
Lorelei Rockwell & Wayne T.
Kennedy*
Joan Royce*
Heather Ryan
Christi & Tim Saltonstall*
Ugo Sap & James Graybill
Linda Schmidt
Jeanette Schneider
Kathy & David Scially
Richard See
Arnold & Karen Shapiro*
Susan Shapiro*
Charlene & Bob Shaw
Christine Shields*
Russell & Beth Siegelman
Carol & John Simon*
Anna & Donald Slawsky*
Frank Slykas
Cathy Solomon
Mary G. Souza
Amy Stone & Chris Stone*
Karen L. Strand*
Ms. Julia W. Sze
Patricia & Alan Tai*
Beverly Tanner & Jerry Herman*
Scott & Patricia Teaford*
Richard & Christina Thalheimer
Elisabeth Theriot
Jean S. Thomas*

Mr. & Mrs. Donald Tornberg*
TOSA Foundation
Stephanie Travis*
Jim & Karen Truettner
Valerie & Tim Tucker*
Julie S. Turner & Erica
Worthington*
Kathy Tyson*
Kate & Richard Vance*
Mr. Oldrich Vasicek
Adam Vaughan
Jennifer & John Vogel
Deborah & Bruce Wagman*
Laurel Walsh
Lucinda & Ted Watson
Julie Watt
Joseph Wender*
Janet Whatmough*
Lynn White
S. Grace Williams*
Alana Willroth
Bob Wilson*
Kathryn Winter*
Carol Wolf*
Barbara & Thomas Wolfe
Carol Wulff
Charlotte Yeo
Martin & Margaret Zankel
Brian & Natalie Zeiler

KELLAN CIRCLE

\$500-\$999

Anonymous (22)
Barbara Adams*
Patricia Alioto
Diane Allen & Kathleen
Quenneville
Jill Allread
Victor Alm & Olivia Mendez-Alm
Ms. Patricia Angell*
Laurie Ashley*
Georgene Aster*
Joan Axelson
Christopher Aycock
Mark Baker
Jon & Sandra Baldry
Suzanne Baldwin
Julie Barney*
Kim Bartkowski
Paul Bartlett & Yumi Nakagawa*
The Michael Barton Family
Annette Bator*
Gary & Laurie Baum*
Lee D. Baxter
Lorraine Bazan & Chris Stover*
Allison & Will Beard

Andrea Beck
Pamela & Albert Bendich
Joan Benjamin*
Barb Berman*
Ronald Bloomstran
Mr. & Mrs. H.C. Bond
Jay Bonestell
Kathy Bonilla
Donna & John Borden
Thomas & Mary Christina
Bornheimer*
John & Lesley Boveri
Norman Brand & Nancy E. Spero
Ida Braun
Eric Brewer
Mrs. Walter F. Brissenden*
Louis Brock*
Mr. Douglas Brookes*
Jeffrey Brooks
Thomas & Ruth Brown*
Amanda Bryan
Keith Buckingham
Lolly & Jay Burke*
William Burke & Karen Buse
Ralph Burkett
Ord Allen Burns
Helen & Dave Burton
Sandra Bush*
Paula & Jim Callaway
Ms. Joan Cambray & Mr. Chuck
Hansen
Sammy Campbell*
Mr. Steve Cartt
Joanna Cassese*
Alexandra Castaillac Saine &
Stephen Saine
Gordon Chamberlain
Mark Charvat
Peggy Childers*
Kimberly Christensen & David
Sielaff*
Gerry Chumbley
James Cirigliano
Whitney Clark
Julia Clarke
Kenneth & Laura Clarke
Cecilia Claudio & Lars Rabbe
Eileen Coe
Arnold & Evelyn Cohen*
Jordan & Elizabeth Cohen*
Sally A. Cole
Ms. Colette Collester
Kimberly Cook
Dennis Coon
Heidi Cox
Russell Cox*
Suzy & Stone Coxhead

Linda S. Craig
Ruth Craig*
Linda Curtis*
Denise & Gary David*
Grace Davis*
Shirley Dawson*
Lynn & Bruce Dayton
Elizabeth & Paul Denison
Ms. Bobbie Denmon
Scott Dettmer
Mag Dimond
Matthew Dixon
Panna Doshi
Mike & Connie Dowler*
Eric Driscoll*
Ms. Sherry E. Dunning-Riley*
Martha & Anthony Eason*
Ms. Donna Eck*
Kathy Ellison*
The End of History Inc.
Dennis Ertsman
Robert Fabela
Elizabeth Fais
Brian & Susan Fargo
Maureen Faul
Ms. Nancy Fee*
Mr. & Mrs. Hubert Feehan
Jennifer Felts
Paula C. Lowe & Richard F.
Ferraro
Charles Ferris*
Elizabeth & Randy Field
Mr. & Mrs. B. Mason Flemming,
Jr.
Alana & Melissa Forrest*
Susan Forsythe
Myrna & Henry Fourcade
Rich Frank*
Margot Fraser Fund
John Frawley
Steve Fredricks
Sheira Freedman*
John Frischkorn
Justine Frischmann*
Nancy Frost
Lisa & William Gala
Denise Garner
John Garofalos
Roxane Geggie*
Mrs. William D. Geiger, Jr.*
Barbara Genevro
Jutt & Ole Georg
Johanna Gil
Cindy Gillard
Julie Goldman & Robert Rosner*
Lisa Goldman*
Jameson Goldner

Constance Goodyear Baron &
Barry C. Baron
Ms. Patt S. Gorsuch
Beth Gothrick
Nina Grass
Catherine Gray
Darcy & William Gulland
Karl Gunderson
Eugene Hanes
Mr. Michael Hanrahan
Tracy Harcourt & Ed Chejlava*
Lawrie Harris*
Kathleen Hazelton-Leech
Andree S. Hest*
Judi Hindman
Sandra & Howard Hoffen
Ms. Danielle Hofing*
Sally Holt*
Michele & Bill Hunnewell
Timothy C. C. Hurley
Jeff & Hillary Hyman
Steven Ilous
Dana Ivers
Elizabeth A. Jackson
Cynthia S. Jamplis
Lee & Wini Jebian*
Denise John
Miriam John & Bill Wilson
Peggy D. Johnson & Melissa
Bain
Sally Johnson
Ms. Lia Kantor
Lloyd & Joan Kapp*
Carlyn Clement & Christopher
Kaufman
Cindy Kaye
Doug & Cessna Kaye
Ms. Debora Kaylor
Stan Keiser*
Consuelo Kellogg*
Dr. Julie J. Kelsey*
Barbara Kerr
Fran King
Tom & Sara King
Alexander Kirk
Ms. Diana Kissil
John Klein
Nancy J. Klokner & David M.
Wiseblood*
Ted & Kali Kniesche
Gregory Korelich
Henry Korth & Joan Korth-
Bradley*
Christine Koski*
Ms. Jennifer Kosloski & Matt
Spring
Gail Koza & Paul Meskell

John R. Krug & Janet F. Au-Krug
Shyam Kuttikkad
Kelly Lance
Dawn Landes
Valerie I. Lang*
Sally Lappen & Nik Warren
Karen Larsen
Patricia Lee
Jeffrey & Lara Lehmer
Stefana Lemings
Cheryl & Kevin Leslie*
Sharon & Linda Lineratore
Sally Lieberman
Irene & William Lincks*
Paul & Aren Lindstrom*
Richard & Laurie Ling*
Peter Ralston & Pattie Litton*
Sharon Liu*
Peter Llerena*
David & Diane Logan*
Vicki Lohr*
Bill & Edy Loorz*
Vanessa Lowe
Cy Lucas
Diane Luders*
Elizabeth Luster
Shirley Lustig
Liliana Machuca
Chelsea Madison
Karen A. Madsen*
Charles & Julie Magowan
Joan Maguire*
Shana Mahaffey*
Noreen Mahoney*
Aaron Mandel
Elizabeth & Donald Manning*
Donna Marietta*
Redge & Carole Martin*
Dennis Martino*
Carole Mason
Alan C. Mathewson*
Sherri Matteo
John McArthur*
Lily McCleary*
Martha McClellan*
Peggy McCormick
Alice Mead
Jill Melchione Spinelli
Karla & Gary Miller*
Marije Miller
Sue Miller
James Mitchell
Evan Mizrachy
Jennifer Mo*
Jeanne Montague
Cynthia Moore

* Five years or more of consecutive giving. If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

David Moore
Nancy Moyle*
Katharine Mulvany*
Wendy & Greg Murphy*
Paul & Susan S. Nagata*
Yukiko & Robert Nakano*
Brian & Shafia Neece*
Jennifer Ng
Marina Nichols & Jesse Fielding*
Ellen & Robert Niemitalo*
Tom & Anne Niesen*
Elizabeth Noronha*
Nancy O'Brien
Mark & Diane O'Connell
Robert & Jodie O'Connor
Ms. Pat Oehler*
Karen Page
Pat & Mauricio Pages
Aren Parisi

David Redfearn & Carol Reinhardt*
Vickie Renbarger
James & Joanne Richardson
Ms. Jane Rigg*
Lisa Ringer*
Bradley Ritts*
Dr. Jacqueline L. Robertson
Ina Robinson*
Nancy Roche*
Heather Rock*
Robin & Christopher Rodi*
Laura Roebuck & William Meehan
Dale Rose
Debra Rose
Patricia Roth*
Linda Rude & Richard Levine*
Allen & Heidi Russ*
Alexandra Saine

Veronique Laband Siggins & Peter Siggins
Victoria Silverman
Julie Simons*
Tracey Simpson*
Lyn Sinko*
Mr. & Mrs. Lloyd Smalley*
Fran & Robert Smith*
Lance L. Smith & Janice Smith*
Melanie Smith & Nic Borg
Marcia Smythe*
Birgit Snider*
Christopher Songne
Ken & Diana Sopjes
Liz Soto
Jacqueline & David Spielberg*
Mae Stadler*
Henry Stauffer*
Mirella Stefan
Fred W. Stevens
Rhom Stone*
Jacqueline Suitt*
Margaretta Taylor
Mr. Roy E. Te'o, Jr. & Mrs. Silvia Te'o Gutierrez*
Kari Terhark
Constance Thomas
Kimberly Thompson
Molly & Harry Thorpe, Jr.
Marissa & Daniel Timm
Cynthia & David Trahan
Kristin & Keith Travis*
Ruth Tudor
Marla & Gregory Turek
Merrill Turner
Stephanie & Wes Tydlaska*
Ms. Leslie R. Tyler & Mr. Lawrence J. Less*
Mike Uhall
Ms. Hilary Valentine
Mary Ann Vasconcellos*
Charles Vellone
Kirsten & Kevin Vernon
James Vestal*
Kathryn & Robert Vizas
Ms. Frances Waddock
Chris Wallis & J. Mike Smith
Diane Walton
Sheila Watt
Robert Weisblatt*
Christine Scott*
Mary Severson*
Harriet & Dave Shaftel
William Shewry*
Betty Si-Tayeb
Ms. Aleda Siccardi
Susan & Greg Sickal

Ceil Astin Whitney*
Barbara Whittle*
Gary Wiegand
Jeanne Wiegand
Diane Wilsey*
Islon Woolf & Eva Melnikova*
George Work*
Mary Worl*
Lucia Young
Jerilynn Young & Derrick Jensen*
Kathryn Yulish*
Ms. Tanja Zabka

\$250-\$499

Anonymous (43)
Nick Abbott
Rachel Abbott*
Rosalind Abernathy*
Susan Adamson*
Kent Ainsworth
Mr. David Akka
Yvonne Albright*
Janis Allard*
Thomas Allen & Kathleen Davidson-Allen
Tamar Amitay
Jean Amos*
Carolyn & Charles Anderson*
Pippa Anderson
Constance Andronico
Nancy Angove
Michael Anthenien*
Sabine Antonson*
Dr. Barbara S. Apgar
Naomi & Bruce Appleton*
Philip Arnberger*
Ms. Susan Arnett
Kay & Jennifer Arnold
Deborah A. Arthur
Jane & Douglas Ashe*
Ms. Marilyn Aspesi*
Joyce & B. Atherton*
Ms. Barbara J. Atwood
Tamarin & Jonas Austin
Margery Avirett*
Mr. Phillip Baca
Renate Bachalo*
Dr. Robert Baginski
Hattie & Fred Bahrt*
Suzanne Baird
Ms. Erin R. Baker
Uma Balakrishnan*
Elise & Robert Balcom*
Phil Baldacci
Darlene Balducci
Lorraine Barbosa
Marilyn Barkin*

Susan & Sean Barrett*
Muire Ellen Barrett-Warhan
Michael & Linda Barry*
Ms. Lou Ann Bassan
Elena & William Bates*
Cathy & Lee Battles
Maxine Bauchmann
Hugh Beatty
Jeanne & L. Beauchel-Bodiford*
Jeffrey Beaver*
Ms. Leigh Beck
Pat & Bill Becker
Zora Becvar
Marcia & Michael Belford*
Terri & Steve Belsley*
Magnus Bennedsen*
Linda Bennett
Sharon Bennett*
Carol & John Berg
Joanne Bergen*
Ellen & Steve Berger
Jeffrey & Susan Berman*
Debra Bernard
Janice Bernard
Tristan Besse
Mary Betlach*
Robert & Elizabeth Biby*
Nelson & Alice Bickers*
Cindy Biehler
Karen Birks*
Ms. Bernadette Y. Bitton
Cheryl Bizar*
Peter Bjorklund*
Lauren & John Black*
The Black Dog Private Foundation
Garrett & Michelle Blake
Deborah Blankenberg*
Craig & Lauri Blek*
Ms. Ammala Block
Jorgen Blomberg
Josephine Blue*
Ann & Gordon Blumenfeld
Ms. Denice C. Bocek & Mr. David B. Loboeki*
Amy Bohorquez
John & Amp Boice
Richard Boles, MD
George & Susan Bono*
Michael C. Booth & Michael Oliva
Joel & Rowena Boylan*
Sarah & Walt Bradley*
Charlane Brady
Jeffrey Braff
Al Brajkovich
Ruth & Robert Brandt*
Brian Brennan

Kay Brennan*
Mary Brenneisen
Laura Bresko
Kelly Briano
M. Brittain*
Wanda Bronson
Stephen Brosseau
David Brown
Gregg & Dawn Brown*
James & Rosemary Brown
Mrs. Sarah Brown
Phyllis Browne, Ph.D.*
Anne Brussok
Alfred & Nora Lee Buckingham*
Judith Buckingham-Perlstein
Waltraud & Michael Buckland*
Mark & Linda Buetzow*
Cheri Buker*
Mary Bullard*
Terri & Ted Bumgardner*
Mr. & Mrs. Frederick J. Buono*
Lilian Burch*
Lisa Burkett*
Patricia Burkhart
Catherine Burns
Winnie & R.M. Bush*
Robert Busher*
Paul Butler*
Peggy Butler
Michelle Byle
Mr. & Mrs. Michael G. Callahan*
Elisa Camahort*
Lorrie & Stephen Cancellieri
Jane & Mark Capobianco*
James & Charlene Carl*
Amanda Carlisle*
Chris Carpenter & Karen Johnson-Carpenter*
Ms. Diane Carpenter & Curtis Hastings
Virginia & David Carper*
Kathleen Carrai*
Joan Carroll*
Sandra Carroll*
Shirley Carson*
Pete Cartwright*
Ms. Jean Carol Cassidy*
John & Rae Cassidy
Naniola Casteel
Carol & Joseph Castronovo*
Anne & James Cawood*
David & Karin Chamberlain*
William Chan
Jeffrey Chang
Michael V. Charlos & Claudia H. Charlos*
Doy Charnsupharindr

Barbara Parkening
Maria Paterno & Holger Mishal
Tammy & Jim Patton
Robert & Patricia Paul*
Cara Peck
Geoffrey Peters*
Nancy Pettengill*
Regina Phelps
Mr. Michael J. Piuze
Barbara Poppe
Jeffrey Price*
Mark Pritzen*
Laurel Przybylski
Marjorie Randolph
Gordon Ray
Katherine & Phil Reilly

Tina & David Saling*
Thomas Savignano, Peter Benson*
Katharina Scharruhn*
Peter Schick*
Marcia & Nathaniel Schmelzer*
Nancy Schoellkopf*
Tammy Schroder
Judith Schultz*
Michelle Schwartz
Christine Scott*
Mary Severson*
Harriet & Dave Shaftel
William Shewry*
Betty Si-Tayeb
Ms. Aleda Siccardi
Susan & Greg Sickal

* **Five years or more of consecutive giving.** If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

Kirstin Chavez	Virginia Czarnecki*	Rhoda Falkow	Robyn Gillette	Ms. Ruth Hall	Frances Holmes*
Germaine Chee	Ms. Ann Dadic	Tressa & Gregory Fanoe	Lynne Gilliam*	Christine Halley	Ms. Virginia Holmes
Ann Chen	Lona Dallessandro*	Gail Farfel	Deborah Gillingham	Deborah & Donald Halliday*	David Hooper*
Jon R Childs	Noel Daly	Sandra Farkas	Michelle Gimbal*	Allen Hallock*	Helen Hooper McCloskey*
Delia Chilgren*	Ms. Hilary Danehy & Zaki Alherz	Mary Ann Faue	Dr. James Gittings	Ms. Christine L. Hamilton	Michelle Hooper
Patty & Geoff Chin	Buzz & Cindy Danner	Meryl Faulkner	Mrs. Jane Glaser-Stull	Jill & Jefferson Hamilton*	Julie & Gregg Hosfeldt*
Colleen & John Christensen	Erica Dao & Steven Hao	Waltraut Fehrmann*	Linda Gloystein	Mr. Richard Hamilton	Catherine Hoss*
Mr. & Mrs. Daniel Christensen	Joan DaVanzo	Arthur & Katharine Feidler	Ms. Joyce Godecke	Douglas Hanks, MD*	Lynda Houghtalin
Kathryn Christiansen	Emily & Rob Davies	Lewis Feldman*	Mary Goerner	Melissa Hanmer*	Heather & Dan Houlihan*
Kathleen Cicairos*	Brett Davis	Ms. Sally F. Fenton	Randall & Sharon Goetzl*	Jan Hansen*	Judith Howard*
Cheryl Clark	Ms. Catherine Davis	Linda Ferris*	David Gold	Laura Hansen	Kathleen Howard*
Dale Clark*	Deirdre Dawson*	Pam & James Ferris-Olson*	Dr. Natalie P. Goldberg*	Linda Hansen*	Lori & Chet Howard
Susan Clark	Bonnie De Clark*	Stanley Fertig	Ms. Nancy Goler*	Paula Hansen*	Robert & Joan Howell*
Miss Jan E. Clayton	Marie & Tony De Guzman	Mr. Jon Festersen	Mrs. Maria Gonzalez	Ms. Judith M. Harada	Wendy L. Howell
Robyn Cleaves*	Bonney De Long-Cotty	Loree Fields	Dr. Britta Gooding	Kathy Haranzo*	Joe B. Hudgens*
David & Ekaterina Clevenger	James De Vry	Margaret Filman	Sharon Goodman*	Katherine Harle & Dominic	Bill & Marlene Hudson
Annelle Clute*	Christine Decker*	Cheryl Finley & Barry Neal	Michele & Richard Goss*	Robilliard*	William L. Hudson
Eunice Coates*	Jacqueline & Joe Deely	Chuck & Pat Finney*	Kimball Gottschall*	Mark Harlin	Ms. Sylvia H. Hughes
Mark Cocalis & Lisa Ann	Kenneth Deen*	Joseph & Shannon Fiore*	Emily Graham*	Craig Harms	Judith A. Hunt*
Erburu*	Sue Dekalb*	Emily Fisher	Charles Grant	Patricia Harp*	Rachel Hunt
Dr. Vicki L. Coe	Michael DeKlyen	Patrick C. Fitzpatrick	Mathew Alan Grant	Dr. Margaret Harrington*	Susan Hunt & Robert V.
Alec L. Cohen	Arlene & Peter Delmage	Ms. Cheri Flaherty	Ms. Mignon Gravitch*	Roger Harrington*	Westerlund*
Misha Cohen	Bonnie DeMaestri	Cheryl Flango & Keith J.	Jeffrey Gray	Lisa Harris*	Ms. Hildegard W. Huntsman
Mr. & Mrs. Thomas Colby*	Sharon & Kirch DeMartini*	Osiewicz*	Mr. Robert K. Gray, Jr.	Gina & Steve Harris	Melissa Hurley*
Kevin & Jennifer Collins*	Lynne & Glenn Dempsey*	Alice Mead & Richard Flaster*	Susan Greendorfer*	Mrs. Charlotte HARRISS	Kathleen Hurrle*
Elizabeth L. Colton	Sheila Desmond*	Ms. Sally Fleming*	Joan & Kris Greene*	Lori Hart	Joseph Hutter
Lara & Steve Compton	Roxanne Deurloo	Girts Folkmanis	Joanne Greene	Ruth Hartmann*	Jade Hutyh
Ryan Compton	Sandra Devenport	Pauline Fong*	Kristin Greene	Patricia Haslett	Ms. Linda Illsley
Martha & Roger Conant*	Jocelyn DeWitt	Linda Forsberg*	Bruce Greenlee*	Eugene Havens*	Mary & John Irwin*
Michel & Laura Conrad*	Katie Dhuey	Kari Fosse	Renee Gregory	Hugh Havlik*	Guillaume & Jennifer Issaverdens
Chanin Cook	Ronald & Kristin Dick*	Joseph Foster*	Juliet Gresk*	Susan Hayden	Victoria Jacobson*
Pearl Cooke	Sandy Diggins*	Marilyn Foster*	Cathryn Gries	Belle Clegg Hays	Joyce James
Toni Cooke-Wilder	Lani Dillon & Pat Dillon	Virginia Fout	Kimberly Griffin*	Wendy Hayward & Rich	Melissa James & Robert Bodnar
Wendie Cooper*	Judith Disbrow*	William Fox	Mr. Robert Griffin	Wendling	Anne & Edward Jamieson*
Ann Corin	Peter DiVincenzo	Nancy G. Frakes*	Sandra Grijalva*	Lynda Heathscott	Marlen Jani*
Cindy & Steve Corrigan	Joan Dobbs*	Peter Franks	Jennifer Grimes*	June Heilman*	B. Jano
Gail Costa*	Robert Dollar & Family*	William R. Franzen	Thomas & Winniefred Grof*	Roy Hendrickson*	Diane Jaramillo
Holly Costa*	Pat Dornan	David Frediani*	Jason Grossman	Dawn Hendry	Anna S. Jeffrey*
Michael Costantini*	Brian Dreckshage	Jeff Freedman*	Keith Grundy	Nanette Henneuse*	Carol M. Johnson
Mr. James B. Coward	Anthony Dresden*	Carolyn Fremgen*	Sophie & Robert Guarasci	Ann Henning*	Deborah Johnson*
Mrs. Barbara S. Cox*	Nancy Duffy*	Michael Friar	Robert Guenley*	Michael Hensley*	Erica Johnson
Mr. David C. Cox	Ms. Marianne Duggal	Robert Friedman*	Dr. Frances Gulland & Mr. Andy	Cheryl Hermansen & Ron	Mr. Linn E. Johnson & Ms.
Marilyn Cracchiolo	Heather Dumas	Lisa Scheff & Theresa Friend*	Draper	Hermansen	Patricia M. Connor
Diana Craig	Kelli Dunaj	Raymond & Catherine Frink*	Mr. Gregg T. Gumbinger & Ms.	Deborah & Jim Hernandez*	Mark Johnson Foundation
Shari & Don Cravens	Mr. & Mrs. Joseph Dupras	Alison C. Fuller	Amy J. Garcia*	Bruce & Joan HERRIGES*	Toni Johnson*
Mark Creeley	Janet Dupuy*	Jacqueline Gaffney*	Mr. Lloyd H. Guptill*	Gerdika Hesche-Elberfeld*	Karen Jolliffe*
Susan Croce	Dr. Sharon Eaton*	Barbara Gain	Kathy Simons & Jeff Gustafik	Jolanda Hightower*	Cristina Jones*
Maureen & Ray Cronin*	Richard Eck*	Marian Gallerani*	Charles & Ginger Guthrie	Helen & Dick Hilbourn*	Ms. Dorothy Jones*
Diana & Peter Crook*	Ms. Janice Eddy	Carol Gamble*	Sue Guzman	John R. Hill	Jeanne Jones*
Mary & Hans Crown	Nancy Ellison	Eileen Ganley*	Mary Haack*	Terry Hill*	Ms. Kathleen M. Jones
Katie Cullen*	Jonathan & Tracy Ellman	Eileen Garvey*	Duane & Sherry Hadley*	Judith Hilliard*	Laura Jones*
Timothy Culler*	Sylvia Elsesser*	Roxanne Gentile	Ms. Blanca Haendler*	Marisa Hillinger	Patsy Jones
Patricia Culp*	Steven Englander*	Margo George*	Terri Hague	Willie & Wen-Wen Hinze	Tammy Jones
Ms. Barbara Cummings*	Douglas & Barbara Engmann	Joan Getsinger*	Harry Haines*	Joan & Vincent Hochderffer	W. Helene & Paul Jones*
Judith Klein & Mark	Andrea Eslinger	Linda Gewiss	John Haines*	Mary Hogan*	Mary Lou Joyner*
Cunningham	Sharon & Samuel Esterkyn*	Mark Gibbon	Robert & Maxine Halem*	Gary & Karen Holm*	Kimberly R. Kahn, D.V.M.
Dr. Deborah D. Cupal		Hilary & Robert Giles*	Jill & Martin Haley	Eva Holman	Judith & Martin Kaliski*

* **Five years or more of consecutive giving.** If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

Lawrence Kampel
 Ms. Debora A. Kane
 Christine Kasman & Michael A. Kasman
 Ellie Kass*
 Dawn & Jon Kawamoto
 Maria Kazandjeva
 Ms. Suzanne Kehde
 Susan & Barton Keiser*
 Colleen Kelly
 Sandy Kelly
 Kathleen Kemper
 John Kent*
 Carol & Gary Kerbel*
 Beverly & Michael Kienitz
 Margaret E. Kiley*
 David Killilea
 Teresa King
 Sally & Philip Kipper
 Nancy Kiritia
 Keely Kirkpatrick*
 Laura Kirton
 Greg Kiryakakis
 Cindy Kisshauer
 Gayle Kiviati
 Maria & Jonathan Kjaerulff*
 Diane Klein*
 Lyn & Don Klein
 Julie Ann Knauer*
 Alexa D. Knight
 Ms. Christine Knight
 Ms. Susan Kofnovec
 Silvia & Mario Kohring
 Marjorie & Ralph Koldinger
 Brent Kolseth
 Alyssa Koo
 Ralph Koo
 Jessica Koplos
 Neil Koris*
 Mr. Christopher Kovaly
 Linda & Timothy Kramer
 Robert Krantz
 Wayne Krebs
 Jerome Kruzka*
 Ellen Kugler
 Keiko Kuroda*
 Marian & Frank La Rosa
 Stephanie Ladeira
 Dr. Michael D. Lagios
 Merry & Carter Lake
 John Lallier*
 Maria & Paul Lambert
 Everdina Lampe*
 Kari Lamprech & Jon Lamprech*
 Kristen Landes*
 Marisa Landsberg
 Ms. Myra Lang*

James Lanier
 Shelly Larsen
 Catherine & Collin Lau*
 Ms. Kathryn Law Lauck
 Ms. Barbara A. Lauterbach*
 Darin Layman
 Sarah Leach & Kenneth Drexler*
 Nan & John Leavell*
 Erika Lee
 Sonia Lee
 Matthew Lefkowitz*
 Barbara Legler*
 Kathleen A. LeGrand*
 Cathy & Ted Lehmann
 Jennie Leichtling
 Patricia A. Leighfield*
 Sandra Lemings
 Hollis Lenderking*
 Donald L. Leonard*
 Mr. Peter M. Leonard
 Ms. Robyn Leonard
 Yvette Leung & Liwen Mah
 Fran Leve*
 Barbara Levin
 Lisa Levine
 Marlene Leviton
 Ms. Diane E. Levy*
 Steven Levy
 Sharon & Ernest Lew
 Ed Lewis & Wendy Bay - Lewis
 Mark & Eileen Lewis*
 Ms. Janet Lewis
 Lynn Lewis
 Kris & Michael Liang
 Gracie Lieberman
 Kent & Jeanette Liebman
 Nancy A. Light & Brian Delahunt
 Pamela C. Lillquist & Tadd Bryan
 Charles & Sharon Lindner*
 Gary Liss
 Thomas & Gail Litwiler*
 Mr. Yi-Chang Liu*
 Elizabeth & Daniel Lockwood*
 Donna Look
 Yolanda Lopez*
 Andrea LoPinto*
 Pamela Lowry
 Toni Lubka
 Fay Lupacchini
 Shirley Lyon*
 Leslie MacArthur
 Stacy Macbeth
 Christian D. MacDonald*
 Carmen Maceira
 Maria del Carmen Macias*
 Marian MacMillan

Dawn Macris*
 Bernice C. Maertz*
 Steven Maginnis
 Charles & Rose Maher*
 Siobhan Maize*
 Gary Major
 Marilyn A. Makepeace & Anne Maczulak*
 Luz Malan*
 Ms. Janie B. Malcolm
 Katie Malling
 Patricia Manley*
 Kristen Mansel*
 Marin Mapstead*
 Nicolas & Amalia Maquaire
 Bobbi Marchand
 Cynthia Marcopulos
 Miss Darian A. Mark
 Jennifer Marler
 Kelly Marriott
 Ms. Elizabeth Marshall*
 Henry & Charlotte Martens*
 Zora Martin Etemudi & Tera Martin
 Louis Martin
 April Mason
 Howard Masumura
 Ms. Margaret Mathieson
 Andrea Matsushima*
 Carol Mattern*
 Henry & Henrietta Matuszewski*
 James & Sheba Mayer
 Ramona & John Mays*
 Elaine Mazer
 Pam Mazzoline*
 Pamela Mc Gowan
 Renee & John McAmis*
 Marilyn Mccall
 George & Patricia McCammon*
 James & Denise McCarthy*
 Michel & Linda McCoy*
 Mr. James W. Mccummings
 Kathy McCurdy
 Linda McElroy*
 Patricia McGinnis
 Mrs. Beverley J. McGraw*
 Daniel & Monica McGue
 Maureen McHugh*
 Dorothy McIlvaine
 Donald & Nancy McKay*
 Harry McKenzie
 Christina McKinley*
 William McLarty
 James McLellan*
 Ms. Georgann Meadows*
 Ingrid K. Medeiros*
 June Mellish*

Judith L. Melvin
 Ms. Kate Merriman
 Allison Merz Black*
 Eileen Metzger*
 Mr. Stephan Meyer & Andrea Ewald
 Sally & David Mikkelsen*
 Ms. Laura Milleman
 Hanna & Lisa Miller
 Lynn Miller*
 Micki Miller*
 Susan & Walter Miller*
 Brett Millier
 Joyce Milligan*
 Gayle & John Minkler
 Dr. Carol A. Minnerop*
 Ms. Margaret Minnick
 Marlin & Lee Miser*
 Albert S. Mishaan & Jennifer Colyer
 Verna Mitchell
 Renita Mock*
 Steve & Cynthia Molino
 Janet C. Moore
 John V. Moore*
 Catherine & Ronald Moreland*
 Mary & John Moriarty
 Kevin Morrow
 Marge Mortensen*
 Ms. Paula P. Mortensen*
 Mr. C. B. Morton
 Kellie Muckleroy*
 Ms. Marcia Mueller
 Martin & Jamie Mumford
 Nicole Murch*
 Jennifer Murer*
 Dorothy W. Murphy & Barbara N. Kopp*
 Glee & Chuck Murphy
 Laurie J. Murphy*
 Mary Murphy
 Sean & Jennifer Murray
 Gertrude Musey
 Lesta & Ian Nadel*
 William Nadel
 Paul & Anne Negus*
 Dorothy Nelson
 Marlys & Todd Nelson
 Mr. Paul Newman
 Larry & Pamela Nichols*
 Ronald F. Nichols & Maureen A. Nichols*
 Lynn & Karl Nielsen*
 Donna Nishimoto*
 Roger & Ann Noll*
 Ms. Doris Norden*
 Brody Norris

Rudolf & Margo Nothenberg
 Cynthia & James Nourse*
 Carol Novello
 Sathit Nualchawee
 Rebecca O'Brien
 Michael & Simona O'Hare
 Ms. Remy O'Neill
 Leslie Oakes
 Elizabeth & David Obershaw*
 Katharine Odell
 Tim Okeefe
 James Oliver*
 Suzanne & Joseph Oliver*
 Marilyn Olsen
 Linda Olson*
 Lynne Onak*
 Donna Oneill
 Todd & Anh Oppenheimer
 Erwin Ordeman*
 Elizabeth Orser-Cataldi & Richard Orser*
 Ellen Otto
 Ingrid Overgard & Steven Ginsberg
 Pat Owens
 Nancy Ozard*
 Carmel Pacheteau*
 Garry, Christine & Hailey Pallister*
 Donna Panico*
 Doris Panzer
 Soo Park
 David & Kirsten Parker
 Peggy Parks*
 Caryn & Robert Parmelee*
 Jeanne Parson
 Julie Pastel
 Karen Patterson
 Caroline Paul
 Ms. Mercedes Paz*
 Lee Pearce
 April Peebler
 Ms. Jacqueline K. Peipert
 Laura & Dan Pellissier
 Ms. Jane M. Pepe*
 Dawn & Robert Pereira
 Amity Perry
 Paul & Diane Perry
 Roxanne & Gary Peterson
 Pam & Jerome Petrie*
 Cynthia Pett Dante
 Nancy Petty
 Cris Phillips
 Damon Phillips*
 Ms. Elizabeth Phillips
 Rudy & Patricia Phillips*
 Bob & Alex Phillips*
 Jean Pickering*
 Margaret R. Pico

Pam & Jim Pinkston*
 John Pinnella
 Susan Pioli
 Angie Plambeck
 Ms. Susan K. Plath*
 The Pogue Family*
 Judy Polatchek
 Oscar Porter*
 Mr. Doug Post*
 Ms. JoAnne Powell*
 Mr. Roy Y. Powlan
 Rita & Michael Press*
 Barbara Price*
 Frances Primofiore
 Allison Prince
 Mrs. Alyce Proctor*
 Ms. Claire B. M. Proffitt*
 Annabelle Quan*
 Ms. Mary E. Quinn
 Patricia Quinn*
 Juliana Rabe
 Elizabeth Rakestraw
 Ms. Melinda Ramm & Mr. Ridge Patton*
 Ms. Joan E. Ranallo*
 Brock Rasmussen
 Harry Rasmussen*
 Joy Ratini
 Mr. Michael J. Rauch*
 Susan Ray
 Eva Reale
 Mr. Thomas S. Reavely*
 Giampiero Recco
 Gary Rees
 Mr. Alex Reid & Ms. Gretchen Schaffner*
 E. M. Reid
 Richard D. Rein
 Ms. Helaine Reiner*
 Dr. Marie Rengstorff*
 Mark Renneker, MD*
 Matthew & Maria Resnick
 Jeanette Rheinhardt*
 Monica Richards
 Mr. & Mrs. James D. Richardson*
 Linda & Bruce Richardson*
 Tanya Richardson*
 Ms. Laurose Richter*
 Stephanie & Joseph Rico
 Sam H. Ridgway
 The Ridgway Family
 Roberta Rigney
 Ms. Jennifer Rios*
 Mr. Donald D. Ritter*
 Mr. & Mrs. Arnold Rivenes*
 Deborah Robbins*

* Five years or more of consecutive giving. If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

Mr. & Mrs. Jason D. Roberts
Mary Roberts
Teresa & Carmen Roberts
Thomas & Nicole Roberts
Heather Robertson
Ms. Jennifer M. Robillard
Eddie Robinson
Ms. Rita Robinson & Capt.
Thomas H. Robinson*
Ms. Debra Rogers*
Mr. & Mrs. Thomas Rohlen
Paula Roloff*
Tedford Rose
Jonathan & Carole Rosenberg*
Janet Rosenberg*
Karen & Larry Rosenstein
Tanja M. Ross
Alyson & Cecil Rossi
Michael V. Roth
Kathi Rothner & Amy Rothner
Ms. Suzann Rowe
Anne Rubin
Mr. & Mrs. Nile R. Runge*
Matt Russell
SilverHawk Russi*
Carina Ryan*
Seiko Rykowski
Richard A. Saffir
Pamela & Bill Sagan*
Ms. Tina M. Salandra*
Joyce Salg & Robert J. DeTore
Katheryn Salter*
Eric & Lorena Saltmarsh*
Dr. Judy Saltzman
Jane Sanborn
Barbara Sanders
Ms. Jessie M. Sanders
Ms. Vivian C. Sartelle*
Jeannine L. Saunders, MD*
Shannon Savage
Sharon Savatski*
Mr. Frank Scafani*
John & Betsy Scarborough
Margaret Schadt*
Michael Scharfenstein*
Shirley Scheck*
Lucinda Scheer
Mr. David Schellhase
Brendan Scherer
Joe & Kacy Scheuermann*
Deborah Schide
David Schiff
Mr. & Mrs. Sam Schillace
Tobin Schiller*
Charlotte & David Scholz*
Kris & Joe Schratz
Robert & Patricia Schrot*

Ms. Rebecca Lynn Schumann
Carol A. Frate & Lawrence
Schwankl
Phyllis B. Schwartz
Susan Schwartzman
Rebecca Schwer
Seadrift Association
Meera Sehgal
Carmen & Bruce Selfridge
Ms. Charlene Selle*
Jennifer Selos
Adam Selvin
Ms. Mary Semeria
Christopher Senn*
Janine Shafer
Pat & Merrill Shanks*
Dr. William Shapiro
Catherine Sharpe
Lincoln Shaw
Ms. Diane Shea*
Albert & Alexandra Shen
Amy Shepard*
Elizabeth Shepherd*
Robert Sherman*
Mr. Carl Sherrill & Ms. Kristin
N. Casey
Julia Sherwin
Stephen Sherwin
Mary Shimek*
Vicki & Dave Shreiner*
Roman Shumilin*
Leonard Shustek*
Christine & Robert Siebenhaar
Ms. Antoinette Siegrist
Randolph Silva & Sara Mason-
Silva
Dzidra Silver*
Patricia R. Silver
Tom Silver
Ms. Katherine A. Simmonds &
Mr. Peter Metropoulos
Chester L. Simpson & Ann La
Borde*
Dr. Irene O. Simpson*
Josh Simpson
Jerald Singh & Christine M.
Fontaine
Hannelore Singley*
Tara & Frances Skeen*
Mary Jane Slater
Mitzie & Walter Slater
Cheryl Sloan
Ms. Bonnie Smerud*
Laurie G. Smith Bowlbliss &
James Bowlbliss
Ms. Frances B. Smith*
James & Wreatha Smith*

Jed Smith
Kris Smith*
Michael Smith
Tiffany Smith
Lori & Vincent Smith
William Snell*
Ms. Virginia Snow
Archie Soden*
Magda Soley*
Rachel Sorensen
Chanell Sourp
Robert Spagat & Toni A. Raif-
Spagat in honor of David
Spagat
Dianne & Bruce Spaulding*
Ms. Silvia Spears & Sandy
Spears
Clark & Michele Spink*
Gary Spratling*
Craig & Jane Spriggs*
Ms. Heather D. Spurlin
Monica Stampfl
Daniel Staples
Michael Steele
Sara Steelman
Linda & Donald Stephens*
Ms. Jo Ann L. Stepien
Edelen Stevens
Linda Stewart
Rebecca Burgess & Michael
Stoddard*
Susan Stone
Karena Strella
Patricia & Marc Strohlein*
Robert Strouse*
Elizabeth Struve
Judy & Jerry Sullivan
Mr. & Mrs. R. Peter Sullivan, III
Theresa Sullivan
Steven Sumnick*
Gail Swarbrick
Hunter & Walter Sykes
Dorothy Sypal*
Elizabeth Taft
Mary Takaichi
Cheryl & Paul Tamburri
Kendall Tamburri
Prof. Denise J. Tartaglia & Mr.
James McCarthy
Dr. & Mrs. William A. Tasto*
Kerry Tate
Ted Tawshunsky*
John Taylor*
Susan & John Taylor
Ms. Dorothy E. Tchelistcheff*
Mr. & Mrs. Robert Tecco*

Mr. David Tenbensen & Ms.
Helen Drake
Mr. Anthony Teresa*
Donald & Traci Terluin*
Jason & Lauren Terp
Eugene & Patricia Thiers*
Carol Thom
Mr. Glenn Thomas & Ms.
Kimberlyn J. Kleasen*
Tamyra Thomas*
Bill & Nona Thomas*
Jessica Thomaston
Alleen Thompson*
Barbara & Norman Thompson*
Dave Thompson
Irina & Dickie Thompson
Patsy Thompson*
Ms. Joan B. Tieman*
Muriel Timossi
Mr. & Mrs. James & Andrea Tittle*
Mrs. Mary Tobias*
Kathy L. Toledo
Mr. Robert W. Tonge
Mr. John P. Topham
Elizabeth & Eric Tosaris
Ms. Deborah A. Tostenson
Blaine & Leigh Ann Townsend
Mary Trumble*
Barbara & Donald Turnbull*
Mary Turner*
Terry Turrentine
Katharine Tweedy
Mr. & Mrs. Thomas C. Twist
Dean & Bertha Tyler
Miss Leslie A. Uhr
Alice Underwood
Christine Valentin
Bruce & Grace Valentine
Janet Van Auken*
William & Anna Van Bonn
Jeanette Vandenbergh
Johanna Vandermolen
Dr. William & Jennifer Vandivier
Mr. Federico Vargas*
Michael Varhola
Mr. Clifford Vaughan, Jr.*
Ms. Julia Veitch*
Ellen Ann Venton*
Kay Vernor
Keith & Margaret Vickers*
Mr. Richard Viehwig*
Lise Vilas*
Nancy Vlassis*
Ms. Elizabeth Voorhees
Susan & Hubert Vos*
Rainer & Marianne
Wachalovsky*

Susan Walker*
Irene & George Wallace*
Debby S. Walter*
Roxanne Warren*
Nina Washburne & Brian Wells*
Mrs. Arlene Wasserman*
Mr. Andrew Watson
Madeline Weaver*
Charles Wegerle
Tara & Robert Weingarten
Ms. Hillary Weingast & Mr. Jeff
Hyman
Jonathan Weissman
Claudia Welker
Mary & Peter Wendt
Warren Wertheimer*
Connie M. White
Penny & Paul Wilkins*
Mr. Edmund S. Wilkinson, Jr.
Nancy L. Wilkinson
Charlotte & Ron Willenborg
Alicia & Amanda Williams
George Williams
Jennifer Williams
Stephen Williams*
Timothy Williams*
Ms. Anne Wilson
Brittany Wilson
David Wilson*
Iain & Leilani Wilson
Martha & Glen Wilson*
Grace & Rowan Wilson
Shannon Wilson & Janine Guillot
Jennifer Winship
Ann Wise
Brandon Wisoff
Catherine V. Woldow*
Ms. Michele Wolfenstein
Dr. Brett Wolff
Catherine Woods*
Woods Humane Society, Inc.
Jeffrey Woolford*
David & Connie Wright
L. A. Wurl*
Deborah Wyatt*
Natasha Yankoffski*
Eugenie Yaryan*
Erdinc Yilmazel
Jason Yole
Monica Yost
Norman Young*
Shirley Yuen
Mr. David Zacarias
Mr. Dan Zach & Ms. Danielle
Goldman*
Robyn Zach
Claudia Zani

Stacy Zapko
Barbara Zarebinski*
Howard Zee*
Lew & Pat Zuelow*
Ms. Jane Zuercher
Ms. Jean Zukin*
Audrey Zwerle*

BEQUESTS

\$100,000+

Barbara J. Harootunian
Revocable Living Trust
Estate of Barbara M. Phillippi

\$10,000–\$99,999

Estate of Maria Berry
Alice C. Campbell Living Trust
Candyce Colvin Living Trust

Edward P. Chaput & Dorothy
R. Chaput 2000 Revocable
Trust

Estate of Jean R. Grandfield
Bernice B. Hansen
The Irma Peers 1996 Trust
Alma C. Robinson Survivor's
Trust

Estelle L. Siegelaub Trust

\$1,000–\$9,999

Estate of Gilbert D. Ayrton
Estate of Karen E. Bryan
The Ehrl Family Trust
The Estate of Edwin Hoss
Barbara L. Johnson Trust

* **Five years or more of consecutive giving.** If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmnc.org.

The Janet May Juve Revocable Trust
 Patsy Lee McMurtrie 2001 Trust
 The Medwin Family Trust
 The Michael P. Moffat Trust - 2002
 The Trust of Bob Sage
 The Segal Family Trust
 Trust Estate of Frank M. Shotts
 Robert D. Sprague 2001 Revocable Trust
 The Trust of Arthur Frederick White & Verna N. White

\$50-\$999

Trust of James Richard Boyce & Kristin Lee Otis
 Estate of Mildred Lillis

STELLER CIRCLE

Anonymous (7)
 Viki Adam
 Lawrence Adams
 Mary Allen
 Dale Anania
 Helga Ashkenaze
 Mary Bachman & William Downing
 Doreen Baleria
 Juliana Barr
 Mary Barr
 Sandra Barth
 Sheri & Robert Bell
 Cynthia Benner
 Paul & Mildred Berg
 Florie & Joseph Berger
 Jeanne Bobbitt
 Gordon Boone
 Lynne & Dave Briscoe
 Vi Brown
 Waltraud & Michael Buckland
 Richard & Christy Burke
 Lou Ella Burmeister
 Susan Burns
 Barbara Busch
 Susan Camusi
 Mariateresa Canosa
 Robert Caradien
 Karen Carr
 Maria E. Carrasco
 John Catts & Sheila Roebuck
 Joan Christenberry
 Rebecca & David Conant
 Mr. Charles Condy
 Gale Connolly
 Elena & Arthur Court
 Mr. & Mrs. Paul Crain

Sharon Culp
 Sue & Daniel Curran
 John De Crell
 Lee Desta
 Lyla A. Devita
 Tim Dimacchia
 Elizabeth O. Dohrmann
 George & Laura Dora
 Margaret Downing
 Lyn Carol Dunn
 Constance Edwards
 Veronica Espada
 Heather A. Evans
 Frances Ezer
 Margaret Louise Falk
 Judy Feil
 Chuck & Pat Finney
 Deborah Gabris
 Marian Gallerani
 Carol Gamble
 Shirley J. Garver
 Andrew Geiser
 Liana Genovesi & Scott Ahrendt
 Cheryl & Derlin German
 Arlette & Nick Gerson
 Ms. Loretta M. Giorgi
 Lawrence Goldyn & Ronald N. Campbell
 Suzanne Golt
 Barbara Goodwin
 Gitta Grabowski
 Susan Gray
 Lynn Griffin
 Harry Haines
 Jacki Hardy
 Hildegard Harris
 George Harter
 Jacqueline & Eugene Haunch
 Virginia Hawley
 Therese Holland
 Sally Holt
 Michele & Bill Hunnewell
 Christine & Robert Hunter
 Mary Huzar
 Jamie Jaffee
 Mary & Robert Jenkin
 Stan Jensen
 Anna-Kajs Johnson
 Dr. Marcine M. Johnson, PhD
 Ms. Mary Jope
 Doreen Judson
 Cindy Kaye
 Pauline Kayes
 Mr. & Mrs. Lloyd Kendall
 Suzanne & Jerry Knecht
 Antoinette & Stephen Krajcar
 Ilona Kratz

Ann Kugel
 Gary Kwan
 Carmen M. Lasar
 Catherine & Collin Lau
 Barbara Legler
 Nancy Lenzer
 Douglas Levison
 Ms. Ruth Levitan
 Charles & Sharon Lindner
 Teri Loveland
 Jeanne Lucenti
 Carma Luskin
 Mr. Andre Malouf
 Peter & Amy Mangarella
 Ms. Virginia Marques
 Greg Martin
 Jorie B. McCarthy
 Celeste McConnach
 Joseph McCrane
 Eileen Metzger
 Loraine Meyer
 Agnes M. Miller
 Patricia Minnick
 Gertrude Musey
 Irene Myers
 Sharon Neiman
 Gloria Nelson
 Janet Nelson
 Donald J. Nolan
 Joyce & Mohsen Noori
 Priscilla Palomino
 Jamie Pardau
 Jeanne Pauley
 Rita Peters
 Jayne Phelps
 Mr. Donald E. Pringle
 Mr. Kevin Rabe
 Robert & Vicki Rawlings
 Bonnie & Laurence Rhodes
 Steven Russ
 Margaret Schadt
 Ruth Schlossberg
 James Schollard
 Janine Shafer
 Susan Shapiro
 Sylvia Siegel
 Anna & Donald Slawsky
 Sandra Stauffer
 Eric Strand
 Patricia & Alan Tai
 Jan Taradash
 Scott & Patricia Teaford
 Ms. Deborah Tencza
 Terri Tienken
 Mr. & Mrs. Donald Tornberg

Dana Van Eperen
 Kate & Richard Vance
 Mr. & Mrs. Jackson Vandebross, Jr.
 Linda & Terry Vetter
 Shirley & Herman Victor
 Jennifer & John Vogel
 Jeff & Dana Wagner
 Lee & Bill Webber
 Donald West
 Jan Widdowson
 Stephanie & Kim Wigton
 Stephen Williams
 Jane Williamson
 Bob Wilson
 Barbara Woodhill
 Martin & Birdie Zitnick

MEMORIAL GIFTS

We respectfully recognize special gifts received in memory of these family members & friends:
 Alma Allis
 Gary Allums
 Harry Anderson
 Edith Biener
 Heidi Bobele
 Ord Allen Burns
 Fu Lee Chen
 Dolores (Del) De la Vega
 Philip Denniston
 Uncle Dick
 Judge Herbert Donaldson
 Mary Ann Fonda
 Jessica Holmes, daughter of Robert & Gale Dunning
 Phyllis Adele Hurtado
 Paul Jarecky
 Jerome "Jerry" Joseph
 Michael Lewis
 Wendy Bay Lewis
 Minna Lieberman
 William Naden
 Frank George Nicolazzi
 Patricia Phillips
 Rocci Pisano
 Dr. Nthetke Raditoploe
 Gary A. Rausina
 Dennis W. Reynolds
 Annais Rittenberg
 Leanne Roberts
 Kimberly Rockhill
 Margaret Rovick
 Keith Starner
 Tazghi
 Richard L. Thulin

Paul Walker IV
 Mordara Storm Webb
 Pearl & Harvey Woodruff
 Alan Young

TRIBUTE GIFTS

We respectfully recognize special gifts received in honor of these family members & friends:
 Nicole Altneu
 Jessica Apaka
 Carol Banning
 Omer Bar-Or
 Deena Bellman
 Sydney Bellman
 Rachel Bergren
 Jeanne Bobbitt
 The Buck Family
 Michelle Bunch
 Lolly & John Burke
 Sandra Bush
 Kayla Capper
 Robyn Carmel
 David Cash & Maria Rubio
 Cate the harbor seal
 Taylor Chavez
 Mei Chen
 Jane Cook
 Aryae Coopersmith
 The Coupe Family
 Stacy Crinks
 Noel Da
 Douglas & Emma Daily
 Mike & Theresa Daniele
 Robert Davari
 Denise Deneaux & Allison
 Daniel Deniz
 Mike & Gail Dennis
 Stacy Dixon
 Karen Du Brul
 Suzie Feldstein
 Kendra Ferguson
 Cheryl Flango
 Drew Foley
 Mitch Fong
 Art & Joan Fossum
 Shirley Furuichi
 The Gasson Family
 Helen Geckle
 Marcia & David Glassel
 Florence & Steven Goldby
 Ashley Gray
 The Grooms Family
 Horia Grosu
 Steven Henson & Kit
 Ted Henson

Arthur Hindman
 Olivia Hines
 Denise M. K. Hill
 Judy & Bob Hilliard
 Kaleigh Holm
 Skyler & Jan Hornung
 Jason Husby
 Lee Jackrel
 Heather Jain
 Denise & Jeff Jenkins
 Linda S. Johnson
 Colleen Kelly
 Karen Kelly
 Nancy Kerr
 Stuart Kleeman
 The Klein Family
 Linda Krause
 Joan & Kip Latno
 Naomi Leite & Jason Head
 Juliana Lovett
 Lucy Marshall
 Elaine Martin
 Glen Mathison & Zoel Fages
 Tom McKewan
 Mom & Ed
 Sandra McHaney
 Rosemary Miller
 Stacy Monaco
 Mark & Marcy Morian
 Natalie
 David Nemirov
 Theresa & Shane Nolen
 Brody Norris
 Evan Orr
 Derek Ostertag
 Katie Parker
 Tammy & James Patton
 Denyse Penn
 Sheryl Peters
 Wendy Petro
 Bob & Marcie Phares
 Bob & Nancy Phares
 Dan, Emily & Julianna Phares
 The Piacentini Family
 John & Joan Poiroroo
 Darius Pool
 Peter Read
 Bonnie Ricca & Debra Bobrow
 Cynthia Rodriguez
 Carol & Robert Rowberg
 Justin Ryckebusch
 Arushi Saxena
 Ben Schatz
 Rose G. Seay
 Meera Sehgal
 Andon Selos

* **Five years or more of consecutive giving.** If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmmc.org.

Jenifer Selos
 Kathleen Shecter
 Shepard-Goettsche Family
 Melanie Smith
 Joe Sondag
 Avery Sousa
 Becky, Tim & Jackson Stevensen
 Chloe Strachan
 Marcia & John Sullivan
 Team HD at SF Opera Moby-Dick Crew
 Natalie Testa
 Bryan, Lee Ann, Quinn & Rorie Thomas
 Tamyra Thomas
 Karen & Neil Thomas
 Sally Thornton
 Richard Vance
 Don & Dianne Van Siclen
 William Von Eichhorn
 Robin Weed-Brown
 Tyrah Weems
 Mr. & Mrs. Jim Willis
 Jay Zalewski

CORPORATIONS, FOUNDATIONS & ORGANIZATIONS

\$100,000+

Anonymous
 Dawn
 Koret Foundation

\$50,000–\$99,999

DMARLOU Foundation

\$25,000–\$49,999

Anonymous
 Herbert & Diane Bischoff Foundation
 Disney Wildlife Conservation Fund
 Thelma Doelger Trust for Animals
 Glenn A. Haldan Charitable Foundation
 HEDCO Foundation
 The Kimball Foundation
 Kruttschnitt Family Fund
 Oracle Corporate Giving Programs
 Pacific Gas & Electric Company
 The Sato Foundation
 Wells Fargo Foundation
 Dean Witter Foundation

\$10,000–\$24,999

The Atmos Foundation
 Bank of America

Charles Schwab Foundation
 Coypu Foundation
 Thelma Doelger Charitable Trust
 Eric Roberts Foundation
 Ann & Gordon Getty Foundation
 The Heritage Company
 J.P. Morgan & Co. Incorporated
 Marisla Foundation
 The Bernard Osher Foundation
 Quadra Foundation
 Norman Raab Foundation
 The Robison Family Foundation
 The Schow Foundation
 John G. Shedd Aquarium
 Waitt Foundation

\$5,000–\$9,999

Anonymous (3)
 Cavallo Point, The Lodge at the Golden Gate
 Dandelion Foundation
 The Dun Foundation
 The Ginn Family Foundation
 The David B. Gold Foundation
 Lisa & Douglas Goldman Fund
 The Good Night Foundation
 The Edith & Herbert Lehman Foundation, Inc.
 The Redduds Foundation
 Sunshine Polka-Dot Foundation
 Union Bank

\$1,000–\$4,999

Anonymous (2)
 Peter & Patricia Arrigoni Fund
 Aruna Katira Charitable Fund
 Autodesk, Inc.
 Baybenefits
 The Berkeley School
 Bishop Pine Fund
 Brandeis Hillel Day School
 Community Thrift Store
 The Diffenbaugh Foundation
 Dolphins, Whales & Sea Turtles: Save & Protect
 The E.D. Foundation
 Simon Edison Foundation, Inc.
 Evim Foundation
 Francis Parker School
 G2 Insurance
 Genentech Foundation for Biomedical Sciences
 Walter & Elise Haas Fund
 The Herbst Foundation, Inc.
 The Hope & Norman Hope Foundation

Institute for Marine Mammal Studies
 The Jammy Heal Foundation
 Kazan, McClain, Abrams, Fernandez
 William & Gretchen Kimball Fund
 King & Spalding LLP
 Loring, Wolcott & Coolidge
 Marin Sanitary Service
 Mason Foundation
 Matson Foundation
 The May Foundation
 Nasaw Family Foundation
 PIER 39 Limited Partnership
 Pittsburgh AAZK Chapter
 Pixar
 The See Foundation
 Shirley Ann Spencer Fund for The Marine Mammal Center
 Simco Restaurants, Inc
 The Traverse Foundation
 Truettner Family Foundation
 University of Hawaii
 Vasicek Foundation
 Walter & Marie Singer Family Fund
 Whole Foods
 Whole Foods Market, Mill Valley
 Wildlife World Zoo & Aquarium

\$500–\$999

Andrew R. Demar Family Foundation, Inc.
 The Barnston-Koutsafis Foundation
 Albert & Pamela Bendich Charitable Trust
 California State Parks
 Denison Family Foundation
 East Bay Zoological Society
 Garden Gate Elementary School
 The Jones-Smith Foundation
 Levi Strauss Foundation
 MPMM Foundation Inc.
 Perforce Foundation
 Rand-Montgomery Fund
 James M. & Louise C. Roche Foundation
 St. Vincent de Paul School
 Woodward Family Endowment Fund of MCF

MATCHING GIFT & WORKPLACE GIVING ORGANIZATIONS

Anonymous
 Abbott Laboratories (Abbott Fund / AbbVie)
 Adobe Matching Gift Program
 Agilent Technologies
 AIG Matching Grants Program
 Allstate Giving Campaign
 Altria Group, Inc.
 American Express Company Employee Giving
 Amgen Foundation
 Apache Corporation
 Apple Matching Gift Program
 ArcelorMittal Matching Gifts Program
 Artisan Partners Ltd.
 AT&T United Way Employee Giving Campaign
 Autodesk Matching Gifts Program
 Bank of America Matching Gifts Program
 Bank of America United Way Campaign
 BHP Billiton
 BlackRock
 BNY Mellon Community Partnership
 The Boeing Company
 BP Foundation, Inc.
 Bristol-Myers Squibb CA, Inc.
 Cadence Design Systems, Inc.
 Capital Group Companies
 Charles Schwab Foundation
 Chevron Humankind Employee Funds
 City of Seattle
 The Clorox Company Foundation
 The Coca-Cola Foundation, Inc.
 Community Health Charities
 Community Shares
 CR Bard Foundation
 D & B Foundation Matching Gift Program
 Deutsche Bank
 DirecTV
 Dolby Match Program
 E.D. Bullard Company
 eBay Foundation
 Electronic Arts
 Environmental Federation of California
 ExxonMobil Foundation

First Data Foundation
 Follett Corporation-Matching Gift Program
 Franklin Templeton Investments /Matching Program
 The Gap Foundation
 Gap Inc. Giving/Matching Campaign
 Gartner Matching Gift Center
 GE Foundation
 GEICO
 Genentech Givingstation
 Gerson Bakar & Associates
 GlaxoSmithKline Foundation
 Global Impact - Applied Materials
 Global Impact - Symantec
 Goldman Sachs & Co Matching Gift Program
 Google
 The Greater Kansas City

Kaiser Permanente Community Giving Campaign
 KMPG
 Lawrence Livermore Lab - UC
 Levi Strauss Foundation
 LexisNexis Cares
 LMPEAC
 Local Independent Charities of America
 Luck Companies Foundation
 Macy's Inc. Matching Gift Program
 Max Machinery Inc.
 McKesson Foundation, Inc.
 MedImmune
 Microsoft Giving Campaign Program
 Mile High United Way
 Mobile Cause LLC
 Monsanto Fund
 Morgan Stanley

Community Foundation
 Hewlett Packard Company - Employee Giving Program
 Hewlett Packard Foundation
 IBM Corporation Matching Grants Program
 IBM Employee Services Center
 IBM International Foundation
 Illinois Tool Works Foundation
 Intuit Foundation—Matching Gift Program
 JK Group Trustee for CA, Inc.
 Johnson & Johnson Matching Gifts Program
 The JP Morgan Chase & Co
 Justgive.org

Motorola Foundation
 Netscout
 New York Life
 Novellus Systems, Inc.
 NVIDIA
 Oppenheimer Funds Legacy Programs
 Oracle Corporation Matching Gifts
 The David & Lucile Packard Foundation Matching Grant Program
 Perforce Foundation
 Pfizer Foundation
 PG&E Corporation Campaign for the Community

* Five years or more of consecutive giving. If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmcc.org.

The Prudential Foundation
Qualcomm Inc.
Salesforce.com Foundation
The San Francisco Foundation
SanDisk
The Sobrato Organization
Textron
Thomson Reuters
Travelers Community Connection
Trust
UBS Foundation USA Matching
Gift Program
United Airlines
United Technologies Corp.
United Way California Capital
Region
United Way of Greater Richmond
& Petersburg
United Way of New York City
United Way of San Diego County
United Way of Sonoma-Mend-
Lake
United Way of The Bay Area
United Way of the National
Capital Area
The Vanguard Group
Verizon Foundation
VISA Givingstation
Visa Usa, Inc.
VMware Foundation
Walt Disney Company
Foundation
Wells Fargo Community Support
Campaign
Yahoo! Employee Funds
Zynga

DONOR-ADVISED FUNDS

Anonymous (2)
American Endowment
Foundation
B&B Foundation
Bank of America Charitable Gift
Fund
Bingham, Osborn, &
Scarborough Foundation
California Community Foundation
Charles Schwab & Co., Inc.
Community Foundation of North
Texas
Community Foundation Sonoma
County
Dayton Foundation
East Bay Community Foundation
Fidelity Charitable Gift Fund
Hawaii Community Foundation
Jewish Communal Fund

Jewish Community Federation
Endowment Fund
Jewish Community Foundation
of Los Angeles
Los Altos Community
Foundation
Cynthia & Merrill Magowan
Family Foundation
Marin Community Foundation
Morgan Stanley
Morgan Stanley Global Impact
Funding Trust, Inc
Napa Valley Community
Foundation
New York Community Trust
Northern Trust Charitable Giving
Program
Pasadena Community Foundation
Renaissance Charitable
Foundation
Adam J. Richter Charitable Trust
The San Francisco Foundation
Schwab Charitable Fund
The Seattle Foundation
Silicon Valley Community
Foundation
T. Rowe Price Trust Co
The U.S. Charitable Gift Trust
Vanguard Charitable Endowment
Program
A.H. & Helen L. Weiss
Foundation
Wilmington Trust Company

DONATIONS OF IN-KIND PRODUCTS & SERVICES

Value of \$250,000+

Swirl

Value of \$25,000 to \$249,999

Aquarium of the Bay
Econscious
Google
Orrick, Herrington & Sutcliffe LLP
Pacific Heights Dry Cleaners

Value of \$10,000 to \$24,999

Bogs Footwear
Heitz Wine Cellars
KTVU-TV
SNP Communications

Value of \$5,000 to \$9,999

Four Seasons Resort at Hualalal
Marshall Arts
Patagonia, San Francisco
Wild Lens, Inc.

Value of \$2,500 to \$4,999

Dominican College
Hint Inc.
Jennifer Lopez Catering
Michael Kleeman
Lloyd Lowry & Kathy Frost
Marin Independent Journal
Silicon Valley Community
Foundation

Value of \$1,000 to \$2,499

Patricia & Peter Arrigoni
Casabella Holdings LLC
Clif Bar
Cloud Star
Hubert's Lemonade
Jackie Nation
Not Just Fitness
San Francisco Magazine
Tideline SF
Virtual Imaging, Inc. A Canon
USA Company
Whole Foods Market
Whole Foods Market, San Rafael

Value of \$500 to \$999

Teresa Bernards
Peter Grace & Constance
Veilleux
Hewlett Packard Company
Bonnie Mitchell
Monterey Bay Aquarium
Planet Granite
Ken Pollack
Pretzel Crisps
Linda Roshon-Harville
Karen Snow
Sports Basement

Value of up to \$499

Anonymous
Athleta
Bay Nature Magazine
BearCom
Bella Vineyards
Big 4 Party Rentals
Birkenstock USA
Blue Dog Bakery

Ben & Natalie Calvert
CamelBak Products, LLC
Columbia
Flipworkz
Fog City Dogs
FoodMaxx
Francis Ford Coppola Winery
Honest Tea
Iron Springs Brewery
Kids Konserve LLC
Lagunitas Brewing Company
Levi Strauss & Co.
Marin Brewing Company
Moana Hotel & Restaurant
Group
Mountain Hardwear
Napa Valley Burger Company
Stephen Nilson
Wayne & Wanda O'leary
Philz Coffee, Sausalito
Rustic Bakery
Sea Trek Ocean Kayaking Center
Clif Bar
Starbucks
SweetE Organic
Teeny Tiny Optics
TerraCycle, Inc
Well Pet
Wente Vineyards

2013 RUN FOR THE SEALS CORPORATE SPONSORS

Platinum

Aquarium of the Bay
Dawn

Gold

KTVU
Pacific Heights Cleaners

Silver

Bank of America/Merrill Lynch
Econscious
Marin Independent Journal
Union Bank

Bronze

Aveda
Cloud Star
Tracy & Dave Herson
(RiverPointe Napa Valley)
Marin Sanitary Service
Not Just Fitness
UrbanSitter
Whole Foods Market, Mill Valley

PRIZE & IN-KIND SPONSORS

Acqua Hotel
Athleta
Athlete Race Numbers
Autodesk
Bella Vineyards
Birkenstock
Blue Dog Bakery
Camelbak
Clif Bar
Columbia Sportswear Company
Fog City Dogs
FoodMaxx
Foothill College
Hint
Hubert's Lemonade
Kaiser Permanente
Marshall Arts
Moana Hotel & Restaurant
Group
Mountain Hardwear
Mutt Mitt
Nova Rosti Coffee Company
Patagonia
Philz Coffee
Pirate's Booty
Pretzel Crisps
Sea Trek Kayaking Center
Sports Basement
Starbucks Coffee
SweetE Organic
Teeny Tiny Optics
TerraCycle
Tideline Marine Group
t-shirt fever
U-Konserve & Kids Konserve
U.S. Pure Water
Wellness Natural Food for Pet

INTENSIVE CARE & QUARANTINE UNIT CAPITAL CAMPAIGN

*We gratefully acknowledge
the following donors for their
contributions to the Center's
Intensive Care & Quarantine
Unit made in the 2013 calendar
year. Thanks to their support,
we are closer to fully completing
our marine mammal hospital &
increasing patient capacity.*

\$50,000+

Anonymous

\$10,000–\$49,999

Anonymous
Glen Mathison & Zoel Fages

\$1,000–\$9,999

Betty & William Hasler
Chris & Denise Lundquist
Lisa Pantages
PG&E Corporation Campaign for
the Community
Julie & Martin Richards
Matt & Yvonne Rogers
Union Bank
Philip & Jean Warren

2013 BODEGA BAY COMMUNITY RELEASE SPONSORS

Bad Boy Cowboys
Bodega Bay Lodge
Bodega Bay Sailing Adventures
Bodega Bay Veterinary Hospital
Business Services Unlimited
Candy & Kites
Cathy Miller – REALTOR (F.H.
Allen Realtors)
Cradle of the Moon
Eclectic Amanda
Fishermans Festival
Fort Ross Vineyard & Winery
Gourmet au Bay
HydroSouls
Janet Moore Studio
Jean Warren Watercolors
The Links at Bodega Harbour
The Marine Mammal Center
Alexis Lorenz – REALTOR (F.H.
Allen Realtors)
River's End
Rocker Oysterfeller's
Second Wind
Spud Point Crab Company

* **Five years or more of consecutive giving.** If you recognize an error or omission in this listing, please accept our sincerest apologies and feel welcome to contact us at 415.289.7335 or give@tmmc.org.

Financial Summary

Statement of Activities

For the Year Ended September 30, 2013

Operating Support and Revenue

Contributions from foundations, corporations, members and individuals	\$8,593,308	83%
Education program fees and retail revenue	\$668,617	6%
Federal, state and local government support	\$300,623	3%
Donated materials and services	\$648,498	6%
Other revenue	\$200,069	2%
Total Operating Support and Revenue	\$10,411,115	100%

Program & Operating Expenses

Veterinary science programs	\$4,068,350	52%
Educational programs	\$2,211,466	28%
Fundraising — operations	\$931,311	12%
Fundraising — capital campaigns	\$42,834	1%
Supporting services	\$546,224	7%
Total Program & Operating Expenses ⁽¹⁾	\$7,800,185	100%
Change in Net Assets	\$2,610,930	

Statement of Financial Position

As of September 30, 2013

Assets

Cash and cash equivalents	\$2,841,369
Contributions receivable	\$2,934,151
Investments at market	\$1,371,914
Inventories	\$79,457
Equipment and structures	\$28,194,485
Deposits and prepaid expenses	\$126,926
Total Assets	\$35,548,302

Liabilities

Accounts payable and accrued liabilities	\$1,031,622
Notes payable	\$1,125,000
Total Liabilities	\$2,156,622

Net Assets

Unrestricted	\$31,812,325
Temporarily restricted	953,339
Permanently restricted	\$626,016
Total Net Assets	\$33,391,680
Total Liabilities and Net Assets	\$35,548,302

⁽¹⁾ Total Program & Operating Expenses include \$1,275,000 of depreciation, primarily from the new Sausalito facility.

Audited financial statements for the year ended September 30, 2013, are available at The Marine Mammal Center's administrative office. Please contact the Chief Financial Officer at davism@tmmc.org.

Board

Kathryn Arnold
Volunteer Council Representative

Pat Callahan
*Senior Executive Vice President,
Chief Administrative Officer*
Wells Fargo Bank

Lee Caraher
President and CEO
Double Forte

Chad Carlson
*Senior Director – Global Online
Advertising & Agency Management*
Oracle Corporation

Elaine Genevro
*Executive Vice President, Regional
President*
Union Bank

Susan Grau
Civic Leader

Betty Hasler
BOARD SECRETARY
Managing Director
Diversified Search

Beth Inadomi
Principal
The Podesta Group

Karen Johnson-McKewan
BOARD CHAIR
Managing Partner
Orrick, Herrington & Sutcliffe LLP

Michael Kleeman
Entrepreneur/Lecturer
University of California, San Diego

Catherine Kruttschnitt
Civic Leader

Chris Lundquist
CEO/President
LCI Bankruptcy Management
Solutions

Merrill L. Magowan
Co-Founder
San Francisco Sentry
Investment Group

Cecily Majerus
Civic Leader

Glen Mathison
*Vice President, Executive
Communications*
Charles Schwab & Company, Inc.

Mark McKee
BOARD VICE CHAIR
President
Capital Alternatives

Lisa Pantages
Vice President of Finance
San Francisco Giants

Martin Richards
Enterprise Client Coverage Executive
Bank of America Merrill Lynch

Matt Rogers
Director (Senior Partner)
McKinsey & Company

John Simon
*Senior Vice President Human
Resources*
PG&E

Sandor Straus
BOARD TREASURER
Managing Director
Tigmera, LLC

Phil Warren
Civic Leader

Jennifer Weller
Volunteer Council Representative

Executive Director

Jeff Boehm

Directors Emeriti

Mary Bachman
Nancy Colvert
Dennis DeDomenico
Jerry Gibbons
Rev. Douglas Huneke
Joseph Rogers
Peter Stauffer
Beverly Tanner
Robert Wilson
Sheldon Wolfe

Executive Director Emeritus

Peigin Barrett

Scientific Advisors

Sarah Allen, PhD
National Park Service,
Point Reyes National Seashore

David Casper, DVM
Long Marine Laboratory,
University of California, Santa Cruz

James Harvey, PhD
Moss Landing Marine Laboratories

**Dave Jessup, BS, DVM, MPVM,
DiplACZM**
Wildlife Disease Association

Linda Lowenstine, DVM, PhD, ACVP
Department of Veterinary Pathology,
Microbiology & Immunology,
University of California, Davis

Jim McBain, DVM
Veterinary Office,
SeaWorld of California

Melissa Miller, DVM
Marine Wildlife Veterinary Care
and Research Center

Todd Schmitt, DVM
Veterinary Office,
SeaWorld of California

Tom Williams, DVM
Monterey Bay Aquarium

2000 Bunker Road
Fort Cronkhite
Sausalito, CA 94965-2619
T 415.289.7325 (SEAL)
F 415.289.7333
MarineMammalCenter.org

Monterey Bay
PO Box 778
Moss Landing, CA 95039
T 831.633.6298
F 831.633.5927

San Luis Obispo
1385 Main St.
Morro Bay, CA 93442
T 805.771.8300
F 805.771.8304

Anchor Bay-Fort Bragg
T 415.289.7325 (SEAL)

Make a donation today at
marinemammalcenter.org/donate

The Marine Mammal Center is a proud partner of the Golden Gate National Parks.

Our park partners: nps.gov/goga/marin-headlands.htm