

Non-Profit Org
US Postage
PAID
Permit No. 9
Buffalo, NY

2014 annual report

Zoological Society of Buffalo, Inc.
MISSION STATEMENT

The Buffalo Zoo promotes wildlife conservation through up-close animal encounters, engaging educational experiences, and participation in regional and international programs for endangered species.

Zoo Attendance	
2014	460,253
2013	511,884
2012	455,283
2011	411,194
2010	423,887
2009	456,414
2008	414,794

FROM THE PRESIDENT

Donna M. Fernandes, Ph.D.

If I were to summarize 2014 with a single phrase, it would be "Focused on the Future." We knew from the beginning that attendance would never match that of the previous year, when our polar bear cubs were at the height of their popularity. We also recognized that construction of Arctic Edge might depress visitation since a large section of the Zoo's campus would need to be blocked off for construction. But if we wanted polar bears in our future, we knew we had to brace ourselves for a tough year financially and move on. The year was marked with our official ground breaking ceremony on February 19 and we were pleased that so many of our donors and public officials joined us for this momentous occasion.

The Zoo Board and staff spent several months working with consultants from Schultz and Williams to craft a new strategic plan for the Zoo, focused on four major areas: 1) Board and Staff leadership, 2) the Visitor Experience, 3) Animal Care and Conservation, and 4) Financial Sustainability. The plan also identifies several Phase III projects to be built in the coming years including an outdoor gorilla habitat, bird of prey and outdoor reptile area, and Himalayan Highlands exhibit.

With such a focus on new construction, it was nice to be recognized last year for two of our completed projects. The Delta Sonic Heritage Farm was honored with a 2014 Preservation Buffalo Niagara award while the new entrance received a Brick by Brick Award from Business First for the best new retail project of 2013.

Our Animal staff was also Focused on the Future through their participation in several conservation initiatives. Veterinarian Dr. Volle, Veterinary Technician Alice Rohauer, and rhino keeper, Joe Hauser, traveled to African Lion Safari in Cambridge, Ontario to assist with a rhino

immobilization and electro-ejaculation procedure. They are pros in standing sedation, and artificial insemination has become an important tool for saving endangered rhinos. We learned this first-hand when our Indian rhino Tashi gave birth to a healthy female calf on June 5, 2014. The calf was sired through artificial insemination from a male that had been dead for ten years, but genetically preserved at Cincinnati Zoo's Center for Conservation and Research of Endangered Wildlife (CREW). With only 59 Indian rhinos in captivity in North America, and approximately 2,500 remaining in the wild, being able to successfully introduce genetics that are non or under-represented in the population is critical to maintaining the genetic diversity necessary to keep a population healthy and self-sustaining.

The Buffalo Zoo also supported the long-term future of several reptiles and amphibians in 2014. Dr. Volle and herpetological manager Penny Felski assisted Conservation Biologists from the Seneca Nation and Dr. Ken Roblee of the NYS Department of Environmental Conservation with a headstart program for Blanding's turtles. Turtles were radiographed for the presence of eggs with oviposition subsequently induced. The collected eggs were incubated and the hatchlings will be released back into the wild. Penny and herpetology keeper, Illa Caira, also participated in Eastern Massasauga rattlesnake fieldwork to support the local conservation of this threatened species. In addition, approximately 2,900 Puerto Rican crested toad tadpoles were hatched at the Buffalo Zoo and sent to Puerto Rico where they were successfully reintroduced into the toad's native habitat. Last but not least, Penny Felski and the Education Department conducted FrogWatch USA training for the third year in a row where citizen volunteers are trained to recognize the

vocalizations of frog species found in WNY to better census local populations.

Other Conservation Initiatives in 2014 included our Bowling for Rhinos event that brought in over \$10,000 for rhino conservation and our Cars for Conservation program that raised \$4,500 in parking revenue that was distributed to a number of worthy conservation organizations. We partnered with the Wildlife Conservation Society to support their 96 Elephants campaign and ban the sale of ivory in New York State. We also sent General Curator Malia Somerville to Churchill, Manitoba to see polar bears in the wild as part of Polar Bears International's Climate Alliance program.

It was no surprise that 2014 was not as successful as 2013. Great progress was made on Arctic Edge and our long-term strategic plan, but attendance and admission income were down. I appreciate all of the support from the Board of Directors, staff, and community as we focused on the future. I am happy to report, however, that we actually broke even for the year, thanks to a bequest that eliminated what would have been an operating loss of approximately \$45,500. 2015 should be much brighter indeed.

Giraffe
(born 2014)

ANIMAL COLLECTION AND INVENTORY

Species born or hatched in 2014

Amazon milk frog, Annam leaf turtle, Blanding's turtle, Chinese three-stripe box turtle, common vampire bat, dama wallaby, desert grassland whiptail, Eastern Massasauga rattlesnake, giraffe, golden-lion tamarin, Japanese macaque, Mangrove snake, Mexican lance-headed rattlesnake, North American river otter, one-horned rhinoceros, Panamanian golden frog, Puerto Rican crested toad, reindeer, Rocky Mountain bighorn sheep, Solomon Islands leaf frog, spotted hyena, Sulawesi crested macaque, sunbittern, yellow-banded poison dart frog

Species or specimens acquired in 2014

Addax, African lion, African pancake tortoise, bald eagle, blue-crowned motmot, capybara, carpet python, Eastern indigo snake, green iguana, Guatemalan beaded lizard, Lady Ross' turaco, Mojave Desert sidewinder, Morafka's desert tortoise, red-rumped agouti, sidewinder, snow leopard, timber rattlesnake, Western Massasauga rattlesnake

Species removed from the collection in 2014

6-banded armadillo, Blanding's turtle, common peafowl, domestic donkey, lilac-breasted roller, mandrill, modest day gecko, falcated duck, red-billed leiothrix (Pekin robin), redstriped earheater, spectacled bear, St. Vincent agouti, timber rattlesnake

	2014 Species / Specimens
Mammals	52/210
Birds	35/108
Reptiles	42/128
Amphibians	9/259
Fish	5/205*
Invertebrates	4/99*
TOTALS	147/1,009*

These numbers do not include Education Department animals; otherwise, all species and specimens physically at the Buffalo Zoo are counted.

Counts indicated by * are estimated.

NEW AND UPCOMING EXHIBITS

Arctic Edge Exhibit

The year was marked with our official ground breaking ceremony on February 19 and we were pleased that so many of our donors and public officials joined us for this momentous occasion.

Research Projects Supported in 2014

The Zoological Society of Buffalo recognizes that important contributions are made to the Zoo and to the zoological profession by research efforts. The Society also recognizes that research benefits society at large by contributing to our collective knowledge of nature. Research projects conducted or contributed to as a result of Committee approval and/or cooperation with Association of Zoos and Aquariums requests in 2014, and those projects continued from previous years are listed below.

Amur Tiger
Erika Crook, DVMUtah's Hogle Zoo

The primary goal of this project is to determine the incidence of inflammatory bowel disease (IBD) in the tiger population. The researchers also evaluated gastrointestinal diagnostics, successful IBD treatments, as well as attempted to identify risk factors and possible familiar predisposition to IBD.

Asian Elephant
ill Mellen, Ph.D. Disney's Animal Kingdom.
John Lehnhardt, AZA Elephant TAG Vice Chair, Animal & Environmental Policy Director, AZA Elephant Center

The purpose of this study is to determine the environmental and husbandry factors that are most important to elephant welfare. Using a multi-disciplinary approach, researchers will establish science-based benchmarks for assessing individual elephant welfare by studying the population housed at AZA-accredited zoos (290 elephants in 78 facilities). This is a multi-year study funded by the Institute of Museum and Library Services (IMLS) and member zoos.

International Elephant Foundation
AZA Elephant SSP
AZA Conservation Endowment Fund.

Study to reduce elephant deaths caused by Endotheliotropic Elephant Herpes Virus (EEHV). Historic data and blood samples provided to determine prevalence of EEHV in collection animals. Sample submission continued in 2014.

Greater One-Horned Indian Rhino
Monica Stoops, Cincinnati Zoo- CRES

Samples submitted for the determination of estrus cycles in captive Asian one-horned rhinos. The accurate determination of estrus is used to time natural and artificial breeding attempts. Sample submission continued in 2014.

Eastern Hellbender
Ken Roblee, New York State Department of Environmental Conservation
Penny Felski, The Buffalo Zoo

Agreement with NYSDEC to hatch and rear hellbenders for release at age three into present and former range sites in New York State. Rearing of captive larvae and monitoring of 2012 released hellbenders continued in 2013. Sample releases of hellbenders were conducted in 2012, 2013, and 2014.

Robin Foster and Amy McMillan, Ph.D. SUNY at Buffalo
Penny Felski, The Buffalo Zoo

A consolidation of information on hellbender physical abnormalities and injuries from field studies in the Allegheny watershed. Because the Zoo hellbenders came from this watershed, data on deformity rate at hatching was used as a baseline for comparison to field data.

Eastern Massasaugua rattlesnake
Lisa Faust, Ph.D., Lincoln Park Zoo

Buffalo Zoo Herp Manager, Penny Felski, served as a team leader in the field study survey of Massasaugua rattlesnakes in their natural habitat. The yearly study aids in the conservation of wild populations. Surveyors collect data on survey methods, search efforts, basic site information, and weather information. 2014 was the sixth year in the ongoing mark/recapture effort in Michigan. Every snake is processed for general health assessment, and samples are collected for future research needs. Environmental, spatial, and habitat assessment data are also collected for each capture or sighting. Penny also serves on the Eastern Massasauga rattlesnake's SSP Research Committee.

Eastern Massasaugua rattlesnake Cont.
Randall Junge, MS, DVM, Columbus Zoo
Veterinary Advisor, Eastern Massasauga Rattlesnake SSP

Documentation of Chrysosporium (now Ophidiomyces) in four Massasaugas in 2008 was the first report of this fungal infection in this species. Nutritional assessment (serum chemistries, vitamins, minerals) have been done for this population. This project intends to monitor trace mineral values (nutrition) and protein electrophoresis (health) in EMR.

Lisa Faust and Rachel Santymire, Lincoln Park Zoo

This project aims to characterize the reproductive hormones of Eastern Massasauga rattlesnakes (EMR) with an ultimate goal of assisting zoo managers with assessments of reproductive status (gravid/non-gravid) and reproductive maturity.

Maned wolf
Nucharin Songsasen
Marieke Kester

This research aims to better understand the role of urinary compounds that act as semiochemicals to regulate reproduction in maned wolves and to then utilize this information to develop a non-invasive method of inducing estrus in singleton females.

Dee McAloose, VMD
Wildlife Conservation Society
Pathology Advisor, Maned Wolf SSP

Submitted pathology reports to contribute to the Maned Wolf SSPs ten year review of maned wolf mortalities.

Laruen Henson and Nucharin Songsasen
Smithsonian Conservation Biology Institute

Captive maned wolves are highly susceptible to gastrointestinal disorders, specifically inflammatory bowel disease. This project is investigating the genetic basis for IBD in maned wolves and used methods developed in domestic dogs to extract, amplify, and sequence specific genes in hopes of investigating the potential diagnostic value.

North American River Otter
Robert Pisciotta, DVM and Candyce Paparo
Long Island Aquarium and Exhibition Center

The goal of this project is to gather baseline data on Von Willebrand disease in healthy North American river otters to compare with an individual who may possibly have the disease.

Polar bear
John Flanders, DVM, and Kathryn Gamble, DVM, Lincoln Park Zoo

Multiple bear deaths, including multiple polar bears, have been attributed to recombinant equine herpesvirus infection, necessitating a survey of all captive polar bears and exotic equids in the US to determine the potential prevalence of the disease.

A. Keith Miles, Ph.D., Liz Bowen Ph.D., and Todd Atwood, Ph.D., U.S. Geological Survey
Michael Murray, DVM, Monterey Bay Aquarium
Randi Meyerson Dinon, DVM, Toledo Zoo

The overall goal of this project is to develop a gene transcript panel for polar bears that can describe physiologic changes and thus identify potential environmental perturbations or stressors within individuals and populations.

Erin Curry, Ph.D., Cincinnati Zoo and Botanical Gardens

This ongoing project seeks to monitor sexual maturation in polar bears via non-invasive fecal analyses.

Charlotte Lindqvist, University of Buffalo

Deeply sequenced genomes allow us to begin to investigate the unique characteristics of the polar bear and how this may reflect its excellent adaptation to life in the extreme Arctic environment, and possibly help us understand its future challenges as its environment changes. Blood samples from the Zoo provide an opportunity to isolate candidate genes of interest and possibly look at gene expression levels as well.

Research Projects Supported in 2014 Cont.

Prehensile Tailed Porcupine

Kim Thompson, DVM, Michigan State University College of Veterinary Medicine

Gastrolithiasis in prehensile-tailed porcupine is a well-known health problem. The goal of this study is to determine if this risk can be decreased or reduced via dietary supplementation of taurine, thereby eliminating the need for surgical intervention.

Sulawesi Macaque

Dominique Bertrand, SUNY at Buffalo
Susan Margulis, Ph.D., Canisius College

This study aimed to 1) determine if glucocorticoid metabolite levels in *M. nigra* feces differ between samples extracted via lyophilizing and samples extracted via 95% ethanol. 2) Determine if samples subjected to multiple freeze/thaw cycles vary in their glucocorticoid metabolite levels. The results were utilized to ensure that proper extraction and storage techniques are employed while in the field.

Vampire Bat

Macy Madden and Susan Margulis, Ph.D.
Canisius College

Common vampire bats have become increasingly popular as zoo exhibit animals. However, little is known about the impact that the zoo environment may have on their behavior. The goal of this project is to determine the possible effect of visitors on bat behavior. This study will continue observations in order to build a larger data set in order to better understand the effects of crowd levels on common vampire bat activities.

Western Lowland Gorilla

Susan Margulis, Ph.D., Canisius College

Continuation of a project initiated in 2012 to evaluate how different contraceptives influence hormonal patterns and estrus behavior.

Mallory Abel and Susan Margulis, Ph.D., Canisius College

While some studies have identified zoo visitors as a potentially enriching stimulus for primates, other studies have found no effect, and still others suggest that visitors may have a stressful impact on primates. This study aimed to explore these possibilities by installing a temporary visual barrier (in the form of camo mesh) over the exterior of one of the viewing windows at the Zoo's gorilla exhibit.

AZA Ape TAG

Great Ape Neuroscience Project

Agreement to provide the brain of deceased western lowland gorillas for processing where upon a standardized and consistent set of post-mortem analyses will be performed on the brains.

Dr. Hayley Murphy, Pam Dennis, DVM, PhD, DACZM; Rita McManamon, DVM; and Linda Lowenstine, DVM, PhD, DACVP, AZA Ape TAG

The Great Ape Heart Project (GAHP) is the world's first effort to target cardiovascular disease in all four great ape species. Mortalities, especially in the middle aged sector of the populations has been on the increase. EKG and echocardiogram results are provided to the study as well as husbandry and nutrition data.

Multiple species

Various Arachnids

Amelia Joy Nuwer and Jack Kottwitz, DVM, Auburn University College of Veterinary Medicine

Veterinary literature is severely lacking in publications on the pathology and diseases of arachnids, including, but not limited to spiders, tarantulas, and scorpions. The purpose of this retrospective study is to collate and analyze the data from the pathology reports. The medical records of those animals may be used to create a summary of disease and other pathological conditions and their association with any reoccurring trends in husbandry or diet.

Various Primates

Natalie Laudicina and Jeremy DeSilva, Ph.D., Boston University

In studying birth, neonatal brain size is an important factor to consider, as head size can complicate birth in humans and in small-bodied monkeys. Although there are over 300 species of primates, the database for neonatal brain size is severely limited. This project seeks to produce a more thorough database of neonatal brain size in primates to be made available to all researchers who would find the information useful.

Christy Hoffman, Ph.D., Canisius College

Continuation of an ongoing class project to compare the attention paid to simple and complex visual stimuli across various species.

Caroline Funk, Ph.D., University at Buffalo

The remains of Zoo animals, as well as their naturally shed biomaterials, are to be added to the Zooarchaeology Laboratory Osteological Reference Collection in the Department of Anthropology at the University of Buffalo.

Dr. Stephen Wallace, Eastern Tennessee State University

Whole deceased animals provided for the Osteology Collection of the Neogene Vertebrate Paleontology Laboratory at East Tennessee State University for preservation and study.

AZA Contraception Advisory Group

Dalen Agnew, Ph.D., Michigan State University

Agreement to provide pathology samples for any animals involved in chemical contraception. Sample provision continued in 2014.

Penny Felski, Lynn Hogle, Buffalo Zoo

Penny and Lynn are members of the Institutional Animal Care and Use Committee (IUCUC) at the State University of New York College at Buffalo. The Committee oversees research at the College.

Conservation Projects Supported in 2014

Cars for Conservation Fund
A method to secure funding for conservation projects was implemented in 2006. The “Cars for Conservation” program receives \$0.25 from each parking fee collected. The funds generated are distributed to national and international conservation programs.

Financial support was provided to the following conservation organizations in 2014:

- Anteater, sloth, armadillo specialist group IUCN** - Contributions to support the in situ conservation of edentate. (South America)
- AZA Eastern Massasaugua Rattlesnake SSP** - Support of in situ conservation programs for the endangered eastern Massasaugua rattlesnake. (United States)
- AZA Lion SSP** - Support for the SSP’s Lion Conservation Campaign to raise awareness about in situ conservation efforts. (United States, Africa)
- AZA Tiger SSP** - Support for the SSP’s Tiger Conservation Campaign to raise awareness about in situ conservation efforts. (United States, Africa)
- Association of Zoo Horticulturists (AZH)** - Contributions distributed by the AZH to support endangered plant conservation. (United States)
- Caribbean Wildlife Alliance** - Support of the reintroduction, conservation, education, and research programs for the Puerto Rican Crested Toad. (Caribbean)

- El Valle Amphibian Conservation Center (EVACC)** - Support for in situ and ex situ Panamanian amphibian conservation. The Goals of EVACC are to save 12 species of Panamanian endemic frogs for education, display, and the future maintenance of the species. (Panama)
- Friends of Laguna Atascosa Refuge** - Support for in situ ocelot conservation and education. (South America)
- Grizzly & Wolf Discovery Center** - Financial support of brown bear conservation and rescue and Yellowstone National Park education efforts. (Western U.S.)
- International Elephant Foundation** - Financial support of in situ conservation projects. (Asia & Africa)
- International Rhino Foundation** - Financial support to help conserve rhinos in the wild. (Asia & Africa)
- International Rhino Keepers Association** - Financial support provided to support in situ rhino conservation programs. (USA, Asia & Africa GLOBAL)

- Lion Tamarins of Brazil Fund** - Support of the conservation, education, and release research projects for lion tamarins. (Brazil)
- National Elephant Center AZA** - Contributions for the development, construction, and operation of a 300 acre facility for the management and reproduction of AZA elephants. (USA)
- Polar Bears International** - Contributions to this non-profit organization dedicated to the worldwide protection of the polar bear. (Canada)
- Reticulated Giraffe Project** - Financial support for in situ giraffe research, conservation, and education efforts. (Kenya)
- Sahara Conservation Fund** - Funding provided to aid in the re-introductory program for Addax antelope. (Africa)
- Snow Leopard Trust** - Financial support of in situ education, community building, and research efforts. (Central Asia)

- Turtle Survival Alliance** - Contributions for turtle in situ conservation and education in Asia and South America. (S.E. Asia)
- World Parrot Trust** - Financial support for the Ara Project to conserve Costa Rican parrots. (Costa Rica)
- Vicuña in Bolivia** - Financial support for in situ vicuña conservation programs. (Bolivia)

The Education Department had a banner year with a multitude of successful programs from family workshops to Zoo snoozes, to Cub Club and Nature Camps.

The Zoo hosted a number of events in 2014 to create a link between arts and cultural institutions and the Common Core Learning Standards. The first "Western New York Uncommon Approaches to the Common Core" conference was hosted and presented by the Zoo as well as the second annual "Arts Partners for Learning". During the latter, Zoo staff held break-out sessions about the link between Common Core and animal enrichment programs. Both events were very successful with attendees from schools and cultural institutions across Western New York.

The Education Department along with keeper Penny Felski from the herpetology team conducted FrogWatch USA training for a new group of 17 volunteers, far larger than the number from the previous two years combined. The Buffalo Zoo is a proud chapter of FrogWatch USA, which is an AZA citizen science program that encourages volunteers to report the breeding calls of frogs and toads in their local areas.

Our highly competitive Zoo Teen Naturalist program accepted 12 teens between the ages of 15 and 17, who are serious about expanding their animal knowledge and exploring a career with animals. They received a three week internship-like experience, exploring topics like exhibit design, animal care and animal handling.

A week-long grant funded camp experience was held in conjunction with Medaille College, Botanical

Gardens, and Museum of Science for ten middle school students from the Valley Community Center. Small groups gained experience in science, note-taking and public speaking during a weeklong project to diagnose a fictional medical issue related to a Zoo rainforest animal.

The Education Department held its first professional development workshop for afterschool program providers in the City of Buffalo. The workshop exposed providers to our programs and our new five-session program called Enrichment Makers. The workshop was well attended, and afterschool providers began to book programs with us as a result of the workshop.

The Education Department held its first Fall Educator's Night Out, which was a chance for educators to come to the Zoo to understand our educational philosophy, our program offerings, and our exhibits. Attendance of approximately 40 educators was far greater than we anticipated for our first event. Participants toured the Zoo, participated in hands-on science activities, and discussed our inquiry-based programming. Feedback was incredibly positive and many participants encouraged their fellow teachers to attend in the future.

The Buffalo Zoo, in partnership with Reinstein Woods Nature Preserve & Environmental Education Center, received the Disney Nature Play grant which focuses on unstructured nature play for families with young children. Through this grant, a Nature Play workshop was held for families interested in understanding how to encourage their young children to play in nature. The workshop was held again at

Reinstein Woods and at the Aquarium of Niagara. Participants were encouraged to join family nature clubs and participate in outings designed to encourage nature exploration/activities.

The Buffalo Zoo hosted the first "Cabin Fever Reliever" event in January, where education staff and volunteers offered information highlighting our variety of family and community group offerings. Patrons participated by doing a "scavenger hunt" that took them through the Zoo to complete various activities/crafts and answer questions related to our programs.

DEVELOPMENT, MARKETING, AND SPECIAL EVENTS

Fundraising Campaigns

The Buffalo Zoo was able to complete the \$18 million "Bear Necessities" campaign thanks to a successful public-private partnership. Foundations, corporations, individuals and our partners in government came together to make sure that our bears remained in Buffalo. Erie County kicked off the campaign at its outset, the City of Buffalo supported the cause and Governor Cuomo and the State of New York made the final gift to make sure the fund raising effort reached its goal.

This milestone would never have been reached without the strong support of the area's foundations and corporate entities. Individuals, spurred on by their affection for our polar bear superstar, Luna, supported the campaign with gifts of all sizes.

The final result will be the new Arctic Edge exhibit, currently under construction and slated to open in the fall of 2015.

The Annual Fund is the backbone of the Zoo's fund raising program and supports the daily operation of the institution. Other successful fund raising efforts include the Zoo's Adopt An Animal program, which helps to feed the collection. In addition to annual adoptions, the program is bolstered each year with successful holiday promotions for Valentine's Day, Halloween's Spooky Species Adoptions and the collectible ornament package for the holidays.

Other special efforts during the year include "Buy the Animals Lunch" and our successful Tops Shops for the Animals initiative.

Marketing and Sponsorships

The Zoo is very grateful for all of the generous sponsors who supported us in 2014. Our major sponsors included:

2Find Your Home, Buffalo Exterminating, Cell Phone Repair of WNY, Coca-Cola Buffalo Bottling, Collision Masters, First Niagara Financial Group, Hogan Willig, Jaeckle Fleischmann & Mugal LLP, Katz Americas Kitchen World, M & T Bank, Mutual of Omaha, New York Life Insurance, NOCO Energy, Perry's Ice Cream Phillips Lytle LLP, Sahlen's, Sorrento Cheese, Summit Federal Credit Union, Time Warner Cable, Tops Markets The Tree House, Try-It Distributing and Wegmans

Online

The Zoo's marketing department increased efforts to grow followers on various online media including its Facebook, Twitter, and Instagram accounts. These tools serve as a great way to disseminate information about the Zoo's animals, events, programs, and fundraising efforts and engage the Zoo's audience.

The Zoo also took the first steps toward launching a brand new website by developing a request for proposals that was distributed to web developers and agencies around the country. The finished product will launch in 2015.

Special Events

Our Development/Marketing staff did a great job in 2014 working with the ProZoo Board and Women's Board on a number of successful fundraisers. Polar Bites, held every February at the Buffalo Niagara Convention Center, attracted 1000 participants and brought in nearly \$60,000. The Women's Board's Roaring 20s Party at the Lafayette Hotel on April 6th was an unqualified success with nearly everyone there in some type of 20s apparel. The 2nd Annual BuffaLoveFest on May 30th brought the best of Buffalo to the Zoo with a variety of local entertainers, food trucks and vendors. Approximately 1800 people were in attendance and more than \$37,000 was raised. Catillion 2014, the Rhino Rhumba, was also a great success. Our baby rhino arrived just in time! The event netted more than \$100,000 for the Zoo Foundation. Thank you to Ellen and Doug Bean and the entire Catillion committee for their hard work. Wines in the Wild welcomed more than 2,600 people on July 23 and netted approximately \$105,000 for our Adopt An Animal program. Thank you to our Development staff, the ProZoo Board, and the Women's Board who provided the wonderful auction baskets.

Labor Day at the Zoo welcomed a crowd of 12,000 visitors in early September. While this event is not a fundraiser, our Concessions staff was able to take advantage of the crowds with many well priced items resulting in record sales. Many visitors expressed their gratitude for the \$1.00 price that day as they exited the Zoo.

Mayor Byron Brown of the city of Buffalo, recieved the Friend of Wildlife Award at Catillion 2014.

Friends of the Zoo 2014

The Board and Staff of The Zoological Society of Buffalo, Inc.would like to thank all of the individuals and organizations listed below. All leadership gifts made during the 2014 calendar year are acknowledged here. Every effort has been made to ensure accuracy. If you notice any mistakes or omissions, please notify the Development Office at the Buffalo Zoo. We are grateful to all of our donors for their continuing support and generosity.

GOVERNMENT SUPPORT

Erie County
New York State
City of Buffalo

GIFTS AND GRANTS

Association of Zoos and Aquariums
Children's Foundation of Erie County
Community Foundation for Greater Buffalo
HSBC Bank USA
Mentholatum
Zoological Society of Buffalo Foundation, Inc.

CORPORATE SPONSORS

2Find Your Home
Buffalo Exterminating
Cell Phone Repair of WNY
Coca-Cola Buffalo Bottling
Collision Masters
First Niagara Financial Group
Hogan Willig
Jaeckle Fleischmann & Mugal LLP
Katz Americas
Kitchen World
M & T Bank
Mutual of Omaha
New York Life Insurance
NOCO Energy
Perry's Ice Cream
Phillips Lytle LLP
Sahlen's
Sorrento Cheese
Summit Federal Credit Union
Time Warner Cable
Tops Markets
The Tree House
Try-It Distributing
Wegmans

2014 ANNUAL FUND

Barbara T. Baker, chair

The Annual Fund supports the operation of the Buffalo Zoo. The unrestricted gifts from all segments of the community assist in carrying out the mission of conservation, recreation and education for the all Zoo visitors. In 2014, more than \$300,000 was given to support the Zoo. Listed below are the leadership donors who supported the 2014 initiative.

Amur Tiger Advocates (\$1,500 +)

Ms. Vera B. Arrison
Bryce Family Foundation
Ms. Emma Jane Clark
Dr. Elizabeth Conant & Camille Cox
Mrs. Nancy Cunningham
Mr. Donald MacDavid Trust
Kathleen K. Gleason & Wayne Wight
Mr. & Mrs. Paul Harder
Dr. & Mrs. Ralph W. Hinds III
Ms. Ruth Mathews
Dr. & Mrs. Carl M. Miller
Montgomery Family Foundation
National Fuel Gas Company Foundation
Mr. & Mrs. Donald F. Newman
Mr. & Mrs. Gerald Parrish
Mr. & Mrs. David Rogers
Mr. & Mrs. Joseph Sahlen
Dr. Ann Schapiro
Mr. & Mrs. Stephen T. Swift
Mr. Robert Waver

Bison Benefactors (\$1,000 - \$1,499)

Dr. & Mrs. Louis Antonucci
Dennis J. & Alouise Bauer
Mr.& Mrs. Alan Baumgart
Mrs. Myra E. Boyer
Buffalo Zoo Docent Organization
Mr. & Mrs. Bruce Buyers
Mrs. Margaret A. Certo
Mr. & Mrs. James Charles
Mr. & Mrs. Mark Czarnecki
Mr. & Mrs. Vic Doyno
Ferguson Electric Construction
Mrs. Dorothy T. Ferguson
Mr. & Mrs. Robert A. Fox
Ambassador & Mrs. Anthony H. Gioia
Mr. & Mrs. Eugene Gramza
Mrs. Amy Habib
Mark & Amy Habib-Rittling
Hahn Family Foundation
Mrs. Nancy Hunt
Ms. Nancy Johnston
Mr. Todd M. Joseph & Ms. Barbara Ostfeld
Drs. Susan Graham & Jon Kucera
Lake Shore Savings Bank
Mr. & Mrs. James Lally
Mr. & Mrs. Rick Lenz

Dr. & Mrs. Frank Mendel
Mrs. Maria Molnar
Mr. & Mrs. Raymond Norris
Bruce & Susan O'Connor Baird
Mr. & Mrs. Richard Penfold
The Pierce Family Foundation
Mr. & Mrs. Edward B. Righter
Anonymous
Mr. & Mrs. John Sanderson
Mr. & Mrs. Arthur J. Schaefer
Joseph R. Takats Foundation
Mr. & Mrs. Wayne Wisbaum

Polar Bear Patrons (\$500 - \$999)

Mr. & Mrs. Gordon H. Angevine
Mr. & Mrs. Gordon H. Angevine
John Bace & Melissa Balbach
Mr. & Mrs. Douglas H. Baker
Mr. & Mrs. Carl Balbach
Mr. & Mrs. Ronald Banks
Mr. & Mrs. Jeff Beich
Mr. Kurt Bingeman
Mr. Robert Jan Bojdak &
Ms. Sarah Williams
Mr. & Mrs. Robert M. Budin
Dr. & Mrs. John Callahan
Ms. Paula Ciprich & Mr. Greg Midal
Ms. Leigh Clark
Mr. William Cleary
Mr. William Cleary
Commercial Pipe and Supply Corp.
Mr. & Mrs. Philip Coppens
County Line Stone Co. Inc.
Mr. & Mrs. Arthur Cryer
Dental Health Products, Inc.
Mr. & Mrs. George DeTitta
Ms. Margaret A. Diez
Mr. & Mrs. Duane DiPirro
Dr. & Mrs. Peter Dow
Mr. Michael Dubke
Mr.James Eagan
Mrs. Jeanne C. Eaton
Ms. Anne Ehrlich
Mr.& Mrs. Thomas Ernst
Mr. & Mrs. Robert A. Evans
Dr. Donna M. Fernandes &
Mr. Robert Savage
Mr. & Mrs. Scott Fisher
Mr. William S. Flickinger
Mr. & Mrs. Robert D. Flickinger
Mr. & Mrs. Burt P. Flickinger, Jr.
Dr. Margaret Frainier
Mr. & Mrs. William Gacioch
Dr. & Mrs. Franz E. Glasauer
Dr. Samuel Goodloe, Jr.
Mr. William A. Greenman
Mr. Keith Grover
Mr. & Mrs. Richard Hamister
Mr.& Mrs. Daniel Hamister
Harvard Business School Club of Buffalo
Ms. Barbara Hayes
Mrs. Marion Henderson

Mr. George Herbert
Ms. Audrey Horbett
Mr. & Mrs. Scott Horton
Mr. & Mrs. Scott Hunt
Mr. & Mrs. Clement Ip
Mr. Robert J.A. Irwin, Jr.
Mr. & Mrs. Louis Jacobs
Mrs. Adele Kluck
Ms. Nancy Krol
Mr. Frederick Kulpa
Jeffrey Lackner & Ann Marie Carosella
Mr. James Magavern
Ms. Judith Marine
Mr. & Mrs. Jeffrey Meyer
Mr. & Mrs. Edward Nickson
Mr. & Mrs. A.D. Oak
Oliver's Restaurant
Mr. Hal D. Payne
Ms. Kelly Pegula
Mr. & Mrs. Augustine Pingitore
Mr. Christopher P. Poje
Ms. Gretchen Porcher
Mr. J. Forrest Posey
Mr. James Rauh
Mr. Stephen Riessen
Mrs. Carol Riniolo
Mr. & Mrs. Mike Robertson
Mr. & Mrs. Stephen R. Robshaw
Mr. Paul N Roth Jr.
Mr. & Mrs. Alfred E Runkel, III
Saint-Gobain Corporation
Ms. Adair M. Saviola
Mr. & Mrs. John Scanell
Dr. & Mrs. Norm Schaaf
Mr. & Mrs. John Schlegel
Mr. & Mrs. Ken Schoetz
Ms. Barbara Scholey
Mr. & Mrs. Leon Shkolnik
Mr. & Mrs. Ron Shrewsbury
Mr. & Mrs. Robert Skerker
Mr. & Mrs. Donald Smith
Drs. Coral Snodgrass & Edward Szewczak
Ms. Linda Steinmuller
Mr. & Mrs. Scott Stenclik
Mr. & Mrs. Gary Suchocki
Mrs. Susan Surdam
Mr. Edward Szewczak
Theodore Roosevelt School
Ms. Marcia Tillotson
Dr. & Mrs. George Toufexis
Mr. & Mrs. Alan Vogt
Ms. Patricia Webster
Ms. Doris E. Wiegand
Ms. Susan Witt
Mr. & Mrs. Robert Yalowich
Dr. Lixin Zhang & Xiuli Li

Sea Lion Supporters (\$250 - \$499)

Mr. & Mrs. George Albert
Mr. Nicholas P. Amigone, III
Kristan Andersen & Robin Bronstein
Mr.Bradley J. Arthur & Ms. Lisabeth

Robidoux
Mr. Peter Avery
Mr. David Bandish
Baer & Assoc. Construction Consultants
Mr. & Mrs. Patrick Barnard
Mr. & Mrs. John Barton
Mr. & Mrs. Ray Bernhardt Jr.
Mr. & Mrs. James Biddle
Mr. & Mrs. George Bilkey
Mr. & Mrs. James Biltekoff
Mr. & Mrs. Ray Boehm
Mr. & Mrs. Robert Brady
Ms. Alice Breuss
Mr. & Mrs. Leon Brewer
Richard Campbell & Joan Forster
Mr. & Mrs. Joseph Cardamone
Charlotte Potter Witcher Trust
Mr. & Mrs. Skip Clark
Mr. Thomas Cleaver & Ms. Mary Shine
Dr. & Mrs. Michael Cohen
Ms. Janet Coletti
Mr. & Mrs. John Connolly
Mr. & Mrs. Walter E. Constantine, Jr.
Mr. & Mrs. James Cramer II
Mr. & Mrs. Jonathan A. Dandes
Mr. Adrian F. Dedecker Jr.
Mr. Dale Demyanick & Ms. Patricia Smith
Mrs. Mary Frances Derby
Mr. & Mrs. John Duffner
Ms. Ruth Irene Dwigans
Mr. Edward Eardley
Ms. Susan Egloff
Mr. & Mrs. Jerry Emerson
Mr. & Mrs. Richard Engel
Ms. Sandra Falletta
Mr. Neil R. Farmelo
Mr. & Mrs. Bill Frederick
Ramon C. Garcia
Mr. Richard Garman
Mr. & Mrs. Warren Gelman
Mr. & Mrs. Maurice George
Mr. & Mrs. David Gerken
Mr. & Mrs. John Gillespie
Mr. & Mrs. Robert Glover
Goldman Titannium, Inc.
Mrs. Lorraine Gorman
Mr. & Mrs. Jeffrey Grossberg
Ms. Linda Hammerl
Ms. Carla Hengerer
Mr. Theodore S. Herman
Mr. & Mrs. William Hochul
Mrs. Linda Holz
Mr. John Horrigan, Jr.
Mr. & Mrs. Ian Johnson
Mr. Jeffrey & Dr. Pamela Johnson
Ms. Carol Johnston
Dr. & Mrs. Bruce Johnstone
Mr. Richard Kaiser
Mr. & Mrs. Arthur Keller, Jr.
Ms. Kathie A. Keller
Sharon M. Kelly & George J. Gertz
Mr. David Kennedy Jr.

Ms. Joan Keptner
Mr. & Mrs. Dave Kernan
Mr. Joseph E. Knarr
Mr. & Mrs. John Knerr
Mr. Brett Kofod
Mr. & Mrs. Robert E. Kozlowski
Mr. & Mrs. James Kramer
Mr. & Mrs. Jeffrey Kuhn
Mr. & Mrs. Ted Kuzniarek
Mr. Robert H. Lamb
Dr. & Mrs. Kevin W. Lanighan
Ms. Rosemary Laughlin
Mrs. Susan B. Lee
Mr. & Mrs. Charles Leitten
Dr. & Mrs. Mark Lema
Mr. Robert Lindenfeld
Mr. & Mrs. David F. Litz
Ms. Ann Marie LoFaso
Terri LoTempio & Todd Kopacz
Ms. Donna Lough
Mader Construction Co. Inc.
Mr. & Mrs. Sam Magavern
Mr. & Mrs. Kevin Maloney
Mr. & Mrs. Joseph Mangio
Marks Family Foundation
Ms. Inti Marshall
Mr.& Mrs. Charles Maxwell
McLain Foundation
Mr. Steven D. McPeek
Mr. & Mrs. Steven Mead
Mr. & Mrs. Robert Mikulec
Ms. Loretta R. Miller
Mister Pizza Elmwood
Mrs. Frances Morrison
Mr. & Mrs. Gerhard Neumaier
Mr. & Mrs. Edward Northwood
Ms. JoEllen Orsini
Mr. Walter Pawlowski
Ms. Dawn & Ms. Dana Pezzimenti
Mrs. Agnes Plunkett
Dr. & Mrs. Mark Podlas
Dr. & Mrs. Mark Podlas
Mr. & Mrs. Henry M. Porter
Mr. & Mrs. Joseph Priest
Mr. Joseph Priselac Jr.
Mr. Gerald Radzimski
Mr. Paul Reid
Rich Products Employees
Dr. Elaine Black Richards
Mr. William Richardson
Mr. Peter Ringo
Mr. & Mrs. Randolph J. Ritz
Mr. & Mrs. Steven Roney
Round Up for The Buffalo Zoo
Mrs. Geraldine Ryder
Mr. & Mrs. Scott Saperston
Mr. & Mrs. Darwin W. Schmitt
Ms. Susan B. Schoellfopf
Dr. & Mrs. Bruce Skolnick
Mr. & Mrs. Robert Shappee
Mr. Peter Sherlock

Ms. Lynne G. Smith
Mr. John J. Staschak
Dr. & Mrs. John B. Stevens III
Mr. Duane Sundell
Mr. Lawrence M. Szarachan
Mr. & Mrs. Daniel Szeplowski
Mr. & Mrs. Dave Taylor
Temple Beth Zion Play & Learn School
Pefer & Elizabeth C. Tower Foundation
Mr. & Mrs. Arthur V. Traver Jr.
Mr. & Mrs. Douglas Trinder
Truist Comprehensive Distribution
Ms. Francine Valvo
Mr. & Mrs. Thomas Vogt
Mrs. Linda K. Wadsworth
Mr. & Mrs. Neil Wechsler
Mr. & Mrs. Steven Weiss
Mr. & Mrs. David H. Wheat
Dr. & Mrs. Gerard Wieczkowski Jr.
Mr. Kevin M. Wilson
Mr. Kevin M. Wilson
Ms. Suzanne Witkowski
Mr. & Mrs. Douglas Wright
Mr. Robert Johnson & Ms. Brenda Young
Mr. & Mrs. John Zupa

Gorilla Givers (\$125 - \$249)

The AJL Fund c/o The Communityh
Foundation for Greater Buffalo
Mr. & Mrs. Richard Altman
Mr. Stephen Ames
Mr. Bruno Arcudi
Mr. & Mrs. Joseph P. Armenia, Jr.
Mr. & Mrs. Jack Armstrong
Ms. Alice Askew
Mr. David Baker
Mr. & Mrs. Daniel Bartels
Mr. Richard C. Batt
Mr. & Mrs. Doug Bean
Mr. James Beardsley
Ms. Donna Beimler
Mr. & Mrs. Thomas J. Bellersheim
Mrs. Catherine M. Beltz
Mrs. Carolann M. Besch
Bickford Paper Co.
Mr. Mark D. Bidell
Giselle & Janet Binette
Mr. & Mrs. Duncan Black
Ms. Lynne Blanchard
Mr. & Mrs. Clarence Blenk
Dr. Drucy Borowitz & Dr. Philip Glick
Mr. & Mrs. Erwin G. Bourne
Mr. Hilary Bradford
Mr. Lee Broad
Mr. & Mrs. T. Alan Brown
Mr. William D. Brucker
Mr. Christopher C. Buchnowski
Buffalo Drilling Co, Inc.
Mrs. Patricia Bulger
Mr. & Mrs. Mark Bundy
Mr. & Mrs. William J. Burke, Jr.
Mr. Thomas Burkholder
Mr. & Mrs. Donald Houck Jr.
Mr. & Mrs. Tom Caledrone
California Closets

Dr. & Mrs. Evan Calkins
Dr. John Campbell & Dr. Heidi Crow
Mr. & Mrs. Christopher Capolupo
Dr. Vivien Carrion
Mr. John Caruso
Mr. & Mrs. Joseph Castiglia
Mr. & Mrs. Charles O. Caussain
Dr. Craig Chertack & Dr. Ellen Sterman
Mr. & Mrs. Norman Chronik
Mr. & Mrs. David Churchill
Mr. & Mrs. Salvatore J. Cirincione
Mr. Patrick F. Clark
Karen Coddington & Terry Fluri
Mr. Donald R. Collins
Mr. Clyde K. Collins
Mr. & Mrs. Joseph M. Colvin
Mr. Scott Cooper & Ms. Constance Trask
Ms. Patricia N. Coughlin
Employees of Damon & Morey
Dr. George Danakas &
Dr. Maria Corigliano
Mrs. Marion Dann
Mr. & Mrs. David Darcy
Mr. & Mrs. Jack DeCarlo
Ms. Lucille Defranks
Mr. & Mrs. John DeLuca
Ms. Teresa DeMongy & Mr. Eric Johnson
Mr. Carl Dennis
Mr. & Mrs. Robert T. DeTamble Sr.
Ms. Mary E. Dillon
Ms. Geraldine Ditch
Ms. Kathy Dolce
Mr. & Mrs. Jeff Dorn
Mr. James Dow
Ms. Marianne Dunn
Kelly Dustow & Thomas Binda
Mr. Stephen Dyson
Mr. & Mrs. James E. Eagan
Mr. & Mrs. George Eberl
Mr. & Mrs. Robert A. Ehrke
Mr. & Mrs. Avery Ellis
Mr. & Mrs. Laurence Erb
Ms. Julie B. Estenoz
Mr. & Mrs. Jim Faller
Mrs. Phyllis Farey
Mr. & Mrs. Thomas Feeley
Ms. JoAnn Feuz
Mr. & Mrs. Michael Flaherty Jr.
Mr. & Mrs. David Flynn
Kofi & Stefania Flynn-Aikins
Mr. & Mrs. Leslie G. Foschio
Mrs. Donna Fraser
Mr. & Mrs. John Frenning
Mr. & Mrs. Norbert Frenz
Mr. Michael N. Friona &
Ms. Michelle Weinstein
Mr. & Mrs. Marvin Fritz
Mr. Thomas Fronczak
Mr. & Mrs. Phillip Gallson
Mr. Todd Geise & Mr. Mark DeJac
Mr. & Mrs. David Gerbracht
Mr. & Mrs. Thomas G. Giangreco
Mr. & Mrs. Robert Gioia
Dr. Peter Gold & Ms. Athalie Joy
Mr. & Mrs. Howard F. Gondree

Mr. & Mrs. Charles Goodrich
Mr. & Mrs. Howard Gordon
Mr. Robert S. Graber
Mr. Ronald J. Grabowski & Ms. Sarah
Galassi
Mr. Carl Granger
Mr. & Mrs. Roger Gray
Mr. & Mrs. Christopher Greene
Ms. Lucille M. Grieco
Mr. Roger Gross
Mr. & Mrs. Dave Guarino
Mr. Jeffrey Hahn
Ms. Cheryl A Hall
Mrs. Diane Halt
Mr. & Mrs. Raymond Haque
Mr. & Mrs. Erik Harman
Mr. Edwin Hart
Mr. & Mrs. Paul Hartigan
Mrs. Patricia Hartman
Dr. & Mrs. Richard Harvey
Mr. & Mrs. Philip Hasselback
Mr. & Mrs. S. Jerome Hawkins
Mr. & Mrs. David F. Hayes
Mr. & Mrs. Martin Heavey
Mr. & Mrs. Fred Hemmer
Mr. & Mrs. Roger Hennesen
Mr. John Herbert
Mr. James Hettrick
Hodgson Russ LLP
Ms. Jane Holdaway
Don & Barbara Hoover
Mr. & Mrs. Nick Hopkins
Mr. Bryan Hoppel
Mr. & Mrs. Charles Huber
Mr. & Mrs. John Hurley
Mr. & Mrs. Donald Hurley
Mr. Daniel B. Ingersoll
Mr. & Mrs. Gary Jackson
Joseph J. Janas & Joanne Locoanoni
Mr. & Mrs. Boris Joffe
Ms. Alison Johansson
Ms. Jean Johansson
Jeanne & Robyn-Jane Johnson
Ms. Claire Johnson
Mr. & Mrs. Richard Johnson
Mr. Edwin Johnston
Ms. Antoinette P. Kaiser
Mr. & Mrs. George Karalus
Jerry Keister & Holly Lawson
Mr. Richard Klepfer
Ms. Kathleen Klesic
Mr. & Mrs. Gary Klosterman
Mr. & Mrs. Robert Kochinski
Ms. Alane Kondziela
Ms. Barbara Krajewski
Mr. & Mrs. Jacob Kreutz
Mr. & Mrs. Herman Kuebler
Dr. & Mrs. Michael Kuetfel
Ms. Joan Kuhn
Ms. Norma Jean Lamb
Mr. & Mrs. Dennis Lamping
Mrs. Ruth B. Larson
Mr. & Mrs. Harold Leader
Mr. & Mrs. Marc Lease
Mr. & Mrs. Ronald Leiser

Mrs. Susan L. Levy
Mr. Maurice Levy
Mr. & Mrs. Thomas Lewin
Mr. Robert Liguori
Mr. & Mrs. Joel Lippes
Mr. & Mrs. William H. Loos
Mrs. Jacqueline LoRusso
Mr. & Mrs. Theodore Lownie
Mr. & Mrs. Kenneth J. Luczkiewicz
Mrs. Ellen J. MacDonald
Mrs. Gloria MacGamwell
Mr. & Mrs. Willard Magavern
Ms. Gail D. Marchese
Mayne D. Marvin
Mr. & Mrs. Dominic P. Massaro
Mr. & Mrs. John Maurer
Mr. & Mrs. Thomas Mazgajewski
W.E. McCartney
Mr. & Mrs. John McClellan
Mr. James D. McLean
Ms. Florence S. McMahon
Mr. William Mead
Ms. Dorothy Menth
Mr. & Mrs. Russell Miller
Robert L. Miller & Laura S. Mangan
Mr. & Mrs. Richard Minekime
Srah Mitchell
Mr. & Mrs. David Mitchell
Ms. Sharon G. Monaghan
Ms. Diane Moorhouse
Mr. Erhard Moosmann
Mr. & Mrs. Charles Moran
Mr. & Mrs. Roger J. Morella, Sr.
Ms. Sandra Multerer
Mr. & Mrs. Arthur Musarra
Mr. Ted. L. Nebrich, Jr.
Mr. Michael A. Niemiec
Nino's Pizza/Anthony Tarquini
Dr. & Mrs. Philip Niswander
Mr. & Mrs. Jeffrey Weiss
Dr. Howard & Dr. Karen Noonan
Mr. Jeffrey Nowak
M.J. O'Brien
Ms. Carol O'Connor
Mr. & Mrs. Rocco Oddo
Mr. Donald Olson
Mr. & Mrs. Joseph Orie
Michael Osika & Daniel Salcedo
Gregory Pavlov & Marsha Shapiro
Mr. Adam Peer
Mr. & Mrs. Brian Perry
Mr. Ronald Petrus
Mr. & Mrs. George F. Phillips Jr.
Mr. Walter Piatkowski Jr.
Ms. Jennifer Pilger
Mr. Robert D. Plewa Jr.
Paul Podsiadlo & Donna Dobson
Mr. Mark C. Poloncarz
Ms. Louise Prelewicz
Mr. & Mrs. S. Warren Prince
Public Employees Federation
Mr. & Mrs. William Pusateri
Ms. Nancy Quinlivan
Ms. Suzanne Quirk
Mr. & Mrs. Dean Reinhart

Ronald Reynolds & Kelsey Burch
Mr. & Mrs. Kenneth Richardson
Ms. Barbara Robie
Robshaw & Associates, P.C.
Ms. Jennifer Rodriguez
Mr. & Mrs. Paul Roetling
Mr. Roddy R. Rogers
Alice Rohauer & Albert Gordan
Mrs. MK Gaedeke Roland
Mrs. Rebecca Roloff
Ms. Judy A. Root
Ms. Cheryl Boyer Ross
Mr. & Mrs. Rowland A. Rupp, Jr.
Kristen A. Russo
Mr. Lawrence Sadkin
Ms. Kathy Sadlo
Mr. & Mrs. Leo Schiffhauer
Mr. & Mrs. Nicholas L. Schmitt
Ms. Theresa Schroeder
Ms. Betty Schultz
Mr. Dave Schulz
Servotronics, Inc.
Mr. Eugene Setel
Mr. & Mrs. Larry Seymour
Mr. & Mrs. Patrick Sgroi
Drs. Madhukar & Vilasini Shanbhag
Mr. & Mrs. Stuart Shapiro
Ms. Linda Sheldon
Mr. & Mrs. Kevin Shine
Mr. Patrick Shine
Ms. Sara Sieczkarski
Mr. & Mrs. Thomas Simpson
Mr. & Mrs. Gary Snyder
Mr. John Speaks
Mr. & Mrs. David Stachura
Consuella & Joan Staple
Mr. L.C. Staples
Dr. James Stengel
Mr. & Mrs. Doug Swift
Mr. & Mrs. James Szczur
Ms. Carly Taylor
TMP Technologies Inc.
Dr. & Mrs. Carl Tomaschke
Mr. & Mrs. Gordon P. Tussing Jr.
Mr. & Mrs. Thomas Upson
Mr. & Dr. Terry Upton
Mr. Stanley S. Urbaniak
Mr. & Mrs. Don Vaccaro
Mr. James van Oss &
Ms. Rosanne Frandina
Mr. & Mrs. Rob Vanderwerf
Mr. Robert Voltz
Mr. & Mrs. Michael Walker
Mr. & Mrs. Bruce Warner
Mr. Richard Was
Mrs. Sharon Watkinson
Mrs. Sally Weber
Mr. William W. Weisbeck
Ms. Dorothy Westhafer
Mr. & Mrs. Edward White
Fred Whiteside
Ms. Judith Wilfrom
Ms. Carol Wilke
Mr. & Mrs. Michael Winnicki
Mr. & Mrs. Paul Wischerath

Mr. & Mrs. Fred Wood
Mr. Kevin M. Wyckoff
Mrs. Carol Yetto
Ms. Suzanne Zbrzezny
Richard Binder & Celest Zuppa
Mr. & Mrs. James Zuzze

CONTRIBUTING MEMERSHIPS 2014

Zoo Membership continues to be a major part of our support. We are grateful to the nearly 20,000 household members of the Buffalo Zoo. Below are listed those who have joined us at the Benefactor, Patron, Sponsor and Supporting levels of membership. Thank you for your continuing support.

Higher Levels of Membership 2014

Mrs. Judith Aichinger
Mr. & Mrs. Martin Allen
Mr. & Mrs. Richard Altman
Mr. & Mrs. Stephen Ambroselli
Ms. Doris Anderson
Mr. & Mrs. Todd Anderson
Mr. & Mrs. Michael Anello
Mr. John Anger
Mr. & Mrs. Charles Anzalone III
Mr. & Mrs. Jack Armstrong
Mr. & Mrs. Isam Assad
Mr. & Mrs. Richard Augustyniak
Mr. & Mrs. Mario Avarello
John Bace & Melissa Balbach
Mr. & Mrs. James Baco
Mr. Douglas Bain
Ms. Jennifer Baker
Mr. & Mrs. Charles Balbach
Mrs & Mr. Richard Barker
Mr. & Mrs. Thomas Barney
Mr. & Mrs. John Barry
Mr. & Mrs. Nicholas Barter
Dr. & Mrs. Christopher Bartolone
Mr. & Mrs. John Barton
Mr. & Mrs. Thomas Basinski
Ms. Amy Bates
Mr. & Mrs. John Batt
Mr. & Mrs. Paul Bauer
Mr. & Mrs. Robert Bauer
Mr. & Mrs. Jay Bauer
Dennis J. & Alouise Bauer
Mr. & Mrs. Alan Baumgart
Mr. & Mrs. Jeff Beich
Mr. & Mrs. Ronald Bellamy
Mr. & Mrs. Thomas J. Bellersheim
Mr. William Belles
Mr. & Mrs. Michael Benson
Mr. & Mrs. Michael Benzin
Ms. Joanne C. Berlin
Mr. Michael Bernhardt
Mr. Eric Bernhardt
Ms. Sara Bernhardt
Mr. & Mrs. Ray Bernhardt Jr.
Mrs. Lois Bertram
John & Yvonne Biddlecom
Mr. & Mrs. James Biltkoff
Mr. & Mrs. Jason Bird

Mr. & Mrs. David Blackley
Mr. & Mrs. David Blesy
Mr. & Mrs. Edward Bloomberg
Mr. & Mrs. Rob Bloomquist
Dr. & Mrs. George Boger
Mr. Robert Jan Bojdak &
Ms. Sarah Williams
Dr. & Mrs. John Boot
Mr. & Mrs. John Boyle
Mr. & Mrs. Patrick T. Boyle
Mr. & Mrs. Tony Brancato
Mr. William Breslin
Rev. & Mrs. Peter Bridgford
Mr. & Mrs. David Brinkman
Mr. & Mrs. Timothy Day
Kelly Brown & Matthew Breton
Ms. Melissa Brown
Mr & Mrs. Christopher Brownsey
Dr. & Mrs. Alan K. Bruce
Mr. & Mrs. Paul G. Buchanan
Dr. & Mrs. James L. Budny
Edward Bujanowski &
Stephanie Malinenko
Mr. & Mrs. James Bulger
Mr. & Mrs. Dean Burgstahler
Mr. & Mrs. Clarence K Burkwit
Mr. David Burstein
Mr. Chester Butryn & Ms. Amy Myers
Mr. & Mrs. Thomas Caffarella
Mrs. Rachel Cala
Mr. & Mrs. Joseph Caligiuri
Dr. & Mrs. John Callahan
Richard Campbell & Joan Forster
Dr. John Campbell & Dr. Heidi Crow
Mr. & Mrs. Kenneth Campbell
Ms. Jessica Canna
Mr. & Mrs. Robert Cannon
Mr. John Carlin
Mr. Daniel J.Carmody
Mr. George Carncross
Mr. & Mrs. Alexander Cartwright
Ms. Jo Ann Casel
TMr. Timothy Cashmore &
Ms. Elizabeth Buckley
Mr. & Mrs. Scott Cassety
Mr. & Mrs. James L. Cecchini
Dr. Michael & Dr. Ivonne Cellino
Ms. Patricia A. Chapin
Mr. & Mrs. James Charles
Mr. & Mrs. Mikhail Chernova
Mrs Mitali China & Mr. Biswajit Sarkar
Mr. & Mrs. Stewart Clark
Mr. & Mrs. Skip Clark
Mr. Thomas Cleaver & Ms. Mary Shine
Mr. & Mrs. Donald Cloen
Mr. & Mrs. Joseph Clouse
Mr. Donald R. Collins
John Yates & R. Lorraine Collins
Mr. Clyde K. Collins
Mr. & Mrs. Danny Collins
Mr. & Mrs. Bill Connors
Mr. & Mrs. Gerard Connors
Mr. & Mrs. Philip Conti
Ms. Virginia Coon
Mr. & Mrs. Philip Coppens

Mr. Stephen Cordova & Ms. Sara Bly
Mr. & Mrs. Phillip Cormier
Dr. & Mrs. Robert Corretore
Ms. Patricia N. Coughlin
Mr. & Mrs. James Creahan
Mrs Joanne Crofts & Mr. Zachary Fowler
Mr. & Mrs. Gordon Crone
Mrs. Nancy Cunningham
Ms. Barbara Curry
Mr. & Mrs. Richard Cutting
Mr. & Mrs. Jonathan A. Dandes
Mr. & Mrs. Derek Daniels
Mrs. Marion Dann
Mr. & Mrs. Herbert Darling
Mr. Bahman Daryanian &
Ms. Gissou Azabdaffari
Ms. Sharon Daut
Mr.& Mrs. Michael Davis
Mr. & Mrs. Michael Day
Mr. & Mrs. Jeffrey Dayton
Mr. & Mrs. Mark Deglopper
Mr. & Mrs. Jerome Delaney
Ms.Teresa DeMongy & Mr.Eric Johnson
Mr. Paul Desiderio & Ms. Tara Farley
Mr. Stephen Desotell
Mr. & Mrs. David DeStefano
Mr. & Mrs.Terry DeTamble
Mr. & Mrs. George DeTitta
Dr. & Mrs. Maurice Dewey
Mr. & Mrs. Stephen DiMatteo
Mr. & Mrs. Mike Dings
Dr. & Mrs. David Dirnberger
Ms. Geraldine Ditch
Ms. Kathleen & Ms. Dorothy Dixon
Mrs. JoAnn Doerr
Mr & Mrs. Alesha Domon
Ms. Theresa M. Donahue
Mr. Joseph Donofrio
Mr. & Mrs. Clinton Doster Jr.
Dr. & Mrs. Peter Dow
Mr.& Mrs. Ian Drullard
Ms. Ruth Irene Dwigans
Mr. & Mrs. James E. Eagan
Mr. & Mrs. John Eberl
Ms. Denise Elliott & Ms. Jillian Beard
Mr. & Mrs. Mike Endl
Mr. & Mrs. Scott Ernst
Mr. & Mrs. Walter Faleski
Mrs. Dorothy T. Ferguson
Mr. & Mrs. Adam Ferrandino
Mr. & Mrs. Raymond Filsinger
Mr.Theodore Fisher
Mr. & Mrs. Leonard Fiume
Mr. & Mrs. Thomas Flanagan
Ms. Diana L. Flash
Mr. & Mrs. Edward M. Flynn
Mr. & Mrs. Don Fohrd
Mr. & Mrs. Ronald Folga
Mr. & Mrs. Richard Fors
Mr. & Mrs. Charles Fournier
Mr. & Mrs. Robert A. Fox
Mr. & Mrs. Scott R. Frazier
Ms. Roberta Frisoni
Ms. Sheila L. Fruehauf
Mr. & Mrs. Daniel Gabel

Mr. & Mrs. Jeffrey Galle
Mr. & Mrs. Thomas Galluccio
Mr. Bernadette Gargano
Mr. & Mrs. Richard Garigen
Mr. & Mrs. Robert Garlock
Mr. & Mrs. John Gartner
Mr. & Mrs. Dave Georger
Mr. & Mrs. David G. Gerard
Mr. & Mrs. David Gerken
Mr. James J. Germann
Mrs. Catherine Gervase &
Ms. Jenna Gervase
Dr. & Mrs. Andrew Giacobbe
Mr. & Mrs. John Gianadda
Denise Gillig & Lisa Riazzi
Ambassador & Mrs. Anthony H. Gioia
Dr. & Mrs. Franz E. Glasauer
Mr. & Mrs. Robert Glover
Mr. & Mrs. David Golebiewski
Mr. & Mrs. Robert Gonser
Mr. & Mrs. Gregory Gorecki
Mr. & Mrs. Henry Gorino
Mr. & Mrs. Stephen Goss
Mr. & Mrs. Gary Gottlieb
Mr. Ronald J. Grabowski &
Ms. Sarah Galassi
Mr.& Mrs. Jonathan A. Graff
Mrs. Denise Grande
Mr. & Mrs. Roger Gray
Mr. & Mrs. Dale Graybill
Mr. & Mrs. Patrick Greeley
Mr. & Mrs. Cutler S. Greene
Mr. & Mrs. John Griffin
Mr. & Mrs. Carl Grohman
Ms. Geraldine Grossman &
Ms. Jimmie Margaret Gilliam
Mr. & Mrs. Dave Guarino
Mr. & Mrs. Richard Gucwa
Mr. & Mrs. Philip Gulisano
Mr. & Mrs. Sanford Gunn
Ms Christine Gunther
Ms. Donna Lynn Guzdek &
Mr. Richard Nowak
Mr. & Mrs. Mark Rittling
Mr. & Mrs. John Hahn
Mr. & Mrs. Adam Hahn
Mr. & Mrs. Justin Hall
Jessica Hallowell & Pam Schunk
Mr. Adam P. Haney
Mr. & Mrs. Arthur J. Hannah
Mr. & Mrs. Ronald Hanstein
Mr. & Mrs. David Harbeck
Ms. Sally Hardenburg
Mr.& Mrs. Brian Harris
Mr.& Mrs. John R. Hart
Ms. Alexandra Hart
Ms. Judy Hartmann
Mr. & Mrs. Daniel Harwood
Mr. & Mrs. Martin Heavey
Mr. & Mrs. Edwin Heidelberger
Mr. Dennis P. Held
Ms. Jan Helms & Ms. Carrie Capps
Mr. Richard Hendricks
Ms. Rebecca Heppner
Mr. John Herbert

Mr. Thomas J. Herbst
Ms. Diane Hereth
Mr. Jim Hess
Mr. & Mrs. Stephen Hetrick
Mr. & Mrs. John L. Hettrick Jr.
Mr. Robert Hetzel
Ms. Dru Hites
Mr. & Mrs. Joseph Hoerner
Mr. & Mrs. Paul Hokanson
Mr. & Mrs. James Honer
Mr. & Mrs. James Hornung Jr.
Bethany Hosmer & Dianne Hosmer
Mr. & Mrs. Alex Houghtaling
Mr. & Mrs. James Hougley
Mr. & Mrs. David Howard
Mr. & Mrs. Dennis Howard
Ms. Nancy Howbridge
Mr. & Mrs. Christopher Hull
Ms. Barbara A. Hunt
Mr. & Mrs. John Hurley
Mr. & Mrs. Thomas Igiel
Mr. & Mrs. Doni Ingalls
Ms. Donna Jackson
Ms. Alice Jacobs
Ms. Kimberly Jakubik & Mr. Terry Parsons
Mr. & Mrs. Patrick Janiga
Ms. Peggy Ann Jasinski &
Ms. Karen Olson
Mr. & Mrs. Timothy Jensen
Rev. Richard Jesionowski
Mr. & Mrs. Thomas Johnson
Ms. Carol Johnston
Mr. & Mrs. Chris Josef
Mr. & Mrs. William Joyce
Mr. & Mrs. William Joyner
Ms. Mary Kaczkowski
Mr. & Mrs. Kenneth Kahler
Mr. John F. Kasprzak
Mr. & Mrs. Sean Kaufman
Mr. & Mrs. Robert Kavich
Mr. & Mrs. Brian Kelly
Mr. & Mrs. David Kemsley
Mr. David Kennedy Jr.
Ms. Joan Keptner
Mr. & Mrs. Thomas Kern
Mr. & Mrs. Daniel Kern
Mr. Christopher D. Kieser
Mr. & Mrs. Michael King
Mr. & Mrs. Eric Kingsbury
Mr. Eric Kirby & Ms. Kelly Colby
Ms. Kathie Kiska
Ms Cheryl Klass & Mr. Vincent Callanan
Mr. & Mrs. Joseph Klimeczko
Mr. & Mrs. William Knapp
Mr. & Mrs. John Knerr
Mr. & Mrs. Charles R. Koelemeyer
Mr. & Mrs. Gerald L. Kohn
Mr. & Mrs. Ted Korkuc
Mr. & Mrs. James Kramer
Ms. Ellen Krebs
Mr. & Mrs. Duane Kresge
Ms. Nancy Krol
Mr. & Mrs. Bradley Kroth
Ms. Gretchen Krull
Mr. & Mrs. Robert Krum

Mr. & Mrs. Frederick J. Kryszak
Mr. & Mrs. Joe Kujawa
Mr. & Mrs. Anthony Kurek
Mr. & Mrs. Frank Kwiatkowski
Mr. & Mrs. Aaron Lagowski
Mr.Peter F. Lajeunesse
Mr. & Mrs. Nelson Lam
Mr. & Mrs. Thomas Lambert
Mr. James Lasota
Mr. & Mrs. Timothy LaSota
Mr. Thomas Latona & Ms. Sandy Wilson
Mr. Donald Latt
Meg Lauerman & Martin Glesk
Mr. & Mrs. Thomas Leach
Mr. & Mrs. Harold Leader
Ms. Ann Learman
Ms. Nicole Lemise &
Ms. Jennifer McCarlin
Dr. & Mrs. Philip Leta
Mr. Jacob Letcher &
Ms. Jenni Castagner
Mr. & Mrs. Jeffrey Levy
Ms. Judith Lew
Mr. & Mrs. Thomas Lewandowski
Dr. & Mrs. A. Norman Lewin
Mr. & Mrs. David Lewis
Mr.& Mrs. Enrico D. Liberale
Mrs.Ceil Linder
Mr. & Mrs. L. Lindquist
Mr. & Mrs. Stevan Lister
Ms. Ann Marie LoFaso
Brian Loretz & Joseph Monreal
Ms. Donna Lough
Mr.& Mrs. Igor Lovrinevic
Ms. Corrina Lucas
Ms.Annie & Ms. Juanita Lyles
Mrs. Darlene S. Mack
Mr. & Mrs. Matt Mackey
Mr. & Mrs. Dylan MacNeil
Mr. & Mrs. Gasper Madonia
Mr. & Mrs. Sam Magavern
Mr. & Mrs. Sean Mahoney
Mr. Max Mandelbaum & Ms. Nicole Fox
Mr. & Mrs. David Mandich
Mr. Donald Manes
Ms. Donna Manzo
Ms. Gail D. Marchese
Mr. & Mrs. Ted Marks II
Mr. & Mrs. Kevin M. Marmion
Mr. & Mrs. Justin Marshall
Mr. & Mrs. Albert E. Martin
Mr. & Mrs. Ryan Martin
Mr & Mrs. Scott Maskell
Mr. & Mrs. Don E. Matheis
Mr. & Mrs. Thomas Matyjakowski
MaryLynn & Olivia May
Mr.& Mrs. Bryan Mayer
Mr. & Mrs. James McColgin
Mr. & Mrs. Andrew McCue
Mr. & Mrs. Leroy McCune
Dr. G. Allen McFarren
Ms. Allison McGuerty & Mr. Milton Silva
Mr. Jerry McGuire & Ms. Fay Northrop
Mr. & Mrs. David C. McLaughlin
Mr. & Mrs. Richard McNamara

Mr. Christopher McPhillips &
Ms. Beth-Anne Diodato
Mr. & Mrs. Joel McWilliams
Clara Mehserle & Craig Abbey
Mr.& Mrs. Chris Judge
Ms. Dorothy Menth
Mr & Mrs. Andrew Merritt
Mr. & Mrs. Donald Meyer
Mr. & Mrs. David Mezyclo
Mr. & Mrs. Russell Miller
Mr. & Mrs. Robert L. Miller
Mr. & Mrs. Dan Miller
Kurt Miller & Kristy Smith
Mr. & Mrs. Keith Minkler
Mr. James W. Minteer
Mr. & Mrs. Aaron English
Susan & Gail Mitchell
Mr. & Mrs. Charles Mitschow
Mr. & Mrs. Robert J. Moore
Mrs. Sandra G. Morrison
Mr. & Mrs. William Morrison
Mrs. Frances Morrison
Raelynn & Sandra Moskal
Ms. Ellie Mueller
Thomas Mulcahy & Carmen Carrero
Mr. & Mrs. Norman Murray
Mr. & Mrs. Samuel Muscarella
Mr. & Mrs. Michael Nedwick
Ms. Sandra Nelson
Gary Nickard & Patricia Wallace
Mr. & Mrs. Christopher Nickson
Mr. & Mrs. Tony Nicometo
Mr. Michael A. Niemiec
Dr. & Mrs. Philip Niswander
Mr. & Mrs. Tom Nocera
Dr. & Mrs. Michael Noe
Mr. & Mrs. David Odden
Ms. Vincenetta O'Donnell
Mr. & Mrs. John E. Oehler
Mr. & Mrs. Donald Ogilvie
Mr. & Mrs. Joseph Orie
Mr. & Mrs. John D. Orszak
Michael Osika & Daniel Salcedo
Ms. Jo Ann Osmola
Mr. & Mrs. Jim Owen
Mr. & Mrs. Arthur R. Page, Jr.
Dr. & Mrs. John Palau
Ms. Alessandra Palma
Patricia Pancoe & Charles Greene
Mr. Stephan J. Panczak
Mr. & Mrs. Bert Pandolfino
Mr. & Mrs. Scott Panfil
Mr. & Mrs. John Paolini
Mr. Robert Parrish
Dr. Robert Patterson
Mr. & Mrs. Theodore Patterson
Mr. & Mrs. Raymond S. Pavicich
Mr. Charles Pearson, III
Mr. & Mrs. Stephen Pericak
Ms. Lauren Perkins
Ms. Dawn & Ms. Dana Pezzimenti
Maryfran Pfalzer & Jessica Wood
Mr. & Mrs. Robert Phillips
Ms. Judith Phillips & Ms. Lisa Gratto

Mr. Raymond Piccione &
Ms. Shehla Haque
Mr. & Mrs. Paul Pierce
Mr. & Mrs. Michael Pikus
Mr. & Mrs. Richard J. Pincoski
Ms. Susanna Schenk &
Ms. Debbie Pinkowski
Mrs. Agnes Plunkett
Mr. & Mrs. Richard Polek
Mr. & Mrs. Scott Polek
Ms. Elaine Pond
Mr. & Mrs. Peter Pouch
Mr. & Mrs. David Powers
Mrs. Florence Prawel
Mr. Mark Preisler & Mrs. Andrea Privitera
Mr. & Mrs. William Prenatt
Ms. Katherine Press
Mr. Joseph Priselac Jr.
Mr. Joseph Priselac Jr.
Mr. & Mrs. Kevin Pritchard
Mr. Francis E. Pritchard
Mr. & Mrs. William Pusateri
Mr. & Mrs. William Putnam
Mr. Jamey Quiram
Mr. & Mrs. Alan Rabideau
Mr. Gerald Radzimski
Mr. & Mrs. Raymond Ragan
Mr Rahul Rai & Mrs. Shraddha Singh
Mr. & Mrs. Rafael Ramos
Mr. & Mrs. Jim Rash
Mr. & Mrs. Gary H. Rasmusson
Mr. & Mrs. James Raymond
Mr. Douglas R. Redmond
Mr. & Mrs. Tim Regan
Mr. & Mrs. Bruce Renner
Mr. & Mrs. Howard Rich
Ellen Rich & Eric Snitzer
Mr. & Mrs. Kenneth Richardson
Mr. & Mrs. Edward B. Righter
Ms. Rita Riley
Mr. & Mrs. Gary Rimlinger
Mr. & Mrs. Jonathan Rizzo
Ms. Linda Rizzo
Ms. Deborah Robbins
Mr. & Mrs. Thomas E. Roberts
Mr.& Mrs. Ron Roberts
Mr. & Mrs. Kevin Robillard
Mr. & Mrs. Carlos Rodriguez
Ms. Debbie Rodriguez
Jonathan Rodwin & Candace Lynn Bell
Mrs. Rebecca Roloff
Mr. & Mrs. Steven Roney
Mr. & Mrs. Donald Rose
Mr. & Mrs. Joel Rose
Mr & Mrs. Eric Rosen
Ms. Jessica Rosenberg & Mr. John Jarvis
Mrs. Harriet Rosenfeld
Ms. Karen Ross
Dr. & Mrs. Stuart Rubin
Mr. & Mrs. Stephen Rudin
Mr.& Mrs. Nathan Rush
Mr. & Mrs. Frank Russom
Mr. & Mrs. Patrick Ryan
Mr. & Mrs. John Samar
Mr. & Mrs. John Sanderson
Mr & Mrs. William anford

Ms. Helen Sattelberg
Mr. & Mrs. Thomas Sauer
Cory Savard & Tim Mellan
Mr. & Mrs. Arthur J. Schaefer
Ms. Tara Schaefer
Mr. & Mrs. Lawrence Scheur
James B.Schleer & Heather Johnson
Mr. & Mrs. Robert Karlis
Mr. Ken Schmieder & Ms. Nancy Julian
Mr. & Mrs. Wheeler Schmitt
Mr. & Mrs Robert Schoenrock
Mr. & Mrs. Ken Schoetz
Ms. Betty Schultz
Mr. & Mrs. David Sciandra
Mr. Roy A. Scinta
Mr. & Mrs. John Sciole
Mr. John Seeley
Ms. Judith Seiler
Ms. Barbara Sekuterski
Mr. David Sepulveda & Ms. Crystal Barry
Don Serota & Margaret Reeves
Mr. & Mrs. Patrick Sgroi
Ms. Theresa Shanahan
Mr. & Mrs. Stuart Shapiro
Ms. Karen Shook & Mr. Daniel Dicenso
Mr. & Mrs. Adnan Siddiqui
Ms. Sally Signore
Mr. & Mrs. Bob Simcoe
Mr. & Mrs. Roger Simon
Mr. & Mrs. Mark Simon
Mr. & Mrs. David Sion
Mr. & Mrs. Andrew Sippel
Mr. & Mrs. Richard E. Skrok Jr.
Mr.& Mrs. Scott Smith
Mr. & Mrs. Matthew Smith
Mr. & Mrs. George Smith
Mr. Michael Smith & Ms. Jennifer Ehman
Mr. Donald Smith
Mr. & Mrs. Kevin Smith
Mr. & Mrs. Eric Smith
Mr. & Mrs. Bruce Smith
Dr. & Mrs. Joel Snitzer
Drs. Coral Snodgrass &
Edward Szewczak
Mr Michael Snow &
Ms. Laurel Chambers
Mr. Timothy Socha
Mr. & Mrs. Stephen Sosnowski
Mr. & Mrs. Robert Spampata
Mr. & Mrs. Jason Stabler
Mr. & Mrs. Edward Staley
Mr & Mrs. Paul Staring
Mr. & Mrs. Joseph Steinmetz
Ms. Linda Steinmuller
Dr. & Mrs. John B. Stevens III
Mr. & Mrs. Frederic Stievater
Mr. & Mrs. Richard J. Stoddard Sr.
Mr. & Mrs. Raymond Stoklosa
Mr. Mark D. Stone
Babette Sullivan & John Powell
Mr. Gary R. Sutton
Mr. & Mrs. David Sutz
Mr. & Mrs.Tracey Swartzmeyer
Mr. & Mrs. Jason Sweet
Mr. & Mrs. Thomas Swist
Mr. & Mrs. Lowell Sylwester

Ms. Deborah Szlachta
Mr. & Mrs. Michael Szpylman
Mr. & Mrs. Keith Tague
Ms. Pam Tamol & Mr. Gregory Trider
Dr. & Mrs. James Tasa
Melissa Taylor & Brendan Hickey
Mr. & Mrs. John Teneyck
Mr. & Mrs. Paul Tesluk
Mr. & Mrs. Mark Testa
Mr. & Mrs. David Teter
Mr. & Mrs. Jeffrey Thomas
Ms. Donna Thompson
Ms. Heather Thompson
Dr. & Mrs. Carl Tomaschke
Mr. & Mrs. William Townsend
Mr. & Mrs. Patrick Towsley
Mr. & Mrs. Douglas Trinder
Ms. Karen Twardowski &
Ms. Barbara Twardowski
Mr. James van Oss &
Ms. Rosanne Frandina
Mr. & Mrs. Michael Verostko
Mr. & Mrs. John Vujnovic
Mrs & Mr. Jahau Thang
Mr. & Mrs. Mark Wakefield
Mr. & Mrs. Michael Walker
Mr. & Mrs. Todd Walter
Mr. & Mrs. Raymond Walter
Mr. & Mrs. Daniel Wantuck
Mr. & Mrs. Bruce Warner
Dr. Eileen Watson & Mr. Greg Garten
Mr. & Mrs. Michael Wehner
Mr. Sigrid S. Weinschreider
Dr. & Mrs. Milton Weiser
Mr. & Mrs. Daniel Weiss
Mr. & Mrs. Timothy Welch
Renee Wert & Scott Field
Mr. & Mrs. Tom Westfall
Mr. & Mrs. Robert Wetter
Mr. & Mrs. Stephen S. Wheeler
Mr. & Mrs. Michael Whitcher
Mr. Jonathan White & Mr. Issac Lopez
Mr. & Mrs. John White
Mr. & Mrs. Jason T. White
Mr. & Mrs. Fred Wickes
Mrs. Orrah Wicks
Ms. Doris E. Wiegand
Mr. & Mrs. Daniel Wiles
Mr. Charles Wiles
Mr. & Mrs. Ahmad Wilkes
Mr. & Mrs. Jon Williams
Mr. & Mrs. Pierre Williot
Mr. & Mrs. Gordon Willis
Ms. Erica Wilmore
Mr. & Mrs. Perry Wilson
Mr. Kevin M. Wilson
Mr. & Mrs. Andrew Wilson
Mr. & Mrs. Wayne Wisbaum
Ms. Susan Witt
Mr. & Mrs. James Wittman
Ms. Marie Anna Woepffel
Mr. & Mrs. Gabe Wood
Mr. & Mrs. Eric Woods
Mr. & Mrs. Corey Worley
Mr. & Mrs. Jeff Yap
Drs. John & Andrea Yowpa

Mr. & Mrs. Michael Zahm
Mr. Herbert Zimmer
Mr. & Mrs. Randall Ziolkowski
Mr. & Mrs. John Zupa
Mr. & Mrs. James Zuzze

CORPORATE PARTNERS

Corporate Partners is the membership program for the area’s business community. We appreciate the support of the companies listed below.

Curator's Club

Columbus McKinnon Corporation
Highland Masonry & Restoration, Inc.
Linita Design & Mfg. Corp.
Schmitt's Audi Volkswagen

Keeper's Crowd

Jan's Smoke Shop
Kee Safety, Inc.
Osmose Holdings, Inc.
ZeptoMetrix Corporation

Conservation Crew

Amherst Alarm, Inc.
Commercial Pipe & Supply Corporation
Fisher-Price
FlexOvit USA, Inc.
Graphic Controls
International Chimney Corporation
J W Swanson & Associates, LLC
Lackawanna Products Corp.
Mollenberg-Betz, Inc.
Oliver's Restaurant
Premier Group - Prime Wines Corporation

ADPOT-AN-ANIMAL 2014

Our Adopt-An-Animal program sponsors Our Adopt An Animal program helps us pay the Zoo'sgrocery bill each year. Adopt An Animal parents sponsor a healthy diet for their adoptee for one year. Those listed below made gifts of \$250 or more to support many of the animals in our care. Thank you for your support and concern.

AAA Golden Contributors

Ms. Doris Anderson
Mark Augustyniak & Danielle Guerriero
Azerty Div. of Ussco
Ms. Marjorie Barney
Bilbo Company
Ms. Anne R. Bishop
Buffalo Zoo Women's Board
Karen Coddington & Terry Fluri
Michael Donnelly Interiors
Ettore Winter Photographers
Fairy Cakes Cupcakery
Fleet Feet
Mr. & Mrs. Miles Gebauer
Growing Smiles Pediatric Dentistry
Ms. Marcia Gruber-Page

Mr. & Mrs. Paul Hokanson
Mr. & Mrs. David Howard
Johnny's Meats
Ms. Carol Johnston
Ms. Marie L. Keller
Ms. Kathie A. Keller
KMSSA- Gift Shop
Mr. Brett Kofod
The Lindfield Foundation
Mr. Stephen Mitchell
Pediatric Cardiology Associates of WNY, LLC
Mr. & Mrs. Scott Petrus
Phillips 66
Samantha Ritter & Matthew Ritter
Brian Fuller & Jennifer Robie
Ms. Calen Rola
Christopher Scinta Photography
Don Serota & Margaret Reeves
Mr. & Mrs. George Anthony Shia
Mr. & Mrs. Ron Shrewsbury
Drs. Coral Snodgrass & Edward Szewczak
Brandon Spikes
Ms. Nancy Stegens
Summer Street Cat Clinic
Talking Leaves
Ms. Monika Thompson - RealtyUSA
Tree House
Union Pleasant Elementary
Ms. Evelyn Walcott
Wellington Pub
Ms. Gloria Whitney
Woodcutters Headquarters
Zumbathon For The Zoo

GIFTS IN KIND

Those listed below have provided the Buffalo Zoo with goods or services during 2014. We are grateful for this support and are pleased to acknowledge these contributions to the Buffalo Zoo.

Judy Black
Tate Boccacio
Brady Workplace Safety Group
David Brandt
Braymiller Market, Inc.
Patricia Bryans
Catholic Academy of Niagara Falls
Maria Danahy
Data-Mation
D'Avolio Oils & Vinegars
Cindy DiBella
Ellicott Road Elementary
Fairy Cakes Cupcakery
Penny Felski
Janice Hodge
Pamela Hokanson
Josephine Jelenovic Dujmovic
Just Pizza
Keller Brothers & Miller, Inc.
Debbie & Jeff Klein
Kim Klimowski
Pat Kline
KMSSA
Denise M. Lanz
Courtney Macklin

Menne Nursery
Jean Miller
Mister Pizza Elmwood
Nancy Nuzzo
Osteria 166
Maureen Pantera
Paula's Donuts
Lena Pryor
Ride For Roswell- RPCI
Lynn Roberts
Deanna Sciole
Seasonal Nursery
Mark Slawinski
Cheryl Smith
Nick Smothermon
Malia Somerville
Stohl Environmental
Mary Sturm
Sweetness 7
Vacco Farms, Inc.
Mara Volle
Wegmans
Sandra Wilson
WNY Breast Health
Yancey's Fancy

Board of Directors

Chairman
Dorothy T. Ferguson
Chair Elect
Jonathan A. Dandes
Rich Baseball Operations
Vice Chair
Michele D. Trolli
M&T Bank
Treasurer
Robert D. Yalowich
Skrobacz & Company, CPA's, P.C.
Secretary
Amy Habib Rittling, Esq.
Lippes Mathias Wexler Friedman LLP

Directors
Bradley J. Arthur, R.Ph.
Black Rock Pharmacy
Barbara T. Baker
Hunt Real Estate
Melissa Garman Baumgart
R&P Oak Hill Development
Douglas C. Bean
Eric Mower & Associates
Todd W. Brason
Willcare
Richard F. Campbell, Esq.
Hodgson, Russ LLP
John B. Cantanzaro
H. Thomas Chestnut
Peter B. Dow, Ed.D.
First Hand Learning, Inc.
B. Scott Fisher
First Niagara Financial Group
David P. Flynn, Esq.
Phillips Lytle LLP
Robert A. Fox
Conax Technologies LLC
Daniel M. Hamister
The Hamister Group
Barbara Harder M.
Joan B. Jacobs
Willie D. Jones, Jr.
Buffalo Board of Education
Michael R. Kimelberg
Seneca Nation of Indians
James L. Magavern, Esq.
Magavern, Magavern & Grimm LLP
James A. Maguire Jr.
Quality Builders & Restorations
Robert A. Mikulec
Resurrection Boatworks LLC
Acea M. Mosey, Esq.
Mosey Persico, LLC
Hal D. Payne
SUC at Buffalo
Eric Reich S.
Campus Labs
Edward B. Righter
Buffalo Ventures, Inc.
John R. Sanderson
Sanderson Wealth Management LLC

Kenneth Schoetz A.
Snyder Corporation
Mark A. Sullivan
Catholic Health
Michelle A. Sullivan
Freed Maxick CPAs
Stephen T. Swift
HealthNow New York
James F. van Oss
Moog Inc.
Nancy Ware W.
EduKids Inc.
Lixin Zhang, M.D., Ph.D.
Dent Neurologic Institute

Ex-Officio Members
Timothy A. Ball
Buffalo Corporation Counsel
Byron Brown W.
Mayor, City of Buffalo
Mark J. Grisanti
New York State Senator
Janice Hodge R.
President, Docent Council
Scott Horton P.
President, ProZoo Board
Michael LoCurto J.
Delaware District Council Member
Mark Poloncarz C.
Erie County Executive
Darius Pridgen G.
President,
Buffalo Common Council
Sean Ryan
Member,
New York State Assembly
Peter Savage J. III
Erie County Legislator
Michael Siragusa A.
Erie County Attorney
Gail Warner P.
President, Women's Board
Donna M. Fernandes, Ph.D.
President/CEO

Emeritus
Donna M. Gioia
Robert M. Greene
Wayne D. Wisbaum

ProZoo Board
Christina Barone
Linda Clough
Jennifer Costanzo
Steve Culliton
Amy Fuchs
Adam Haney
Colleen Heidinger
Sean Heidinger
Scott Horton
Joshua Jacobs
Christopher Kulpit
Mara McCabe
Jeff Monaco
Brian Pimm
Beth Potozniak
Matthew Riscili
Wendy Scott
Bethany Sickler
Abigail Size
Samuel Smith
Ed Sullivan
Erin Ware

Women's Board
Sally Allen
Clare Atkinson
Lucy Betz
Jeanne Binner
Jo Bissell
Donna Bohan
Betty Brewster
Barbara Bronkie
Sharon R. Bryk
Lynn Clark
Marcia Cleary-Walker
Lauren Della Penna
Ann Fries
Ronda George
Janet Gorfien
Diane Josefciak
Patricia Keller
Terrie Kelly
Colleen Koehn
Rhea Mathien
Sandy Mendel
Audrey Mitchell
Rose Monte
Sally Munschauer
Jeannette Newman
Valerie Pierro
Gretchen Porcher
Candy Porter
Karen Rudnicki
Deborah Saia
Patricia Schafer
Jan Schworm
Deanna Sciole
Anne Seereiter
Dorothy Sheldon
Carol Vaughan
Gail Warner
Heather Warner
Becky Welte

Staff

Administration
Donna M. Fernandes, Ph.D.
President/CEO
Rachel Syracuse,
Executive Assistant

Administration and Finance
Denise J. B. Maloney,
Director of Administration and Finance
Carol Yetto,
Business Manager
Jessica Turner,
Accounting Clerk
Eric Penoyer,
Information Technology Manager
Alicyn Ringler,
Administrative Assistant/Switchboard Operator
Shabar Rouse,
Administrative Assistant/Switchboard Operator

Animal Collection
Malia Somerville,
General Curator
David Brigham II,
Assistant Curator
Kelly Ann Brown,
Registrar

Keepers:
Caitlyn Bruce
Illa Caira
Catherine Carroll
Cheryl Chintella
Robert Dempsey
Shanna Dempsey
Alicia A. DuBrava
Penny Felski
Ronald Geiger
Kristi Glovack
Dave Gritzmacher
Joe Hauser
Vicki Hodge
Lynn Houghe

Melissa King
Kayla Krajna
Jamie Kranz
Jacob Lange
Courtney Macklin
Katrina McIntosh
Katherine Meegan
Megan Monaco
Larry Radford
Kathryn M. Scime
Gary Steele
Mindy Ussrey
Steve Ussrey
Lori Vanderwalker

Part Time Keepers:
Ashley Eisenhauer
Kyle M. Grace
Jordan Hollenbeck
Stephanie K. Hurst
Beth L. Huss
Allison Killam
Elizabeth A. McKinney
Jill Odachowski
Life Support Operator
Jessica Shean
Hayley Thoma

Apprentices:
Julie Boerner
Kalina Bracco
Nicole M. Henry
Robert Krywalski
Tyler A. Mack
Nicholas M. O'Hare
Charlene Roe
Catherine L. Victor
Megan R. Wagner
Megan Wagner

Veterinary Staff
Kurt Volle, DVM
Veterinarian
Alice Rohauer,
Veterinary Technician
Josie Burke
Bon M. Mazurek
Mary Lee Sturm
Dawn Trainor

Guest Services Associates:
Wanda Hurley,
Guest Service Manager
Michael Paluch,
Assistant Guest Service Manager

Associates:
KKaren Bailey
Sarah Blackwood
Joseph Bozek
Salvatore Cavalleri Jr.
Kevin Clark
Grace Clauss
Justin Denault
Alexandra Fairbanks
Mike Franko
Bryce Gastle
James Gugliuzza
Genevieve Hagerty
Timothy Ireland
Brantan D. Jackson
Xanthe John
Kristian Johnson
Steve Kowski
Jeffrey Knorr
Kevin Lambert
Justin Lee
Patrick Luvender
Nicole Lowe

Daniel McCovery
Patrick McDonnell
Catherine Navagh
Anthony Panetski
Leah Powers
Monica Quebral
Thomas Quebral
Natassia Ritenour
Mary Rodriguez
Christian Ross
Cathleen Smith
Sandra Springer
Ricardo Suarez
Nicholas Swift
Mary Strum
Mark Trapp
Katherine VanOss
Stephanie VanCleaf
Christopher Watson
Jessica Wozniak
Ryan Zunner

Food Service
Laurie Hope,
Food Service Manager
Michael Boticelli,
Food Service Assistant Manager
Ashley Ulaszko,
Supervisor

Hank Clark,
Cook

Associates:
James Armstrong-Grice
Taylor Barone
Aaron Barraclough
Kevin Boldt
King Bonner II
Che'la T Brown
Samone Carr
Terrence Cole
Tawan Crosby
Christa Edwards
Antonio Floyd
Tatiana Garner
Dejalana J. Gilbert
Isaiah Jr. Griffin

Nyree Hill-Hampton
Mark Harig
Michael Kelley
Devin Lewis
Xavier Matthews
Ronald Miner
Francis Mondrala
Salvatore Mordino
Domenic Rao
Michael Senko
Janice Sessions
Tiara Taylor
Chelsey Zulatowski

Education
Tiffany Vanderwerf,
Curator of Education
Donna McIntosh,
Education Registrar
Maureen Pantera,
Volunteer Coordinator

Education Support Staff:
Larissa Bachman
Kathryn Baglio
Rebecca M. Balk
Laura Beauregard
Isadora Bevan
Rachael M. Brzezinski
Sara N. Butzbach
Cassandra Carlson
Eleni Casseri
Marycarol V. Elliott
Bonnie Everett
Scott Foster
Mary Ann Galluccio
Sarah Gemmer
Shannon M. Goodell
Wendy Hall
Matthew K. Johnson
Shirley Lands
Patricia Lannon
Scott M. Lawson
Jacquelyn E. Levinson

Zoe Lohnes
Sabrina Mistriner
Rebecca L. Muffoletto
Krystal Plyler
Carly Poliso
Elena Puccio
Sean Resetar
Allison Rickey
Joseph Riso III
Robin L. Sanecki
Melanie Skomra-Janesz
Darren M. Snieszko
Kaylee Smith
Lisa M. Thibault
Elizabeth A. Thompson
Danielle Trolli
Danielle Warren
Kelsey Weigel
Barbara J. Woronowski
Rachel Zakowski

Horticulture and Grounds
Steven Mead,
Director of Grounds, Maintenance,
and Engineers

Grounds Keepers:
Melanie Anderson
Kyle Brown
Aerielle Davis
Dave Goehle
Kelsey Lowery
Ruth Mance
Christopher J. Metz
Jakob Murray
Michael Shanahan
Nolan Wells
Walt Whitcomb

Maintenance / Engineers:
Joseph P. Call
Larry DePietro
William P. Dowling
Christopher J. Galas
Randy Grupp
Mark E. Knight
Richard C. Prims
Ronald Zunner,
Chief Engineer

Development and Marketing
Adair M. Saviola,
Director of Development and Marketing
Denise M. Moll,
Development & Membership Manager
Dian Lewin,
Development Projects Coordinator
Ronald Reynolds,
Development & Graphics Associate
Anita Clark,
Office Assistant
Eric E. Lee,
Art Director
Todd Geise,
Marketing Manager
Rachel Gottlieb,
Public Relations Coordinator
Kathryn Jordan,
Senior Events Coordinator
Michael Powers,
Marketing Manger Former

2014 OPERATING STATEMENT

Revenues Total \$7,425,158

Expenses Total \$7,425,158

(Net Deficit \$0)