

*San Francisco Zoological Society 2007 Annual Report
& Special 80th Anniversary Issue*

ZOO VIEWS

*Our mission is to connect people with wildlife, inspire caring
for nature and advance conservation action.*

In this special Annual Report, we celebrate our incredible journey over the past 80 years.

About the Cover: Zoo's first director, George Bistany, with a young orangutan in the 1930s.

3 Director's Message

5 Around the Zoo in 80 Years

8 Historical Landmarks

13 Remembering Jack Castor
Guess what this spot is now?

14 Zoo News
The Plight of the Panda

15 Annual Report

20 Feeding Animals – Then and Now

21 Calendar

Zoo Views is published quarterly for Members of the San Francisco Zoological Society.
Send comments to zooviews@sfzoo.org.

Acting Executive Director and President
Tanya M. Peterson

Senior Management Staff
Joe Fitting, *Director of Education and Conservation*
Roger Hoppes, *Director of Animal Care*
Bob Jenkins, *Vice President of Government and External Affairs*
Lora LaMarca, *Director of Marketing and Public Relations*
Wayne Reading, *Director of Finance*

Editor
Amy Frankel

Designer
Janet Utech

Contributors
Jessa Beltger, Nancy Chan, Carolyn Charlton, Tony Colonnese, Alan Cooper, Alain Duvergé, Anne Elefterakis, Katheryne Erigero, Sarah Freiermuth, Katie Girlich, Dr. Beverly Hill, Bob Jenkins, Lora LaMarca, Assemblywoman Fiona Ma, Corinne MacDonald, Wayne Reading, Gwendolyn Tornatore, Phil Van Tassell, Sheryl Village

Photography
Roger Dunn, Briana Evarts, Courtney Ewing, Amy Frankel, Kathy Keatley Garvey - UC Davis Department of Entomology, Donald Jedlovac, Sam McIlraith, Rick Murphy, George Nikitin, Joy E. Spicer, Justin Sullivan, Ferry Van Stralen, Sheryl Village, May Woon, Zoo Archives

Printed on 100% PCW Paper by
Paragraphics Inc.

Wells Fargo is a proud
sponsor of our
80th Anniversary.

1 Zoo Road
San Francisco, CA 94132
(415) 753-7080
www.sfzoo.org

director's message

HONORING THE PAST

There is an old adage used by historians that goes something like this: If we fail to learn the lessons of history, we are doomed to repeat them. While we usually focus on the more negative lessons we have learned from history, there is also a corollary to this observation – that if we learn the good lessons history has to teach us, we can and should repeat them wherever and whenever possible.

Today, the San Francisco Zoo finds itself in just this situation as we celebrate our 80th Anniversary. In preparing for our future, we have been looking back at our past and gleaning from it those lessons that have helped shape the Zoo we know today. We know the Zoo has a rich background in animal care that encompasses such milestones as the Giant Panda exhibit in 1984, which was the first of its kind in Northern California. Our Zoo also has been a leader in numerous animal breeding programs over the years, contributing significantly to the captive population of such species as the black rhinoceros, Magellanic penguin, snow leopard and other large cats; and to the wild population of bald eagles, which was recently removed from endangered species status.

Similarly, the Zoo was one of the first major city-operated zoos to fully privatize its daily operations through a public-private partnership when the San Francisco Zoological Society, a non-profit organization that had been formed to support the Children's Zoo, took over the operation of the entire Zoo in July, 1993. Since then, nearly all major municipal zoos have been privatized using the San Francisco Zoo as their model and the lessons its history has to teach.

Today, we continue to learn from our past and apply it to our future through the formal review and revision of our Master Plan. Incorporating feedback from animal and zoo experts, our donors, staff and the local community, we intend to introduce a Master Plan that builds a zoo of the future. Simultaneously, we are also developing business and operations strategies for the Master Plan's implementation to ensure the Zoo's longevity and ultimate success.

What began in San Francisco nearly a century ago with one man and one bear has become a thriving regional zoological institution with its primary focus being conservation and education. By stimulating the caring for living animals in a manner that only can come when one sees the animal alive and up close, the San Francisco Zoo is providing incentive for people of all ages and backgrounds to care for our natural world. By remembering our past, we can use it to guide our future.

Learn more about the San Francisco Zoo's history at www.sfzoo.org/history.

A handwritten signature in black ink that reads "Tanya M. Peterson". The script is fluid and cursive.

Tanya M. Peterson
Acting Executive Director and President

SAN FRANCISCO
ZOOLOGICAL SOCIETY
BOARD OF DIRECTORS
2008 - 2009

Board of Directors

Nick Podell, Chair

Elena M. Asturias
Rosemary Baker
Harris Barton
Bill Beech
Bruce Bligh
Lindsay Bolton
Donna Carnes
Cynthia Carroll
Fred Carroll
Barnaby Conrad, III
Marcelle Costello
Gordon G. Dean
Jacqueline L. Erdman
Saturnino Fanlo
James T. Farrell
Antoinette Freitas-Krajcar
Janie Friend
Sidney Goodwill
Layne Gray
Melinda Henderson
Gloria M. Hing, M.D.
Constance Colladay
Hooker
Richard C. Jacobsen, Jr.
Paul J. Jansen
Kevin D. Johnson
E. Richard Jones
Margaret H. Kavalaris
Leslie M. Lava
Lisa Lenzo
Barry R. Lipman
James J. Ludwig
Jeffrey McNulty
Avid Modjtabai
G. Robert Muehlhauser
Joan Murphy
Edward A. Oates
Louise Patterson
Robert Pedrero
Tanya Peterson
J. Jay Pierrepont
Edward Poole
MacGregor S. Read
Ashley Riley
Deborah Robbins
Mark Roberts
James S. Sergi
Scott Setrakian
David Stanton
Barbara Stephenson
Dianne Marie Taube
Chad S. Thomas
Craig M. Tighe
David Traitel
Christian D. Valentine
George von Zedlitz

Directors Emeriti

William Andereck
Mary Jane Armacost
Mitchell R. Cohen
Phoebe Hearst Cooke
James G. Coulter
John H. Dimalanta
W. Brewster Ely, IV
Hugh W. Foster
M. Ian G. Gilchrist
David Grubb
Ann T. Hale
Robert E. Hunter
Brenda C. Jewett
Rupert H. Johnson, Jr.
Edward M. King
Watson M. Laetsch
Connie Lurie
Merrill L. Magowan
Tracy Matthes
Michael W. Michelson
Susan Oberndorf
Sonne J. Pedersen
Helen L. Rietz
Fred A. Rodriguez
Guy Rounsaville, Jr.
Leslie Schilling
Charlotte Mailliard Shultz
Stephen V. R. Spaulding, III
Edgar N. Stone
Stanley Stroup
John Stumpf
Theodore H. Swindells
Mark VanderPloeg
Sandra Cooper Woodson

80 years

AROUND THE ZOO IN 80 YEARS

The San Francisco Zoo has created fond memories for generations of visitors. Adults who today are toting their toddlers recall coming to the Zoo with their parents, and some seniors taking part in the Senior Strolls remember swimming in the old Fleishhacker Pool. The Zoo has even been a career stepping stone, inspiring children to become wildlife experts as adults. This year marks the Zoo's 80th Anniversary, a milestone in the history of Northern California's largest zoological park and the City of San Francisco.

Established in 1929, the San Francisco Zoo was not the first zoo in the country, but it was one of the most dynamic because of its location adjacent to the Pacific Ocean. It is one of the last vestiges of the late 19th century Pacific Coast recreational projects that included the historic Fleishhacker Pool, Sutro Baths, the Cliff House and Playland-at-the-Beach. While many of these once-vibrant, bustling attractions have since been demolished or are now remnants of their pasts, the San Francisco Zoo has continued to evolve into an essential recreation, education and conservation resource for the community.

THE BEAR BEGINNINGS

The San Francisco Zoo began 80 years ago with one man – and one bear.

The man was Herbert Fleishhacker, a San Francisco philanthropist and the president of the Park Commission. Fleishhacker believed that no major city should be without the cultural benefits of a local zoo, especially the burgeoning metropolis of San Francisco.

The bear was Monarch, a California grizzly who became the first animal of the Zoo's collection and a lasting symbol of the city's evolving relationship to vanishing wildlife. In 1889, William Randolph Hearst, founder and publisher of the *San Francisco Examiner* engaged one of its reporters, Allen Kelly, in a heated debate over whether grizzlies continued to exist in California. Hearst challenged Kelly to go out and find one. After five months in the mountains of Ventura County, Kelly and the Examiner party succeeded in capturing an enormous grizzly they named Monarch after the old nickname for the *Examiner*, the "Monarch of the Dailies." Monarch lived for 16 years, first in Woodward's Garden in the Mission District then in Golden Gate Park. He sired two cubs and although he never set a paw in the Zoo's current location, he provided the impetus for Fleishhacker to pursue his dream of a bona fide city zoo.

Herbert
Fleishhacker

Monarch

BUILDING THE ZOO

By the mid-1920's, Fleishhacker found the ideal setting for his zoo – a site on the southwestern corner of the City, adjacent to the Fleishhacker Pool, a children's playground, an original Dentzel Carousel, and the Mother's Building. The Zoo would be a wonderful complement to this recreational area.

The City purchased the land for the Zoo in 1922 from the Spring Valley Water Company; 60 acres at approximately \$4,000 per acre.

On a trip around the world in 1929, Fleishhacker met a wild animal broker named George Bistany. Bistany told Fleishhacker thrilling tales of the capture of "strange beasts of the jungles" and Fleishhacker announced, "I'm going

Pachyderm Building, the Aviary (now the South American Tropical Aviary), a sea lion pool, small mammal exhibits, bear grottos, a reflector pool (now Penguin Island), aquatic lake, a restaurant and the Lion Fountain. The first exhibits consisted of animals transferred from Golden Gate Park, including two zebra, one Cape buffalo, one Barbary sheep, five rhesus monkeys, two spider monkeys, and three elephants – Marjorie, Virginia and Babe – donated by Herbert Fleishhacker. Some of the early additions included animals rarely seen today such as Nubian lions, Chinese tigers, Abyssian oryx, snow lynx, and platypus.

Opening Day for the new Fleishhacker Zoo was a festive occasion on May 6, 1940. At 2:30 p.m., the deed to the property and buildings built by the WPA was turned over to Mayor Angelo J. Rossi by Fred R. Rauch, Assistant WPA

to start a real zoo, will you help me to buy the animals and then come to San Francisco to run it?" Bistany was soon hired as the Zoo's first Director and applied his considerable knowledge of animal husbandry to collect animals; build exhibits, shelters and corrals; start breeding programs; chart paths and roads; and carefully train keepers in the care and handling of wild animals.

The Zoo's first major exhibits were built in the 1930s by the depression-era Works Progress Administration (WPA). Fleishhacker, Edmund Heller – who succeeded Bistany as Zoo Director – and famed architect Lewis Hobart combined their talents to design the WPA exhibits, which were state-of-the-art at the time, replacing bars and cages with more naturalistic, moated habitats that were fireproof, sanitary and easy to maintain at low cost, while providing visitors with unobstructed views of the animals. These new structures included Monkey Island, the Lion House,

Administrator from Washington, D.C. Musical, choral and dance groups performed and numerous speeches were given to honor the City's new Zoo.

THE ZOO GROWS UP

It was Herbert Fleishhacker's dream for the Park Commission to consider organizing a Zoological Society, similar to those established in other large cities, to aid the Commission in acquiring rare animals and operating the Zoo. By 1950, maintenance of the Zoo had become an issue – it had fallen into disrepair, rides were out of commission, and no new animals had been added in years. In 1953, a group of interested citizens headed by Ansel Robison, a pet store owner and animal dealer, and Herbert Fleishhacker's son Alan, moved to make Fleishhacker's dream a reality. With Zoo Director Carey Baldwin and other prominent citizens, the Zoological Society was incorporated as a non-profit membership

1925 Miniature Steam Train "Little Puffer," arrives.

1925 Dentzel wooden carousel moves from the defunct Pacific City Amusement Park.

1925 The Mother's Building opens in honor of Delia Fleishhacker.

1929 George Bistany acquires exotic animals on an around the world trip.

1930s The Zoo is developed during the 1930s with WPA funds.

"Carey Baldwin would take [me] and a couple of my friends all over the zoo. They would let us go places and do things that would most likely be frowned upon these days because of safety concerns [such as] washing the elephants with large brooms. My most memorable experience was feeding newborn snow leopard cubs in Baldwin's kitchen. My first attempt at feeding the hippo, I believe it may have been Puddles, was almost a disaster. We were using a large shovel with a short handle and I didn't quite get the shovel out of the way of the descending upper jaw. The shovel got flipped out of my hands into the air...fortunately...without hitting anyone. We used to run little motorized boats up and down the creek over near where the polar bears are now."

— Phil Van Tassell

organization in 1954, initially for the purpose of assisting in the enhancement, beautification and improvement of the Zoo's grounds, but later to expand man's knowledge and appreciation of the animal world, thereby furthering the preservation of the world's wildlife heritage.

During the 1960s, the challenge facing zoos everywhere changed markedly. The phrase, "endangered species" became commonplace, reflecting the threat to wildlife worldwide. Education became an important role for zoos – providing information and developing the public's awareness of the importance of conservation. An industry whose goal for 5,000 years was to show off exotic animals for entertainment began to take on a greater purpose – conservation, education and scientific research. Breeding, health, safety, enrichment, and nutrition standards needed to be regulated and physical contact between the animals and visitors minimized.

Older photos showing laxer safety standards that illustrate less-enlightened attitudes towards conservation and animal care. Today, the San Francisco Zoo is dedicated to creating exhibits that evoke natural behaviors and providing educational opportunities for guests.

In 1968, Zoo Director Ronald Reuther established one of the country's first docent programs. Excitement grew in the 1980s – federal and private funding allowed the Zoo to open more naturalistic exhibits with informative graphics and interpretive displays including Wolf Woods, Musk Ox Meadow, Gorilla World (now Jones Family Gorilla Preserve), Penguin Island, Koala Crossing, the Thelma

and Henry Doelger Primate Discovery Center, and Phoebe Hearst Discovery Hall. In 1984, the Zoo had a record-breaking temporary exhibition of the Giant pandas from the People's Republic of China.

In 1993, the Zoological Society took over management and operations of the Zoo from the City in a unique Lease Partnership Agreement. Since that time, the Society has made vast improvements and additions throughout the Zoo, including Otter River, the Feline Conservation Center, Australian WalkAbout, Flamingo Lake, the Wart Hog exhibit, the Aviary, the Avian Conservation Center and much more. With voter-approved funding from a 1997 bond measure and private donations, the Zoo rebuilt its entire western portion, restoring the Dentzel Carousel and opening the Connie and Bob Lurie Education Center, Koret Animal Resource Center, Children's Zoo, Family Farm, the Friend and Taube Family Entry Village, Zoo Street, the Lipman Family Lemur Forest, Leaping Lemur Café, the African Savanna, and Hearst Grizzly Gulch.

Today, what began with a man and a bear has become a thriving zoo boasting almost 250 species. Through its conservation work in Madagascar, its bald eagle breeding and release program in the Santa Catalina Islands, and its participation in endangered species breeding programs, the Zoo has made a difference in preserving wild places and wild things for future generations.

To learn more: "A History of the San Francisco Zoo" – available at the Wildlife Connection Gift Shop.

NEW! "Images of America: San Francisco Zoo." Available in stores and online soon.

1940 Fleishhacker Zoo opening day.

1954 The San Francisco Zoological Society is established as a nonprofit membership organization.

1964 Zoological Society takes over operations of Storyland from the City and initiates what is now the Children's Zoo.

1975 Animal Hospital opens and includes an operating room, treatment room; laboratory, x-ray, quarantine and long-term animal care facilities.

1993 The Zoological Society enters into a Lease and Management Agreement with the City and County of San Francisco.

HISTORICAL *Landmarks*

Mother's Building

When Delia Fleishhacker — who had spent her life helping the poor — died in the early 1920s, her sons, Herbert and Mortimer, wanted to do something for San Franciscans in her memory, so they donated \$50,000 for a building and a large wading pool to be a place where mothers could rest, refresh themselves and care for their small children.

Designed by prominent San Francisco architect George W. Kelham, the building, with its stucco walls and angled Mission tile roof, was built in 1925 to reflect the style of Renaissance Italy. Outside, wide steps introduce a broad loggia of five arches supported by Corinthian columns. Above the arches is a long frieze of romping cherubs. Two mosaics — one depicting St. Francis of Assisi and the other showing a scene of children and animals — were created by Helen, Margaret, and Ester Bruton for the Public Works of Art Project. The interior of the building featured a nursery at one end, a tea room at the other with refreshments for the mothers, and a large, open central space furnished informally with tables and chairs. The plaster walls were adorned with egg tempera murals depicting four scenes from Noah's Ark; these were painted by Helen Forbes and Dorothy Pucinelli. The building also had restrooms, a medical room where doctors' advice could be obtained, and a ready supply of distilled water

and milk for preparing baby formulas. Because it was a building for mothers, no males over six years old were allowed inside.

Used as a meeting and reception room in the later decades, the Mother's House opened to the general public in the early 1970s. The murals were restored in 1975, and in 1978 the Mother's House was declared eligible for the National Register of Historic Places. Over time, it was used as the site of the Zoo Gift Shop. In 1989, the building sustained a tremendous amount of earthquake damage and in 2002, with the opening of a new modern gift shop, was closed.

Fleishhacker Pool

It was John McLaren who envisioned a large outdoor pool for San Francisco, but it wasn't until Herbert Fleishhacker took on the project that land was purchased and the work began on the world's largest swimming pool, located right next to the San Francisco Zoo for 47 years. With much fanfare, the \$750,000 pool opened on April 23, 1925.

The pool was 1,000 feet long by 100 feet wide. It was so large that it was patrolled by up to 24 lifeguards, many of them using rowboats to make their way across. It could be heated to 70 degrees, had a capacity of six million gallons, and could accommodate 10,000 swimmers. Through a pipeline that extended from the pool to the Pacific Ocean, salt water was pumped in at high tide and

1994 *Feline Conservation Center opens. This becomes the 20,000 sq. ft. naturalistic home to the Zoo's snow leopards, fishing cats and ocelots.*

1995 *Australian Walkabout, a two-acre, open-landscaped exhibit featuring kangaroos, wallaroos, wallabies and emu, opens.*

1997 *Zoo officially dedicates the 26,000 sq. ft. Avian Conservation Center, a management and propagation facility for rare birds.*

1997 *In June, San Francisco voters pass a \$48 million bond measure to rebuild the western part of the Zoo.*

drained at low tide. It had a diving pool that measured 50 square feet and 16 feet deep with a tiered diving tower. The pool was even used by the military for drills and exercises, and by water polo, swimming and diving teams for competitions.

The Pool House, built after plans by architects Ward & Blohme, was highly ornamental in design and construction. The first floor of the Pool House contained 800 dressing rooms, hundreds of steel lockers, fresh water showers and ample rest rooms. Upstairs was an elaborate cafeteria and ice cream saloon.

Fleishhacker Pool closed in 1971 after years of deterioration and a lack of modern operational systems made it fail to meet modern health standards. Consideration was given to refurbishing and reopening this audacious remnant of the Roaring Twenties era, but studies showed that public usage was extremely low, and the operating costs were high. In 1999, the Zoological Society was granted ownership of the broken down Pool House. The building was condemned and has remained vacant. The site of the pool was converted in 2002 to a vehicle parking lot adjacent to a new Zoo entrance.

Little Puffer

The Little Puffer miniature steam train is one of just seven 22-inch gauge "Class E" miniature steam locomotives ever built by the McGarrigles around the turn of the last century. The brothers had a transportation concession at the 1904 World's Fair which won grand prize for freight and passenger locomotives, and our Little Puffer was one of the trains that shared the glory that day.

1998 Little Puffer steam train is refurbished by Golden Gate Railroad Museum.

2000 Meerkat and Prairie Dog exhibit opens – a 14,500 sq. ft. facility showcasing these two social animals.

The following year, the train was put into service along a sandy beach at the Santa Cruz boardwalk, where it remained until 1915. Unfortunately, from that point until 1925, it languished in storage, was almost destroyed in a warehouse fire, restored, and later relocated to several sites, including Ocean Beach and the defunct Pacific City Amusement Park in San Mateo. It was slated for impoundment, but someone hid it for two years in an old Burlingame livery stable until Herbert Fleishhacker came to the rescue, purchasing it in 1925 and installing it at the Fleishhacker Playground where it remained for 53 years. During its heyday, the train (then called the Fleishhacker Playfield Limited), carried 100,000 passengers a year. It was nicknamed Little Puffer during the 1930s.

In 1965, Little Puffer was renamed the "California Zephyr" when the Western Pacific Railroad sponsored a restoration of the train and its tracks. Although it had been scheduled to retire in 1971, it wasn't until 1978 that the train was finally packed away to make room for the Gorilla World exhibit.

The little train then languished in storage once again in the Pachyderm Building for 20 years until Zoo staff dusted off the tired and dilapidated steamer in 1997. The Golden Gate Railroad Museum went to work to breathe new life into the historic steam train, which, with funding by the Goldman Foundation and CalFed, was completely restored and returned to service – to the delight of young and old – in 1998.

"This image is me at about 4 years old in 1956. The occasion was my very first visit to a genuine live [22" gauge] steam locomotive. It pulled a short train around the Fleishhacker Zoo (in the late 1960s Fleishhacker was renamed 'The San Francisco Zoo'). I was scared to death by the loudly hissing monster. Eventually I conquered my fear and I always enjoyed outings to the zoo, but my favorite part was always the train."

— Alan Cooper

2001 Three major projects open: the Connie and Bob Lurie Education Center, the Koret Animal Resource Center and the expanded Children's Zoo featuring the Family Farm.

2002 The Zoo adopts its new mission – to "connect people with wildlife, inspire caring for nature, and advance conservation action."

Dentzel Carousel

The Carousel is one of the last machines constructed by William H. Dentzel, whose family became renowned for their intricate woodcarving. Built in 1921, the rare “menagerie carousel” – one of only 14 left in the world and one of seven Dentzel carousels remaining in the United States – showcases the lavish and expensive artwork that ended with the Great Depression. It came to the Zoo in 1925 from the defunct Pacific City Amusement Park and was one of the first attractions to be located on the current site of the Zoo.

The 50 hand-carved wooden animals – including fanciful horses with finely detailed braids, harness bands, saddle blankets, and flowing manes and tails – were all hand-painted with whimsical details and inset with “jewels.” Other animals in the menagerie include a giraffe, ostrich, tiger, lion, pig, rabbit, and cat.

The years of constant use and sea air take their toll on the painted animals. In 1978, the San Francisco Zoological Society funded a \$100,000 restoration project and in 1994, a mechanical overhaul was undertaken. In September 2000, under the watchful eye of the San Francisco Art Commission, Brass Ring Entertainment of Sun Valley California was enlisted to dismantle and hand-restore each of the carousel animals to its former splendor in an “extreme makeover” driven by dedicated members of the Zoological Society Board of Directors. The restorers spent almost 500 hours on each animal, painstakingly recreating each detail as originally intended. In addition, the Carousel received a new set of hardened steel gears cut to the original Dentzel specification, a new drive system with electronically controlled motors, new steel bearings, new paint inside and out including the backdrop murals.

Storyland/Children’s Zoo

Developed, opened and operated by the San Francisco Recreation and Park Department in 1959, the three-acre Storyland was an outdoor playground area with play equipment and large scenes inspired by nursery rhymes and fairy tales. It was much beloved by young children, especially for its entrance through the laughing “mouth” of a castle. Just beyond lay a zany collection of 26 colorful, animated and audio play sets, depicting Humpty Dumpty, Little Red Riding Hood, Goldilocks and the Three Bears, Winnie the Pooh, Alice in Wonderland and more.

In February 1964, the Zoological Society took over the operation of Storyland from the Recreation and Park Department. In March 1964, the Children’s Zoo was opened within Storyland as a place “where children of all ages may actually pet, hold and feed baby animals.” The Children’s Zoo featured a variety of animals and an egg hatchery. Over time, attractions such as a penguin show were added – a 20-minute performance by 12 Humboldt penguins trained to box, ride a surfboard, dive and even play a piano. From time to time, baby animals from the main Zoo were cared for in the nursery, including chimpanzees and elephants.

In time, the Storyland play sets were removed and animal exhibit areas were constructed. A Nature Trail pathway was added to provide visitors with opportunities to meet a variety of animals up close from youths trained to teach the public about animals. The indoor Insect Zoo got its start as a temporary exhibit in 1979 and was one of just three in the country. The Insect Zoo proved to be so popular that it became a permanent exhibit shortly thereafter.

2002 Zoo opens its new main entrance, Lipman Family Lemur Forest, indoor café, Zoo Street, and restored carousel.

2003 First African lion cubs are born at the Zoo since 1979. The cubs are hand-reared by Zoo staff following the unexpected loss of their mother.

2003 A record number 13 Magellanic penguin chicks hatch in the spring.

2004 Zoo opens the African Savanna – a three-acre multi-species exhibit with giraffe, zebra, marabou stork, ostrich, kudu, and scimitar-horned oryx.

"As a child, I remember...my family would tell me, 'we are going to the zoo, do not forget your zoo key,' for I am the one in charge of keeping the zoo key. I have my first zoo key, which is red called Trunkey the Elephant from the early 1970s and when they have had different zoo keys over the years I would get another...I have kept all of my zoo keys. I remember feeding the seals fish and feeding the farm animals food that came in an ice cream cone. My grandpa's favorite exhibit was Monkey Island. My Grandma...enjoyed going on the Zebra train with me."

— Sheryl Village

In 1996, Rapunzels' Castle, the last vestige of Storyland, was demolished and replaced with a new entrance, which included a trout stream, wetlands interpretation station and a large bronze statue of geese. In 2000, the Meerkat and Prairie Dog exhibit opened, providing up close viewing of two diverse burrowing animals. By 2001, the entire Children's Zoo was renovated under the theme of "Living with Animals", and today includes the Family Farm, a special contact area for visitors to meet rare breeds of domestic animals; the Koret Animal Resource Center, where the animals used in the Zoo's educational outreach programs are housed; and the Connie and Bob Lurie Education Center, which includes classrooms and the Osher Great Hall.

STAFF RECOLLECTIONS...

"Ah! The famous castle was imposing but cute. It was the first line of defense at the entrance of the Children's Zoo after the fence and keepers. The kids faced a real challenge to get through; battle scars on the structure testified to the hard-fought, imaginary combats that took place there. I know, because I was the one in charge of covering the nicks and bruises with paint. It was an on-going assignment, complete with protecting my work against inquisitive little fingers. I loved it!"

— Alain Duvergé - Maintainer, 23 years

Storyboxes

In the early 1950s, a well-known Bay Area children's puppeteer and storyteller named Bruce Sedley grew tired of repeating his stories whenever he entertained kids. He came up with a tape-and-speaker mechanism to replace him and, by combining his skills as a storyteller, tinkerer

and amateur locksmith, created the original Talking Storybook and key. Sold to zoos nationwide, the Talking Storybook was a big hit. The Zoo, an early customer, placed the renamed "storyboxes" throughout Zoo grounds with Sedley's voice emanating fun facts about the animals and a catchy jingle that went, "All the animals at the zoo are jumping up and down for you!" The storyboxes were one of the first ways people could learn interactively. In 1998, with underground construction and infrastructure replacement work taking place throughout the Zoo, the storyboxes were disconnected and some removed. In 2004, the informative storyboxes returned to 20 sites around the Zoo. The original, ever-popular plastic elephant key called "Trunkey the Elephant," whose trunk fit into the keyhole of the storybox, wouldn't work with the new boxes, so the Zoo created new keys for a new generation to collect.

Monkey Island

Constructed in the 1930s as a WPA project, Monkey Island was designed as a mountain-like climbing structure for monkeys.

It even had a Spanish galleon jutting out from the rockwork. When it opened in 1940, ground-dwelling rhesus macaques were housed there but in 1946, they were replaced with spider monkeys — an arboreal species. Despite the "treeless" environment, the colony thrived. Ropes, ladders, bells, and tires provided many places to swing and play and the colony grew to a stable population of 60, closely resembling the size and demographics of a wild troop. A much-beloved destination for Zoo visitors, Monkey Island became our most observed

2004 Zoo agrees to provide a new home for two wild orphaned female grizzly bear siblings that were slated for euthanasia.

2005 San Francisco Zoo joins U.S. Fish and Wildlife Service in effort to bring awareness to the endangered San Francisco garter snake.

2005 In November, reindeer arrive for the inaugural holiday celebration — Reindeer Romp.

2006 The 100th bald eagle chick hatched for reintroduction into the wild, 15 years after the Zoo hatched its first bald eagle.

habitat. Students, field biologists, and anthropologists studied and recorded the social interactions, play sessions, and parenting tactics of the monkeys. Over the years, the colony thrived, but sadly, Monkey Island did not. In 1989, the Loma Prieta earthquake dealt existing drainage and corrosion problems a final blow. In 1995, the exhibit was demolished, but not before thousands of people came to see it one last time and bid their fond farewells.

Penguin Island

One of the original construction projects by the WPA, the penguin pool was originally conceived as reflecting pool. It has been home to many species including seals, Humboldt penguins, and squirrel monkeys. In the 1950s, Humboldt penguins — now an endangered species — were prevalent at the Zoo. When the squirrel monkeys lived there, staff installed a working stove to help keep them warm. The monkeys, however, would overturn it and set the island on fire! Eventually, they moved to more suitable quarters. In 1984, the island became home to a Magellanic penguin colony which became the most prolific in captivity with 205 chicks successfully hatched and contributing to captive populations worldwide. Over time, the penguins have become part of the fabric of San Francisco; reports of their unusual antics have made headlines worldwide. This year marks the 25th Anniversary of our Magellanic penguins' arrival at the Zoo.

STAFF RECOLLECTIONS...

"I remember the morning when Marsha, the Zoo's polar bear mom, emerged from the cubbing den with her 3-month-old cub, Bryce. She walked him around the grotto, then climbed down into the pool and called to him. When Bryce responded, she grabbed his nape in her mouth and dragged him into the pool. Then she hauled herself out and watched, maternally, as Bryce dog-paddled clumsily around the pool. Bryce was our first polar bear cub. As he grew visibly tired, I grew nervous. But then Marsha called him with a soft 'chuff, chuff.' Firmly grasping Bryce's nape, she pulled him to safety. Together, they retreated to the back of the grotto and Bryce — snuggled against Marsha's breast — received a warm meal."

"I remember 'Tallulah's Raid' — the day when Tallulah the chimp climbed a vine, escaped Triple Grotto, and raided the Plaza snack bar. Staff was evacuated while she feasted on pink popcorn and candy. When Zoo Veterinarian Doc Mottram arrived, he leaned across the counter and took aim with a tranquilizer rifle. Tallulah leapt up, grabbed the muzzle, and wrested the gun away from him. Then, (with the gun on her shoulder in perfect imitation of Doc's posture), she advanced on the keepers who were there to assist in her capture. Keepers were diving into flower beds and running for cover. Eventually, Tallulah's keeper, John Alcaez, disarmed her and led her back to the exhibit. She also got loose on another occasion and checked out a payphone's coin return, as she'd watched countless visitors do!"

— Tony Colonnese, Senior Keeper, 37 years

My parents, Bert and Catherine Hill along with my brother Bert Hill Jr. started the Pony, Horse and Conestoga Wagon Rides in 1960 in the San Francisco Zoo. My Dad loved to talk to the young parents about the early history of San Francisco while the children were having their rides.

— Dr. Beverly Hill

2006 More than 600 Australian birds make their debut at Binnouee Landing, a temporary walk-in aviary where visitors have a unique feeding experience.

2006 The Zoo launches "Behind-the-Scenes," its on-line video podcast program, connecting viewers to the Zoo's exciting animals and exhibits.

2007 Zoo unveils the largest grizzly bear exhibit — Hearst Grizzly Gulch — for the Montana-born, orphaned female siblings Kachina and Kiona.

Remembering Jack Castor - "King of Cats"

It is with great sadness to inform you of the passing on October 23, 2008 of Jack Castor, 84, a long-time Zoo employee who worked in the Lion House for most of his 48 years of service here. Known as the "King of Cats," Jack was unbelievably committed to the Zoo and its large cat program; some estimate he raised over 500 cats. He also acquired more than 500 stitches during his long career. "Every one of 'em has scratched me," he said in 1999, smiling, while feeding four lions and four tigers. "But you know what? They don't mean it. They're just doing what they do."

His daughter, Anna Marie, recalled that Mr. Castor, like many fathers, brought his work home with him. Sometimes it was a lion cub rejected by its mother, or maybe a baby pig or raccoon. His Irish setter even helped raise some of Castor's houseguests. "He just loved animals, and he loved taking care of them," she said. "And they loved him." He would even play polkas on his accordion in the living room for a troubled lion cub in need of extra pampering.

In addition, he was one of the first in animal care to understand the importance of connecting with the visitor. Although the Lion House feedings always had been popular at the Zoo, it was Jack's knowledge of and interaction with the Zoo's cats that amazed generations of visitors. Jack's length of service to the Zoo also was unparalleled. Although he officially retired in 1999 after his 48.5th year (he always added the half-year, it was important to him), he actually took nine years to retire, commencing at age 66 when he first filed for retirement but then not retiring until he reached 75. We will always remember this dedicated professional and San Francisco Zoo legend.

2008 For the first time since 1956, the Zoo celebrates the birth of three Sumatran tiger cubs, a critically endangered species.

2008 Zoo makes history with the birth of a rare baby aye-aye. The infant represents the second, second-generation aye-aye born in captivity worldwide.

Guess what this spot is now?

1. Water Buffalo

2. Alligator Pit

3. Goat Hill

4. Pony Ride

5. Castle Mouth

6. Seal Pool

7. Fleischhacker Pool

ANSWERS 1. Puente Al Sur, 2. Otter River, 3. Grizzly Gulch Waterfall, 4. Entry Village Plaza, 5. Entrance to Children's Zoo, 6. Elephant Seal Rehab, 7. Parking Lot.

Babies Abound!

On Thanksgiving morning, an infant southern black howler monkey joined mother Diamond, father Bosco and big sister Lupe in our howler family. Come by the primate center and find the little squirt hanging onto mom!

A little red kangaroo joey peeked out of his mom Bri's pouch for the first time on December 4. The joey, named Pirra, spent its first day out of the pouch on December 28. Come see this bouncing bundle of joy at our Australian Walkabout.

On December 5, our yellow-backed duiker pair welcomed a male calf named "Juma" by the keepers. The calf is very precocious and active, even in its first few days of life. If you don't see him in the exhibit, it's because his mother, as mother duikers do to protect their young, stashes him in a brush pile (the name duiker is believed to have been derived from the word "diver" as they will duck under the cover of bushes to escape predators).

The primate and veterinary team have been working around the clock to care for our baby boy western lowland gorilla born on December 8, since his mother, Monifa, didn't take to motherhood. He's incredibly healthy and strong and doing well. Surrogate training with auntie Bawang is going well, and she is definitely showing strong mothering instincts and interest in the infant. She has been sticking twigs through the barrier mesh and gently poking and sticking her tongue through to lick the baby – all great signs. It will be a while before he is on exhibit, so check www.sfzoo.org for the latest pictures, videos and updates.

Bititi, proud mother of our reticulated giraffe Bulldozer, gave birth on January 26 to a healthy, 6-foot-tall, strong baby girl. Showing great maternal skills, Bititi is gently nursing and protecting her little one. The baby is quite curious and bright, even showing early interest in sniffing the browse left for her mother to eat! Come see her in the Giraffe Lodge or adjacent yard.

The Plight of the Panda

By Assemblywoman Fiona Ma

I have always been a strong supporter of wildlife conservation programs and enjoy taking time to visit our beautiful San Francisco Zoo.

Recently, while on a trip to China, I had the opportunity to visit the Chengdu Research Base of Giant Panda Breeding and fell in love with one of the Earth's most majestic and rare species.

Today, there are only about 1,600 adult wild pandas that exist. These pandas live in scattered patches of bamboo forest in the mountains of Southwest China. The one food that guarantees their survival, bamboo, grows in abundance in Southwest China, but factors such as climate change, dam building, urban expansion, and tourism development threaten their natural habitat.

In the United States, there are only four zoos that host giant pandas – Zoo Atlanta in Georgia, Memphis Zoo in Tennessee, San Diego Zoo in Southern California, and the Smithsonian National Zoological Park in Washington, D.C. Zoos invest a lot of money in the research and

care of their giant pandas. Paying for their care and maintenance can cost zoos as much as 3 million dollars a year. While hosting giant pandas is a big investment for Zoos and their communities, it is a necessary investment to help save the giant panda from extinction.

I know there is still much work to be done when it comes to the conservation of wildlife, but I am hopeful that we can work together to make sure that important species, like the panda, can grow to live healthy and vibrant lives.

Francisco Hsieh

Fiona Ma at Chengdu Giant Panda Research Center in China.

STATEMENT OF FINANCIAL POSITION

For years ended June 30, in thousands

	<u>2008</u>	<u>2007</u>
CURRENT ASSETS		
Cash and Equivalents	\$1,103	\$2,578
Receivables and Prepaids	783	1,041
Total Current Assets	<u>1,886</u>	<u>3,619</u>
Contributions Receivable, Net	132	335
Charitable Remainder Trust Assets	935	971
Investments	6,552	6,941
Property and Equipment, Net	399	474
TOTAL ASSETS	<u>\$9,904</u>	<u>\$12,340</u>
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts Payable	\$1,732	\$2,171
Accrued Expenses	741	916
Deferred Revenue	877	902
Current Portion of Capital Lease & Beneficiary	109	111
Total Current Liabilities	<u>3,459</u>	<u>4,100</u>
Capital Lease Obligations, Net	–	31
Line of Credit	700	–
Liability to Beneficiary, Net	389	389
Total Liabilities	<u>4,548</u>	<u>4,520</u>
NET ASSETS		
Unrestricted	(283)	2,488
Temporarily Restricted	1,533	1,227
Permanently Restricted	4,106	4,105
Total Net Assets	<u>5,356</u>	<u>7,820</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$9,904</u>	<u>\$12,340</u>

STATEMENT OF ACTIVITIES

REVENUES AND SUPPORT

EXPENSES - PROGRAM AND SUPPORT

REVENUES AND SUPPORT	2008	2007
Admissions and Parking	\$4,832	\$5,112
Membership	1,750	2,200
Merchandising	2,388	2,434
Fundraising and Ticketed Events, Net	887	834
Education	648	722
Management Fee	4,120	4,120
Contributions and Bequests	4,144	6,591
Investment Income and Other	110	984
Total Revenues and Support	<u>\$18,879</u>	<u>\$22,997</u>

EXPENSES - PROGRAM AND SUPPORT

PROGRAM SERVICES

Animals, Collections and Exhibits	\$10,374	\$9,222
Children's Zoo	1,147	1,126
Membership Services	1,096	1,087
Education	963	891
Retail Operations	1,079	939
Admissions and Other Program Expenses	783	781
Total Program Services	<u>15,442</u>	<u>14,046</u>

SUPPORTING SERVICES

General and Administrative	2,563	1,798
Fundraising	1,312	1,282
Marketing	1,381	1,373
Total Supporting Services	<u>5,256</u>	<u>4,453</u>
Total Expenses	<u>\$20,698</u>	<u>\$18,499</u>

EXCESS OF REVENUE AND SUPPORT OVER SERVICES	(1,819)	4,498
Depreciation Expense	(180)	(203)
Capital Expenditures Gifted to City of San Francisco	(396)	(4,031)
Other Capital Expenditures	(69)	(161)
INCREASE IN NET ASSETS	<u>(\$2,464)</u>	<u>\$103</u>

A tragic event in Fiscal Year 2008 contributed to a one-time escalation of capital, maintenance, and legal expenses for the Zoo. The subsequent decrease in Net Assets is the result of those extraordinary expenses.

ANNUAL ACKNOWLEDGEMENTS

We gratefully acknowledge the following for their generous contributions received July 1, 2007 through June 30, 2008 to support our mission to connect people with wildlife, inspire caring for nature and advance conservation action.

\$200,000 AND MORE

Barry and Marie Lipman

\$100,000-\$199,999

Fisher-Price
Ms. Allison Huegel and Mr. James Sergi
Bob and Regina Muehlhauer
Mark and Kelley Roberts

\$50,000-\$99,999

Rosemary and Edward Baker
Estate of Thomas Curtis Gray
Rick Jones
Mr. and Mrs. Michael W. Michelson
Morgan Stanley
Edward Oates and Jennifer Hammer
Stephenson Foundation
Thelma Doelger Charitable Trust
The Westly Foundation

\$25,000-\$49,999

Bank of America
Lindsay and George Bolton
Brandywine Trust Company
Christina E. Carroll and Fred L. Carroll
Citi
Barnaby Conrad III
Marcelle and Keith Costello
Jacqueline and Christian P. Erdman
Saturnino and Elizabeth Fanlo
Holly and James Farrell
Friend Family Foundation
Mrs. Melinda F. Henderson
Dr. Gloria Hing
Chris and Bob Hunter
The J.P. Morgan Chase Foundation
Rich and Margaret Jacobsen
James Irvine Foundation
Koret Foundation
Lakeside Foundation, Paul L. Davies, Jr.,
Pilar and Lew Davies, Laura and Segundo Mateo
Laurel Foundation
Louise and Arthur Patterson
The Pedrero Family
Mr. and Mrs. Mike Podell
Mr. and Mrs. MacGregor Read
Mr. and Mrs. Ren Riley
The Robert and Helen Odell Fund
Thelma Doelger Trust for Animals
Thomas J. Long Foundation
Wells Fargo Foundation
Diane B. Wilsey
Estate of Marguerite Winn
Woodlawn Foundation
Mr. and Mrs. Paul Wythes

\$10,000-\$24,999

Bundy Associates
Ms. Cecily Cameron and Mr. Derek Schrier
Cynthia Carroll and Christopher Marshall
Clancy's Christmas Trees, Les
and Linda Steinhoff
Joan Corrigan
Ms. Ann Coulson and Mr. Craig M. Tighe
The Crescent Porter Hale Foundation
The David B. Gold Foundation
Jim and Julia Davidson
Gordon and Kristin Dean
Dodge & Cox
Marion and Jack Euphrat
Fidelity Investments
Doris and Donald Fisher
Flight Options, LLC
Franklin Templeton Investments
Estate of Perry French
Mr. and Mrs. Donald Friend
Marylis and John Garthoeffner
Mr. and Mrs. James R. Gates
George H. Sandy Foundation
Gibson, Dunn & Crutcher LLP

Rick and Marcia Gold
Mr. and Mrs. Sidney Goodwill
Connie and Michael Hooker
Ms. Layne Gray
Mr. and Mrs. James H. Greene, Jr.
Harvey Family
Hellman Family Philanthropic Foundation
Hewlett Packard Company
Paul and Deborah Jansen
Chris and Lindsay Johnson
Nikki and Craig Johnson
Sarah and Clay Jones
Joseph R. McMicking Foundation
JP Morgan Chase
Margaret H. Kavalaris
KKR Financial
Antoinette and Stephen Krajcar
Leslie M. Lava
Lisa and Christopher Lenzo
Lindblad Expeditions
Jennifer Elizabeth Lively
Mr. and Mrs. Merrill L. Magowan
McBean Family Foundation
Ms. Kate McIntyre
MCM Foundation
Miranda Lux Foundation
Donna Mollenhauer
Morris Stulsaff Foundation
Norcal Waste Systems Inc.
Pepsi Cola Bottling Group, Inc.
Roland and Grace Perkins
Mr. and Mrs. Rich Peterson
Mr. Frederick Pickrell
Mr. and Mrs. Jay Pierrepont
Nick and Leslie Podell
Richard & Rhoda Goldman Fund
Mr. George R. Roberts
S.D. Bechtel Jr. Foundation
Dr. Bettina Setrakian and Mr. Scott Setrakian
David Stanton and Shanna McBurney
Bernice M. Strube
Dianne and Tad Taube
Tiffany & Co.
Mr. and Mrs. David Traitel
Mr. and Mrs. Christian Valentine
Kristine and George von Zedlitz
Wallis Foundation
Willis Lease Finance Corporation
Winifred Johnson Clive Foundation

\$5,000-\$9,999

Anonymous
Mr. and Mrs. Howard Atkins
Mr. and Mrs. Kent Baum
William and Susan Beech
Jessica Bernhardt and Ted Goldstein
Mr. and Mrs. Richard Bingham
Ms. Charlotte Black
Mr. and Mrs. Charles S. Bolton
Boucheron Joaillerie USA, INC
Jenny Buchanan and Daniel Houk
Jody Buckley and Mark Horowitz
Mr. and Mrs. Jeffrey B. Burke
Leslie and Buzz Burlock
Donna Carnes
Charles Schwab & Co., Inc.
Steven and Karin Chase
Cook! SF
Penny and Jim Coulter
Jean and Raymond Curnter
Mr. and Mrs. Theodore Dobos
Joan and Jim Dox
Lois A. Enslow
Ms. Kimberly A. Fisher and
Mr. Carl Scheidenhelm
Mr. and Mrs. Robert J. Fisher
Frank A. Campini Foundation
Frederick and Margaret L. Weyerhoeuser
Foundation
Ms. Karen Fukumura
Bob and Wendy Gibney
Goldman, Sachs & CO.
Mr. and Mrs. Steven Grand-Jean
Ms. Wendy Grant
Mr. and Mrs. Fred Harman
Hitachi America Limited
Connie and Michael Hooker
HRJ Capital, LLC
Liz Hume and Jay Jacobs
Mr. and Mrs. James R. Nicholas
Koukopoulos
Karen Jenkins-Johnson and Kevin D.

Johnson
Maryellie and Rupert H. Johnson, Jr.
Mrs. Donna W. Kilfoil
Ms. Barbara S. Klutinis and Mr. Jerome M. Steiner
Peter C. Lambert
Llagas Foundation, Pilar and Lew Davies
Mr. and Mrs. James J. Ludwig
Shelley Marks and Erik Goensler
Mervyn L. Brenner Foundation
Ms. Nicola Miner
Manuel and Marilyn Mollinedo
Ms. Luba Muzichenko
Mr. Hossein Namdar and Ms. Avid Modjtaba
Susan and Bill Oberdorf
Kathy Pattison
Eileen and Phillips Perkins
Plants Unlimited, Inc.
Edward and Lynn Poole
Mr. and Mrs. Eric Roberts
Mr. and Mrs. David C. Sandler
Lisa Sardegna and David Carrillo
Service Systems Associates
Sidley Austin LLP
Sony Computer Entertainment America Inc.
Don G. Speakman Estate
Leo Strauch and Arnell Rodrigues
Mrs. Lisa Swenarski
Tatiana Memorial Trust
Three Arch Partners
UBS Wealth Management
Heidi and David Vass
Mr. Edward J. Westerman and Mr. Chad Carlson
William G. Gilmore Foundation

\$2,500-\$4,999

Anonymous (3)
Elena Asturias and Eduardo Paniagua
Chris and Vanessa Aycok
Estate of Ed F. Ballou and Alice J. Ballou
BASS Electric
Patricia A. Bent, In Memorium
Mr. and Mrs. Bruce Bligh
Carol and Shelby Bonnie
Mr. and Mrs. Mark Bradley
Mr. and Mrs. Michael R. Brand
Mr. and Mrs. Dennis Burke
Jenny Buttmer and Nick Scharf
Patricia R. Camarena
Carl Gellert and Celia Berta Gellert
Foundation
Mr. and Mrs. Bryan Chua
Mr. and Mrs. T. A. Cooper
Ms. Shannan Davis
Mr. and Mrs. Gary Scott Decker
Mr. Chris Farinacci and Dr. Janelle White
Mr. and Mrs. William S. Fisher
Mary and Tom Foote
Milly and John Gaehwiler
Ms. Mary A. Henschel
Ms. Erica Hunt
Mr. and Mrs. Peter Jaunich
JMB Construction
Mr. and Mrs. Charles Johnson
Kearns Saldinger Charitable Foundation
Kinnoull Foundation
Lisa and Douglas Goldman Fund
Ms. Lora A. LaMarco
Maverick Brands LLC
MBL Productions
Mr. and Mrs. Michael McCarthy
Ms. Kathrine McMillan
Mr. and Mrs. Mark McNabb
Mr. and Mrs. John McNellis
Mr. Jeffrey J. McNulty
Sue H. Melanson
Mr. and Mrs. Richard Melbye
Jeffrey and Shay Morris
Joan M. Murphy and Mark LeVine
Angela Nomellini and Kenneth E. Olivier
Kristan Norvig
Julie Packard and Robert Stephens
Hope Page
Melanie, Nikki and Roxanne Pardini
Mr. Christopher F. Parker
Ms. Kate Ridgway
Allan Ridley and Helen McKenna
Ruth Smart Foundation
Dr. Lori A. Sbarboro
Mr. Edward J. Schneider III
Silicon Valley Bank
Mr. and Mrs. John Smyth
Ms. Laura Spivy
Peter E. Theriot
Thornton S. Glide, Jr. and Katarina Glide
Foundation
Ms. Terri L. Tienken
Evangeline Uribe and Matt Sorgenfrei
Vinfolio, Inc.
Cathy and Dennis Wagstaffe
Dr. Julie Wissink and Dr. Randall H. Vagelos

\$1,000-\$2,499

Anonymous
Ann and Gordon Getty Foundation
Katherine and Ralph Adams
Adobe Systems Inc. Matching Gifts Program
Aetna Foundation, Inc.
Mr. and Mrs. George L. Ahrens
William and Helga Anderreck
Beth Anderson
The Andrah Foundation, Paul and Ann Summers
Ms. Jill Andrews
Samuel H. and Mary Jane Armacost
Arts Des Provinces De France, INC.
Ms. Patricia Atassi
Nancy Atkinson
Ms. Stephanie J. Bailey and Mr. Daniel F. Bailey
Ms. Celeste Baranski and Mr. Paul Hammel
Mr. and Mrs. Roger Barnett
Barbara and David Beasley
Mr. and Mrs. Joachim Bechtle
Mr. and Mrs. Jeff Bellman
Ms. Julie P. Benello and Mr. Allen Benello
Mr. William H. Bentley
Mr. Stanley Bergman and Dr. Marion Bergman
Dr. and Mrs. Joseph Bernstein
Mr. Craig M. Bertero
Mr. and Mrs. Carter Bick
Mr. and Mrs. Nicholas Bijur
Bloomingdale's, Inc
Mr. and Mrs. John Boyle
Mr. Philip Brady and Mr. Stewart McDowell
Joyce Branaman
Ms. Gabrielle H. Bravo and Mr. Orlando Bravo
Ms. Sophie A. Breall and Mr. Brendan Cormack
Leo and Lee M. Brenneisen
British Motor Car Dist. Ltd.
Mr. and Mrs. David Brody
Evan and Violet Brooks and Family
Mr. and Mrs. Michael Bunting
Mr. Brian Burns and Ms. Page Johnson
Mr. James Canizales
Casa Sanchez Food
J. Scott Case and Scott E. Case
Heidi and Coley Castelein
Mr. and Mrs. Frank J. Caulfield
Chambers & Chambers Wine Merchants
Ms. Erika Chapman
Mr. Jason Cheng
Wallace Chin and Carol Lem Chin
Mr. Baldwin Chiu
Mr. Robert Christensen
Jon W. Chumin, MD and Brigitte Q. Churnin
Cingular - Matching Gift Center
Ms. Larissa Cochran
Beverlee Compton
Dr. Rebecca Conant and Dr. David L. Conant
Mr. and Mrs. Scott Crabill
Leonore and Howard Daschbach
Mr. and Mrs. Andre DeBaubigny
Amy and Brad Defoor
Mr. and Mrs. Ray Del Portillo
Deloitte & Touche
Bill and Pat deRecat
Al and Nancy Dobbs
Donald and Carole Chaiken Foundation
Mr. Steve Dondanville
Mrs. Joyce M. Dubay
Mr. and Mrs. Andrew Duffell
Mr. and Mrs. Frank Dunlevy
Ms. Carrie Egan
Eggli Landscape Contractors Inc.
Mr. and Mrs. Richard Emerson
Dr. and Mrs. Edward S. Erigero
Tracy Falconer and Cameron Falconer

ANNUAL ACKNOWLEDGEMENTS

Federated Department Stores Foundation
Al Feldman
Mr. and Mrs. Thomas C. Field
Mr. and Mrs. John J. Fisher
Mr. and Mrs. Robert M. Fisher
Mr. and Mrs. Stewart Fisher
Mr. and Mrs. Michael J. Fitzpatrick
David and Vicki Fleishacker
Mr. and Mrs. Hugh W. Foster
Mr. and Mrs. T. Jack Foster, Jr.
Mr. Robert Francello
Traci and David Gale
Ms. Marian Gan and Mr. Sean Dobie
Mr. and Mrs. Curtis Gardner
Mr. and Mrs. Jeffrey Gee
Mrs. Shirley A. Glantz and Ms. Dorothy S. Glantz
Marcia and John Goldman
Mr. and Mrs. Anthony Grant
Mr. and Mrs. Troy Griep
Mr. and Mrs. John Griffin
Mr. and Mrs. Steven Group
Martha and Robert Guthrie
Mr. and Mrs. Brooks Haden
Shirley and Harry Hagey
Ann T. Hale
Mr. and Mrs. Tyson G. Harper
Mr. and Mrs. Eric Haueter
Ms. Blair Heath
Mr. and Mrs. Scott Hess
Mr. and Mrs. Brian Hetherington
Hint, Inc.
Mr. and Mrs. Kurt Hoefer
Mr. and Mrs. Vincent Hoenigman
Mr. and Mrs. Peter B. Hooker
Mr. Jonathon E. Houston
Lisa Hoyt
Mr. and Mrs. Bryan G. Hunt
IBM International Foundation
Mr. Henry Jackson
Mr. and Mrs. George F. Jewett, Jr.
Mr. and Mrs. George F. Jewett III
Mr. and Mrs. Robert R. Johnston
Ms. Pamela J. Joyner
Kirk and Jessica Kaludis
Barbara and Ron Kaufman
Ms. Jo Kennedy
Mr. and Mrs. Scott Kepner
Ms. Michele L. Kerr
Kimball Family
Dr. Connie Ann Kirk
Kate and Tom Klein
Lisa and Corey Kliman
Mr. and Mrs. Ray Kolbe
The Laney Thornton Foundation
Mr. and Mrs. Bill Langelier
Ms. Cathie LaPorta and Mr. Scott LaPorta
Mr. and Mrs. Cortland Larned
Michele and Glenn Larsen
Mr. and Mrs. Thomas Larsen
Mr. and Mrs. Bo Lasater
Mr. and Mrs. Jude Laspa
Mr. and Mrs. Warren Lazarow
Mr. Dale Lee
Sheila Lee and Jon Davies
Lemur 2000 Inc.
Mr. Neil R. Levy
Ms. Claudia Lewis and Mr. Edward Scal
Nora and Tim Linerud
Ms. Jane Low
Mr. and Mrs. Kenneth Lucas
Lucasfilm Ltd.
Patricia Hunter Lucey and Timothy Lucey
Lawrence and Nancy Ludgus
Mr. and Mrs. Jerome Lustig
Rosemary MacLeod
Mr. and Mrs. Gregory Malin
Ms. Gerry E. Manning
Patricia S. Mar
Mr. Thomas Marcus
Mr. and Mrs. Fillmore Marks
Mr. and Mrs. David Marquardt
Leigh and Bill Matthes
Mr. and Ms. Zach Maurus
Ms. Margaret Maxey
Mr. and Mrs. James McCarthy
Mr. Bruce McCormack M.D. and Deirdre Alexander M.D.
Mr. Nion McEvoy and Ms. Leslie D. Berriman
Mrs. Frank McGinnis
Leann and James McIver
Elaine McKeon

Robert L. McKeown
Mr. and Mrs. David McSpadden
Mr. Steven Merrill
Microsoft Matching Gifts Program
Miller Foundation
Theodore Miller
John Miniadia
Ms. Valerie Mogas
Ms. Pat Montoure
Mr. and Mrs. Richard Mooney
Heather Murphy and Bill Ivie
Mrs. Lorraine Murphy
The Napa Valley Reserve
Mrs. Jennifer G. Nelson
Mr. Philip Norfleet
Beverly M. Oaks
Mr. and Mrs. Andrew Ober
Mr. and Mrs. Paul Paradis
Mary Barrett Pattison, in honor of Katherine Pattison's birthday
Joan and Edward Paulus
Ms. Sonja Perkins and Mr. Jon Perkins
Mr. and Mrs. Mark Pirie
Mr. and Mrs. Randall E. Pond
Pottery Barn
Mr. and Mrs. Paul C. Pringle
Ms. Sharon Purcell
Charles and Patricia Raven
Ms. Ann Raynor and Ms. Galya Caliva
Mr. Martin Reddy and Ms. Genevieve Vidanes
Ms. Laura Rende
Louise Renne and Paul Renne
Mr. Philip Robb
Beth and Stephen Robie
Mr. and Mrs. Thomas Rohlen
Catherine Rossi-Roos and Mark Roos
Mr. and Mrs. Gregory Ryan
Saks Fifth Avenue
Ms. Gina Sanfilippo and Mr. Frederick G. M. Roeber
Katherine Schapiro
Michael Scharfenstein
Mr. Henry Schein
Barbara and Niels Schultz
Olivia E. Sears and Craig A. Bicknell
Ms. Veronica Segredo and Dr. John Mendelson
Marci and Andy Sherman and Family
Mrs. Mary Beth Shimon and Mr. David Shimon
Chris Shuttlesworth
Marjorie Silver
Mr. and Mrs. Maruga Simmonds
Marilyn and Stephen Skinner
Mr. Cameron Smith
Soiree Valet Parking
Sotbey's International Realty
South Bay Soda Systems, Inc.
DeWayne Spalding
Stephen and Elsa Spaulding
Ms. Beverly Spector and Mr. Kenneth Lipson
Cristina and Graham Spencer
David and Patti Stadlin
Mr. Steve Steen
Hilary and David Steinberg
Dr. Elisa Stephens and Mr. Ed Conlon
Estate of Eileen Kay Sterioff
Edgar N. Stone
Mr. and Mrs. Stanley Stroup
Myron Sugerman
Laura and Joe Sweeney
Mr. Joe Talley
Mr. and Mrs. L. Jay Tenenbaum
Ms. Polly Thatcher
Ms. Lauren C. Thomas
Dr. and Mrs. Bryant A. Toth
Trader Joe's Company
Dr. and Mrs. Kenneth B. Trauner
Charles Tribolet
Ms. Tina Tunney
Uvas Foundation, Laura and Segundo Mateo
Mr. and Mrs. Robert Valdez
Ms. Janet Van Swoll
Ms. Barbara E. Vance
Mr. and Mrs. Mark Vander Ploeg
Jennifer and Jim Varley
Mr. and Mrs. Brooks Walker III
Mr. and Mrs. Robert H. Waterman, Jr.
Mr. and Mrs. Thomas Walsh
Mr. and Mrs. Richard T. Welsh
Mr. and Mrs. Adam Werbach

Mr. and Mrs. J. Minott Wessinger
Ms. Mary Bess Willard
Mr. and Mrs. William Wilson III
The Winston Family
Beth and James Wintersteen
Ms. Lara Witter and Mr. Curt Sigstead
Mrs. Tina Volk and Mr. Gary Volk
Pandora and Courtney Wong
Mr. and Mrs. Ron Wornick
Kerri Zaldastani
Mr. and Mrs. Robert Zeches
Zoological Society of London

\$500-\$999
Ms. Julie Ader
Aidells Sausage Company
Mrs. Rosemary Akey
Jeff Amann
Ross and Linda Andersen
Mr. and Mrs. Edward J. Anderson
Brad Angeja and Alea Angeja
Miss Tommy F. Angell
Ms. Jill Antonides and Mr. Jorge Rodriguez
Ms. Evelyn Armstrong
Tricia Arslaner and Brent Arslaner
Mr. and Mrs. Prescott Ashe
Julie and Steve Ashley
Ms. Elvira Auerweck
Avalon Transportation
Ms. Karen L. Baker and Mr. Frank J. Marone
Hans and Marian Baldauf
Mrs. Julie W. Barney
Beam Wine Estates
Mr. Tom Beischer
Mr. and Mrs. Richard Beleson
Mr. and Mrs. Richard Bertero
Ms. Eleanor Bigelow and Mr. Thomas Paper
Ms. Karen M. Birks and Mr. Steve O'Connor
Mr. and Mrs. Robert Blakey
Mr. David A. Blanton III
Mr. and Mrs. John C. Bolger
Mr. and Mrs. Chris Bonomo
Deborah Borreyo
Mr. and Mrs. David Boudreau
Ms. Lois R. Breton
Mr. and Mrs. William C. Brown
Ms. Merrill Buice and Mr. Jonathan Hubbard
John M. Bryan and Family
Ms. Sarah Buckley and Mr. Tobin Stuart
Mr. Dan Burke and Ms. Tina Burke
Ms. Margaret K. Burks
Ms. Jill Burns
California Academy of Sciences
California State Automobile Association
Mr. Edwin C. Callan
Ms. Patricia C. Callender
Ms. Ellen Camp
Mrs. Alison Carlson
Mrs. Stacey B. Case
Mr. and Mrs. Alfred Castino
Ms. Louise Castro
CDM Foundation
Mr. and Mrs. Richard D. Changnon
Dr. Susan Char and Dr. Danton Char
Mr. and Mrs. Peter Charles
Ms. Michelle L. Cheatham
ChevronTexaco Corporation Matching Gifts Program
Mr. and Mrs. Robert Chiesa
Mr. Ian Clark and Mrs. Judith Thorton-Clark
Ms. Jan E. Clayton
E. Cohen and A. Bakstad
Ms. Chris Colladay and Mr. Richard Hake
Dr. and Mrs. David Collier
Mr. and Mrs. Robert S. Colman
Dodie and Peter Crawford
Mr. and Mrs. Bernard Cummins
Mr. Herbert L. Damner
Ms. Evette Davis
Mr. and Mrs. William J. Dawson
Deluxe Digital Media, Inc.
Mr. and Mrs. C. Sedgwick Dienst
Mr. and Mrs. John Dilatush
Simon and Monica Donovan
Dr. Melina Inc.
Ms. Christina L. Dunning
Mr. Douglas J. Durkin
Katie Dyos and Jamie Dyos
Mr. and Mrs. Braden Edwards
Mr. and Mrs. Christopher Ehrlich
Ms. E. Savita Eisenberg
Mr. Greg Endom

Mr. and Mrs. David I. Epstein
Eric A. Moncur Living Trust Agreement
Ms. Katherine M. Erigero
Mr. and Mrs. Coburn Everdell
Andy Fearn and Cynthia Connors
Ms. Mary L. Fenton
Mr. and Mrs. Noel Fenton
Ms. Betty H. Fernelius
Ms. Christine E. Ferrari and Mr. Geoffrey T. Holtz
Mr. J. Timothy Finn
Mr. and Mrs. Vincent Fiorenza
Mrs. M. Jean Fisher
Dr. Allan J. Flach
Christopher Flick
Mr. and Mrs. Timothy L. Flippo
Mr. and Mrs. Mark Foster
Mr. and Mrs. Rocky Fried
Mr. and Mrs. Todd Friedman
Friends of the Urban Forest
Mr. and Mrs. Robert C. Friese
Mr. and Mrs. James Froeb
Mrs. Julie Fukami-Gregory
Funnybone Entertainment
Ms. Kathryn Gallagher and Mr. David Wood
Mr. Patrick Galvin
Ms. Sarah L. Gammill
Gap Foundation Gift Match Program
Mr. and Mrs. Kenneth C. Gardner
Toni Gardner
Mr. and Mrs. James A. Gassel
Geomatrix Consultants, Inc.
Ms. Nora L. Gibson and Mr. William L. Hudson
Ms. Ingrid A. Gillette
Ms. Carol A. Goldberg
Mr. and Mrs. Jim Goodman
Carrie Goorin and Ben Goorin
Mr. and Mrs. William J. Gorman, Jr.
Mr. and Mrs. Steve T. Gorski
Mr. and Mrs. William E. Grayson
Greater Los Angeles Zoo Association
Barbara L. Greenberg and John M. Greenberg
Ms. Janet R. Greene and Mr. Matt Wandschneider
Mr. and Mrs. Michael Grimes
Gumps
Ms. Marsha Ann Haines and Mr. David J. Nicodemo
Half Moon Bay Brewing Company
Russell Hansen and Marcia Hansen
Mr. Norman Hanson and Mr. Guy Dauerty
Mr. and Mrs. David Harding
Geraldine Harris and Sharon Miller
Lauren and Michael Haswell
Mr. and Mrs. Nicholas F. Hayes
Mr. and Mrs. Charles A. Haynes
Keith and Barbara Headman
Ms. Laure Headrick
Micaela K. Heekin Hart
Paull Hejninian
Mr. and Mrs. Thomas F. Herbeck
Mr. and Mrs. Andrew Hill
Ms. Gwen Hinze and Mr. Ernest Chow
Ms. Judith Holm
Mr. and Mrs. Milton Holstine
Mr. and Mrs. Gerald Horkan
Mr. and Mrs. Tom Hsieh
Mr. Christian Huebner
Mr. and Mrs. Brian Hulen
Mr. and Mrs. Derk Hunter
Ms. Kamilla Bren Hurley and Mr. John Hurley
Lee and Rebecca Jackrel
Mr. and Mrs. Greg Jacobson
Jardiniere
Ms. Lin Johnson and Dr. Freddy Sweet
Mr. W.B. Johnson and Mrs. Belinda J. Johnson
Ms. Susan Jordan
Mr. and Mrs. Scott Kay
Ms. Alice M. Keenan
Mr. and Mrs. Tom Kellogg
Erica and Jeremy Kelly
Marius Kendall and Iris Kendall
Mr. and Mrs. Samuel D. Kingsland
Mr. and Mrs. John Kinsella
Mr. and Mrs. Ken Knobel
Mr. and Mrs. Brian Koch
Eve Kuhlmann and Bree Pfong
Mr. Thomas W. La Tour

ANNUAL ACKNOWLEDGEMENTS

Caroline and James Labe
Lagunitas Brewing Co.
Mr. and Mrs. William Lamm
Ms. Karen Larsen
Mr. and Mrs. Benjamin T. Leahy
Jason Y. Lee
Legend Merchant Group, Inc.
Mr. and Mrs. Clark M. Lehman
Mr. and Mrs. Richard J. Leider
Ms. Rebecca Lein
Tina and Wayne Levenfeld
Mr. Erez Levy and Mrs. Meredith Levy
Ms. Shari Libicki and Mr. Andy Coblentz
Ms. Donna E. Liu and Mr. David C. Schwartz
Mr. and Mrs. Frank Loeffler
Dr. and Mrs. Laurence R. Lyons
Ms. Monica Maduro
Ms. Lynnette Maher and Mr. Neil McCallion
Ian Malcolm
Mr. Michael Maly
Ms. Vanessa Mar and Mrs. Maggie Honda
Marketing & Research Resources, Inc.
Ms. Patricia Marriott
Mr. Ed Mastro
Mr. and Mrs. Dennis McBride
Ms. Joan E. McClain
Scott and Shaun McClenahan
Meredith McClintock and Steven Humphreys
Ms. Patricia McCormick
Mr. and Mrs. Gerald J. McGovern
Mr. and Mrs. Michael McNulty
Gabrey Means and Tommy Means
Mr. and Mrs. Kurt Melchior
Mr. and Mrs. Terry Melvin
Ms. Cynthia Metcalfe
Meyenberg Goat Milk Products
Mr. and Mrs. George H. Mieling
Mr. and Mrs. William F. Miller
Ms. Deborah L. Minor and Ms. Linda Madugal
Ms. Kristi L. Mitchem and Mr. Thomas Mawhinney
Ms. Dawn Monopoli
Mr. and Mrs. Mark A. Moore
Mr. and Mrs. Walter D. Moore
Mr. and Mrs. Peter H. Morris
Mr. and Mrs. Adam Murphy
Ritu Nagpal
Mr. and Mrs. Craig Nelson
Ms. Rebecca Nestle and Mr. Michael Suenkel
Mr. and Mrs. Joseph M. Niehaus
Mr. and Mrs. Victor Oberto
The O'Hara Family
Chelsie Olney and Sandy Olney
Jeff and Jennifer Olsen
Mr. and Mrs. Walter Olson
Mario and Svetoslav Olujic
Orchard Garden Hotel
Mr. and Mrs. Eric Osorio
Mr. and Mrs. Paul S. Otellini
Mr. Jordan Padgett
Mr. and Mrs. James Palmer
Mr. and Mrs. Rajiv Patel
Peerless Coffee & Tea
Mr. and Mrs. Robert Perruquet
Mr. and Mrs. John Petersdorf
Mr. and Mrs. John Peterson
Mr. Harry Plant
PlumpJack
Mr. and Mrs. Parnell Pollioni

PopChips
Ms. Laurie K. Poston and Mr. Brian Ferrall
Mr. and Mrs. Roy Powers
Ms. Debra R. Prado and Ms. Barbara Ragusin
Ms. Eleanor Prentice and Mr. Michael Peachey
Mrs. Ruth S. Probst
Mr. and Mrs. Phillip J. Quigley
Mr. and Mrs. Gordon W. Ray
Mr. and Mrs. Ronald Rebello
Mr. and Mrs. Courtland Reichman
Mr. Michael Remiers
Mr. and Mrs. Jim Reno
Mr. Brian Richter and Ms. Michelle Cooke
Mr. and Mrs. Art Ringness
Mr. Robert Ritten
Mr. and Mrs. Mark Roberts
Ms. Lynn Roberts and Mr. Aaron Wilbanks
Mr. and Mrs. Rick B. Robinson
Mr. Darin Rock and Mrs. Nancy Rock
Ms. Helen Rodriguez and Ms. Elisa Rodriguez
Mr. and Mrs. Ned Rollhaus
Mr. Bryan Rosenberg
Mr. and Mrs. William J. Rosenberg
Ms. Ellen Rosenstien and Mr. Dale E. Barnes
Mr. and Mrs. Murray N. Ross
Shirley Ross
Ms. Stephanie Ross and Mr. Andrew Michael
RSF Social Finance
Kim Sailors and Gordon R. Ray
Emmanuel and Meg Saint-Laurent
Mr. and Mrs. Sandro Sangiacomo
SBC Foundation
Ms. Kelly M. Scandalios
Ms. Sandra Schneider
Mr. and Mrs. Steve A. Schultz
Ms. Mireille Schwartz
Mr. and Mrs. Andy Scott
Timothy Scott
Ms. Younghee Seo and Mr. Jeremy Jung
Nicole Sheehan
Mr. and Mrs. Greg Shove
Mr. and Mrs. John Sias
Mr. and Mrs. Luke Siegfried
Ms. Ann Simon
Mr. and Mrs. Edward Smith
Mr. and Mrs. James Smullen
Mr. and Mrs. Chris Sommer
John E. Sommerfield and Diane E. Sommerfield
Mr. P. Holden Spaht Jr.
Jana Stabile and Michael McShane
State Farm Companies Foundation
Ms. Susan C. Steiger and Ms. Nicole Cereghino
Ms. Cynthia Stephan
Ms. Susan Sterling
Amber Leigh Stipicevich
Ms. Annie Stuart
Ms. Judi Sui and Mr. Bruce Bernhard
Mrs. Roselyne C. Swig
Sylvanus Charitable Trust
Mr. and Mrs. Eric D. Tashman
Mr. and Mrs. Daniel M. Teree
Terry Hines & Associates
Thomson Reuters
Mr. and Mrs. Kuo Tong
Mr. Carroll Tomroth
Mr. and Mrs. Scott Tracy

Ms. June Travaille and Ms. Penny Travaille
Ms. Mary L. Turner
Mr. and Mrs. Charles Urbonas
Ms. Catherine Valentine and Mr. Loren Jones
VALIC
Ms. Nicole Vallee
Mrs. AnnMarie VanHorn
Dr. Mika Varma and Dr. Jonathan Terdiman
Mr. and Mrs. Steven Vassallo
Mr. and Mrs. John R. Violet
Mr. and Mrs. Dale A. von Ruden, Jr.
Mr. and Mrs. David Wadhvani
Mr. and Mrs. John Wagner
Mr. Thomas Wailes and Ms. Lesley Taylor
Craig and Stacie Wallace
Ms. Susan K. Wallace
Ms. Nadine Weil
Mr. Scott Whitehead
Ms. Elizabeth J. Wilson
William and Evelyn Winnegar
Robin Workman and Kerry M. Workman
Mr. and Mrs. Frank Yoeger
Mr. and Mrs. Nathan Yee
Mr. Sandy Zweifach

MONARCHS

We are very grateful to those individuals who have notified us that the San Francisco Zoological Society is a beneficiary of their will, estate or financial plan. Please contact us at (415) 753-7173 if you intend to make a planned gift to the Zoo but have not yet informed us; we'd love to welcome you as a member of the Monarch Society!

Anonymous (2)
Kathleen S. Anderson
Isabel Auerbach
Elfriede Baker
Diane Baldwin
Pamela Baldwin
Doris M. Barbosa
Julie W. Barney
Jessica Bernhardt and Ted Goldstein
Helen Bernstein
Charlotte Black
Phyllis B. Blair, PhD
Sandra and William L. Brangan
Karen N. Capadona
Donna Carnes
Dr. and Mrs. Frank Casanova
Deborah and Richard D. Changnon
Jirina Chimerane
Phoebe and Amory J. Cooke
Irene A. Crescio
Nancy and Stephen Cytron
Mark d'Elicio
Linda and Philippe Devigne
Lanaya D. and Gary E. Dix
Elizabeth Otto Dohrmann
Patricia and William A. Drake
Dawn Dubuc
Lucia Edwards
Veronica Espada
Tom Frankina
William Fries II
Elizabeth E. Garner
Arlene M. Getz
Rose Gieg
Gloria Goshkin
Gloria C. Goss
Robert Graham
Curtis Gray
Janet Groff

Carol Ann and Barry Gruber
Tomiko and Jack Haber
Mr. and Mrs. Ronald Hahn
Margaret and Lawrence Hauben
Alfred and Stella Hexter
Denise Hill
Dr. Gloria Hing
Therese Irene Holland
Joy Horn
Jan Hunninghaus and Maxine Wyland
Ann and Robert Hunter, Jr.
Eve Iverson
Deborah and Paul J. Jansen
John Jennings
Laura Kahan
Pauline Kerber
Kevin Kline
Antoinette and Stephen Krajcar
Larry Kramer
Ingrid T. LeBlanc
Guillermo G. Leonardo
Christopher M. Little
Pat and Dick Locke
Mr. and Mrs. James J. Ludwig
Helen and Jerry Lustig
Daniel Mackey
Mr. and Mrs. Merrill L. Magowan
Patricia S. Mar
Josephine Markovich
Faye and Michael McCartney
Mr. Jerald Merkley
Lois H. Moline
Donna Mollenhauer
Jeffrey and Shay Morris
Albert L. Mosher
Frieda Niebuhr
Richard V. Olson
Hope Page
Priscilla Palomino
Wayne Partridge
Sonne G. Pedersen
Katherine Pelan
Carol Riback and Harold Riback
Elizabeth Rieger
Helen and Richard Rietz
Delia Salcedo
Goldie and Bill Schnitzer
Karen Schwartz
V. Gail Secchia
Susan Seymour
Sue and Michael Shanahan
Marjorie F. Silver
Stephen V.R. Spaulding III
Thorelee Squair
Marie Stemberger and Jim McGowan
Bernice M. Strube
James Thomas
Mark Todd
Tim Toole
Carroll Tomroth
Elizabeth and Noerto E. Torrez
Carmen and Donald Valentine
Maureen Valentine
Leonie Van Den Berg
Shirley Wilson Victor
Marian Vought
Carol and Stephen Ware
Jeff White
Grace Williams
Sandra Cooper Woodson
Carla and David Worley
Maxine Wyland
Andrew Zittell

FUNDRAISING

Congratulations go to this year's exceptional and festive fundraising events for generating significant revenue for the Zoo's animal care and conservation programs. Our annual fundraiser, ZooFest, raised an all-time high of close to \$800,000 due to the tireless efforts of co-chairs Layne Gray and Lindsay Bolton. Special thanks go to auction co-chairs and board members Rosemary Baker and Ashley Riley and corporate co-chairs and board members Chad Thomas and Jim Farrell. Our annual family event, ZooFest for Kids!, brought in \$190,000 with Zoo auxiliary member Holly Farrell's seasoned leadership and support team comprised of board member Cynthia Carroll, as well as Zoo auxiliary members Dodie Crawford, Katie Dyos, Maija Frisbie and Jessica Kaludis. The Annual Golf Classic tournament raised \$175,000 thanks to the Herculean championship of board members Harris Barton and Mark Roberts, with help from former Zoo Board Chair Gordon Dean. Our young professionals group, Zoo II, led by its president, Jeff McNulty, raised more than \$25,000 for Zoo programs with the organization of this group's signature event, the Fur Ball. In partnership with Earthwatch Institute, co-chairs and directors Barry Lipman and Merrill Magowan created "Journey to the 8th Continent," inspired by the unique country of Madagascar, which brought in over \$40,000. And Zoo auxiliary members Kristen McCarthy and Susan Dunlevy ushered in our very first "Ice Dreams" event that helped introduce our covered ice rink for the holiday season. Thank you to all the event chairs and committee members for creating such successful and fun events for the Zoo!

LEAVING TREASURES BEHIND...FOR WILDLIFE

There are so many ways to make a lasting contribution to ensure that the vital work of the San Francisco Zoological Society to save wildlife and wild places continues for future generations.

Honor a loved one or celebrate a special occasion while making a very special and personal gift to the San Francisco Zoo by sponsoring one of our carousel figures, personalized tiles or benches. Leaving personalized messages on these items lets someone know you care and provides critical support for the Zoo's animals and ongoing conservation and education programs.

Consider creating a living legacy and becoming a member of the Monarch Society by remembering the Zoo in your will today or making an estate bequest to the Zoo in the future.

There are many more ways to support your Zoo. Please call or e-mail the Zoo's Development Department at (415) 753-7173 or fundraising@sfzoo.org to see which programs best suit your interests and needs.

Feeding Animals – Then and Now

Chimp Diet 1933

Chimp Diet 2009

San Francisco Zoo Chimpanzee Diets				
Breakfast: All Fruit is given in one, none in pps				
	Banana	Apple	Orange	Large Leaf Eaten Choco
Cobby	2	2	1	5 pcs
Maggie	2	2	1	5 pcs
Talulah	1	1	1	5 pcs
Minnie	1	1	1	5 pcs

Dinner		
	Head of Leafy Greens	Cooked Yam
Cobby	1	1
Maggie	1	1
Talulah	1	1
Minnie	1	1

Not only have Zoos evolved over the decades, but so have the animal diets and nutrition. Animal caregivers have learned more about what animals naturally eat and that, similar to humans, certain diets can lead to health ailments including weight and heart issues. This diet comparison for the Zoo's chimps is a great example that highlights how far we've come over the years to make sure we're meeting each individual animal's needs. The serving of tea and sugar, bread and honey are now a thing of the past. Delectable, sweet items are now more of a treat for the animals. Sometimes keepers will use them to encourage the chimpanzees to bring back a foreign object that's been thrown into the exhibit by a Zoo visitor. They also can be used for training the chimpanzees to present their backsides to veterinarians for injections or blood draws. Now, diets replicate a more healthy and balanced approach that includes vegetables, a little fruit, starch and a pre-made chow that is packed with vitamins and minerals. What's even more fun is that keepers sometimes make fresh stew for the chimpanzees, which they especially love on a cold day!

ADOPT - AN - ANIMAL

Share the Love!

Celebrating our 30th Anniversary!
Adopt your favorite animal at the Zoo.

Animal adoptions make great gifts, too for Valentine's Day, Mother's Day, Father's Day and other special occasions.

For details, please visit our Web site at www.sfzoo.org, call (415) 753-7117 or visit the Zoo's Member Services office in Entry Village.

Zoo Calendar of Events

(PLEASE NOTE: SOME ITEMS MAY SPAN ACROSS AGE GROUPS)

Infant to 5 Years

Our thanks to Fisher-Price® for sponsoring the Little Learners Log Cabin.

Jills 'n Joeys

Every Tuesday, 3:30-4:30 p.m.

Children infant through 4 years old with adult(s)

Join the Zoo playgroup! Meet like-minded parents while letting your little ones play in a safe environment with age-appropriate animal-based toys. Adults will also enjoy having a close encounter with one of our Zoo animals. Meets once a week.

Fee: \$5 per child/week (entrance into the Zoo and parking not included). Pre-registration required, please call or email by 1 p.m. Tuesday.

Questions: (415) 753-8140 or toddlers@sfzoo.org.

Fun for Little Learners

Children 18 months-3 years with 1 adult

Designed for young learners and their caregivers, each class of this 6-week series features a specific animal with imaginative play, songs, tactile activities, crafts, animal encounters, and Zoo walks. You may sign up for the entire series or individual classes.

Fee: SFZS Members \$22 per topic (\$110 for entire series); all others \$25 per topic (\$125 for entire series). Pre-registration required.

Questions: (415) 753-8140 or toddlers@sfzoo.org.

March Series

(Registration opens February 10)

Children 18-28 months with 1 adult – choose one of the following:

Wednesdays, 9-10:30 a.m.

February 25, March 4, 11, 18, 25, April 4

Thursdays, 11 a.m.-12:30 p.m.

February 26, March 5, 12, 19, 26, April 5

Saturdays, 9-10:30 a.m. & 11 a.m.-12:30 p.m.

February 28, March 7, 14, 21, 28, April 4 (open to children 18-42 months)

Children 29-42 months with 1 adult – choose one of the following:

Wednesdays, 11 a.m.-12:30 p.m.

February 25, March 4, 11, 18, 25, April 4

Thursdays, 9-10:30 a.m.

February 26, March 5, 12, 19, 26, April 5

Saturdays, 9-10:30 a.m. & 11 a.m.-12:30 p.m.

February 28, March 7, 14, 21, 28, April 4 (open to children 18-42 months)

April/May Series

(Registration opens March 31)

Children 18-28 months with 1 adult – choose one of the following:

Wednesdays, 9-10:30 a.m.

April 15, 22, 29, May 6, 13, 20

Thursdays, 11 a.m.-12:30 p.m.

April 16, 23, 30, May 7, 14, 21

Saturdays, 9-10:30 a.m. & 11 a.m.-12:30 p.m.

April 18, 25, May 2, 9, 16, 23 (open to children 18-42 months)

Children 29-42 months with 1 adult – choose one of the following

Wednesdays, 11 a.m.-12:30 p.m.

April 15, 22, 29, May 6, 13, 20

Thursdays, 9-10:30 a.m.

April 16, 23, 30, May 7, 14, 21

Saturdays, 9-10:30 a.m. & 11 a.m.-12:30 p.m.

April 18, 25, May 2, 9, 16, 23 (open to children 18-42 months)

Animal Adventures

Fridays, 10-11:30 a.m.

Children 3 years old with 1 adult

This class for young learners and their caregivers is filled with music, crafts, games, animal visitors, and Zoo walks. Learn about animals through the alphabet, numbers, colors, patterns and sizes. You may sign up for the entire series or individual classes.

Fee: SFZS Members \$22 per topic (\$110 for entire series); all others \$27 per topic (\$130 for entire series). Pre-registration required.

Questions: (415) 753-8140 or toddlers@sfzoo.org.

March Series

(Registration opens February 10)

February 27, March 6, 13, 20, 27, April 3

April/May Series

(Registration opens March 31)

April 17, 24, May 1, 8, 15, 22

Critter Crack-Ups

Saturday, 1-3 p.m.

June 13

Children 3-4 years old with 1 adult

Here's a chance for kids and their grownups to learn about babies that hatch from eggs. We combine animal visits, dances and crafts to show how hatched babies, like toads, snakes and birds grow up. We also visit the chick hatchery in the Family Farm.

Fee: SFZS Members \$30; all others \$35. One adult per child free. Pre-registration required.

Questions: (415) 753-7073.

Explore a...

Saturday, 1 to 4 p.m.

Children 4-5 years old

Young explorers will love these classes filled with animal encounters, stories and crafts. Purchase a "Class Pass" and earn an "Explorer Diploma" by attending all classes in the Explore series: Explore a Desert, Ocean, Rainforest, Savanna, and Swamp.

Savanna

February 21: Visit grassland animals from all over the world.

Swamp

March 14: Explore our Children's Zoo wetlands and learn what lives in the waterlogged lands of swamps.

Ocean

April 25: Study life in the briny deep.

Rainforest

May 9: Explore the rainforest from the forest floor up.

Desert

June 20: The desert is full of life to discover during this class.

Fee: SFZS Members \$30; all others \$35 for individual classes. SFZS Members \$120; all others \$145 for a "Class Pass." Pre-registration required.

Questions: (415) 753-7073.

Zoo 4 You

Dates & times TBA

Children 4 years old with 1 adult

In this four-session class, kids learn about animals that live on different

continents: Africa, North America, South America, Australia and Asia. We make learning fun through Zoo walks, classroom talks, crafts, and up-close visits with our ZooMobile animals.

Fee: SFZS Members \$75; all others \$85. Pre-registration required.

Questions: (415) 753-8140 or toddlers@sfzoo.org

Spring Zoo Camp

April 6-10 & April 13-17

Monday-Friday,

9 a.m.-noon (PreK-K)

9 a.m.-4 p.m. (1-4th grade)

Children must be 4 to participate.

Similar in format to Summer Zoo Camp, Spring Zoo Camp combines Zoo discovery tours with animal themed crafts, games and animal encounters to teach about wildlife and wild places. Kids will discover how busy animals are in the spring – building nests, finding food and raising their babies. Extended care available.

Fee: \$180 to \$300. Pre-registration required. Registration begins February 18 at noon.

Questions: (415) 753-8135 or zoocamp@sfzoo.org.

Summer Zoo Camp

Weekly June 15 through August 21

Children 4 through 12

Zoo Camp is a great way for kids to have fun while learning about animals and the natural environment! Summer Zoo Camp brochures will be available to download online at www.sfzoo.org.

Fee: \$180 to \$300. Pre-registration required. Registration begins February 18 at noon.

Questions: (415) 753-8135 or zoocamp@sfzoo.org.

6 to 17 Years

Young Zoologist Class Series

Saturday, 1-4 p.m.

Children 6-8 years old

Purchase a "Class Pass" and earn a "Young Zoologist Diploma" by

attending all classes in the Young Zoologist series: Marvelous Mammals, Awesome Amphibians, Beautiful Birds, Radical Reptiles, and Bug Buddies (coming in Summer).

Marvelous Mammals

February 21: Meet some of our furry, warm-blooded relatives in this class all about mammals.

Awesome Amphibians

March 14: Hop on over to this great class full of frogs, toads, salamanders, stories, crafts and more.

Beautiful Birds

April 25: Soar on over to the Zoo and join us for a class about the big, the bold, and the beautiful birds here at the Zoo and beyond!

Radical Reptiles

May 9: Learn about amazing reptiles, which have been on the Earth for hundreds of millions of years. Become a Junior Herpetologist (and learn what one is).

Fee: SFZS Members \$30; all others \$35 for individual classes. SFZS Members \$120; all others \$145 for a "Class Pass." Pre-registration required.

Questions: (415) 753-7073.

Animal Mysteries – Commissary Capers

Saturday, March 28, 1-4 p.m.

Youth 8-10 years old

Put on your thinking caps and join us for a challenging adventure full of mystery! During this 3-hour class, youth will look for clues to answer a complex animal puzzle. You've never been on a scavenger hunt like this!

Fee: SFZS Members \$30; all others \$35. Pre-registration required.

Questions: (415) 753-7073.

Junior Keeper Club – Quarterly Meeting

Saturday, March 28, 1-2:15 p.m.

Meet in front of the Lurie Education Center

Youth 9-12, JKC members only

This club is for kids who are interested in animals and animal careers. Call for information on JKC member benefits, such as this quarterly meeting, and how to join. JKC members RSVP to attend. Prospective members, join by March 20 to attend.

Questions: (415) 753-7073 or jkc@sfzoo.org.

Talk on the Wild Side! Volunteer Orientation

Sunday, March 1, 1-2 p.m.

Meet in front of the Lurie Education Center. *Youth 14-17*

Learn how to handle some amazing animals like parrots, livestock and walking sticks while giving informational talks to Zoo visitors. Utilize biofact carts to educate the public. Participants must attend three weekend training days prior to summer. Must be 14 by Memorial Day. No reservation required.

Questions: (415) 753-8123 or youth@sfzoo.org.

Zoo Teacher Assistant Volunteer Orientation

Sunday, April 5, 1-2 p.m.

Meet in front of the Lurie Education Center. *Youth 14-17*

Interact with children in our Zoo Camp program. Help kids explore the world of animals through Zoo tours, crafts and games and assist Zoo Camp teachers with activities. Gain practical work experience with children. Participants must attend two training days and work a daily, half-day or full-day shift for a minimum four weeks throughout the summer. Must be 14 by Memorial Day. No reservation required.

Questions: (415) 753-8123 or youth@sfzoo.org.

Scout Activities

Questions: (415) 753-7073 or scouts@sfzoo.org.

Workshops for Brownies – "Animal Try-It" and "Eco-Explorer Try-It"

Children 6-8 years old

While earning a "Try-It" badge, Brownies enjoy fun activities, Zoo tours and a special animal experience.

Animal Try-It

Day Workshop:

Saturday, April 4, 2:30-5 p.m.

Twilight Workshop:

Friday, April 17, 4-6:30 p.m.; or Saturday, June 6, 4-6:30 p.m.

Eco-Explorer Try-It

Day Workshop:

Saturdays, February 28 or May 16, 2:30-5 p.m.

Twilight Workshop:

Fridays, May 1 or June 12, 4-6:30 p.m.; or Saturday, April 4, 4-6:30 p.m.

Fee: \$28 per participant. Pre-registration required.

Day Workshops for Juniors – "Your Outdoor Surroundings" and "Wildlife"

Saturdays, 10 a.m.-2 p.m.

Children 7 and up

Juniors will earn a badge during this 4-hour workshop. A special animal encounter is part of the fun. Please bring a lunch to enjoy during our lesson.

Your Outdoor Surroundings – February 28, May 16

Wildlife – April 4, June 6

Fee: \$35 per participant. Pre-registration required.

Junior Girl Scout Badge Camps

Children 7 and up

Girl Scout Badge Camp offers Junior Girl Scouts the opportunity to complete ALL requirements for selected Scout Badges. Expert Wild Nights Guides and Zoo Instructors lead activities that fulfill badge requirements. This exciting program includes keeper talks and activities specially designed for Scouts.

Your Outdoor Surroundings – Saturday 5:30 p.m.-Sunday 10 a.m. April 4

Friday 5:30 p.m.-Saturday 10 a.m. May 1, June 12

Wildlife – Saturday 5:30 p.m.-Sunday 10 a.m. February 28, June 6

Fee: \$58 per participant. Pre-registration required. Adult chaperones required.

"All About Birds" Workshop for Older Girl Scouts

Saturdays, 10 a.m.-2 p.m.

April 11 or June 20

Youth 10 and up

During this great Interest Project workshop, older Girl Scouts will enjoy a guided tour, special animal

encounter, and more. Please pack a lunch to enjoy while we observe flamingo behavior!

Fee: \$35 per participant. Pre-registration is required.

Group/Family Activities

BikeAbouts

Questions: (415) 753-7073.

Sundays, 8:30-10 a.m. March 22 and April 26

Families can bring their bicycles to the Zoo for this informative one and one half hour cycling tour. It's great to be in the Zoo ahead of the crowds and watch the animals start their day.

Fee: SFZS Members \$20; all others \$25. Children piggy-backing on their parents' bikes \$7. Pre-registration required.

Mother's Day BikeAbout

Sunday, 8:30-11 a.m. May 10

The mom in your life will love this special Mother's Day outing! A leisurely hour-and-a-half-long tour will be followed by a relaxing continental breakfast. Bring the whole family along for the fun! Pre-registration required.

Fee: SFZS Members \$25; all others \$30. Children piggy-backing on their parents' bikes \$7.

Father's Day BikeAbout

Sunday, 8:30-11 a.m. June 21

Here's something your dad is sure to enjoy on Father's Day...an early morning bicycle ride followed by a relaxing continental breakfast. Bring the whole family along for the fun. Pre-registration required.

Fee: SFZS Members \$25; all others \$30. Children piggy-backing on their parents' bikes \$7.

Quarterly Members' Mornings

San Francisco Zoo Members enjoy early admission to the Zoo, a special animal highlight and keeper talk and free rides on the Carousel.

Quarterly - Saturdays 9 a.m.-11 a.m. March 21, June 20, September 19, December 19

Questions: (415) 753-7117

Monthly Renew the Zoo Volunteer Workdays

Individuals and groups of all ages

Help beautify the Zoo by working in our gardens! Work gloves, tools and refreshments provided. Participants receive a coupon for a free steam train ride and other special benefits. Pre-registration required.

**Second Saturday of every month,
8-11 a.m.**

**March 14, April 11, May 9,
June 13**

Questions: (415) 522-9702 or
renewsfzoo@aol.com.

Summer Programming Begins June 13

Every day through Labor Day

Join us as our full summer programming begins. Look for our Wildlife Theatre, Nature Trail, Talk on the Wild Side interpreters and many other exciting activities throughout the Zoo. Many animal encounters free with Zoo admission.

Visit www.sfzoo.org for more information.

Adult Activities

Illustrating African Wildlife

**Sundays, 10:30 a.m.-3:30 p.m.
March 29, April 5, 12**

African wildlife offers the artist an exciting variety of species to paint, from big cats to meerkats! With the unique combination of gouache and colored pencil on decorative papers, students create colorful wildlife paintings. Students will be inspired by the Zoo's many African animals and supplementary photographs. Instruction includes sketching, painting techniques and composition. Beginners and advanced students are welcome.

Fee: SFZS Members \$90; all others \$105. Pre-registration required.

Questions: (415) 753-7073.

Adult Volunteer Orientations

11 a.m.-noon

Adult volunteers may work in a variety of Zoo areas including the Children's Zoo, Koret Animal Resource Center, helping with administrative projects or special events. An orientation tour leaves from the bronze tiger statue at

the Main Entrance. No reservation required.

**Saturday, February 21 /
Thursday, March 5 / Saturday,
March 21 / Thursday, April 2 /
Saturday, April 18 / Thursday,
May 7 / Saturday, May 16,
Thursday, June 4 / Saturday,
June 13**

Questions: (415) 753-7122 or
volunteer@sfbzoo.org.

Docent Training Class Orientations

10 a.m.-noon

If you are interested in joining the upcoming training to become one of our Docents, please attend one of the orientation sessions to learn about the course, meet current docents, and get a tour of the Zoo.

**Saturday, February 28 / Thursday,
March 19 / Saturday, March 28
/ Thursday, April 9 / Saturday,
April 25 / Thursday, May 21 /
Saturday, May 30 / Thursday,
June 18 / Saturday, June 20**

Questions: (415) 753-7122 or
zooguide@sfbzoo.org.

Senior Strolls

**Starting March 12, Senior Strolls
will switch to the second Thursday
of every month**

Meet at the Main Entrance

Enjoy a guided walking tour with almost the whole Zoo to yourself. A docent answers questions and offers insights into animal behavior.

Thursdays 9-10:15 a.m.

Questions: (415) 753-7122 or
seniorstroll@sfbzoo.org.

Science Saturday part of the *Wild Places, Wild Things! Speaker Series*

Saturdays, noon-1:30 p.m. Great Hall, Lurie Education Center

Presented by the McBean Family Foundation.

Questions: (415) 753-7073. Adults and youth 12 and over.

The Plight of the Urban Bee February 28

*Dr. Eric Mussen, Professor of
Entomology, University of California
at Davis*

Worldwide, bees are facing a massive die-off. Join us as Dr. Mussen discusses bee biology and ecology, the plight of the urban honey bee and other native species, and the phenomenon of Colony Collapse Disorder. Discover the environmental factors that negatively impact bees and how those factors can be minimized or avoided.

Dr. Mussen will also detail some of the challenges beekeepers are facing and explain why bees are so important to our ecosystems.

Cool Cuisine: Taking the Bite Out of Global Warming

March 21

Laura Stec & Eugene Cordero, PhD.

Global warming has become one of the defining scientific, political and social issues of our era. Interest in reducing heat-trapping gases has spurred both environmentalists and entrepreneurs toward developing new strategies and products to reduce the carbon footprint of humanity. While more efficient automobiles and renewable energy sit center stage in the solutions category, agriculture and our industrial food system play a more minor role in the public eye. This talk, however, focuses on food, where it comes

from, how to cook with it, and how changing one's diet can reduce carbon emissions as effectively as buying a new fuel-efficient car. The material comes from the newly published book, Cool Cuisine: Taking the Bite out of Global Warming, which examines connections between food and energy use and offers solutions for reducing our carbon footprint through consumer education and food choices.

Researching and Conserving Bay Area Pumas

April 11

*Zara McDonald, Executive Director,
Felidae Conservation Fund*

A ground-breaking study of pumas in the Santa Cruz Mountains is generating unprecedented insights into the behaviors of one of the region's top predators. Can a combination of pioneering scientific research, education, and public outreach provide a new model for human-puma coexistence? Ms. McDonald will delve into puma research and conservation, revealing the visuals, stories and science of the Bay Area Puma Project.

Special Events Winter/Spring 2009

Visit www.sfzoo.org for the latest
event information.

PUBLIC EVENT HIGHLIGHTS

Party for the Planet –
April 18

Baby Bonanza –
April & May

Fisher Price® Little People –
June 27 & 28

80th Anniversary Event –
June 27 & 28

Teddy Bear Festival –
July 18 & 19

Fisher Price® Power Wheels –
August 8 & 9

"FUN"RAISING EVENTS

ZooFest – April 24

ZooFest for Kids! – June 5

Fur Ball – September 26

Zoo Crawl – October 1

Ice Dreams –

November (date TBD)

Please call or e-mail the Zoo's
Development Department at
(415) 753-7173 or
fundraising@sfzoo.org for
further details.

Bring Your Babies to See Our Babies

WATCH FOR THE UPCOMING SPRING BABY BONANZA

Our special baby festival
this spring celebrates our
Zoo births.

Check www.sfzoo.org for
the latest details.

Koret Museum Days at the Zoo

FREE ADMISSION SUNDAY MAY 10

Celebrate the Koret Foundation's 30th Anniversary with a free
Mother's Day trip to the Zoo on Sunday, May 10. Since 1979,
the Koret Foundation has contributed more than \$52 million to
arts, cultural, and civic institutions throughout the Bay Area,
including the San Francisco Zoo's education programs.

Dated Material — February 2009

Address Service Requested

Has your address changed? Are you
moving soon? Please make address
changes on your label and mail it back
to the Zoo.

Open 10 a.m. to 5 p.m. daily

See www.sfzoo.org for Zoo news.

Adopt-an-Animal	(415) 753-7117
Development	(415) 753-7173
Education	(415) 753-7073
Facilities Rental	(415) 753-7236
Information	(415) 753-7080
Membership	(415) 753-7172

San Francisco Zoological Society
1 Zoo Road
San Francisco
California 94132-1098

Non-Profit Organization

U.S. Postage **PAID**

San Francisco Zoological Society