

timeless

OUR 35TH ANNIVERSARY Past Present Future

2013 MINNESOTA ZOO Report to the Community

35 years of connecting people, animals and the natural world...

From 1978 – 1987, beluga whales, “Big Mouth” and “Little Girl,” were a popular attraction at the Minnesota Zoo.

Governor Al Quie helped kick-off the opening of the Zoo's cross-country ski trails in 1980.

Recreation] In 1978, the Minnesota Zoo's first guests explored the “new Zoo” with its expansive exhibits, huge indoor Tropics area, an entire trail devoted to native wildlife, and a commitment to conservation. Back then, the Minnesota Zoo was extremely revolutionary in its exhibit design; it was one of the first zoos to feature its animals in open exhibits that were organized by their living environment as opposed to their species.

In 2008, Russia's Grizzly Coast opened. It is the first exhibit to represent the region, landscapes, and amazing animals of the Russian Far East.

Education] Through the years, the Minnesota Zoomobile and its team of trained naturalists have traveled to schools and community events in every county in the state, providing an educational and entertaining environmental experience to a variety of audiences.

The Minnesota Zoo's wildly popular Zoo Camp classes have been a staple at the Zoo since the beginning. What started with 25 sessions of camp has grown to 288 sessions.

To date, Zoomobile has logged more than 750,000 miles.

The Minnesota Zoo has been hosting World Language Days since 1979. It started with French, German and Spanish and has expanded to include Japanese, Chinese and American Sign Language.

Dr. Ulysses S. Seal, former Zoo board chair, helped devise what we now know as Species Survival Plans (SSPs).

Once missing from the Midwest landscape, the Zoo, in partnership with the Minnesota Department of Natural Resources, helped breed and release hundreds of swans to restore wild populations.

The Minnesota Zoo, in partnership with The Nature Conservancy's Africa Program, joined forces with a local conservation organization, Save the Rhino Trust (SRT), in 2009 to support black rhino conservation efforts in Namibia.

Conservation] The Minnesota Zoo has been a leader in tiger conservation since it opened. In 1979, the Zoo's first litter of tiger cubs was born; since then, 41 cubs have been born at the Zoo. The Zoo's Director of Conservation Dr. Tara Harris is the coordinator of the Association of Zoos and Aquariums Tiger Species Survival Plan (SSP), a cooperative population management plan for threatened species.

On the Cover The Minnesota Zoo recently welcomed famed National Geographic freelance photographer Joel Sartore, who travels the world capturing animal images for his “Photo Ark” project. During his visit, Sartore photographed a variety of the Zoo’s most beautiful, unique, and unusual animals including our Malayan tapir calf, the first born at the Zoo in more than 20 years. Others include slow lorises, warty pigs, a variety of butterflies, pica, goral, cecropia moths, and more. To learn about Joel and the Photo Ark, visit joelsartore.com.

directors’ message

Dear Friends

Where in the world can you stand close to running tigers, listen to the symphony of gibbons calling high in the trees, or have a hundred other eye-to-eye experiences with wildness?

It’s the Minnesota Zoo and that first “*Where in the World*” campaign invited our community to visit a new state-of-the-art zoo designed for “learning, discovery, and fun.” It was 1978, and today, 35 years later, the Zoo continues to be a recognized and innovative leader in conservation, education, and fun.

Since the Minnesota Zoo opened its doors, we have welcomed more than 36 million guests to the Minnesota Zoo, with nearly 1.3 million this past year alone. We are grateful to our 41,755 member households and a record number of donors who supported us during our anniversary year and helped us fulfill our mission *to connect people, animals, and the natural world*. We could not do our work without you and the State of Minnesota. It is this public/private partnership that has helped propel the Zoo to world-leading status. Thank you!

Today, more than 4,300 animals representing 439 species (60 of which are endangered or threatened) reside at the Zoo, serving as ambassadors for their species. To meet the growing challenges to wildlife populations around the world and here in Minnesota, the Zoo’s conservation program expanded greatly in fiscal year 2013, thanks to support from Minnesota’s Clean Water, Land & Legacy Amendment and increased gifts from our donors.

This past year, we launched an on-site breeding program for some of Minnesota’s most imperiled prairie butterflies, and we initiated a partnership with the Smithsonian Conservation Biology Institute to work together on the conservation of wild dholes (Asian wild dogs) and Przewalski’s horses in Asia. It’s activities such as these that advance the Zoo’s work in securing a future for the world’s wildlife.

As the state’s largest environmental education center, the Zoo recognizes that people who establish personal connections with the natural world are more likely to invest in and protect it. That’s why we established a new Close Encounters program that brings our guests face-to-face with some of the Zoo’s most popular and engaging animal personalities.

Critical to our work in conservation and education is, of course, fun, and we know how to deliver. In our 35th anniversary year, the Zoo opened a new state-of-the-art black bear exhibit featuring three playful, charismatic orphaned cubs. And, we brought back both Dinosaurs! and Africa! for the summer, delighting guests of all ages with two adventures in one place.

After 35 years, we are proud of our many achievements, but our work is not done. At this pivotal time in the Zoo’s growth, and driven by the needs of our community and world, we must continue to build on our commitment to being a world-leading zoo. To this end, we approved a new Facilities Master Plan which offers a bold and innovative vision that serves as our roadmap for even greater service to our community. The plan advances critical conservation and education needs while creating a guest experience that ensures we are one of the state’s premier cultural attractions. And, the plan prudently includes revenue-generating elements to strengthen our financial position.

In 1978, our founding leaders said our Zoo was designed to “help all Minnesotans learn about animals, see and enjoy animals, and help see to it that animal species are preserved for future generations.” We have not wavered in this promise, and again, thanks to the State of Minnesota, our members, donors and guests, we will continue to save wild animals and wild places.

Julie T. Kunkel
Chair of the Board
Minnesota Zoo

Lee C. Ehmke
Director/CEO
Minnesota Zoo

Cassy Ordway
Chair of the Board
Minnesota Zoo Foundation

Melissa Parker Lindsay
Executive Director
Minnesota Zoo Foundation

conservation

Saving endangered species is an urgent global matter, and that is exactly what zoos worldwide are doing—working together in a global partnership to help protect them. At the Minnesota Zoo, we are expanding our work in the field, facilitating local community participation and leadership, increasing public awareness to inspire people to act on behalf of animals, and leading by example.

saving minnesota's wild animals and wild places

Protecting wild animals hits close to home when it comes to iconic Minnesota animals, such as the moose.

Moose have virtually disappeared in northwestern Minnesota, and the northeastern population has declined nearly 70 percent since 2006. Scientists believe there may be multiple reasons for this declining population, including warming temperatures. Moose are intolerant of heat, and Minnesota is at the southern edge of their distribution in our region. A Minnesota Zoo researcher Dr. Nick McCann is studying how moose respond to heat and has submitted a manuscript describing his Zoo-based research to a scientific journal for peer review. Next on his plate is an analysis of the data he has collected on wild moose. Can we save them? And, can we save Minnesota's butterflies too?

The Minnesota Zoo hosted the Northern Tallgrass Prairie Lepidoptera Conservation Conference this past year where more than 50 professionals gathered to assess the status of imperiled prairie butterflies and moths. At one time, native prairie covered 18 million acres of western and southern Minnesota. Today, only one percent of the tallgrass prairie remains, and many animals and plants that depend on this habitat have declined or disappeared.

The Zoo is working with our partners to prevent the global extinction of highly-imperiled prairie butterflies, especially the Dakota Skipper and Poweshiek Skipperling, by establishing “insurance breeding populations” and by conducting field surveys in Minnesota for these species. And, we have a track record for success in saving animals from extinction.

One of the first Minnesota-based conservation projects at the Zoo was trumpeter swan reintroduction. These beautiful birds had completely disappeared from the state in the 1880s. The Zoo, in collaboration with the Minnesota Department of Natural Resources and Hennepin Parks, participated in a successful trumpeter swan reintroduction program. The final release of Zoo-bred swans took place in 2012.

exploring our own backyard

In fiscal year 2013, the Minnesota Zoo launched the BioDiscovery Project, the purpose of which is to discover, document, and monitor native wildlife on the undeveloped half of the Zoo's 485-acre site. Through this new program, we are beginning to share our discoveries with the community and inspire people to explore native wildlife in their own neighborhoods. In just the first two months of the project, Zoo staff and volunteers documented dozens of species (including some previously unknown to our site) and captured more than 1,500 photos of wild animals!

Below Prairie ecosystems develop from healthy soils that foster many different plant communities. Flowers like long-headed cone flower and grasses like wild Canada rye provide habitat for insects, birds, and mammals. These prairie dwellers pollinate and spread seeds back into the soil, completing the plant's lifecycle.

Below ¶ African penguins eat sardines by the dozens. Today, the primary reason for their declining populations is because of a catastrophic drop in the number of sardines due to overfishing and changing ocean climate.

Right ¶ In the 90s, the Zoo’s “Minnesota” ferried staff from Indonesia’s Ujung Kulon national park to remote guard posts in order to protect species like the one-horned Javan rhinoceros.

endangered ambassadors waddle into our hearts ¶ African penguins, like several other penguin species, are endangered in the wild and are undergoing rapid population decline, probably as a result of commercial fisheries and shifts in prey populations. In 2009, it was estimated that there was a population of 25,252 pairs, a decline of more than 60 percent in 28 years. So, the Zoo was thrilled when two male African penguin chicks, “Albert” and “Walter,” were born this past year.

The Minnesota Zoo awarded one of our penguin keepers, Becky Heller, with a Ulysses S. Seal Grant to travel to South Africa and participate in the South African Foundation for the Conservation of Coastal Birds (SANCCOB) keeper exchange program. The organization has a chick bolstering project that hand-rears and releases orphaned penguins in an effort to aid wild populations.

reduce, reuse, recycle! ¶ At the Minnesota Zoo we walk the talk, and that’s why we developed a composting and recycling program designed to reduce our environmental footprint and divert the majority of our waste from landfills. The program is a great success; during a three-month period in 2012, we diverted five tons of compost from landfill.

We also are committed to eliminating the number of cell phones that end up in landfills, contaminating our environment. Every year, about 100 million cell phones become obsolete and unfortunately, only about 10 percent of those are recycled. That’s a huge amount of e-waste that ends up stored in our drawers or in our environment that otherwise could be put to good use.

The Zoo’s Recycle for Rainforests program, in partnership with Materials Processing Corporation (MPC) in Mendota Heights, has collected more than 15,000 phones, raising over \$20,000 to support field conservation programs in Africa. Last year, we funded the conservation efforts of the Goulougo Triangle Ape Project in the Republic of Congo and a second project on gorillas in Kahuzi-Biega National Park in the Democratic Republic of Congo.

Past Present Future

Tiger SSP ¶ In 1982, Minnesota Zoo Board Chair Dr. Ulysses S. Seal started the Association of Zoos and Aquariums (AZA) Tiger Species Survival Plan (SSP) which manages zoo-based breeding for this endangered species. To assist them in their work, the SSP recently launched the Tiger Conservation Campaign which is galvanizing support for wild tiger conservation. Minnesota Zoo Director of Conservation Dr. Tara Harris manages this breeding plan and the Tiger Conservation Campaign along with other SSPs that help to ensure healthy, self-sustaining populations in zoos.

Adopt-A-Park ¶ In the 1990s, the Zoo adopted the last refuges of the endangered Javan and Sumatran rhinos in Indonesia. This adopt-a-park program, the first of its kind, spurred many other zoos to take similar approaches to help protect wild animals where they live naturally.

Right *The Minnesota Zoo is one of only four places in North America where you can see endangered dholes or Asian wild dogs.*

Past Present Future

— In fiscal year 2014, we will go into the field to help protect endangered dholes (Asian wild dogs) and Przewalski’s horses (Asian wild horses). Conservation Biologist Dr. Kate Jenks, who has seven years of experience working in Thailand with dholes and other wild carnivores, will work on these initiatives in collaboration with the Smithsonian Conservation Biology Institute.

Did you know?

- There are fewer than 2,500 dholes in the wild.
- The Minnesota Zoo has exhibited dholes since 2011.
- Przewalski’s horses were once considered “extinct in the wild.” Zoo-bred Przewalski’s horses have since been reintroduced to the wild in Mongolia and China.

conserving an iconic north american species

Did you know that most of today’s bison herds contain cattle DNA? That’s because bison were allowed to interbreed with cattle during bison’s remarkable comeback at the turn of the 20th century. Today, the Minnesota Zoo is proud to be partnering with the Minnesota Department of Natural Resources to cooperatively manage a bison herd that is free of cattle genes at both Blue Mounds State Park and at the Zoo.

This past year, the Zoo celebrated the births of two pure bison calves, which were the first born at the Zoo in 20 years. These calves are scheduled to be released into a Minnesota state park in the fall of 2014.

leadership in community-based conservation

Currently in South Africa, poachers kill an average of two rhinos every day for their valuable horns, which are wrongly believed to have medicinal properties. Conversely, just to the north in Namibia, only two rhinos have been lost to poachers in the past 19 years, a testament to the country’s strong conservation policies and the implementation of community-based solutions for the protection of rhinos.

Since 2002, Minnesota Zoo Conservation Biologist Jeff Muntifer has been working with Save the Rhino Trust in Namibia to engage local communities in monitoring and protecting critically endangered black rhinos on communal lands. In fiscal year 2013, we raised over \$35,000 to purchase ankle tracking bracelets and trained 18 new Rhino Rangers (community trackers) who logged 97 field days and yielded 85 rhino sightings.

Below *The Minnesota Zoo welcomed the birth of two genetically-pure bison calves as part of a partnership with the Minnesota Department of Natural Resources in an effort to conserve the North American plains bison.*

education

Today’s young people are increasingly removed from nature, and fewer and fewer have more than an occasional encounter with nature and wildlife. Eventually, however, they will be responsible for the remaining wild places in the world. To help them address the natural world’s future challenges, students need science, technology, engineering, and math (STEM) skills, as well as meaningful exposure to conservation and environmental issues. The Minnesota Zoo’s award-winning education programs illustrate the real world relevancy of these skills and link students’ natural affinity for animals with their innate curiosity about how things work—fostering creativity, innovation, and critical thinking.

winning awards and delivering stem] It was another extraordinary year for the Zoo’s Interactive Video Conferencing (IVC) or Distance Learning program, the first full 12-month period for the program. And what a year it was—we received the 2012-2013 Center for Interactive Learning and Collaboration (CILC) Pinnacle Award which is presented annually to organizations delivering outstanding K-12 standards-based interactive video conferencing programs. The evaluation assesses seven areas: two related to the effectiveness of the presenter and five related to the educational content of the program.

In fiscal year 2013, we created two new STEM-based programs: “Engineering for Animals: Exhibit Design & Beyond” and “Engineering from Animals: The Science of Biomimicry,” both of which were in high demand. At the close of fiscal year 2013, these two new engineering programs accounted for the majority of the Zoo’s IVC bookings, indicating a clear interest in STEM curriculum on the part of nationwide educators.

The Zoo delivered IVC programs to six states (MN, ND, TX, ID, OH, KY) and 13 Minnesota counties in fiscal year 2013, reaching nearly 2,500 participants in 92 programs.

bringing world conservation stories to you] Imagine a journey that takes you from the Russian Far East and Africa’s Congo Basin to the shores of Lake Superior and along the banks of the Mississippi River. In fiscal year 2013, guests could do just that by attending the Our World Speakers Series, 11 free evening presentations by experts in local and global wildlife conservation and environmental issues who took us around the world and to our own backyards.

Nearly 1,000 attendees learned from speakers, including Dr. Jonathan Slaght, a 15-year veteran of the Russian Far East, who spoke about the conservation issues facing this extraordinary wilderness that includes Amur tigers, Amur leopards, brown bears, and Blakiston’s fish owls. And, guests heard from Dr. Lee Frelich, the University of Minnesota’s Director of the Center for Forest Ecology, who spoke about potential future scenarios where Minnesota’s northern conifer forests may switch to maple forests or savanna.

Elephants, butterflies, moose, and more: the Our World Speakers Series is an informative and engaging way to learn more about our natural world.

Below] In a Zoo Camp class called “Shark!,” campers dress up like a shark and learn about these “perfect predators” that appeared on our planet 300-400 million years ago.

Below The Minnesota Zoo hosted its first Google+ Virtual Field Trip, a new interactive program designed by Google+ Hangouts to help bring science and educational facilities into communities everywhere. Zookeeper Adam Keniger highlighted giraffes from the Zoo’s seasonal Africa! exhibit.

Right Zookeeper Steve Estebo shared several of the Zoo’s birds with young campers at Zoo Camp, now in its 35th year.

visiting the zoo...

virtually Can’t make it to the Minnesota Zoo? We’re connecting better than ever with our various social networking sites. On January 31, 2013, we debuted our first Google+ virtual field trip: “What It Means to be a Zookeeper.” The Google+ online platform allows us to share our work throughout the state, the country, and the world, as well as spotlight the animals we care for like our giraffes in our summer 2013 exhibit, *Africa!* Google+ even allows us to better partner with other accredited zoos and aquariums across the country. Since the debut of the first Google+ virtual field trip, we’ve seen a 2,500 percent increase in our Google+ fan base!

meeting the education needs of the community

 Thanks to a grant from 3M, the Zoo’s newest program for schools called ZooMS meets the increasingly important need for Science, Technology, Engineering, and Math (STEM) education in the K-12 community. Through the variety of programs being developed under the ZooMS initiative, engineering becomes an integrated context for bringing science and math learning to life at the Zoo.

For example, this past year, teachers and students explored the complex systems behind operating the Zoo, designed and built their own zoo exhibits, and discovered how unique animal adaptations are inspiring scientists to engineer new solutions to everyday problems. Staff also developed all new Zoo class offerings to enhance on-site school field trips. These 45-minute naturalist-led experiences are directly correlated to Minnesota State science standards and focus on STEM concepts appropriate for each grade level. One of the more popular classes was “Penguineering,” during which students designed an ideal nesting site model for their own African penguin.

Past Present Future

Zoo Camp The Zoo’s wildly popular Zoo Camp has been here since the beginning. It started with 25 sessions, grew to 120 by fiscal year 1999, and reached 302 camp sessions in fiscal year 2013, serving more than 4,300 children. Today, Zoo Camp is one of Minnesota’s premier summer programs for kids.

Zoomobile The Minnesota Zoo’s Zoomobile and its trained naturalists have traveled to schools, libraries, and community events in every county in the state, providing an educational and entertaining animal experience to those who may not be able to visit the Zoo.

Right] Known as the “engineers of the animal world,” beavers fell trees and build dams. That’s why they’re one of the subjects of a STEM-focused interactive video-conference for schools called “Engineering By Animals: Nature’s Builders.”

Past Present Future

— As we look to the years ahead, the Zoo will continue to develop innovative education programs that deliver high quality teaching and learning. We will encourage teachers and students to become more engaged in science, conservation, and environmental exploration through a variety of experiences and topics, including online learning and engineering.

In fiscal year 2014, we will:

- Develop a K-12 STEM curriculum guide for teachers.
- Develop the final installment of the Zoo’s series of engineering-themed video conferences, “Engineering by Animals: Nature’s Builders.”
- Provide engineering-themed field trips.

connecting students to the natural world] During the 2012/13 school year, every fifth grade student from the Minneapolis school district and every third grade student from the St. Paul school district visited the Minnesota Zoo on a field trip. The students, their teachers, and their chaperones received free Zoo admission, transportation to and from the Zoo, lunch, and a hands-on, standards-based Zoo class that aligns with the school curriculum. And it was all free, thanks to gifts from Target and the Travelers Foundation.

Research has shown that school field trips can be important for enhancing school children’s science learning by giving them authentic experiences, direct contact with real objects, and stimulating their curiosity and interest in the topic. And what better place to do that than the Minnesota Zoo where the students visit naturalistic exhibits, connect with wild animals, and engage in classroom conversations about a topic children love—animals!

This past year, more than 11,500 students and chaperones from 19 school districts throughout the state participated in Zoo Safari field trips, all made possible by generous corporate and foundation donors and the Clean Water, Land & Legacy Amendment. We gratefully thank all Minnesotans and the 3M Foundation, Ameriprise Financial, Chuck & Don’s Pet Food Outlet, Flint Hills Resources, Hickory Tech, K.A.H.R. Foundation, Hormel Foods Corporation, Land O’Lakes Foundation, MOM Brands, Target, and the Travelers Foundation for making these extraordinary experiences possible for students throughout the state.

Below] Children of all ages participate in Zoo Camp, often learning from one of the Zoo’s nearly 1,100 volunteers. Week-long camps include “Barnyard Buddies,” Long Necks and Sharp Teeth,” and “Undercover Animals.”

recreation

The Minnesota Zoo’s new Facilities Master Plan lays out plans that offer unique exhibits that will showcase some of the planet’s most urgent conservation challenges. As a world-leading zoo, we are helping preserve species worldwide and serving as a trusted resource for environmental learning. We also are delivering fun, and our Plan includes two new experiences – a Conservation Carousel and a nature-based play area, both of which will enhance our guests’ enjoyment of the Minnesota Zoo.

completing a trail] The *Medtronic Minnesota Trail* has been part of the Zoo experience from the beginning, but it was always missing one iconic northern Minnesota species: the black bear. Thanks to the success of the Heart of the Zoo campaign, three young orphaned black bears joined the Zoo’s animal population in fall 2012 when we opened the new Black Bear exhibit on the Trail.

Zoo guests now enjoy the antics of one female and two male bears that join a broad range of other Minnesota native animals found throughout the Trail. The bears have trees to climb, a pool for bathing, a cave for napping, and hot rocks for their long winter naps.

In honor of the Black Bear exhibit, the Zoo partnered with the History Theatre to create *Tales Along the Minnesota Trail*, a musical, interactive play for young audiences which took two young friends back in time to meet some of the people and animals who have called Minnesota their home.

were those prairie chickens i heard?] Zoo guests who parked in the East Entry parking lots this past summer may have heard the distinct call of prairie chickens. It was just one of many interpretive elements in the Zoo’s new Legacy Prairie, a 3.25-acre native prairie surrounding the Toucan and Tiger parking lots.

Native prairies once covered more than one third of the State of Minnesota, but today, less than one percent remain. Thanks to funds from the Clean Water, Land & Legacy Amendment, the Legacy Prairie was created to increase awareness about the loss of this critical habitat in our state. The Zoo’s prairie includes over 45 species of flowers and grasses, including prairie smoke, pasque flower, prairie violet, columbine, black-eyed Susan, long-headed coneflower, spiderwort, wild Canada rye, prairie brome, and blue grama.

Thanks to the Legacy Prairie, guests, volunteers, and staff have noticed an increase in insects, pollinators, and birds. In the morning, goldfinches regularly eat fragrant hyssop, and many species of bees and dragonflies have been observed. Hummingbirds have been seen too!

Below] Minnesota has an estimated 20,000 black bears that roam across the northern one-third of our state. As ambassadors for their species, three orphaned black bears now make their home on a new exhibit in the Medtronic Minnesota Trail which features a variety of Minnesota landscapes and their animals.

Below ¶ Bongos are the most colorful and most sociable of the African antelopes. The Zoo celebrated the birth of two healthy calves as part of the Zoo’s summer Africa! exhibit.

Right ¶ The December 1981 issue of *Smithsonian* featured the Minnesota Zoo, describing it as a “theater of discovery.”

back by popular demand: two adventures. one place. ¶ Minnesota Zoo guests traveled halfway around the world and back in time 65 million years, thanks to two seasonal summer exhibits: Africa! and Dinosaurs!, both sponsored by Think Mutual Bank.

Back for a third time, Africa! gave Zoo guests the feeling that they had been dropped in the middle of the African continent. Featuring giraffes, ostrich, bongos, wildebeest, addax and guinea fowl, the exhibit provided our guests with an up-close experience and the special opportunity to feed giraffes.

While the creatures just down the trail were not able to be fed, Zoo guests were mesmerized by 20 larger-than-life animatronic dinosaurs, featuring Tyrannosaurus Rex, Stegosaurus, and hidden within the forest Therizinosaurus, with claws over three feet long and forearms up to eight feet long. He was the “scissor-hands” of the dinosaur kingdom!

get a little bit closer now ¶ Connecting people, animals and the natural world is the Zoo’s mission, and sometimes, we like to have our guests get just a little bit closer. That’s why we created our Animal Encounters program, offering unique experiences designed to foster positive connections to the natural world, with lifelong impact.

This past year, we expanded our Animal Encounters program by adding three new programs: Sea Otter Encounters, Stingray Feeding Encounters, and Giraffe Encounters. In less than three weeks, we sold out of the Giraffe Encounters during the run of Africa!, and we increased participation in Penguin Encounters (which were first offered in FY12) by 80 percent.

Past Present Future

Winning Awards ¶ Minnesota strives to be the best, and the Zoo is no exception. In 1981, the Zoo was featured on the cover of *Smithsonian* magazine for the Zoo’s innovative design of nature-imitating settings for wildlife. In 1984, BBC selected the Minnesota Zoo as one of the best international zoos. In 1987, *Family Circle* magazine named one of the best zoos in the country for animals and guests. And throughout our history, the Zoo has received top honors in exhibits from the AZA. True to our vision, the Minnesota Zoo is a world-leading zoo.

Bringing Families Together ¶ The Zoo is a place for families. It’s been our commitment from the beginning. Not surprisingly, today the Zoo boasts members and guests who bring their grown children and grandchildren to visit—three generations of guests, coming together, to experience animals in beautifully designed, naturalistic surroundings.

Right *Meerkats, one of the most popular animals, will return when the Zoo completes the revitalization of its main entrance where guests will quickly immerse themselves in the world of three socially-active animals—meerkats, snow monkeys, and penguins.*

Past Present Future

— The Facilities Master Plan, adopted by Zoo and Foundation Boards in November 2012, is a roadmap for the future; a living document that guides future projects at the Zoo. This plan completes several projects from our last plan, as well as introduces guests to many extraordinary new exhibits and amenities.

Over the next several years, the Zoo will:

- Introduce a group of Hawaiian monk seals, the most endangered seal in U.S. waters, into Discovery Bay.
- Revitalize Crossroads Park with a Conservation Carousel and a nature-based playground.
- Complete the entry experience while immersing guests in a world of active, social species: a new meerkat exhibit and a revitalized snow monkey exhibit will complement *3M Penguins of the African Coast*.

everyone's having fun

Children, parents, co-workers, young adults...everyone enjoys great events at the Minnesota Zoo, including birthday parties and beach parties for kids of all ages.

Voted by the viewers of WCCO-TV this past year as the “Best Place for a Kid’s Birthday Party in Minnesota,” the Zoo’s birthday parties give children an unforgettable way to celebrate while making mom and dad “the best parents in the whole wide world.” In addition to a cake, crafts, and games, the Zoo adds an educational component using pelts, bones, and claws so kids can learn more about the animals at the Zoo.

Sand, calypso music, and a lush, warm rainforest setting. Does a Minnesota winter weekend get any better than a day at a Tropical Beach Party? Apparently a record-setting crowd of 20,000 people this past year didn’t think so as they spent the day enjoying the Tropics Trail’s large indoor sandbox, as well as face painting, a sand art activity, and special enrichment treats for the animals.

Below *Thanks to gifts from the Cities 97 Sampler, Mayo Clinic, and the Taishoff Family Foundation, the Zoo hosts Dreamnight, a completely free Zoo experience exclusively for children with disabilities or special health care needs, and their families.*

35 YEARS employees & volunteers

The Minnesota Zoo would not be where it is today without the extraordinary commitment of our employees and volunteers. From the successful breeding and reintroduction of trumpeter swans, to developing and managing the Tiger Species Survival Plan (SSP), to educating people of all ages about wild animals, the Zoo is a world-leading zoo because of the people who work and offer their time here.

Ten employees and five volunteers have been with the Zoo since before we opened our doors in 1978. They have taken care of our sea otters, birds, and bison; built exhibits; kept the lights on and the vehicles running; improved our guests' experiences; and managed our volunteer program. And what a program it's been!

Over the past 35 years, the Zoo has recorded more than 2,761,843 volunteer hours. That represents the equivalent time of some 1,327 additional employees or an average of 38 more annual employees. We could not have been as successful without the dedication and passion of these amazing people. Congratulations and thanks to:

Employees
celebrating
35 years of service
in 2013

Roger Broz
Pam DeCorsey
Lucinda Edwards
Diane Fusco
Kevin Henderson
Tim Judy
Ray Messier
Julie Speiker
Larry Vorwerk
Sheri White Commers

Volunteers
celebrating
35 years of service
in 2013

Jude Dean
Stephanie Fox
Paul Olson
Roger Palmquist
Paul Wilson

staff profile —
Sheri White Commers

Thank you Sheri for your 35 years of dedicated service to the Minnesota Zoo.

Page 22 and 23 *A collection of Minnesota Zoo employees and volunteers over the past 35 years.*

35 YEARS *you and the zoo*

What’s better than a good party or event?
It’s one that supports a great institution
like the Minnesota Zoo.

This past year, you celebrated with wine,
wraps, beer, and brats. You feasted on
fabulous fish, listened to magical music,
and watched the wonderment and joy of
kids with special health care needs as they
visited the Minnesota Zoo.

You golfed. You ran. And you learned all
kinds of things about wild animals, wild
places, and how you can make a difference.

You also gave generously at events throughout the
year, including the 25th annual Beastly Ball “feast
among the beasts.” We extend our grateful thanks
to WCCO TV’s Jamie Yuccas, Chairs Richard and
Susan Milteer, and Honorary Chairs Mort and
Alice Mortenson who helped welcome more than
550 guests to the Zoo’s premier fund-raising gala.

Guests enjoyed the lively music of Tommy Tiger
and the Birdcage Band, exquisite delectable
delicacies, and bidding on everything from
trips to Tuscany and Colorado to dinner with
the tiger cubs, all to support the Minnesota Zoo.
And when the party was over, we celebrated
income of more than \$500,000, the second
highest amount raised in the Zoo Ball’s history.

Joining gala guests for the second time was AZUL,
the Zoo’s young professionals’ organization.
Wild Night guests started the evening at a pre-
party at CRAVE Mall of America and arrived
by bus at the Zoo, where they partied, danced,
and raised money for AZUL’s commitment
to the Tiger Conservation Campaign.

2013 Event Photos Above 1. Wild About Wine 2. Tiger Tracks 5K and Kids’ Run 3. William David Romans Golf Classic 4. Tropical Beach Party 5. Fish Bites 6. Carly Rae Jepsen at Subway Music in the Zoo. 7. AZUL and CRAVE Cares Happy Hour Fundraiser for the Tiger Conservation Campaign

2013 Beastly Ball Photos Below 1. Honorary Chairs Mort & Alice Mortenson and Beastly Ball Chairs Susan & Richard Milteer 2. Delana Routh, Ashley Roberts, and Angela Voth 3. Char Chmielewski and Sheldon Bryant 4. Kristen Cooper, Danielle Parish, Dania Toscano Miwa, and Noah Miwa 5. Zoomobile Educator Donnie Crook and WCCO TV’s Jamie Yuccas 6. Kim and Representative Kurt Zellers 7. Lori Lauber and Jeanne Glass 8. Mary and Carl Maijer 9. Pat Gillis, Peggy Gazzola, Chris & Lynne Nelson, Celeste & Bob Rekeita, Sandy Kayachith, and Soukkay Keomysy

by the numbers

1.28 MILLION
Guests to the Minnesota Zoo in fiscal year 2013

485
Acres in Apple Valley

63,368
Number of Minnesota Zoo Facebook fans

2,500%
Increase in Google+ fans last fiscal year

UP TO 100,000

Estimated number of Poweshiek skipperlings in Minnesota in 1978

0

Number of Poweshiek skipperlings in Minnesota today

ABOUT 1%

Amount of native prairie left in the state of Minnesota

4,369

Number of individuals who took Zoo Camp classes in fiscal year 2013

\$11,730

Need-based scholarship funds provided to Zoo Camp goers in fiscal year 2013

#1

The Minnesota Zoo's ranking as the largest environmental educator in the state

\$146 MILLION

Economic impact of the Minnesota Zoo to the State of Minnesota

1,738

Jobs supported by the Minnesota Zoo

35

Years since the Minnesota Zoo opened its doors on May 22, 1978

36 MILLION

Guests through our doors since 1978

363

Days a year we're open to the public

60.5%

Population decline of African penguins since 1985

2

Endangered African penguins born at the Minnesota Zoo last fiscal year

450

Number of Amur tigers left in the wild

UP TO \$370

Cost of tiger bone per kilogram on the black market

OVER \$100,000

Amount raised last fiscal year for the Tiger Conservation Campaign

41

Number of tigers born at the Minnesota Zoo since 1978

\$51,189

Amount raised for the Zoo through Give to the Max Day on November 15, 2012

41,755

Minnesota Zoo member households in fiscal year 2013

668

Rhinos poached in South Africa in 2012

1

Rhinos poached in 2012 in Namibia where the Minnesota Zoo's Desert Black Rhino Project works to protect these endangered animals

\$1,500,000

Amount appropriated to the Minnesota Zoo from the Clean Water, Land and Legacy Amendment

117,158

Volunteer hours donated in fiscal year 2013

5

Volunteers who have served for 35 years

1,102

Households in the Friends of the Minnesota Zoo giving society in fiscal year 2013

12%

Increase in number of donations in "Friends of the Minnesota Zoo" over the previous year

306,306

Individuals served by all Minnesota Zoo education and outreach programs

OVER \$270,000

Funds raised for Zoo Safari, which provides economically-challenged schools with free access to the Zoo

11,512

Number of children visiting the Zoo with the help of scholarships from Zoo Safari

2013

donors

Individuals & Family Foundations

\$100,000+
Campbell Foundation
K.A.H.R. Foundation
The Mortenson Family Foundation
Jeannine Rivet and Warren Herreid

\$50,000–\$99,999
Sharon and Chester Ellingson, III

\$25,000–\$49,999
Anonymous (1)
Ellie and Tom* Crosby
Edward Dayton Family Fund
Ray and Susan Johnson
Walton Family Foundation
Donald Weesner Charitable Trust

\$10,000–\$24,999
Anonymous (1)
Marilyn C. Benson*
Forrest and Renee Burke
Theodore J. and Alexandra S. Christianson
Charles H. Clay Family CLAT Trust
Ken and Linda Cutler
Chad and Maggie Dayton
John W. and Arlene M. Dayton
James and Pamela Deal
Christian Dietrich
Lee C. Ehmke
Karyle Hanson
James and Laurie Hayes
Roberta W. Hedge
Bridget and Ross Levin
David and Anne Luther
Marvin/Kirchner Family Fund of The Minneapolis Foundation
S. Bartley and Harriet V.K. Osborn
Michael M. Parish Family
Stone Pier Foundation on behalf of James G. & Megan M. Dayton
The Taishoff Family Foundation
Zicarelli Foundation

\$5,000–\$9,999
Fred C. and Katherine B. Andersen Foundation
The Arbogast Family
Cynthia Arnold and Peter Stahl
Mathew Beaulieu
Richard and Marcia Carthaus
The Crosswols Foundation
Gary and JoAnn Fink
Rodney H. Forristall

Every effort is made to ensure the accuracy of our records. If our report contains errors or omissions, please contact us at 952.431.9237 so that we may extend our apologies and correct our records.

Eric and Tammy Galler
Estate of Sheldon I. Greenberg
Raymond Hall
Michael and Shannon Happe
Michael and Patricia Hatch
The Johnson Family
Juliana and Kevin Kelly, Helios Foundation
Ross E. Kramer, Messerli & Kramer
Julie Kunkel and Thomas Hall
Steven C. Leuthold Family Foundation
Melissa and Lynn Lindsay
Peter Maritz and Charlene Jundt
Phyllis M. Maritz
James Mayer and Rochelle Gunn
Marsha and Herbert Miller
Mark and Katie Mortenson
Tim Mulcahy
Paul Muldoon and Samantha Capen Muldoon
Phil and Cassy Ordway - Nushka Fund
Patricia Ronning Family Foundation
The Runice Family
Salem Foundation, Inc.
Joe C. and Amy Swedberg
Richard Vogel and Pat Slaber
The Frederick & Margaret L. Weyerhaeuser Foundation
Marlene Ytterboe

\$2,500–\$4,999
Barbara and Joe Ali
Alkire Family Foundation
John Apitz and Mary Magnuson
Gordon and Margaret Bailey Foundation
Matt and Stacy Bogart
Laura and Brett Bordelon
The William J. Brody and Bronwen L. Cound Fund of The Minneapolis Foundation
Robert and Sandra Burch
Carol Carberry
Curtis L. Carlson Family Foundation
Audrey Clay
Sheldon and Carol Clay
Karen Cohen
Bob, Pam, and Jordan Cummings
Ann and Scott Dayton
Philip and Donna Dobrzynski
Mark and Pam Greiner
Rob and Sandee Heineman
Alfred and Brenda Iversen
Franz and Kersten Jevne
Johnson-Erickson Fund of The Saint Paul Foundation

Joe and Cathy Kalkman
Dana Lindsay and Tim Pabst
Matrix Foundation
Thomas and Susan McCarthy
Walt McCarthy and Clara Ueland
Dick and Joyce H. McFarland Family Fund
Michael and Lisa McGinn
Christine M. McKnight
Mary H. and J. Milo Meland Family Fund
Mercedes Foundation
The Moga Family
Leni and David Moore, Jr.
Erik and Karen Nelson
Nicholson Family Foundation
Susan and John Palombo
Dale and Jeri Peterson
Tracy Peterson and Matthew Goettsch
Bob and Celeste Rekieta
Jack and Pam Safar
David Schmidt and Sara Klasky
Diane Schmidt
Jeffery and Maryellen Seeley
Jacqueline Smith
Brian Uhlhorn and Melissa Nonnemacher
Robert J. Ulrich and Diane Sillik
The Watchmaker Family
Margaret and Angus Wurtele

\$1,000–\$2,499
Anonymous (3)
Michael Abegg
Thomas J. and Amara Abood
Judee Arnstein and Michael Lindsay
Baillon Family Foundation, Inc.
The James Ford Bell Foundation
Michelle H. Biros
Bishop-Lengkeek Charitable Fund
Michael and Abigail Blum
Kimberly J. Bowman
Mary S. Bowman
Will and Judy Branning
Carroll C. Brooks
Joseph F. Buchan
Michelle Buettner
Bill Busch
Buscher Foundation
Susan Chin
David Chizek MD
Darrell and Lynne Christensen
Janis Clay and Elam Baer
David L. and Margaret P. Cochrane
Michael Conley
Douglas and Julie Craven
Kitty and David Crosby
Darryl Cuddy and Kristin Ruble
Ken Darling

* Deceased

Donna J. Daubendiek and Robert K. Samuelson
Richard and Theresa Davis
Judson M. and Shelley M. Dayton
Robert J. and Joan Dayton
Donald L. and Karen B. DeGenaro
The Dellwood Foundation
Jan Dickinson and Scott Veatch
Doug and Tricia Dirks
Douglas* & Wendy Dayton Foundation
Mindy Dragisich and Brad Walz
Kathy H. Drazen and Oliver W. Pittenger
Adrienne and Joshua English
Scrimshaw
Bridget L. Ennevor
Jeffrey and LeeAnn Ettinger
Mark and Shannon Evenstad
The Fautsch Family
Laura Folden
James and Christine Ford
James and Elizabeth Fulford
John and Suzanne Gappa
Raymond and Marian Gritche
Jim and Sharon Hale
Hawn Family Fund of The Minneapolis Foundation
Jim and Joy Hayenga
Edwin and Elizabeth Hlavka
Leslie A. Holman
Kathryn Hubbard Rominski and Daniel Rominski
Joyce Huff and David Lehman
Bruce E. and Terry L. Hutchins Family Fund of The Minneapolis Foundation
Steve and Susie Jedlund
Alan R. and Judith E. Johnston
Keith and Karen Kaestner
Lee and Colleen Kaibel
John and Paula Kelly
James and Michelle King
Robert and Dana Kolb
Erik and Cheryl Kolz
Pat Koors

Martha Kunau
William and Carol Lahti
Scott and Cynthia Lambert
Greg and Kathy Lea
Donna Lindberg and Del Gerdes
Frank J. Loth
Reid and Ann MacDonald, Faribault Foods
Thomas L. and Susan A. Maggs
Steve and Kathi Mahle
The Mahley Family Foundation
McCarthy Bjorklund Foundation
Robert and Polly McCrea Family Fund
Judy and Malcolm W. McDonald
Family Charitable Account
Mary Ann McNeil and David Higgins
Lori Mestenhauser
Greg and DeLonne Miller
Minnesota Zoo Volunteers
Tom and Anne Mootz
Steven Morgan
David and Kathleen Mortenson
Philip and Katherine Nason
Fund of The Saint Paul Foundation
Eugene and Julie Ollila
Paul Olson
Amy Owen
Allegra Parker
Patricia Ploetz
Robert and Rebecca Pohlad
Prospect Creek Foundation
Jennifer and Eric Przybilla
Kathy Rice and Greg Loek
Ron and Mardi Ringling
Ritz Family Foundation
Chris Roberts and Ric Larson
John and Lois Rogers
Jeffrey and Kjersti Ruehle
Karen S. Rylander and Robert Schachter
Sandgren Family Fund
Sanger Family Foundation
Frank and Stacy Sarno
Mendon F. Schutt Family

Fund of The Minneapolis Foundation
Simpson Family Foundation
Howard and Merna Smith
Rick and Jill Smith
John and Diane Tapper
Doug and Sally Taylor
Terhuly Foundation Inc.
Julia and Mark Utz
Vintage Foundation
Von Blon Family Charitable Trust
Walker Family Foundation
Rachelle and Eric Wan
Karel M. Weigel
The Whitney Foundation
Tyler, Tara, and Henry Young

\$500–\$999
Thomas and Marilyn Alderman
Ken Allen
Bill and Nancy Althoff
Michele and Kenneth Alwin
Andrews Family Foundation
James W. and Debra K. Arneson
Robert and Linda Arnold
Shari Ballard
Ronald and Gay Lynn Baukol
Andrew R. and Audrey L. Benjamin
Josephine Benz Carpenter
James and Sharon Bertrand
Kristin and Tim Bianchi
Heather and Randy Bitzan
Jim and Michelle Bousheé
Richard and Terri Bowman
Peter and Therese Bravo
Connie Brazil
Peter and Maura Brew
Budd Family Fund
Carrie and Brian Buhl
Ellen L. Butler and Greg Hegdal
Capen Family Fund
Laura and Pete Carpenter
Cecil and Penny Chally
Michael and Michelle Colbert
Douglas and Sands Coleman
Fund of The Minneapolis Foundation

John and Kathryn Colwell
Family Fund of The Minneapolis Foundation
Lance and Jen Crooks
Mary Lee Dayton*
Matthew and Tamara Detert
Richard and Mary Lu Dietz
Linda and Bob Ditmore
Edward and Sandra Doberstein
Mary C. Dolan
Wallace F. and Susan J. Droegemueller
Douglas B. Dudgeon
Robin and Pam Ehrlich
Alan and Lollie Eidsness
The Estate of Jennifer L. Engh
Brian and Susan Erickson
Kittie Fahey
Daniel and Amy Farshat
CDF Foundation
Adam and Jessica Fitzpatrick
Donald and Sandra Flamm
JoAnn M. Fleming
Jean and Woody Fountain
Heidi and John Franceschelli
Patty Gaylord
Richard and Cathleen Giertsen
Kristine and Aran Glancy
Steven and Mary Goldstein
Todd and Jennifer Graham
Bob & Barbara Griffin Fund
Kendall and Suzanne Griffith
Beverly Grossman
Thomas and Michele Groves
Amy and Julie Gudmestad
Gene Haaland and Sue Swenson
Matthew and Kathryn Hajicek
Robert and Sharon Halva
Lisa Hankins
Wesley and Denise Hanna
Jody and Paul Hassing
Scott Hawkinson
Jenna and Matthew Haws
Louis and Kathrine Hill
Dennis R. and Audrey K. Hower
Stan and Karen Hubbard
The Jackley Family Fund
Chris and Val Jackson

donor profile

Paul Olson

Answering an announcement recruiting volunteers for “the new zoo” on WCCO Radio in 1977, Paul Olson solidified his life-long commitment to animals. Paul was working full-time at the University of Minnesota caring for animals in the Psychology Department laboratory, and he decided to volunteer on weekends at the Zoo. He remembers the Zoo’s opening in May 1978, fondly, and he has been a first and third Saturday volunteer ever since.

Paul’s gentle demeanor and voice, as well as a wry sense of humor, serve him well in his interactions with both animals and people at the Zoo. Once, while on assignment to monitor the Bactrian camels on the Northern Trail, Paul was “kissed” by one of the female camels who snuck up behind him and licked the side of his head. Laughing to himself at her outright display of affection, he told her, “It wouldn’t work out between us since we aren’t even the same species.”

In addition to his amazing gift of time to the Zoo, Paul also enjoys supporting the animals and programs he is passionate about by making financial contributions to the Zoo. He is a Friend of the Minnesota Zoo giving society. He regularly attends the Beastly Ball, and he recently joined the Zoo’s Circle of Life Society, which provides future gifts to the Zoo through bequests and estate planning. “The Zoo is moving in the right direction,” Paul says with a smile. When asked why he supports the Zoo, Paul simply replies, “I enjoy it... I like the plans for the future.”

* Deceased

Warren and Barbara Jeffers
Mark R. Johnson
Phyllis and Donald Kahn
Christopher and Michele Kennedy
Gail and Greg Kenton
Lynette W. Kepp
Scott and Melinda Key
Patricia G. Kielb
The Steven L. & Jan L. Kirchner Family Foundation
Lynn Kirk
Karen Knott and Sonia Olson
Keith Kortenbusch and Kate Harvey
Edward and Pat Kuklock
Jim and Sandy Kula
Chad and Tiffany LaBahn
Gaetan and Cheryl Lambiase
Nancy and Kelly Lee
Jack and Joan Legare Hansen
The Lilja Family Foundation of The Saint Paul Foundation
Matt and Lisa Lilla
Brandon and Deborah Lilly
Thomas and Mary Lindell
Deb and Tom Lindsay
Jeffrey and Jennifer Little
William and Pamela Lowe
Harriet Ludwick
Richard and Juanita Luis
H. William Lurton Foundation
W. Duncan & Nivin MacMillan Foundation
Stephen C. Makousky
Robert and Caitlin Marlotte
Susan I. Marvin Fund
Thomas and Rebecca Mattison
Shannon C. Mattson
Laura McCarten
Robert and Kristin T. McClanahan
Mary McDermott
Christopher and Vanessa McGuire
Farrah and Jerrod McKinney
Pamela Meixell
Dale C. and Kristi P. Mensch
Rebecca Mieczkowski
Wade and Angela Miller
Gary M. and Joyce C. Miller
Stephen and Elizabeth Miller
Susan Morisato and Tom Remeck
Katherine B. and Kingsley H. Murphy
David and Julie Nagel
Judy and Jim O'Donnell
Christopher M. Parish
Robert and Betsy Parish
Jonathan and Erin Penne
Carolyn and Buzz Pierce
Michael Pietig and Tara Peyerl
Mark and Julie Price
Jane Prohaska and William Donohue
Jeffrey and Laura Putnam
Dawn and Joe Raasch
Butch and Ann Rahn
Lynne Rasmussen and Brian O'Connell
John Repucci and Debra Patten-Repucci

Matthew Resong and Marketa Palkova
Shannon Rhatigan
Gary and Marcia Richter
Marian and L. Randal Rippy
Greg and Brandi Rogers
Randy and Kathy Roland
Scott and Lisa Rollin
Stephanie Koblas Rugg
Paul and Pat Sackett
Greg and Jennifer Sell
Steve and Mey Shadwick
George and Denise Shouse
J. Thomas & Sharon M. Simpson Charitable Fund
Vickie and Gerard Skala
Joe Sriver
Jean Sweeney
Tim and Naomi Tatarek
Therese, Gordon, Gracie, Danny, and Josh Tennesen Weil
Theisen Infinity Foundation
Jon and Donna Tremmel
Robert S. and Mavis A. Voigt
Bill Von Bank
Jeffrey Walker and Carey Becker
Eugenia A. Way
Pamela A. Wheelock
Kevin B. and Kelly J. Willis
Wendy Willson Legge and Gordon E. Legge
Frederick and Eleanor C. Winston
James and Julie Wohlford
Kevin and Laurel Wright
Walter and Carol Yee
Darren and Anupama Young
Gordon Young
Raina Young-McGowan and George McGowan

\$250–\$499

Anonymous (5)
Brigetta Abel and Scott Burglechner
Deanne M. Adams
Jennifer and Jeff Agan
Jose Aguirre and Jaqueline Reyes
Dennis P. Albrecht
Nathaniel and Jessica Albrecht
Matthew Allen, Sarah Vernon and Family
Dominic and Brooke Allocco
Sum and Jen Ambur
Brian and Darlene Amdahl
Bill Anderson and Sue Sandvik
Sheri and Allan Angen
Argall/Hibbs Foundation
Ann Armstrong
Ruth Arneson
Joel Ayers and Barbara Foss
Mary and Lyle Babcock
Ronald and Kay Bach
John and Mary Bachhuber
Thomas and Susan Bailey
Gary and Kathy Bakken
Kathleen and Corey Balfanz
William Ballard
Katie Barrett Kramer and Matt Kramer
Charles and Melanie Barry
Marissa and Andre Barte

Nick and Karen Basil
Debra and Scott Battenfeld
Rick and Judy Bawek
Ellie Bayrd
Michael and Ellen Bendel-Stenzel
Pamela Bennett
Vern and Anne Benson
Scott and Michele Bentz
John and Rita Bergen
Colleen and Marlene Bertino
Dale and Janet Beumer
Lindsay and Scott Beuning
Arline and Bruce Beutel
Ted and Heather Bienapfl
Rebecca and Robert Binder
Vernon and Sandra Binger
Clifford and Suzanne Blobberger
Kenneth and Ann Bloch
Susan and Paul Bohnsack
Susan and George Boles
Christopher Bolin and Jonathon Dixon
Daniel and Barbara Bonsteel
Susan Boren and Steve King
Linda A. and Wolfgang D. Boss
Robin Bosshart and JoDell Bendickson
Carol V. Bossman
Patty Bowman
Roger and Diane Brack
Tim and Claudia Braun
Breck School
Dennis and Erica Breeden
Charles and Alice Bresnahan
Peter and Katelyn Brewer
Jeffrey and Kelly Brigham
Linda Briles
Betty Jane Brittenham
John and Joan Brooks
Brian Brown and Liz Gerlach
William and MaryAnn Brown
Chris and Mindy Brown
Diane and Kristin Bruder
William and Kathy Brummond
John and Christine Buboltz
David and Wendy Buche
Deborah and Steven Budd
Kerry Bundy and Joe Schwartzbauer
Timothy and Lisa Burke
Stefan Burns and Rachel Quesada
Jan Burry and Richard Garcia
Michael and Sharon Burstein
Sean and April Burton
Russell Butek and Lucy Altenhofen
Jennifer and Michael Cabot
Mary Cade
Ronald and Martha Caldwell
Christopher and Talia Campbell
Mathew and Lynnelle Campeau
Heather and Andrew Capistrant
Joan and W. Hane Carlson
Thomas and Marilyn Carman
Andrew and Johanna Carrane
Nathaniel and Alexandra Caucutt
Monica and Andy Chase
Ivan and Gail Chavez
Danyetta Chea and Veasna Keat

Thomas Knickelbine and Heidi Chen
Phyllis and Bradford Christensen
Howie and Sheri Christenson
Scott and Alice Christenson
Stephen L. Christenson
Chris and Caroline Church
Christopher and Katharine Clark
Susanne G. and Leonard A. Clark
Anne and Bradley Clarkin
Chris Claude
Cathleen Clauson
The Cliff Foundation
James W. Clifford and Terri D. Barreiro
Greg and Patty Closser
Rusty and Burt Cohen Foundation
Warren and Susanne Cohen
Shelly and Erin Conley
Debra and Charles Connelly
Todd and Martha Constant
Rex and Scott Cooper
James and Barbara Corcoran
Matthew and Jennifer Cords
Angela Cortese
Gwen and James Cosgrove
Thomas Couillard and Jeanne Higbee
David and Robin Councilman
Gwen and Kenneth Crabb, M.D.
James and Roberta Craig
John and Denise Craig
Heidi and Brandon Crist
Robert M. Crone and Mary Cameron-Crone
Stewart and Lesley Crosby
Jason and Kara Cross
John and Eva Cross
Timothy and Nancy Crothers
Kevin L. Crudden and Louise Segreto
Paul and Kathleen Czerniak
Mrs. Laurie and Mr. David Dahl
Jim and Karen Dahl
Joanne and David Dalby
Cecilia Dammeyer
Veronica and Michael Dammeyer
Matt Daug and Alyssa Gullickson
Mark and Karen David
Jeffrey and Joanne Davidson
Edward and Pamela D'Avignon
Bruce and Mary Davis
Ellis R. Davis
Robert and Shelley Davis
Steven and Jodi Davis
Tamara Day and Pamela Wiche
David and Aimee Dayhoff
Sylvia De Long-Onak and Morgan Onak
Eric and Pamela DeMaster
Michael and Lisa Dercks
Lori and Travis Deters
Nancy Dickerson and Duane Goetsch
Brett and Julie DiFrischia
John and Sandra Dimond

Sally and Stephen Dischinger
Robert and Sharon Doane
Teri and Mike Dobos
The Doepner-Hoves
Cesar and Annette Dominguez
Gloria Donnay
Timothy and Barbara Donnegan
Nicole and Richard Dorsey
John and Alex Doty
Laurine and Rick Dow
Brian and Jennifer Dressler
Vera and Ross Ducept
Matthew and Vickey Dudley
Daniel and Cheryl Dulas
Ruth Ann Eaton
John B. and Virginia G. Edgerton
Paul and Katy Ehlen
David and Mary Ehmke
Kari and Brian Eickhoff
Behrnt and Sharon Eid
Peter Eisenberg and Mary Cajacob
Lorraine Eliason
John and Lynda Ellis
John C. and Marlene R. Ellis
Marly Ellis
William H. and Carmelita W. Ellis
Laura and Robert Emerson
Kimberly and Jeffery Engelhardt
Jessica and Michael Epp
Kristin Erdall
William and Sally Ericksen
Dan and Ashley Erickson
Jessica and Adam Erickson
Eric Estabrook and Lori Wiita
Patricia R. Fairbanks
William and Kathleen Farley
Alexandra and Travis Feller
The David R. and Elizabeth P. Fesler Fund
Benjamin and Rebecca Field
Ben Findley and Sarah Houle
Caryn Fine and Beth Swedberg
Steve and Susan Flack
Elizabeth and Tom Flavin
Nicole and Devin Foley
Sean Foley
Rebecca and Foreman
Christina and Aaron Forsythe
Ann M. Foss
Anita and Lawrence Foster
Jason and Rachael Fountain
John and Joan Frank
Robert and Gretchen Freeman
Jack and Melinda Fribley
Joshua and Colette Friedrichs
Robert and Ann Furst
Evan and Alison Fust
Christine and Edward Gage
Ellen and Jerry Gallagher
Michael R. Gallagher
Jeremiah and Karen Gallivan
Elizabeth and Jeffrey Gambach
Meghan and Benjamin Gardner
Renee Garrison-Marlow
Karen J. Garvin
Jerry and Stephanie Gilman
Marcia E. Glick
Steven and Bonnie Goldsmith
Robert and Leslie Goodale
Michael and Elizabeth Gorman
Richard and Pat Goter
Tim Grady and Catherine Allan

Rob and Jenn Graff
Andrew and Monica Graham
Alan and Ginny Grant
Susan M. and Robert C. Grant
Barbara Green
Pat and Bob Green
Robert and Cynthia Green
Greene Family Foundation
Michelle and Jason Grey
Nathan and Melissa Griffin
Sarah Griffiths
Katy Gronewold
Elizabeth and Nathan Grzybek
James and Nancy Guerino
Bill and Aimee Guidera
Steve and Jenny Gullickson
Jessica and Derek Gunderson
Sameer Gupta and Rebecca Ameduri
Kyle and Angela Gustafson
Kurt and Regina Haefflinger
Mark and Cynthia Haertzen
Carole and Gerald Hagstrom
Stan and Deb Hamann
Anders and Andrea Hansen
Laura and Loren Hansen
Diane M. Hanson
Nathan and Rachel Hanson
Richard and Sharon Hanson
Stephen and Darlene Harens
Jerry and Valorie Harlow
Jed and Emily Harris
Kelly Harris
Joseph and Ashley Hasling
Larry and Ann Hastings
Nick and Stephanie Hauschild
Tony Hayden and Monica Nusser
Andrea and Charles Hays
Paige Hays and Brian Hilstrom
The Head Family Foundation
Keith and Beth Heaton
John and Jean Hedberg
Heidi and David Hegenbarth
David and Barbara Hegewald
Matthew Heile
Mark and Michele Heintz
Harold and Katrina Heinze
LeeAnn Hendrickson
Annette P. Henkel
Ted and Paula Heppner
F. Peter and Sally Herfurth
Peter and Georgene Herlofsky
Susan Herlofsky and Geoff Isaacman
Kathryn and James Herman
Diane and Jeff Higgins
Richard and Carrie Higgins
Bill Hilliard
Randall and Teresa Hillson
Julieanna Hinck
Benjamin Hinrichsen and Angela Cook
Cory and Martha Hoepnpner
Becky and Darwin Hofer
Patti and Laura Hoheisel
Randall and Julie Holmes
John and Adriana Holst
Dana Holt and Peter Klein
Corey and Denise Holtz
Stanley and Jane Hooper
Beatrice Horne
Richard and Meredith Howell

donor profile —
Jeannine Rivet & Warren Herreid II

The Minnesota Zoo inspired Jeannine Rivet and Warren Herreid when they saw the joy and wonder their grandchildren felt while visiting the Zoo. They decided to help make it possible for more children to experience the Zoo's fun and educational exhibits by sponsoring Zoo Safari, which provides transportation, zoo admission, and programming for school groups. Zoo Safari was a perfect fit with their passion for STEM education, as it is designed to help equip students for careers in science-related fields and help schools meet Minnesota Science Academic Standards.

In gratitude for their generous contributions to Zoo Safari, and many other Zoo programs, Jeannine and Warren were honored in November with the Zoo's 2012 Stewardship Award. "Jeannine and Warren are generous, effective and inspiring community leaders," said Minnesota Zoo Director/CEO Lee Ehmke. "As believers in the importance of STEM education, Jeannine and Warren have helped to enhance and expand the Zoo's education programs to reach more students and engage new communities. Our Zoo Safari program, which sponsors elementary school field trips to the Zoo, is just one example of an important program that is growing substantially from their leadership."

Jeannine and Warren also have served as honorary chairs for the Zoo's Beastly Ball. Their grandchildren always accompany them to this gala to learn the importance of giving back.

The couple shares a distinguished history of community service in the Twin Cities and beyond. Jeannine is executive vice president of UnitedHealth Group and serves on numerous boards. Warren is retired and now consults, is an angel investor, and is Vice President of K.A.H.R. Foundation. He served for 26 years in the National Guard, retiring as a Lieutenant Colonel. Warren and Jeannine, along with their children and grandchildren, continue to visit and enjoy the Minnesota Zoo.

donor profile ~

**Bill & Carol Lahti
and Michelle &
Michael Colbert**

Bill and Carol Lahti lived near the Minnesota Zoo when it opened in 1978, and were among the first families to get a Zoo membership. They brought their son David and daughter Michelle, who remembers admiring the beluga whales, watching the koala munch eucalyptus, and exploring the ZooLab.

Michelle never “grew out of” the Zoo: in high school she watched Amur tiger cubs playing in fresh snow, as a young adult she maintained her own membership, and now she brings her own children, Jonathan and Lauren.

Michelle and her husband Michael Colbert made a year-end gift in 2007, without realizing it would make them Friends of the Zoo. Bill and Carol joined with their own donation in 2008, and both families have been stalwart supporters ever since.

The adults love being able to bring Jonathan and Lauren whenever they like, and being able to leave whenever the children get tired. Michelle is surprised anyone would come to the Zoo without getting a membership!

The whole family enjoys Zoo donor events—Jonathan and Lauren have a blast at Friends Farm Babies, Michelle and Michael loved the Friends tour on the brown bears and sea otters, and Bill and Carol like to hear the latest updates at the annual Director’s Dinner.

“The main reason we donate is we think the Zoo is a great place to bring our kids for not only the ability to get them to run around and have fun, but to hear a little something about animals and the environment too,” says Michelle. In another 35 years, she hopes that Jonathan and Lauren also will have many happy memories of their childhood at the Zoo.

Thank you to Bill and Carol Lahti and Michael and Michelle Colbert for your support—we hope Jonathan and Lauren will continue the family Zoo tradition for another 35 years.

Britt and Jodi Hubler
James and Judith Huddleston
Worth L. Hudspeth
Deanna Iesh
Bart and Jodi Ikens
Stephen and Laura Inglis
Rex and Monica Ingram
Troy and Jenna Iverson
Raymond and Judy Jackson
Brian and Susan Jaskowiak
David and Cinda Jensen
Ralph Jenson and
Catherine Wolfe-Jenson
Christopher Johnson and
Amber Winter
Edna Johnson
Gary Johnson
Harold and Cheryl Johnson
Jeff and Danyel Johnson
Jim and Nancy Johnson
Peggy A. Johnson
Richard and Bonnie Johnson
Thad and Suzanne Johnson
Heather Johnston and Jason Koch
Joy and Tatsushi Kamano
Tamara and Kevin Kampfe
Elizabeth Kane and Nick Klebs
Elaine Kaney
Greg and Karen Karpenko
Daniel and Robin Kartes
Cheryl Kedrowski and
Victor Barocas
Daniel and Dana Keeley
Cisa and Andrew Keller
Julia Kelley and Charles Sharratt
Justin and Susan Kelly
Brad Kennedy
Will R. and Linda S. Kenny
Lakmini Kidder and
Henry Mettananda
Kristen King and Gustavo Pinto
Bradley and Berkis Kirscher
Jeff and Ruth Klepfer
Steve and Barb Knapp
Joseph and Nancy Knollenberg
Rebekah Koch and Kia Lynn Koch
Ted and Marjorie Kolderie
Richard and Susan Kopher
David Korus
Kristen and Robert Kowalski
Armond and Stacey Krech
Mark and Juleen Krings
Robert Kulzer
David and Wendy Kunz
Shelley Kurzeka-Jung and
Tom Jung
Ryan and Gretchen Lake
Anne Lambert and Jessica Viestenz
Tom and Virginia Lang
Greg and Victoria Langer
Curtis and Marilyn Larsen
Jane Larson Emison
Laura Larson
Thomas and Sara Laughlin
Joshua V. Le
Don and Joann Leavenworth
Daniel and Elizabeth Lee
Katie and Chris Lee
William and Sharol Lehnertz
Nancy A. Leitch, M.D.
Vanda A. Lennon
David and Mary Jo Lenzen
Glenn and Laura Leonberger
John and Stephanie Levy
Janet Lillie and Richard Zeitler

Katie and Steve Lind
Ruth Lindeman and Molly Feterl
Jared A. Linsly and
Marisa Cuneo-Linsly
M. Rebecca Loader and
Michael Ritchie
Robert and Lynne Lorenzen
Frank Lucchesi
Rodney and Pam Ludwig
Andrew Luk
Troy and Dawn Lund
Joan and Donald Lynch
Andrew and Amy Maas
Audre MacAdam
Michael and Gayle MacBride
Bob and Pam MacDonald
Niall and Cynthia MacLeod
Robert and Rebecca Maddock
Brent and Mitzi Magid
Tasslyn and Dan Magnusson
Claus T. and Susan L. Mahler
Shari Majeski and
Randy Harriman
Richard and Hanae Mansfield
Steven and Carla Marich
Susan and David Marsh
Chandra and Lee Marshall
Jordan and Cari Martell
Rick and Jennifer Mattox
Patrick and Christy McCain
Matthew and Sandra McCarthy
Peter McCloud and Amy Irvin
McCormick Hadley Family Fund
McDonald-Watschke Family
Doug and Lori McDougal
Luke McGregor and
Alyssa Goldberg
Paul McGuire
Ruth and Iain McIntyre
James and Diane McLaughlin
Megan McMurray
Harry G. McNeely, Jr.
McNeill Family
Grant and Ame McRandall
Chad and Robin Mead
Matthew and Jillian Means
Karin and Michael Meloch
Byron W. and Beverly A. Meyer
Dale and LeAnn Meyer
Jim and Judy Meyer
Mark and Sara Migliori
Alison Miller and Pamela Klossner
Linda Miller
Robert and Carrie Miller
Christopher and Carolyn Milos
Richard and Susan Milteer
Phillip and Gail Minerich
Theresa Mish
Raymond and Amy Mitchell
Naomi and Mark Moeller
Daniel Moen and Diane Bastyr
Angela and Benam Moita
Dale and Carol Molback
James and Carol Moller
Deborah and Michael Monasco
Miguel and Tonya Montesinos
Thomas and Christine Moore
James and Elizabeth Moore
Ian and Beth Moorhead
Scott, Sarah, and Axel Morgan
William H. Morgan
Susan H. and Inar Morics
R. Kathleen Morris
Linda Moser
Jon and Stacy Mrozek

John and Charlene Mueller
Susan Muench
Ken and Patty Mulcahy
Rani Murdoch Zappa and
James Zappa
Dave and Patty Murphy
Mary M. Murphy
Ray and Melissa Murray
Karla and Peter B. Myers
Patty and Dale Nachman
Patrice Nadeau and
Stephen Trudeau
Larry and Krysia Nagel
Brandon and Karen Nathan
Christine and James Naylor
Andrea and Benjamin Nelson
Dennis G. Nelson and
Barbara A. Franta Family Fund
Ed Nelson
Shannon and Tim Nelson
Vonnie Nelson
Martin and Barbara Nergaard
Kelly and Cindy Ness
Christie and Win Neuger
Laura and David Newinski
Richard and Joan Newmark
Alison and Anthony Nicoli
Mark E. Niznik
Scott and Victoria Nordeen
Angela Norell
David and Billie Novy
Michael T. and Marie Nygard
Barbara and Jon Nygren
Timothy O. O’Connor and
Charlene Goeman
James and Sonja Odland
Kathleen Olona
Denise Olsen and
Michaela Ohman
Arden Olson and
Jennifer Oberstar
Kevin and Dana Olson
Jeremy and Rachel Olson
Thomas and Meredith Olson
John and Heather Olufson
Brian and Amanda Oman
Sandra A. and Kevin R.
Ondracek
Ahmad and Ruth Orandi
John G.,III and Marla B. Ordway
Charitable Lead Trust
Angie and Dan Oster
Matt Otto and Margaret
Vogel-Otto
Phillip and Robin Pagel
Jay and Jodi Palda
David and Nicole Palmieri
Bill and Anne Parker
Gregg Parmentier
Joseph B. and Dardra
Pawlikowski
Stephen and Cheryl Pearson
Richard and Mary Ann Pedtke
Charitable Foundation
Katharine and Michael Pelican
Andrea and Rick Pelletier
Debra Perry and Lou Riebe
Frank and Patricia Pesta
Tricia Peterson Frisk
Lori A. Peterson
Susan and Roland Peterson
Ruth Petran and Roger Olsen

Susan M. and Andrew Pieper
James and Verle Polglase
Ryan and Andrea Poppinga
Kenneth Preimesberger
Jacqueline Prince
Randall Propp and
Randy Nelson
Dawn and Bud Pruitt
Sarah and Doug Psick
Anna Pullerits
Al and Paula Putirskis
Tina and Alex Rabideau
Shawn and Chelsea Radke
Sigrid Rea and
Benjamin Speakman
Amy and Peter Reichert
Jon Reissner and Ann Ferreira
Melissa Remick
H. Cris and Linda Remucal
Paul and Molly Reppenhagen
Jim Rettew and Alicia Hare
Jack and Marilyn Rhatigan
Nancy and Kevin Rhein
Kathy Rice and Chuck Strinz
Willis and Jo Ann Rich
Donald and Dorothy Richardson
Jim and Suzy Riesterer
Timothy and Carol Risdal
Karen and Douglas Ritsema
Kelly and Rocky Robbert
Jeff and Mary Jo Roberg
Mary Beth Robinson
Robert Roediger and
Cheryl Nelson Roediger
Jolene and Gene Roehlkepartain
Kati and Jason Romanowski
Paul and Judith Romans
Mike and Toni Rosen
Family Fund
Sheri Rosen and Jeremie Kass
Robert Rosenbaum and
Maggie Gilbert
Michael Rosow and Mona
Peterson Rosow
Claire and Scott Ross
Jerome and Anne Rossi
Kimberlee and Dale Rosten
Charles and Priscilla Ruemping
Jason Ruhland and
Brenna Sonke
Tim and Nicole Russell
James W. Rustad
Mark and Nancy Rustad
Edwin and Jennifer Ryan
Tricia and Thomas Ryan
Dennis and Melva Saliny
Pamela and Lynn Salmi
Pauline and Norris Samb
Nancy Sand
Nick and Maribeth Sandager
Asitha and Natasha
Sandanayake
Wayne and Bonnie Sandbulte
Craig and Becky Sandbulte
Karey and Eric Sargent
Elizabeth Sathers and
Rebecca Hanson
Jim and Georgie Saumweber
Stacey Scarella and
Donna Laurence
Bradley and Peggy Schafer
Mark A. Schmidt

William and Darlene Schneider
Doug and MaryKay Pewowaruk
Michael and Lisa Schwie
Melissa and Travis Scoles
Shawn and Kathy Scovill,
KS Copyrighting & Marketing
Services
Anah and Paul Sellers
Mark O. and Suzanne Senn
Monty and Marla Seper
Amber and Brian Sevald
Thomas and Margaret Shannon
Kelly L. and Pete D. Shelquist
Sami Shingu and
Joshua O’Donnell
Sonja Short and Mike Vraa
Roger and Michele Sit
Doug and Dana Sitzman
Stephen and Cynthia Slocum
Catherine and Dave Smisek
Arthur Smith and Marcia Thoen
Dale L. and Janice Smith
James and Joanne Smith
Michele and Tom Smith
Robert Smolen and Pat Lapekas
Alex and Ann Sneiders
Michalene and Martin Souhrada
Jane J. Sparks
Stephen Spencer and
Stephanie Sommer
Sharon M. Spernick
Darlene and Len Spiegelberg
Helga Stambaugh
Emily Anne Staples Tuttle Fund
Tamara and Robert Starkey
Natalie Stephens
Martin and Mary Sterner
Michael and Shirley Stickle
Rebecca and Guy Stinson
Nancy and Denis Stoddard
Joe and Carol Stoebner
Cammie Story and Kevin Green
Robert and Judith Straub
Evelyn T. Struthers
Bryan and Michele Stumpf
Alice Suchomel Olson and
Matthew Olson
Tony and Kristin Sundgaard
Heidi and Jacob Sundquist
Duncan and Molly Susee
Amy and John Sutton
Randy Swanson
The Alfred E. and
Margaret I. Syring Fund
Michael and Paula Szczygiel
Brian and Carolyn Taylor
Saul Taylor
Mark S. and Brenda J. Teats
Louise Teeter and
Derick Schuetz
Kara and David Therkelsen
Paul and Cathleen Thom
Adam and Jenny Thomas
Kim Thomas
Michael and Allison Thompson
Benjiman and Jennifer
Thompson
Lowell Thornber
Richard and Kerry Thorne
William and Deborah Tomczyk
Dania Toscano Miwa and
Noah Miwa

Doyle and Dana Trankel
Susanne and Arvid Trone
Andrew S. and Corinna Troth
Tim and Anne Trujillo
Thomas Tunberg
Mr. Thomas N. and
Mrs. Virginia Turba
David and Constance Tyler
Paul and Carissa Tyler
Hugh A. Tyndall
Michele Vaillancourt and
Brent Wennberg
Gerhardt and Stephanie
VanDerBeek
Joseph and Karen Vandermark
Mary W. Vaughan
Roman Verostko
James and Katherine Vetter
James and Cheryl Viera
Ann and Ansis Viksnins
Manny and Elizabeth Villafana
Carissa and Bryan Vincent
David Vogt
Emily Wacker
Carla and David Wagner
Andrew and Anne Sophie Wahl
Thomas and Rose Wahl
Melanie and Charlie Wahlquist
Dennis and Joyce Wahr
Michael J. Walker
David and Andrea Walkosz
Christopher and Serene Warren
Ann and David Wasson
Marian A. Watson
Anne Weber-Smith and
Steve Smith
Mary and Greg Weinand
Diana and William P. Weller
The Jeffrey and Mary
Werbalowsky Philanthropic
Fund
Gary and Mary Wernersbach
Cynthia West-Gramith and
Rebekah West
Mark and Nick Westlund
Elizabeth White and
Mary Lefko
Michelle and Scott Wiethoff
Eric and Jodi Wiggan
Christine Wilhelm
Charles and Vicky Willcox
Anita and Mark Williams
Annette M. Williams
Rusty and Kim Williams
Brenda and Roy Wirth
Laura Wisen
Jeff and Natalie Wobbema
Michael and Michelle Wood
Sharon L. Wood
Richard Wren and Tamara Hillis
Caylee Wuebker
Arno Wuenschmann
Susie and Mike Wuollett
Mark and Sarah Yamaguchi
Peter and Susanna Young
Robert and Lorene Youngquist
David and Christine Yussen
Helen and Michael Zauha
Robert Zelada and
Lindsay Schwab
Peter and Kathleen Zeleny

* Deceased

donor profile —
Wells Fargo

As one of the Zoo’s original founding partners in 1978, Wells Fargo and the Wells Fargo Foundation have long supported the Minnesota Zoo’s mission to connect people, animals and the natural world. The *Wells Fargo Family Farm* was the very first privately funded project to be built at the Minnesota Zoo and would not have happened without significant financial support and advocacy from Wells Fargo.

Since that time, Wells Fargo has provided a steady stream of volunteer and philanthropic investments in the work of the Minnesota Zoo. “Wells Fargo is proud to be partners with the Minnesota Zoo, an outstanding organization that connects families and children with the natural world and animals through experiential learning,” says Pam Meixell, Wells Fargo Sr. VP Marketing Manager and Minnesota Zoo Foundation Board Member. “Our support over 20 years has included board leadership, volunteerism and financial resources for the *Wells Fargo Family Farm* as well as many other Minnesota Zoo initiatives.”

Corporations,
Organizations,
and Government

\$100,000+
3M Company and 3M
Foundation
Target

\$50,000–\$99,999
Cargill Inc.
Think Mutual Bank

\$25,000–\$49,999
General Mills Foundation
Hormel Foods Corporation
KAYTEE Products, Inc.
Medtronic Foundation
Minnesota Pork Producers
Association
MOM Brands
Service Systems Associates
U.S. Bancorp Foundation
The Valspar Foundation
Wells Fargo Foundation
Minnesota and Wells Fargo
Bank Minnesota

\$10,000–\$24,999
Ameriprise Financial, Inc.
Aveda Corporation
Banfield Pet Hospital
Best Buy Co., Inc.
BMO Harris Bank
The Cities 97 Sampler
Dakota Electric Association
Ecolab Foundation
Emerson Process Management
- Rosemount, Inc.
Henry Doorly Zoo
Land O’Lakes Foundation
Macy’s
Minneapolis Portfolio
Management Group
Nashville Zoo
The Pentair Foundation

Point Defiance Zoo &
Aquarium
The Toro Giving Program
Travelers Foundation
Treasure Island Resort & Casino

\$5,000–\$9,999
Andersen Corporate
Foundation
Chobani
Chuck & Don’s Pet Food Outlet
Construction Cost Consultants
Dickerson Park Zoo
The Dorsey & Whitney
Foundation
Dougherty & Company LLC
Ecolab, Inc.
Ernst & Young LLP
John Deere Foundation
Kohl’s
KPMG LLP
Mayo Clinic
Messerli & Kramer, P.A.
Morgan Stanley Smith Barney
Mortenson Construction
MPC
Naples Zoo
PSD, LLC
RMC Project Management, Inc.
Robins, Kaplan, Miller &
Ciresi LLP
Securian Foundation
Sedgwick County Zoological
Society
Sterling State Bank
Whole Foods

\$2,500–\$4,999
Associated Bank
Connecticut Zoological Society
Dorsey & Whitney LLP
Faegre Baker Daniels LLP
The Fredrikson & Byron
Foundation
Hammel, Green and
Abrahamson, Inc.
Ling Family Dentistry

McGrann Shea Carnival
Straughn & Lamb, Chartered
Overland Gallery
Piper Jaffray Companies
RBC Foundation - USA
The Margaret Rivers Fund
San Francisco Zoological Society
Shakopee Mdewakanton Sioux
Community
Tennant Foundation
Tulsa Zoo
United Health Group
Virginia Zoo
Winthrop & Weinstine

\$1,000–\$2,499
Animals, Science and
Environment - Walt Disney
Parks and Resorts U.S.
Arizona Zoological Society/
Phoenix Zoo
Brandywine Zoo
Brookfield Zoo
Dakota County Employee
Relations
Denver Zoological Foundation,
Inc.
Emergency Physicians
Professional Association
Fort Wayne Zoological Society
GiveMN
Henry Vilas Park Zoological
Society, Inc.
Houston Zoo
Hubbard Broadcasting
Foundation
John Wiley & Sons, Inc.
Kopp Family Foundation
Lee Richardson Zoo
Leonard, Street & Deinard
Foundation
Metropolitan Library Service
Agency
Peoria Zoo
Rahr Foundation
Sacramento Zoological Society
Saint Louis Zoo - University of
Missouri “Mizzou Tigers for
Tigers”

San Diego Zoo and Safari Park
Employees
St. MinneSomePlace in
Paradise ParrotHead Club
Toyota 100 Cars for Good
Zoological Society of N.J., Inc.

Matching Gift
Companies

Accredited Investors, Inc.
Allstate Giving Campaign
Ally
Ameriprise Financial
Employee Gift Matching
Program
Bank of America Matching Gifts
Blue Cross and Blue Shield of
Minnesota
Boston Scientific Foundation
Ecolab Foundation
Farm Credit Foundations
General Mills Foundation
Home Depot
IBM Corporation Matching
Grants Program
Illinois Tool Works Foundation
The McKnight Foundation
Microsoft Giving Campaign
Morgan Stanley Smith Barney
Polaris Industries Inc.
Red Wing Shoe Company
Foundation
C. H. Robinson Worldwide, Inc.
Securian Foundation
Sit Investment Associates
Foundation
TCF Foundation
Thomson Reuters
Thrivent Financial for
Lutherans
The Toro Giving Program
Travelers Companies, Inc.
U.S. Bancorp Foundation
United Technologies
Xcel Energy Foundation

donor profile —
Cargill

Cargill’s charitable giving efforts reached \$69.9 million for fiscal 2012 and for nearly 25 years, the Minnesota Zoo has been extremely fortunate to receive steadfast and generous support for our shared commitment to STEM education and environmental stewardship. By way of grants, in-kind gifts and thousands of volunteer hours, Cargill and the Minnesota Zoo have formed a powerful partnership in pursuit of building a community of conservation leaders and advocates who are motivated to save wild animals and wild lands, both here at home and around the world.

“Cargill has been a proud supporter of the Minnesota Zoo for many years,” says Mark Murphy, AVP Corporate Affairs, Director of Corporate Responsibility and Cargill Foundation Director. “As a global company, we are committed to improving access to educational resources and increasing awareness around environmental stewardship and innovation. The Cargill Environmental Education Center illustrates our dedication to these commitments and serves as a place where children of all backgrounds can come and learn to appreciate the environment and animals. We look forward to the great innovation and educational opportunities that the Minnesota Zoo brings to the Twin Cities community.”

Gifts In-Kind

3M Foundation
Advanced Comfort
Technology, Inc.
August Schell Brewing Company
Banfield Pet Hospital
Barry Berg Group
Belleson’s Mens, Inc.
Vern and Anne Benson
Bluepearl Veterinary Partners
Carol V. Bossman
Cargill Inc.
CRAVE
Damon Farber Associates
Delta Air Lines
Sharon and Chester
Ellingson, III
Event Lab, LLC
Jonathan and Lee Herum
Leone Hinzman
Hormel Foods Corporation
JB Hudson Jewelers
Bruce E. and Terry L. Hutchins
Joke Joint Comedy Club
Kathleen Interiors
Ross E. Kramer, Messerli
& Kramer
Lakes Area Gallery and Frame
Shoppe
Lancer Food Service, Inc.
Greg and Victoria Langer
Lone Oak Companies, Inc.
Peter Maritz
Minnesota Monthly
Minnesota Wild
Chris and Lynne Nelson
Dr. Dennis K. Olivero
Park Tavern
The Polaris Foundation
Pool and Yacht Club
Ralcop Holdings, Inc.
Jack and Pam Safar
Target
Treasure Island Resort & Casino
Twin Cities Toyota Dealers
Veterinary Imaging Consulting, Inc.
Visions, Inc.
Wells Fargo Foundation
Minnesota
Wyland Foundation

Endowment Funds

Candace Beaulieu Memorial
Endowment Fund
Bradley C. Boardman Memorial
Endowment Fund
Matthew James Boenigk Memorial
Endowment Fund
General Endowment Fund
Bernard and Fern Granum Exhibit
Endowment Fund
Sheldon I. Greenberg Endowment
Fund

Eric Edwin Hayes Memorial
Endowment Fund
Kay L. Kamps Endowment Fund
William David Romans Memorial
Endowment Fund
Volunteer Endowment Fund
Zoomobile Endowment Fund

Circle of Life Society
Estate Gifts and
Commitments

Anonymous (1)
Dennis P. Albrecht
Marilyn C. Benson*
Debbie Biddick
Kimberly J. Bowman
Robert and Sandy Claussen
Ellie and Tom* Crosby
Ken Darling
Arline B. Dimond Trust
Jennifer L. Engh*
Harold D. and Mary Ann Feldman
Rodney H. Forristall
Kathryn and James Green
Sheldon I. Greenberg*
Margaret H. Gruver*
Donald H. Hageman and
Ruth A. Hageman Trust
Rae Nan Harmon
Roberta W. Hedge
Joyce L. Huff
Bruce E. and Terry L. Hutchins
The Estate of Kay Kamps
Mary L. Kolderie
Pat Koors
Eric and Christine Martick
Dick and Joyce H. McFarland
Mary Ann McNeil and
David Higgins
Susan Morisato and Tom Remec
Paul F. Olson
Karl-Thomas Opem*
Phyllis S. Poehler*
Helen Pohl*
Laurie Pumper
The Estate of Dr. R. H. Reimer
Ellis B. Rittmaster*
Alison E. Roberts
Mendon F. Schutt Family Fund of
The Minneapolis Foundation
Sue Schwartz*
Jane J. Sparks
Estate of Margaret M. Theisen
Christopher and Jeralyn Thelen
John E. Tilton Trust
Maude A. Trask Fund
Hugh A. Tyndall
Caroline L. Vernon
Donald Weesner Charitable Trust
Karel M. Weigel
George Weiss*
Joseph and Pat Yenkosky
Steven J. Zellmer Estate

* Deceased

Memorial and Honorary Gifts

Gifts of Honor

In the name of Abby Mary Scott
In honor of Sydney, Sasha, and Jace Richard and Sharon Hanson
In honor of Verlon Anderson Michelle Morgan
In honor of Matthias Baese Jordan Ash and Haidee Zobenica
Andrew and Jennifer Baese
Anne Conklin
Thomas Easthouse
Elizabeth and David Page
Brian and Molly Snyder
In honor of Emma and Olivia Balisco
Charles and Alice Bresnahan
In the name of Cindy Bartels Anonymous
In honor of Michelle Biros, on her birthday Anonymous
William and Kristyn Heegaard
Thomas Loddengaard and Rachel Druker
Deborah Zvosec
In honor of Blue Anonymous
In honor of granddaughters Reilly, Megan & Caitlin Gordon Boldt
In honor of Anders Brent, a fine man who loves rhinos Susan Harrison
In honor of Robin Budd Francis Buesgens
In honor of Richard and Charlotte Buratto Chizek Family Foundation
In honor of endangered animals all over the world Rachel and Harvey Dahl
In honor of Chad Dayton Edna Johnson
In honor of Mickey DeLaCruz Happy 50th Birthday! Anonymous
In honor of Kathy Drazen Mark and Holly Albright Terris Teale
In honor of Martha Erickson Sandra Scherb
In honor of Bettie Farace Minnesota Zoo Volunteers
In honor of Jonas Geere Wallace Alexander
Gail and Steve Arnold
Karen Knapp
Anna Soderberg and

Jon Skilbeck
In honor of Betty Goodman Shirley Rockwell
In honor of Bryan L. Green Carol Green
In honor of my dog, Hanna, and cat, Clifford Lorraine C. Babey
In honor of Sabrina Hart Jolene Hart
In the name of Harper Hemsley Happy birthday! John and Molly Dusek
In honor of Baylen Rose Higgins Lisa Higgins
In honor of Dick Jeans, on his birthday Sandra and James Holcomb
In honor of John in Zoo security Nancy Marah
In honor of Devan Johnson's 3rd birthday Carol Johnson
In honor of Owen Caruth Kelly Caruth
In honor of Kramer! Kelly Lessard
In honor of Isabella and Ava Kruger Patti Kruger
In honor of KT and Aubrey, my little monkeys Jerome and Anne Rossi
In honor of my daughter, Liza Lee Maria Bales
In honor of Frank Loth LeRoy Buck
In honor of Sara Mascari, whose contributions make the Zoo amazing Catherine Mascari
In honor of of Ryan Mathews Gail Beckley
In honor of Christine McKnight Lynn Kirk
In honor of Major the police dog, and the Minneapolis Police Department Anonymous
In honor of Dania Miwa James and Sharon Toscano
In honor of Braden Nelson Anonymous
In honor of Charles and Susan Oberstar Arden Olson and Jennifer Oberstar
In honor of Cassy Ordway Brent and Mitzi Magid
In the name of Noah Peterson Anonymous
In honor of Noah Randgaard Deborah and Robert Spuit
In honor of Raz, my house cat, who has the bravado of a tiger

Aimee Barnett
In honor of our grandchildren Jeannine Rivet and Warren Herreid
In honor of Chris “Papa Bear” Schoenhofen Amy Wagner
In honor of Jerry and Louise Segal's 55th wedding anniversary Arlene and Howard Kurs
In the name of the Sharp Family Debra A. Hoffmann
In honor of the film LIFE OF PI, in theaters November 21, 2012 Anonymous
In honor of Ellie Tomczyk Thorsgaard
William and Deborah Tomczyk
In honor of Kathy Vang Lana E. Hammer
In the name of Liam Williams Gregory S. Park
In honor of The Wohlers Deborah Byrd
In honor of Tom Zimmerman's 70th birthday Boaz and Susie Ben-Moshe

Gifts in Memory

In memory of my mom, Delores Abel
Roger and Michele Sit
In memory of Ivan Andoljsek Carol Andoljsek
In memory of Candace E. Beaulieu Mathew Beaulieu
In memory of Alfred and Barbara Berrien David A. Berrien
In memory of John D. Bland Polly Remick
In memory of Jill Blank Tiede Ray and Susan Johnson
In memory of Matthew James Boenigk Matthew James Boenigk Foundation
In memory of Donald Bourne Barbara Bourne
In memory of Robert Buker Tracy Roeker
In memory of Bryce J. Cameron, beloved nephew Linda A. Cameron
In memory of Philan Capen Daymon Worldwide
In memory of William T. Carberry Carol Carberry
In memory of Ione Carlson Joan and W. Hane Carlson
In memory of Bradley Cayan-Boardman Glenn S. Haller, M.D.
In memory of Gerald Clark Patricia Clark
In memory of Doris and Sherrill Closner Janet Lynn Agustin
In memory of Gerald Cohen Karen Cohen
In memory of Lillian Cornwell Charles and Nancy Cornwell
In memory of Thomas Crosby Sr. Judy and Malcolm W. McDonald Family Charitable Account
In memory of Francis Duerr Bob Duerr
In memory of Robert F. Eaton Ruth Ann Eaton
In memory of Jenny Engh Scott and Cynthia Lambert
In memory of Marguerite

B. Figeroid Anonymous
In memory of Mary Flannelly, who loved butterflies Deborah Dean-Flannelly
In memory of Al and Judy Folden Laura Folden
Lori Mestenhauser
In memory of Robert Gaylord, Minnesota Zoo volunteer Doris and Dale Acton
Patricia Adkins
Mark and Patty Bollenbeck
Dan and Karen Campbell
Patty Gaylord
Jacqueline Holder
Jeff Kopp and Shannon Kopp
Lawrence and Careen Kopp
Steve Kopp
Carolyn and Charles McLeod
Kay Nelson
Jeanne Olsen
Sandra Scherb
Amy Smith
Dale L. and Janice Smith
Merna Smith
Sharon and George Solnitzky
Wednesday Volunteers
Thomas and Shirley Wander
Curtis Wiehle and Rita Teresi
In memory of John Graves Betty Graves
In memory of Harmen Rachel, Gary, Sarah, and Hannah Parnes
In loving memory of Anne Hatch Edna Bernstein
Charles Delaney

Joan Eichhorst
Michael and Patricia Hatch
Nancy Herring
Albert and Janet Hoff
David and Esther Mussoni
Eric Schieferdecker
In memory of Daniel Leon Hayes
James and Laurie Hayes
Edwin and Lori Schultz
Chris and Cherie Wyatt
In memory of Eric Hayes Edwin and Lori Schultz
Chris and Cherie Wyatt
In memory of Thomas Kermit Holloway Opal Prochnow
In memory of Caitlin Homan Peter and Therese Bravo
In memory of Bob Howe Jennifer Howe
In memory of James Huber Julie and Bernard Maegi
In memory of John Huppler Kay Eberman
In memory of Brandon Jarboe Richard and Wendy Brand
In memory of Michael Johnson Darlene Adkins
Marlene Baatz
Donna and Bernie Fossand
Janet Hamre
Margaret Hartze
Sonia and Jerry Hovet
Nicholas and Katherine Kirchhoff
Alvin and Wilma Kracke
Chere Seado
Smiths Medical
Marie Ellen Swenson
Kenny and Delores Vettel
In memory of my loving brother, Steve Kelly Sheila M. Will

donor profile David & Jaimi Romans

In October of 2009, David and Jaimi Romans tragically lost their nine-month-old son Will to H1N1. Will was a beautiful, playful, happy little boy who loved the Minnesota Zoo. “The Zoo reminds us of happy times we spent with our son William as he giggled and laughed, pointing at all the animals,” says David, a Medical Director at Unity Hospital Emergency Department with Allina Health and also a trustee of the Minnesota Zoo Foundation.

In Will's honor, David and Jaimi wanted to do something that would ensure access to all children who would not otherwise have the opportunity to visit the Zoo. After much thought, planning, and a lot of volunteer help, the William David Romans Golf Classic was born to celebrate Will's life.

The annual tournament is now in its 4th year and has raised over \$100,000 to date for the William David Romans Endowment Fund. The fund provides economically-challenged, culturally-diverse K-2nd grade students with free admission to the Minnesota Zoo through a Zoo Safari experience, as well as Zoomobile visits to area hospitals.

“The Minnesota Zoo is important to us because it's a place where children find awe, wonder and laughter and can be inspired to learn about the world they live in,” continues David. “We feel fortunate to be a part of it.”

We feel lucky to have the Romans as friends, donors and leaders of the Minnesota Zoo.

In memory of John J. Koblas,
father, grandfather
Stephanie Koblas Rugg
In memory of Kari Ann
Koskinen
Luanne Koskinen
In memory of George Lee
Martha Balbinot
In memory of Rosalyn
Lindberg-Lakso
Donna Lindberg
and Del Gerdes
In memory of Andrew
“Andy” J. Litvany, Jr.
Anonymous
Rita Duret
James and Penny Ebel
John C. and Marlene R. Ellis
Addie Evans
Suzanne and Salah Fattah
Deborah Gensmer
Rose Ann Gensmer
Jean and Wendell German
Rene and Lynn Griswold
Brad and Melanie Haugen
Frederick and Winifred
Johnson
Gary and Marcia Richter
Geraldine Schams
In memory of Lucky
and Starlite
Mark F. Meisinger
In memory of Bernard
Marschall
Kaye and Mike Fischer
In memory of Doris McConnell
Rebecca Bernauer
Patricia Soulen
In memory of Michael
O'Connor
Mary Beth Smith Petersen
and Ted DeMattier
In memory of Sherman Olsen
Dorothy Olsen
In memory of Joyce Olson
Ray and Susan Johnson
In memory of Nancy Olson,
25 year Volunteer
Margaret Alexander and
Barbara Dykema
Steven and Nancy Aronson
Carol Berfeldt
Patricia and Mike Eckstein
Margaret Glattly
Suzanne M. Haas
John and Marga Jaros
Dorothy Keprios

Kristen and Mark Larson
Mary Mcguire
Marcia C. Nelson
Betty and Thomas Olson
Ingeborg Roken
Shirley Simmons
Joanne Sletten and
Rose Arbor
Judith Tamanaha
Minnesota Zoo Volunteers
David Jarzyna and Susan
White-Jarzyna
Lisette Wright
In memory of John G. Ordway
Jon and Julz Schwingler
In memory of Robert Pansch
Virginia Pansch
In memory of William David
Romans
Anonymous
Sum and Jen Ambur
Robert Anderson
Donald and Jayne
Archibeque
Andrew and Katherine
Bachman
Mark and Anne Bacigalupo
Chris and Wendy
Baumgardt
Jennifer Berger
Kenneth and Sandra Berger
Marc Bjorklund
Donald and Barbara Brandt
Connie Braziel
Buffalo Wild Wings
Matthew and Jennifer
Calnan
David Canfield
Paul Muldoon and
Samantha Capen
Muldoon
Jim Cleary
Gary Coon
Matthew and Jennifer
Cords
Angela Cortese
Luke and Molly Dandeleit
Chad and Maggie Dayton
Mike and Lisa Doyle
Elijah Edwards
Sean Egginton
Craig and Carol Else
Emergency Physicians
Professional Association
Kacia Engel and Troy Fiesel
The Estacio Family
The Fautsch Family

Michael and Erin Florin
Rachel Frechette
Fridley Children's and
Teenagers' Medical
Center
Stuart Fritz
Alan Fuller
Chad and Jennifer
Gednalske
Susan Hafferman
Chris and Lisa Hardinger
Jeff and Kiersten Hathaway
Benjamin Hinrichsen and
Angela Cook
Holly Hokkanen
Mark and Lisa Hovde
Steven and Katherine
Ignagni
Chad and Erin Igo
Ray and Susan Johnson
Tim Johnson
William and Kathi Keig
Kristy Kmit-Hagen
Mike and Megan Knudson
Keith and Heidi Koland
Robert and Dana Kolb
Michael and Megan
Kowalski
Dylan and Wendy Laine
Mike Leavengood
Charles and Jennifer Lick
Travis Lien
Brynn Ligas
Dana Lindsay and
Tim Pabst
Ling Family Dentistry

Lundquist & Lujan
Dean and Melissa Macal
Kristin Mack
John Kirchner and Katy
Marvin Kirchner
Scott McDaniel
Justin and Stephanie
McNeilus
Maisie Mok
Ian and Beth Moorhead
Jason and Stacy Nugent
Phil and Cassy Ordway -
Nushka Fund
Frank and Jennifer Petronis
Shannon Pionk
Jason Proell
Donna Rendle
Peter and Debbi Restad
Chad and Lindsay Reuter
Jamie and Jennifer
Riesterer
Jeff and Mary Jo Roberg
Michael and Ellen Rock
Dawn and Andrew Rolling
David and Jaimi Romans
Paul and Judith Romans
Matt Sarcone
Jon and Julz Schwingler
Sterling State Bank
Jim and Sarah Stowell
Susan Substad
Sean Switzer and Christa
Brown-Switzer
Andrew J. Thomas
Adam and Jenny Thomas
Craig and Mary Thomka

MINNESOTA Zoological Garden
financials

Statement of Revenue and Expenses for the Fiscal Year Ending June 30, 2013, Unaudited

Revenue

Earned Revenue	\$15,241,594
State Appropriation	5,577,000
Legacy Appropriation	1,500,000
Contributions	1,972,688

TOTAL \$24,291,282

Expenses

Salaries & Fringe Benefits	\$15,016,090
Supplies and Materials	1,988,924
Utilities	1,435,887
Purchased Services	1,308,354
Other	2,313,805

TOTAL \$22,063,060

Capital Disbursements
Funded from Operations

New Generator Lease Purchase	210,312
Equipment Purchases	43,275
Equipment Lease Purchase	106,070
Energy Improvement Debt	47,616
Roof Repair Debt Service	15,370

TOTAL \$422,643

Legacy Expenses \$1,196,541

TOTAL Operating Expenses and Capital Funded from Operations \$23,682,244

Net Cash \$609,038

Prior Year Fund Balance \$2,693,735

Fund Balance June 30, 2011 \$3,302,773

MINNESOTA Zoo Foundation
financials

Statement of Revenue and Expenses for the Fiscal Year Ending June 30, 2013, Audited

Revenue

Individuals	\$1,414,599
Corporations	1,111,169
Foundations	215,438
Government, Groups, Schools	106,946
Events, net of direct benefit	557,241
Other	260,161

TOTAL \$3,665,554

Expenses

Grants to the Zoo*	\$2,258,868
Other Grants	184,855
Program Expenses	274,262
General Operations	1,034,517

TOTAL \$3,752,502

Net Expense Over Revenue ** (\$86,948)

Net Assets, Beginning of Year \$4,059,012

Net Assets, End of Year \$3,972,064

* Includes in-kind contributions, program support and capital grants.

**The Foundation has accumulated net assets in prior years due to the recognition of multi-year pledges. These net assets are used in the years that pledge payments are received and expended for grants, program expenses and operations.

zoo & foundation staff

Director's Office

Lee Ehmke
Deborah Johnson

Biological Programs

Kevin Willis
Karla Anderson
Debora Arndt
Kathryn Backman
Lindsey Beach Kromann
Jennifer Beem
Cynthia Bjork-Groebner
Shannon Bloemke
Jessica Campbell
Delaina Clemetson
Christine Collins
David Cruz
Jennifer Drinen
Rebecca Duchild
Amber Dunaway
Emily Endert
Steven Estebo
Anthony Fisher
Whitney Funfar
Diane Fusco
Kelli Gabrielson
Carey Goedel
Terah Grace
Robert Haen
Ryan Hassler
Melissa Hayes
Rebecca Heller
Timothy Hill
Gerald Holzer
Ben Hubred
Karen Humber
Timothy Judy
Julie Keenan
Adam Keniger
Christopher Kline
Michaela Kluever
Laurie Kokkeler
Sandra Koslowski
Melissa Kusick
Heather LaRock
Janis Liukonen
Janet Long
Ashley Lucht
Allan Maguire

Christine McKnight
Matthew McLaughlin
Steven Miller
Benjamin Minerich
Laurel Mochinski
Kristi Molitor
Thomas Ness
Megan Niemer
Christoph Noetzli
Cale Nordmeyer
Melanie Oerter
Mary Pederson
Dan Peterson
Mark Pierce
Robert Predmore
Jennifer Prom
James Rasmussen
Maria Reedstrom
Jamie Ries
James Sanford
Rebecca Schaefer
Catherine Schlegel
Wesley Schmidt
Deborah Schoeberl
Robyn Sigmund
Bridget Smith
Mary St. Mary
Benjamin Sutton
Frederick Swengel
Rachel Thompson
Dean Treangen
Laura Trechsel
Lawrence Vorwerk
Dawn Walker
Diana Weinhardt
Tiffany Wolf

Conservation

Tara Harris
Kate Jenks
Nicholas McCann
Jeffrey Muntifering
Erik Runquist
Katherine Talbott

External Relations

Beth Burns
Erikka Anderson
Sarah Amidon

Kristy Anderson
Judy Armstrong
Jessica Belcher
Ann Benusa
Susan Bleichner
Robin Budd
Patricia Clark
Sheri White Commers
Bruce Connolly
Donald Crook
Leah Darst
Dawn Devens
Jessica Dodge
Michelle Giildenzopf
Lisa Gonsalez
Gina Goralski
Erik Gulsvig
Richard Hawley
Megan Henning
Julie Ketterling
James Knaresboro
Amanda Kramer
Tristi Kringle
Julie Lanz-Gonsoski
Letitia Laske
Josh Le
Kelly Lessard
Anita Litwitz
Jessica Madole
Alyssa McDonough
Rebecca McIntyre
Debra Mikelson
Christine Ness
Kristie Nord
Megan Paider
Cristina Palmisano
Jane Prohaska
Kimberly Quam
Laura Rand
Jessica Reelfs
Heidi Rickert
Jennifer Schultz
Molly Sheeley Melton
David Silvester
Eve Skindelian
Melanie Sorensen
Carol Strecker
Cheryl Tait
Alexandria Tasa

Judy Thompson
Douglas Tiede
Jill Lindsay Vaughn
Bill Von Bank
Jennifer Warg
Ami Weisbrich
Kevin Wier
Kelly Willis
Sara Wolf

Finance and Administration Services

Mary Robison
Kay Buhl
Kim Chmielewski
Sarah Dolejs
Jeff Higgins
Judith Magnon
Lisa Northagen
Crystal Perron
Patty Raymond
Sharon Snyder
Julie Speiker

MN.IT Services

Jeffrey Duvio
Bryce Gerber
Josh McCabe
John Meemken
Bradley Traynor

Operations

Connie Braziel
Richard Andres
Benjamin Barthel
Trent Beard
Sandra Belden
Jean Bernier
James Biesinger
Francis Blaha
Richard Bold
Tara Breckheimer
Kevin Brodigan
Roger Broz
Deborah Budd

Wendy Buser
Christopher Carlson
Jolene Carlson
Neil Cole
Hannah Couming Nemetz
Carlos Damian
Jonathan Darsow
Ace Dilly
Matthew Dionne
Kenneth Donovan
Lucinda Edwards
Oran Evans
Susan Evarts
Tresa Fasnacht
Matthew Feil
Jason Frederick
Scot Freeman
Michael Gardner
Anna Genich
Rebecca Gervais
William Glenz
Katherine Goodman
Melvin Grovenburg
Angela Guggisberg
Stacey Hand
Heather Hauser
Hayley Heidelberg
Eunice Heimann
Wilfred Heinrich
Randy Heinz
Thomas Hemish
Kevin Henderson
Rose Henderson
Kenneth Henne
Anthony Hilsgen
Timothy Ingram
Marvin Jeffries
Kirk Johnson
Julie Jones
Michael Karich
Ken Kornack
Michael Koslowski
Kalpana Kothari
Erin Krause
Kristina LaBelle
Jennifer Lacey
Courtney Langeslag
Thomas Leitch

Randy Lembrick
William Lindell
Sara Mascari
Donald McCalvy
Bill McElmury
Ray Messier
Rebecca Montalbano
Richard Oestreich
Ernie Opheim
Derik Otten
Andrew Payne
Sally Pieper
Douglas Pohlen
Patrick Rausch
Robert Raymond
Steven Ready
Charles Reed
Claire Ross
John Ross
Roger Roth
Jeff Ruud
Mary Schrader
Joel Schwichtenberg
Stephen Seigler
Vicki Sewich
Michele Smith
Judy Steiner
Doug Stender
Matthew Thieding
Kim Thomas
Doreen Van Uden
Melissa Warhol
Ken Weisenburger
Richard Weiss
Jennifer Westland
Pamela Wuchko
Ann Zimmermann-Hohn

Zoo Foundation

Melissa Parker Lindsay
Melinda Conness
Kathy Drazen
Matt Haar
Megan Hard
Shannon Mattson
Amy Olsen
Shannon Rhatigan
Brenda Teats
Anne Weber-Smith

Right National Geographic Photographer Joel Sartore is “on a mission to document endangered species and landscapes in order to show a world worth saving.” Joel recently photographed sea otter “Capers,” who was just two weeks old when he was found as an orphan in Kachemak Bay, Alaska, in 2006. Capers now lives at the Minnesota Zoo where he serves as an ambassador for this endangered species that was almost extinct from overhunting by 1911. Today, there are about 100,000 in the wild.

2013 annual report production

editors

Melissa Parker Lindsay
Bill Von Bank

graphic design

Kim Quam

photographers

Sara Braman
Ryan Eggen
Chris Fischbeck
Chris Forslin
Tara Harris
Shawn Orton
David Perez
Scott Roemhildt
Joel Sartore
The Carney Group
Universal Soul Photography

honorary Trustees

James R. Campbell
Edward N. Dayton
Ross Kramer
Michael M. Parish

zoo board of Trustees

chair

Julie Kunkel

vice chair

Joe Swedberg

members

Cynthia A. Arnold
Theodore "Derek" Benz
Laura Bordelon
Willis E. Branning
Robert Burch
William R. Busch
Eleanor R. Crosby
Kenneth L. Cutler
Aimee D. Dayhoff
Bruce E. Hutchins*
Scott Lambert
Gregory S. Lea
David Leckey**
Lois Mack
Peter Maritz
Howell "Mac" McCullough**
Justin McNeilus
Mark Mortenson
Sarah Psick
Richard L. Smith
Doug Stang
Mark Utz
Richard S. Vogel
Todd A. Watchmaker
Karel M. Weigel*
Betsy Weyerhaeuser**

Ex-officio

Lee C. Ehmke

foundation board of Trustees

chair

Cassy Ordway

vice chair

Barbara Aiken-Ali

secretary

Jim Mayer

treasurer

Ted Christianson

members

Renee Burke
Samantha Capen Muldoon
Janis Clay
Bruce Cords
Andy Dahl*
Chad Dayton
Tricia Dirks
John Erickson, IV
Eric Galler
Mike Happe*
Susan Johnson
Joe Kalkman
Katy Marvin Kirchner
Gaetan Lambiase
Tom Lindell
Dana Lindsay
Pam Meixell
Greg Miller
Timothy Mulcahy
Chris Parish
Paul Reppenhagen
David Romans
Paul Runice

Ex-officio

Lee C. Ehmke

* Term expired June 30, 2013

** Resigned

Minnesota Zoo
13000 Zoo Boulevard
Apple Valley, MN 55124
952.431.9200
mnzoo.org