


300 Parkside Avenue  
Buffalo, NY 14214-1999  
(716) 837-3900

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

# 2013 Annual Report


*Zoological Society of Buffalo, Inc.*  
**MISSION STATEMENT**

*The Zoological Society of Buffalo, Inc. is an independent, non-profit corporation organized for the establishment, maintenance and operation of the Zoological Gardens; for the education and recreation of the people and visitors of the Niagara Frontier; for the advancement and encouragement of the science of zoology; for the practice of conservation of the world's wildlife; and for the exhibition of diverse species of animals from throughout the world.*

**Zoo Attendance**

<b>2013</b>	<b>511,884</b>
<b>2012</b>	<b>455,283</b>
<b>2011</b>	<b>411,194</b>
<b>2010</b>	<b>423,887</b>
<b>2009</b>	<b>456,414</b>
<b>2008</b>	<b>414,794</b>
<b>2007</b>	<b>412,369</b>


# FROM THE PRESIDENT

*Donna M. Fernandes, Ph.D*

Even though our new polar bear habitat won't open until 2015, it is safe to say that 2013 was by all accounts the year of the polar bear. It began with the best kept secret in town, a newborn polar bear being hand-reared by our vet tech Alice Rohauer until the cub's public debut on March 1st. Little Luna became an instant media sensation, with international coverage of her every move, her first foray into a kiddie pool, first steps out on exhibit and of course, the arrival of her pal Kali, the orphaned cub from Anchorage, Alaska. Thank you to M&T Bank for arranging for and underwriting the costs of Kali's transportation on UPS.

Luna became the face of our public campaign, with the compelling slogan "Our Bears Belong in Buffalo". At the start of 2013, the campaign stood at just under \$13.4 million. By the end of the year, we had exceeded our goal and raised \$18.2 million. Countless individuals, foundations, and businesses contributed to the campaign. Sweet Jenny's, Oh Pour L'amour Du Chocolat, Ben Garelick Jewelers, Salvatore's Italian Gardens, McCullough Coffee and Tim Horton's all held special sales on behalf of the polar bears. Russell Salvatore donated all of the proceeds from his book to the campaign, along with making a personal gift. The Women's Board sold t-shirts and contributed \$10,000 to the campaign while, the Docent wrist band sales brought in another \$16,000. Our government partners, particularly New York State, carried us over the finish lines with sizable gifts from the State Senate, State Assembly, and Governor. The City of Buffalo also included us in their capital budget for the third year in a row! I'd also like to acknowledge Erie County for being the first to support the campaign and for being the biggest donor of all.

With so many successful events and a notable increase in Zoo attendance, we were able to utilize the extra

earned revenues to address a number of deferred maintenance issues that had plagued us for quite some time. Projects included replacing the roof on the maintenance building, replacing damaged exhibit glass in the rainforest; gorilla; and hyena exhibits, replacing the sliding glass doors to Beastro, and replacing the awnings in our concession area and sea lion exhibit. We also added a new pool to the tiger exhibit to accommodate our growing bear cubs. Thank you to Beauty Pools for donating a portion of the costs of the new pool. Capital funds from the Zoological Society of Buffalo Foundation were used to purchase a new skidloader, tractor, and, to the delight of our young visitors, a new train. With grant support, we also traded in the old Ford Friendship minivan to acquire a new Zoomobile decorated with a colorful animal-themed wrap to help the vehicle stand out as a mobile advertisement for the Zoo and our Zoomobile program.

Although the polar bear cubs garnered the lion's share of attention, we had several other high profile births at the Zoo last year, including a Western lowland gorilla and Brazilian ocelot. For the first time ever, we had eastern Massasauga rattlesnakes born as well as our first successful hatching of a sunbittern chick. Other births/hatchings included agouti, bighorn sheep, 6-banded armadillo, meerkats, prehensile tailed porcupine, tamandua, vampire bats, boat-billed heron, roseate spoonbills, whiptail lizards, spotted turtles, Annam leaf turtle, and Solomon Island leaf frogs. We produced a bumper crop of 1,400 Puerto Rican crested toad tadpoles that were transferred to Puerto Rico for release in November. We also released 70 hellbenders into local WNY waterways as part of the Zoo's headstart program with the Department of Environmental Conservation.

In 2013, Zoo Veterinarian, Dr. Kurt Volle, participated in three collaborative research projects in Costa Rica with veterinarians from the Fort Wayne Children's Zoo as well as veterinarians from the Costa Rican University of San Jose. One of the research projects involved placement of infrared cameras in the Playa Cabuyal region in order to survey the small carnivores inhabiting the area. The second project involved the immobilization of mantled howler monkeys in the Parque Nacional Las Baulas to evaluate the effectiveness of certain immobilizing agents in order to collect blood samples and other biological data for the University of San Jose. The third project involved the collection of fecal samples from small carnivores and intrusive domestic mammals in the Playa Grande region in order to identify the diversity of internal parasites present in the area.

The Buffalo Zoo also won the Western New York Earth Day Award in the collaboration category for our work with hellbender headstarting. Lastly, Buffalo Zoo's Gates #3 and #4, located near the Rhino and Giraffe exhibits, were added to the State and National Registry of Historic Places. The gates were designed by African American architect John Brent who worked for the City of Buffalo during the Works Progress Administration.

The year ended on a high note when the demolition of the bear pits began in November and the campaign hit its goal of \$18 million. Thank you to everyone who made 2013 such an extraordinary year – our dedicated staff, our incredible board, particularly Chair Dorothy Ferguson who was consumed with the goal of completing the Bear Necessities campaign, and our government partners, who continue to provide both operating and capital support to make the Buffalo Zoo the most popular cultural destination in Western New York.


# ANIMAL COLLECTION AND INVENTORY

**Species born or hatched in 2013**

6-banded armadillo, agouti, Annam Leaf turtle, boat-billed Heron, cattle egret, Chinese 3 stripe box turtle, common vampire bat, eastern massasauga rattlesnakes, golden-lion tamarin, hyena Indochinese box turtle, meerkat, ocelot, prehensile-tailed porcupine, Puerto Rican crested toad, reindeer, Rocky Mountain bighorn sheep, roseate spoonbills, snow leopard, Solomon Island leaf frog, spotted turtle, sunbittern, tamandua, western lowland gorilla, whiptail lizard

**Species or specimens acquired in 2013**

African lion, basilisk, black-crowned night heron, California sea lion, chaco golden knee tarantula, Dumeril's monitor, golden pheasant, Hermann's tortoise, King cobra, kookaberra, Lady Amherst's pheasant, Mandarin ducks, blue crowned mot mot, mousebird, Oustalet's chameleon, Pekin robin, polar bear, Mexican lance-headed rattlesnake, red-necked wallaby, sugar glider, Tammar wallaby, tentacled Snake, trumpeter hornbill

**Species removed from the collection in 2013**

African crested porcupine, four-striped grass mouse, red ruffed lemur, barn owl, frilled dragon, modest day gecko, bird eating tarantula, Pratt's rocket frog

Western lowland gorilla  
(born 2013)

	2013 Species / Specimens
Mammals	52/197
Birds	39/126
Reptiles	41/120
Amphibians	9/263
Fish	6/241*
Invertebrates	4/219*
<b>TOTALS</b>	<b>151/1,166*</b>

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


## *New Entrance and Arctic Edge Exhibit*

In 2013, we completed construction of our new entrance which opened on July 10th. Both the gift shop and Great Lakes fountain have received high praise from our visitors, and the entry complex was awarded a Brick by Brick Award from Business First for the best retail project. Concurrent with the construction of the new entrance was the transformation of our former Lorikeet Landing exhibit into Kookaburra Korner, housing Bennett wallabies, kookaburra, Lady Amherst and golden pheasants, and mandarin ducks.

After successfully completing the fundraising campaign, the Buffalo Zoo demolished the former bear pits in November of 2013. It was the first step towards construction of the Arctic Edge exhibit, which is slated to open in 2015.


*The demolishing of the former bear pits.*

*The new entrance opened in July to rave reviews.*


# Research Projects Supported in 2013

The Zoological Society of Buffalo recognizes that important contributions are made to the Zoo and to the profession through research efforts. The Society also recognizes that research benefits society at large by contributing to our collective knowledge of nature. Listed below are a selection of some of the research projects conducted in 2013 (or continued from 2012). These projects were conducted as a result of approval from the Zoo's Research and Conservation Committee and/or cooperation with Association of Zoos and Aquariums (AZA) requests.

**African Lion**  
Rebecca Stites, Smithsonian's National Zoo

*Fecal samples provided to study stress hormones associated with separations from pride-mates, pre- and post-departure from the National Zoo.*

**Asian Elephant**  
Dr. Jill Mellen, Disney's Animal Kingdom  
John Lehnhardt, AZA Elephant Center  
Dr. Cheryl Meehan, Project Manager

*A study to determine the environmental and husbandry factors that are most important to elephant welfare. Using a multi-disciplinary approach, we will establish science-based benchmarks for assessing individual elephant welfare by studying the population housed at Association of Zoos and Aquariums (AZA)-accredited zoos (290 elephants in 78 facilities). This is a multi-year study funded by the IMLS and member Zoos.*

Dr. Michele Miller, Disney's Animal Kingdom  
Dr. Sharon Deem, St. Louis Zoo  
Dr. Ramiro Osaza, University of Florida  
Dr. Francisco Olea-Popelka, Colorado State University  
Dr. Dennis Schmitt, Ringling Bros. and Barnum Bailey Center for Elephant Conservation

*A study to understand the transmission, diagnosis, and treatment of tuberculosis in the captive elephant population.*

Chase LaDue, Canisius College  
Dr. Nancy Scott, Dallas Zoo  
*A study of musth in captive male elephants*

**Amur Tiger**  
Dr. Julie Napier, Omaha's Henry Doorly Zoo and Aquarium  
Dr. Erike Crook, Utah's Hogle Zoo  
Dr. Doug Armstrong, Tiger SSP vet advisor

*A study to determine the most common causes of morbidity and mortality of captive tiger subspecies held at AZA institutions in North American from 1992 through 2013.*

**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 into 2013.*


**Indian Rhinoceros**  
Dr. Monica Stoops, Cincinnati Zoo and Botanical Garden

*Provided urine samples for a study to expand access to and build capacity for African and Asian rhino reproductive care.*

Dr. Monica Stoops, Cincinnati Zoo and Botanical Garden

*Provided urine samples to document sexual maturation in male Indian rhino through the measurement of urinary testosterone concentrations.*

**Polar Bear**  
Jacquelyn Heatwole and Dr. Charlotte Lindqvist, SUNY Buffalo  
JoAnne Simerson and Megan Owen, San Diego Zoo

*A study examining the behavioral and developmental differences, if any, between a human-reared, female polar bear cub born in captivity and an orphaned, wild male polar bear cub, who are relatively close to one another in age.*

Isabelle Cless, Heather Voss-Hoynes, Kristen Lukas, and Roy Ritzmann, Cleveland Metroparks Zoo and Case Western Reserve University

*A study examining the distinctions in gait between pacing and non-repetitive locomotion in captive polar bears.*

Terri Roth, Cincinnati Zoo and Botanical Garden  
Jocelyn Bryant, Brookfield Zoo

*A study to determine the baseline fecal cortisol concentration in female polar bears throughout the year; seasonal impacts on fecal cortisol concentrations or variability in female polar bears; and in fecal cortisol year-long profiles differ significantly between pregnant and pseudopregnant polar bears.*

**Rock Hyrax**  
Dr. Tamara Kruse, Veterinary Medical Center of Long Island  
Dr. Michael Garner, Northwest ZooPath

*A retrospective study regarding diseases of captive rock hyraxes to identify disease patterns that aid in the captive management of hyrax.*

**Multiple species**  
Dr. Christy Hoffman, Canisius College

*A study examining attention paid to simple and complex visual stimuli by carnivorous and non-carnivorous species including polar bear, spectacled bear, Japanese macaque, lion, serval, maned wolf, lowland gorilla, Rocky mountain bighorn sheep, roan antelope, spotted hyena, giant anteater, tamandua, white-faced saki, and meerkat.*

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.*

Dr. Linda Munson, University of California at Davis  
AZA Contraception Advisory Group

*Agreement to provide pathology samples for any animals involved in chemical contraception. Sample provision continued from previous years.*

"The Frozen Zoo," San Diego Zoo  
San Diego, California

*Agreement to provide samples to The Frozen Zoo.*

*The Frozen Zoo®, begun in 1975, is a collection of bioresources including fibroblast cell lines, semen, oocytes, embryos, DNA, blood, and tissue representing about 1,000 mammalian, avian, reptilian and amphibian species/subspecies. Samples are obtained opportunistically from both captive and wild collections throughout the world. The scope of this project is large and covers a wide variety of species of interest in zoo/aquarium collections and affects many conservation interests.*


# Conservation Projects Supported in 2013


## 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 2013:

**Anteater, sloth, armadillo specialist group - International Union for Conservation of Nature (IUCN)** - Contributions to support the in-situ conservation of edentate. (South America)

**Amphibian TAG** – Provides discussion forums for amphibian husbandry, veterinary care, and ethical issues, recommends amphibian species for AZA studbooks and SSP Programs, establishes management, research and develops resources to help AZA accredited zoos develop successful conservation programs. (United States)

**Conservation and Research of Endangered Wildlife (CREW)** – Leading the way to secure a positive future for endangered species. (United States - Cincinnati)

**Friends of Laguna Atascosa Refuge** - In-situ ocelot conservation and education contribution. (South America)

**Fort Worth Zoo** - Puerto Rican Crested Toad – The Fort Worth Zoo has received a North American Conservation Award for its ongoing conservation work with the Puerto Rican Crested Toad. (Texas)

**Grizzly & Wolf Discovery Center** - Financial support of brown bear conservation and rescue and Yellowstone National Park education efforts. (Western U.S.)

**Houston Zoo El Valle Amphibian Conservation Center** - Founded by the Houston Zoo, EVACC joined forces with the Panama Amphibian Rescue and Conservation Project to save twenty target species from a devastating disease caused by a fungus by learning how to breed them in captivity. (Houston, Texas)

**International Elephant Foundation** - Financial support of in situ conservation projects. (Designate as Africa and Asia, but we support the Asian projects in India, etc.)

**International Rhino Foundation** - Financial support provided for North American Save the Rhino Campaign which helps to conserve rhinos in the wild. (Combined Federal Campaign (CFC)) (Designate as Africa and Asia, but we support the Asian projects in India, Nepal, etc.)

**International Rhino Keepers Association** - Financial support provided to support in situ rhino conservation programs. (USA, Asia, Africa - GLOBAL)

**Lincoln Park Zoo Eastern Massassauga Rattlesnake conservation efforts** (United States?)

**Lion Species Survival Plan** – Committed to the management and welfare of lions in captivity, fulfilling an obligation to lions in the wild. (United States?)

**Lion Tamarins of Brazil Fund** - Support of the conservation, education, and release research projects for lion tamarins in situ. (Brazil)

**Marine Mammal Center, Sausalito, CA** – Non-profit veterinary research hospital and education center dedicated to the rescue and rehabilitation of ill and injured marine mammals. (California)

**Polar Bears International** - Contributions to this non-profit organization dedicated to the worldwide protection of the polar bear. CFC (Canada)

**Sahara Conservation Fund** – Conserves the wildlife, habitats and other natural resources of the Sahara and its bordering Sahelian grasslands. (Africa)

**International Snow Leopard Trust** - Financial support of Natural Partnerships Program. CFC (Himalayan region of Asia)

**Tiger SSP** – Maintain awareness about the plight of tigers and funding for their conservation. (Africa)

**Turtle Survival Alliance** - Contributions for turtle in-situ conservation and education in Asia and South America. (SE Asia)

**World Parrot Trust for The Ara Project** – Works with parrot enthusiasts, researchers, local communities and government leaders to encourage effective solutions that protect parrots. (Costa Rica)


# Education

Each year the Buffalo Zoo, in conjunction with Polar Bears International, awards one area business the PBI Paw of Approval Award for green practices. In 2013, the award went to Natale Builders, who specialize in building unique custom homes in Western New York using the latest green and energy efficient building techniques. Robert Buchanan, President of Polar Bears International and founder of Arctic Action Teams, came to the Buffalo Zoo to help present the Zoo's third annual Paw of Approval Award.

The Buffalo Zoo received a small grant from the Society for the Study of Amphibians and Reptiles to develop an outreach program called "Save Your Backyard" about the conservation of local reptiles and amphibians. The program features one of our hellbenders from the Hellbender Headstart Lab and several other local reptile/amphibian species.

The Buffalo Zoo's distance learning videoconferencing programs were awarded a CILC Honorable Mention Pinnacle Award. The Center for Interactive Learning and Collaboration presents awards annually to organizations delivering outstanding interactive videoconferencing programs for grades K-12. Recipients are chosen based on teacher evaluations submitted through the CILC Web site.

Other notable recognition received in 2013 included a Museumwise Award from the Museum Association of New York for the collaborative education program called "Erie Canalway Connections". This program is a collaboration with the Buffalo History Museum where students travel to the History Museum to learn how the Erie Canal affected the people in our area throughout history and then visit the Delta Sonic Heritage Farm to learn how the canal affected farming and wild spaces.

The summer of 2013 saw the highest attendance on record for our Summer Zoo Camp. The weekly camp spanned the course of seven weeks during the summer and hosted 630 campers between the ages of 5 and 12 years.

The Docent Organization of the Buffalo Zoo went above and beyond their typical "educational" duties and took a very active role in raising funding for the Arctic Edge exhibit construction. Docents raised more than \$20,000.00 by selling Luna bracelets and conducting a "Quarter" fundraiser drive in 2013.


# Development, Marketing, and Special Events

## Fundraising campaigns

In 2013, the Zoo launched the public portion of a capital campaign to raise money for the new Arctic Edge exhibit. The “Our Bears Belong in Buffalo” campaign started 2013 with \$13.4 million. By the year’s end, it had exceeded its goal, reaching \$18.2 million, securing the future of polar bears in Buffalo.

The Zoo’s Adopt-an-Animal program was also very successful in 2013. The ongoing annual adoption sales did well, and were boosted by a Valentine’s Day promotion, the popular Christmas package, and the Spooky Halloween adoption package.

Other successful fundraising efforts included TOPS Shop for the Animals, the Buy the Animals Lunch program, and the Women’s Board calendar sale and holiday luncheon.

## Marketing and Sponsorships

The Zoo is very grateful for all of the generous sponsors who supported us in 2013. Our major sponsors included:

2 Find Your Home, Bank of America, Buffalo Exterminating, Citizens Bank, Coca-Cola, Bottling Company, First Niagara Bank Foundation, Goya Foods Great Lakes, Hard Rock Cafe-Niagara Falls, Jaeckle Fleischmann & Mugal LLP, Kirschmeyer & Associates, The M&T Charitable Foundation, Mutual of Omaha Insurance Company, New York Life Insurance Company, No Name Donation, Noco Energy Corp., OB Services, Perry’s Ice Cream, Phillips Lytle LLP, Plum Organics, Sahlen’s, Sorrento Cheese, Tops Friendly Markets, Try-It Distributing Co. Inc., United Healthcare, Univera Health Care, Verizon, Wegmans Food Markets, Inc., Winning Smiles Pediatric Dentistry

## Online

The widespread coverage of the baby polar bears and the “Our Bears Belong in Buffalo” campaign increased visitation to the Zoo’s Facebook page, which had an average of 165,000 readers weekly over the spring and summer months. The Zoo’s Twitter and Instagram accounts, blog, YouTube channel, and website experienced similar spikes in interest.

## Special Events

The inaugural BuffaLoveFest at the Zoo took place on May 31, 2013. The event was a celebration of “All Things Buffalo” and featured local bands, food trucks, beer from Buffalo breweries, and a variety of artisan vendors touting Buffalo-themed wares. There were 1,800 in attendance at the event, a majority of whom were part of the twenty-something age demographic that the Zoo has struggled to reach in the past. The event raised over \$32,000, considered a large success for a first-time event. BuffaLoveFest was so well attended that it will become an annual fundraising event for the Zoo.

BuffaLoveFest rounded out an already full calendar of successful events in 2013. Polar Bites took place on February 21st with 53 participating vendors and 1,200 in attendance at the Buffalo Niagara Convention Center. The theme of our 2013 Catillion was “Shake a Tail Feather”. It was a sell out sit down dinner event which netted approximately \$120,000 for the Zoo Foundation. Congratulations to Nicole and Steve Swift and the entire committee who made it a night to remember. Our last major event for the year, Wines in the Wild took place on Wednesday, July 24th. More than 2,600 people attended and we netted approximately \$110,000 for Adopt-an-Animal. Thank you to the ProZoo Board for their work on this event and on Polar Bites. Thanks also to the Women’s Board for the great Basket Raffle and Silent Auction, as well as their hard work on the Holiday luncheon each year.

Other special events that took place during 2013 included Jungle Love, Breakfast with the Easter Bunny, Labor Day, Howl-O-Ween Hayrides, Breakfast with Santa, Members Appreciation Nights, and the popular Zooper Saturday series.


# Friends of the Zoo 2013

The board and staff of the Zoological Society of Buffalo, Inc. would like to thank the individuals and organizations listed below. We are proud and happy to acknowledge all of the leadership gifts made to the Buffalo Zoo in the 2013 calendar year. Every effort has been made to ensure accuracy in our listings. 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

Children's Foundation of Erie County  
Anonymous  
Zoological Society of Buffalo Foundation, Inc.

## CORPORATE SPONSORS

2 Find Your Home  
Bank of America, NA  
Buffalo Exterminating  
Citizens Bank  
Coca-Cola Bottling Company  
First Niagara Bank Foundation  
Goya Foods Great Lakes  
Hard Rock Cafe-Niagara Falls  
Jaeckle Fleischmann & Mugel LLP  
Katz Americas  
Kirschmeyer & Associates  
The M & T Charitable Foundation  
Mutual of Omaha Insurance Company  
New York Life Insurance Company  
Noco Energy Corp.  
One Beacon  
Perry's Ice Cream  
Phillips Lytle LLP  
Plum Organics  
Sahlen's  
Sorrento Cheese  
Time Warner Cable  
Tops Friendly Markets  
Try-It Distributing Co. Inc.  
United Healthcare  
Univera Health Care  
Verizon  
Wegmans Food Markets, Inc.  
Winning Smiles Pediatric Dentistry

## 2013 ANNUAL FUND

Barbara T. Baker, chair

The Annual Fund supports the on-going operation of the Buffalo Zoo. Members of the community support the Zoo in carrying out its mission of conservation, education and recreation. Nearly \$300,000 was contributed to the Annual Fund in 2013. Listed below are the Leadership Donors.

## Amur Tiger Advocates (\$1,500 +)

Ms. Vera B. Arrison  
Mrs. Margaret A. Certo  
Dr. Elizabeth Conant & Camille Cox  
Mr. & Mrs. Mark J. Czarnecki  
The Gioia Fund  
Mr. & Mrs. Paul Harder  
Dr. & Mrs. Ralph W. Hinds III  
Seymour H. Knox Foundation  
Ms. Nancy Krol  
Mr. Donald MacDavid Trust  
Mr. & Mrs. David Rogers  
Mr. & Mrs. Joseph Sahlen  
Joseph R. Takats Foundation  
Mr. Robert Waver

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

Dr. & Mrs. Louis Antonucci  
Mr.& Mrs. Alan Baumgart  
Docent Organization of the Buffalo Zoo  
Mr. & Mrs. Bruce Buyers  
Mr. Frank L. Ciminelli  
Conax Staff  
Ms. Paulette Crooke & Mr. Michael Toner  
Mr. & Mrs. Robert A. Fox  
Mr. & Mrs. Eugene Gramza  
Mrs. Amy Habib  
Mr. & Mrs. Mark Ritting  
Mr. Charles J. Hahn  
Dr. Barbara Hardy  
Mrs. Nancy Hunt  
Ms. Nancy Johnston  
Todd M. Joseph & Barbara Ostfeld  
Mr. & Mrs. John Koelmel  
Drs. Susan Graham & Jon Kucera  
Mr. & Mrs. Rick Lenz  
National Fuel Gas Company Foundation  
Mr. & Mrs. Raymond Norris  
Mr. & Mrs. Bruce Braid  
Mr. & Mrs. Richard Penfold  
Mr. & Mrs. Edward Righter  
Anonymous  
Mr. & Mrs. John R. Sanderson  
Mrs. Arthur J. Schaefer  
Dr. Ann Schapiro  
Mr. & Mrs. Doug Swift  
Mr. & Mrs. Stephen T. Swift  
United Way of Buffalo & Erie County  
Mr. & Mrs. Joseph Voelkl  
Donald P. & Nancy Ware

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

Mr. & Mrs. Gordon H. Angevine  
Bradley J. Arthur & Lisabeth Robidoux  
John Bace & Melissa Balbach  
Mr. & Mrs. Douglas H. Baker  
Mr. & Mrs. Teo Balbach  
Mr. & Mrs. Ronald Banks  
Mr. & Mrs. Thomas R. Beecher  
Ms. Jenny Bielinski  
Mr. & Mrs. James Biltekoff  
Mr. Kurt Bingeman  
Robert Bojdak & Sarah Williams  
Mr. & Mrs. Chris Bonghi  
Mr. & Mrs. Robert M. Budin  
Mr. Robert Burke  
Mr. & Mrs. Joseph Castiglia  
Mr. & Mrs. Floyd Clark  
Karen Coddington & Terry Fluri  
Mr. & Mrs. Robert Cohn  
Commercial Pipe and Supply Corp.  
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  
Ms. Mary Ann Donovan  
Mr. Michael Dubke  
Mrs. Jeanne C. Eaton  
Ms. Anne Ehrlich  
Mr.& Mrs. Thomas Ernst  
Mr. & Mrs. Robert A. Evans  
Mrs. Dorothy T. Ferguson  
Dr. Donna M. Fernandes &  
Mr. Robert Savage  
Mr. William S. Flickinger  
Mr. & Mrs. Thomas Flickinger  
Dr. Margaret Frainier  
Dr. & Mrs. Franz E. Glasauer  
Dr. Samuel Goodloe, Jr.  
Mr. & Mrs. Richard Hamister  
Mr.& Mrs. Daniel Hamister  
Ms. Barbara Hayes  
Mrs. Marion Henderson  
Ms. Audrey Horbett  
Mr. & Mrs. Scott Hunt  
Mr. & Mrs. Robert J.A. Irwin, Jr.  
Mr. & Mrs. Louis Jacobs  
Ms. Claire Johnson  
Mr. Brett Kofod  
Mr. Kenneth A. Krackow  
Ms. Diana Landwehr  
Mr. James Magavern  
Mr. & Mrs. Sam Magavern  
Ms. Robyn Mandell  
Mr. & Mrs. Ted Marks II  
Mr. & Mrs. Kevin M. Marmion  
Mr. & Mrs. Gregory Matthews  
McLain Foundation  
Mr. & Mrs. Frank Mendel  
Mentholatum Co.

Mr. & Mrs. Jeffrey Meyer  
Mr. & Mrs. Edward Nickson  
Mr. & Mrs. A.D. Oak  
Mr. Hal D. Payne  
Mr. & Mrs. Augustine Pingitore  
Ms. Karen Podd  
Mr. & Mrs. Henry M. Porter  
Mr. J. Forrest Posey  
Mr. Stephen Riessen  
Mr. & Mrs. Mike Robertson  
Mr. & Mrs. Stephen R. Robshaw  
Ms. Adair M. Saviola  
Dr. & Mrs. Daniel Schaefer  
Ms. Susan B. Schoellkopf  
Mr. & Mrs. Robert Shappee  
Mr. & Mrs. Leon Shkolnik  
Mr. & Mrs. Ron Shrewsbury  
Mr. & Mrs. Scott Stenclik  
Mr. Eric Stenclik  
Mr. Timothy T. Tevens  
Ms. Marcia Tillotson  
Peter & Elizabeth C. Tower Foundation  
U-C Coatings Corp.  
Ms. Patricia Webster  
Mr. & Mrs. Neil Wechsler  
Ms. Doris Wiegand  
Mr. & Mrs. Robert Yalowich  
Dr. Lixin Zhang & Ms .Xiuli Li

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

Mr. & Mrs. Gerald Aquilina  
Buffalo Chapter of Association of Facility Engineers, AFE #2  
Ms. Anne D. Astmann  
Mr. Peter Avery  
Mr. David Bandish  
Mr. & Mrs. Alan Barcomb  
Mr. & Mrs. John Barton  
Mr. & Mrs. James Biddle  
Mr. & Mrs. Ray Boehm  
Dr. & Mrs. John Boot  
Dr. Drucy Borowitz  
Mr. & Mrs. Robert Brady  
Ms. Alice Breuss  
Dr. & Mrs. Melvin M. Brothman  
Cameron  
Richard Campbell & Joan Forster  
Mrs. Emma Churchill  
Ms. Leigh Clark  
Ms. Janet Coletti  
Conax Technologies  
Dr. George Danakas &  
Dr. Maria Corigliano  
Mr. & Mrs. Jonathan A. Dandes  
Dale Demyanick & Patricia Smith  
Mrs. Mary Frances Derby  
Mr. & Mrs. Mike Dings  
Mr. Frank Downing  
Mr. & Mrs. John Duffner  
Ms. Patricia Dwyer  
Ms. Susan Egloff  
Mr. Richard Engel

Mr. & Mrs. Richard Engel  
Ms. Sandra Falletta  
Mr. & Mrs. Joseph Fiorella  
Mr. John M. Fitzgerald  
Dr. & Mrs. William Fleming  
Mr. & Mrs. Leslie G. Foschio  
Ramon C. Garcia  
Mr. & Mrs. Warren Gelman  
The Gifford Foundation  
Mr. David Gleve  
Mr. & Mrs. Robert Glover  
Mr. Gary Greenfield  
Mr. & Mrs. David T. Gorczynski  
Mr. William A. Greenman  
Mr. Keith Grover  
Mrs. Barbara Henderson  
Mr. John Horrigan, Jr.  
Mr. Philip Hubbell  
Mr. & Mrs. Donald Hurley  
Mr. & Mrs. Ian Johnson  
Dr. & Mrs. Bruce Johnstone  
Mr. Richard Kaiser  
Ms. Kathie A. Keller  
Mr. David Kennedy Jr.  
Mr. & Mrs. Dave Kernan  
Mrs. Adele Kluck  
Mr. Joseph E. Knarr  
Mrs. Mary M. Koessler  
Mr. & Mrs. Robert E. Kozlowski  
Mr. Frederick Kulpa  
Jeffrey Lackner & Ann Marie Carosella  
Dr. & Mrs. Kevin W. Lanighan  
Mr. & Mrs. James Lanz  
Ms. Rosemary Laughlin  
Dr. & Mrs. Mark Lema  
Mr. Maurice Levy  
Mr. & Mrs. David F. Litz  
Mr. & Mrs. William H. Loos  
Terri LoTempio & Todd Kopacz  
Ms. Donna Lough  
Ms. Nancy Macklin  
Mader Construction Co. Inc.  
Mr. & Mrs. Joseph Mangio  
Ms. Judith Marine  
Mayne D. Marvin  
Mrs. Henrietta Matuszewski  
Ms. Ann McCreddie  
Regina McKie & Rosalie Strom  
Mr. & Mrs. James McNicholas Jr.  
Mr. & Mrs. Steven Mead  
Mr. William Mead  
Mr. & Mrs. Robert Mikulec  
Ms. Loretta R. Miller  
Mrs. Maria Molnar  
Mrs. Frances Morrison  
Mr. & Mrs. Michael Mroziak  
Dr. & Mrs. Richard Munschauer  
Ms. Tina S. Nowicki  
Mr. Michael Osika & Dr. Daniel Salcedo  
Ms. Jo Ann Osmola  
Dr. Robert Patterson  
Mr. Adam Peer

Dr. & Mrs. Grant T. Phipps  
Mr. Christopher P. Poje  
Ms. Gretchen Porcher  
Mr. Joseph Priselac Jr.  
Mr. & Mrs. William Pusateri  
Mr. Paul Reid  
Mr. William Richardson  
Mrs. Carol Riniolo  
Mr. & Mrs. Randolph J. Ritz  
Mr. & Mrs. Steven Roney  
Mrs. Geraldine Ryder  
Mr. Lawrence Sadkin  
Ms. Kathy Sadlo  
Mr. & Mrs. Darwin W. Schmitt  
Mrs. Barbara Scholey  
Mr. & Mrs. Larry Seymour  
Mr. & Mrs. Donald Smith  
Mr. & Mrs. James W. Smyton  
Consuella & Joan Staple  
Mr. John J. Staschak  
Ms. Linda Steinmuller  
Mr & Mrs. Jack Stiefel  
Mr. Gary Suchocki  
Mr. Duane Sundell  
Mr. & Mrs. Dave Taylor  
Dr. & Mrs. George Toufexis  
Mr. & Mrs. William Townsend  
Mr. & Mrs. Arthur V. Traver Jr.  
UB Neurosurgery  
Mr. & Mrs. Thomas Upson  
Mr. & Mrs. Thomas Vogt  
Wagner Charitable Trust  
Mr. William W. Weisbeck  
Mr. & Mrs. David H. Wheat  
Charlotte Potter Whitcher Trust  
Dr. & Mrs. Gerard Wieczkowski Jr.  
Mr. & Mrs. Anthony Wiley  
Ms. Susan Witt

## Gorilla Givers (\$125 - \$249)

Mr. & Mrs. William Adams  
Mrs. Rozalind Adams  
Mr. & Mrs. Richard Altman  
Mr. Bruno Arcudi  
Mr. & Mrs. Jack Armstrong  
Ms. Alice Askew  
Mr. & Mrs. Gordon Assad  
Mr. & Mrs. Paul Atkinson  
Mr. David Baker  
Dr. & Mrs. Christopher Bartolone  
Richard C. Batt  
Mr. & Mrs. John Batt  
Mr. & Mrs. Matthew R. Baumgarten  
Mr. & Mrs. Kevin Baumgartner  
Mr. & Mrs. Edwin T. Bean, Jr.  
Mr. James Beardsley  
Mr. & Mrs. Howard Beattie  
Ms. Christine Beck  
Mr. & Mrs. Thomas J.Bellersheim  
Mrs. Arlene Bergwall  
Mr. & Mrs. Ray Bernhardt Jr.


Mr. & Mrs. Larry Bevilacqua  
 Mr. Edward Bickford  
 Mr. Mark D. Bidell  
 Paul & Cyndee Biloni  
 Mr.& Mrs. James Bishop  
 Mr. & Mrs. Duncan Black  
 Mr. & Mrs. Clarence Blenk  
 Mr. & Mrs. Peter Bollenbach  
 Mr. & Mrs. David Bradley  
 Mr. & Mrs. Leon Brewer  
 Mr. William D. Brucker  
 Ms. Grace Buechle  
 Ms. Susan Bugenhagen  
 Mr. & Mrs. William J. Burke, Jr.  
 Mr. Thomas Burkholder  
 Mr. & Mrs. Donald Houck Jr.  
 Mr. James E. Buzzard  
 Dr. John Campbell & Dr. Heidi Crow  
 Mr. John F. Canale  
 Mr. Colin A. Carroll  
 Mr. & Mrs. Randy Carter  
 Mr. Robert K Cassidy  
 Ms. Roberta Castlevetere  
 Dr. Craig Chertack & Dr. Ellen Sterman  
 Mr. & Mrs. John Christiano  
 Mr. & Mrs. Norman Chronik  
 Mr. & Mrs. Salvatore J. Cirincione  
 Mr. & Mrs. Skip Clark  
 Thomas Cleaver & Mary Shine  
 Mr. Donald R. Collins  
 Mr. Clyde K. Collins  
 Mr. & Mrs. Joseph M. Colvin  
 Mr. & Mrs. Walter E. Constantine, Jr.  
 Ms. Ellen J. Daly  
 Mr. & Mrs. Jack DeCarlo  
 Mr. & Mrs. John DeLuca  
 Mr. & Mrs. Robert T. DeTamble Sr.  
 Dr. & Mrs. Maurice Dewey  
 Ms. Mary E. Dillon  
 Ms. Kathy Dolce  
 Ms. Judith Domnick  
 Mr. & Mrs. Jeff Dorn  
 Mr. & Mrs. James Duncan  
 Mr. Robert G. Dunford  
 Ms. Marianne Dunn  
 Kelly Dustow & Thomas Binda  
 Mr. Daniel D. Dy  
 Mr. Stephen Dyson  
 Mr. & Mrs. Frank Eberl  
 Mr. & Mrs. George Eberl  
 Mr. & Mrs. Robert A. Ehrke  
 Mr. & Mrs. Avery Ellis  
 Ms. JoAnn Feuz  
 Mr. & Mrs. Patrick Filey  
 Chandra M. Fisher & Aubrey Lloyd  
 Mr. & Mrs. John Fitzpatrick  
 Mr. & Mrs. Michael Flaherty  
 Mr. & Mrs. Robert D. Flickinger  
 Mr. & Mrs. Carmen Flitt  
 Mr. & Mrs. David Flynn  
 Mr. & Mrs. John Frenning  
 Ms. Susan Fretz  
 Mrs. Elaine H. Fuller  
 Mrs. Rose Marie Furman  
 Mr. & Mrs. Carl Galante

Mr. & Mrs. Thomas Galluccio  
 Mr. & Mrs. William H. Gardner  
 Mrs. Julie A. Gavin  
 Mr. & Mrs. David Gerken  
 Mr. & Mrs. Thomas G. Giangreco  
 Mr. & Mrs. John Gillespie  
 Matthew Glynn & Sandra Tan  
 Mr. & Mrs. Howard F. Gondree  
 Mr. & Mrs. Charles Goodrich  
 Mr. & Mrs. Howard Gordon  
 Mrs. Lorraine Gorman  
 Ronald J. Grabowski & Sarah Galassi  
 Mr. William Grad  
 Mr. & Mrs. Andrew Green  
 Mr. & Mrs. Robert M. Greene  
 Ms. Mabel Mae Grennon  
 Mr. Roger Gross  
 Mr. & Mrs. Gerald Hace  
 Mr. Marc Halfon & Ms. Eunice Wang  
 Mr. & Mrs. Bradley Hall  
 Mrs. Diane Halt  
 Ms. Linda Hammerl  
 Mr. & Mrs. Raymond Haque  
 Mr. & Mrs. Erik Harman  
 Mrs. Thomas B. Harmon  
 Mr. Edwin Hart  
 Mr. & Mrs. Paul Hartigan  
 Mrs. Patricia Hartman  
 Dr. & Mrs. Richard Harvey  
 Mr. & Mrs. Richard Haslinger  
 Mr. & Mrs. Philip Hasselback  
 Mr. & Mrs. David F. Hayes  
 Ms. Carol Hayward  
 Mr. & Mrs. Robert Helenbrook  
 Mr. Raymond Herman III  
 Hodgson Russ LLP  
 Ms. Jane Holdaway  
 Don & Barbara Hoover  
 Mr.& Mrs. Nick Hopkins  
 Mr. Bryan Hoppel  
 Ms. Jean Hornlein  
 Ms. Judy J. Hotchkin  
 Mr. & Mrs. John Hurley  
 Mr. & Mrs. Mel Hurwitz  
 I.B.E.W.  
 Mr. & Mrs. Gary Jackson  
 Ms. Phoebe James  
 Ms. Alison Johansson  
 Mr. Jeffrey & Dr. Pamela Johnson  
 Mr. Edwin Johnston  
 Ms. Carol Johnston  
 Ms. Donna Juenker  
 Ms. Antoinette P. Kaiser  
 Mr. & Mrs. Michael Kane  
 Mrs. Mary Kasbohm  
 Mr. & Mrs. John Kearns  
 Ms. Shirley P. Kelly  
 Ms. Joan Keptner  
 Mr. Richard Klepfer  
 Carl Klingenschmitt & Sue Fay Allen  
 Ms. Joyce Knoll  
 Mr. & Mrs. Robert Kochinski  
 Ms. Barbara Krajewski  
 Mr. & Mrs. Douglas Kreinheder  
 Mr. & Mrs. Jacob Kreutz

Mr. & Mrs. Herman Kuebler  
 Ms. Joan Kuhn  
 Mr. Robert H. Lamb  
 Mr. & Mrs. Dennis Lamping  
 Mr. & Mrs. Emanuel Larsen  
 Mr. & Mrs. David Lautz  
 Ms. Ann Learman  
 Mr. & Mrs. Ronald Leiser  
 Mr. & Mrs. Charles Leitten  
 Lenzart Color Lab, Inc.  
 Mrs. Susan L. Levy  
 Dr. & Mrs. Michael Licata  
 Mr. & Mrs. Robert Locke  
 Ms. Ann Marie LoFaso  
 Mr.& Mrs. Igor Lovrincevic  
 Mr. & Mrs. Willard Magavern  
 Mr. & Mrs. Peter Margulis  
 Marks Family Foundation  
 Mr. Michael Marszalek  
 Mr. & Mrs. Dominic P. Massaro  
 Mr. & Mrs. John Maurer  
 Ms. Carol Maurer  
 Mr.& Mrs. Charles Maxwell  
 W.E. McCartney  
 Mr. George McKnight  
 Mr. James D. McLean  
 Mr. & Mrs. Larry Megan  
 Robert L. Miller & Laura S. Mangan  
 Mr. & Mrs. Richard Minekime  
 Mr. & Mrs. Travis Minor  
 Dr. & Mrs. Herman Mogavero Jr.  
 Mr. & Mrs. Roger J. Morella, Sr.  
 Ms. Sandra Multerer  
 Mr. T. L. Nebrich, Jr.  
 Mr. & Mrs. Michael A. Niemiec  
 Nino's Pizza/Anthony Tarquini  
 Mr. Jeffrey Nowak  
 Dr. & Mrs. Matthew J. O'Brien  
 Mr. Donald Olson  
 P & A Administrative Services  
 Ms. Sharon Palma  
 Ms. Theresa Palmieri  
 Mr. & Mrs. Greg Panuccio  
 Mr. & Mrs. Roger Peck, Jr.  
 Mr. & Mrs. Philip Pfaff  
 Phillips, Lytle LLP  
 Mr. & Mrs. James A. Phillips  
 Walter Piatkowski Jr.  
 Mr. & Mrs. Richard Pinkowski  
 Mr. & Mrs. David Pizarro  
 Mr. Robert D. Plewa Jr.  
 Dr. & Mrs. Mark Podlas  
 Ms. Karen Pomicter  
 Mr. & Mrs. Dennis K. Ponton  
 Mr. & Mrs. Daniel Potwora  
 Ms. Louise Prelewicz  
 Mr. & Mrs. Joseph Priest  
 Mr. & Mrs. S. Warren Prince  
 Mr. & Mrs. Kevin Proulx  
 Ms. Nancy Quinlivan  
 Mr. Gerald Radzimski  
 Mr. James Rauh  
 Mr.& Mrs. David Recktenwalt  
 Mr. & Mrs. Wayne Reilly  
 Ronald Reynolds & Kelsey Burch

Mr. & Mrs. Howard Rich  
 Dr. Elaine Black Richards  
 Mr. Paul Richardson  
 Mrs. Susan Riessen  
 Mr. & Mrs. John Roehmholdt  
 Mr. & Mrs. Paul Roetling  
 Alice Rohauer & Albert Gordan  
 Mrs. MK Gaedeke Roland  
 Mrs. Rebecca Roloff  
 Ms. Judy A. Root  
 Mrs. Harriet Rosenfeld  
 Mr. & Mrs. Lindy Ruff  
 Mr. Donald Rumsey  
 Mr. & Mrs. Gary H. Runckel  
 Mr. & Mrs. Rowland A. Rupp, Jr.  
 Mr. & Mrs. Michael Ryan  
 Mr. David G. Schaefer  
 Mr. & Mrs. Leo Schiffhauer  
 Dr. Albert Schlisserman & Dr. Helen Findlay  
 Mr. & Mrs. Nicholas L. Schmitt  
 Mr. & Mrs. John Schwarz  
 Servotronics, Inc.  
 Mr. Eugene Setel  
 Mr. & Mrs. Patrick Sgroi  
 Ms. Nancy Sheehan  
 Mr. Richard Sherrill &  
 Ms. Carole Bellanca  
 Mr. & Mrs. Kevin Shine  
 Ms. Sara Sieczkowski  
 Dr. & Mrs. Robert L. Siegel  
 Mr. & Mrs. David Silverstein  
 Revs. Stephen & Sara Buxton-Smith  
 Ron Smith & Karin Ziegler  
 Mr. Martin Spencer  
 Mrs. Joan Stapley  
 Dr. James Stengel  
 Mr. & Mrs. Michael Stern  
 Dr. Pamela Stevens  
 Mr. & Mrs. George Stock  
 Ms. Nancy B. Stoehr  
 Ms. Ruth A. Stolzenburg  
 Mr. & Mrs. Michael Sullivan  
 Mr. & Mrs. Josh Thomas  
 Truist Comprehensive Distribution  
 Mr. & Dr. Terry Upton  
 Mr. & Mrs. Daniel Valentine  
 Mr. & Mrs. Rob Vanderwerf  
 Mary C. Vivacqua  
 Mr. & Mrs. Michael Walker  
 Mr. & Mrs. Bruce Warner  
 Mr. Richard Was  
 Dr. Sharon O. Watkinson  
 Mr. & Mrs. Clyde Weber  
 Mr. George D. Willard  
 Mr. & Mrs. Pierre Williot  
 Mr. Kevin M. Wilson  
 Mr. & Mrs. Paul Wischerath  
 Ms. Suzanne Witkowski  
 Mr. & Mrs. George Woloszyn  
 Albert J. Wright III  
 Mr. Kevin M. Wyckoff  
 Mrs. Carol Yetto  
 Mr. & Mrs. John Zupa  
 Mr. & Mrs. James Zuzze

**CONTRIBUTING MEMERSHIPS 2013**  
 Membership continues to be a major way the community supports the Zoo. 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. Thank you for your continued interest in the Buffalo Zoo.

Mrs. Judith Aichinger  
 Mr. & Mrs. Martin Allen  
 Mr. & Mrs. Richard Altman  
 Mr. & Mrs. Stephen Ambroselli  
 Ms. Doris Anderson  
 Mr. & Mrs. Todd Anderson  
 Mr. & Mrs. Charles Anzalone III  
 Mr. & Mrs. Jedediah Likos  
 Mr. & Mrs. James Arena  
 Mr. & Mrs. Jack Armstrong  
 Mr. & Mrs. Isam Assad  
 Mr. & Mrs. Richard Augustyniak  
 Mr. & Mrs. Mario Avarello  
 Mr. & Mrs. Steven Awner  
 Mr. Paul Babbitt &  
 Ms. Judith Van Nostrand  
 John Bace & Melissa Balbach  
 Mr. & Mrs. Charles Balbach  
 Mari Balch & Scott Holmes  
 Ms. Dashaun Baldwin &  
 Ms. Robinette Baldwin  
 Mr. & Mrs. Jeffrey Banks  
 Mr. & Mrs. Thomas Barney  
 Mr. & Mrs. John Barry  
 Mr. & Mrs. Thomas Basinski  
 Mr. & Mrs. David J. Batsfprd  
 Mr. & Mrs. John Batt  
 Mr. & Mrs. Jay Bauer  
 Mr. & Mrs. Dennis J. Bauer  
 Mr. & Mrs. Paul Bauer  
 Mr. & Mrs. Robert Bauer  
 Mr. & Mrs. Gary Baumer  
 Mr.& Mrs. Alan Baumgart  
 Mr. & Mrs. Howard Beattie  
 Mr. Max Becker Jr.  
 Mr. & Mrs. Thomas J. Bellersheim  
 Mr. & Mrs. Todd Benzin  
 Ms. Joanne C. Berlin  
 Mr. Michael Bernhardt  
 Ms. Sara Bernhardt  
 Mr. & Mrs. Eric Bernhardt  
 Mr. & Mrs. Ray Bernhardt Jr.  
 Mrs. Lois Bertram  
 Mr. & Mrs. Jack Bertsch  
 Mr. & Mrs. James Biddle  
 Gerald Biles, Jr. & Kristin Vigliotti  
 Mr. & Mrs. Tony Biloni  
 Mr. & Mrs. James Biltkoff  
 Mr. & Mrs. Martin Binda  
 Mr. & Mrs. George Bishop  
 Mr. & Mrs. David Blesy  
 Mr. & Mrs. Edward Bloomberg  
 Mr. & Mrs. Rob Bloomquist  
 Mr. Richard Bodhorn

Mr. & Mrs. Ray Boehm  
 Dr. & Mrs. George Boger  
 Robert Bojdak & Sarah Williams  
 Dr. & Mrs. John Boot  
 Mr. & Mrs. Donald J. Booth  
 Mr. & Mrs. Gerrit Bouchard  
 Mr. & Mrs. John Boyle  
 Mr. & Mrs. Patrick T. Boyle  
 Mr. & Mrs. Todd W. Brason  
 Mr. & Mrs. John Bratec  
 Mrs. Marie Braun  
 Mr. & Mrs. Stephen J. Braunscheide  
 Mr. William Breslin  
 Ms. Mary Brewer  
 Mr. & Mrs. Phillip Brewster  
 Rev. & Mrs. Peter Bridgford  
 Mr. & Mrs. James J. Brighton  
 Mr. & Mrs. David Brinkman  
 Mr. & Mrs. Daniel Brown  
 Mr. & Mrs. Thomas Brownell  
 Dr. & Mrs. Alan K. Bruce  
 Mr. & Mrs. Paul G. Buchanan  
 Edward Bujanowski & Stephanie Malinenko  
 Mr. & Mrs. Paul Bukowski  
 Mr. & Mrs. James Bulger  
 Mr. & Mrs. Dean Burgstahler  
 Mr. & Mrs. Clarence K Burkweit  
 Mr. David Burstein  
 Ms. Justina Bush  
 Mr. & Mrs. Thomas Caffarella  
 Mrs. Rachel Cala  
 Mr. & Mrs. Joseph Caligiuri  
 Mr. & Mrs. Kenneth Campbell  
 Richard Campbell & Joan Forster  
 Mr. & Mrs. Peter Capelli  
 Mr. & Mrs. William Carberry  
 Ellen Jeanne Carl & Janet Giordano  
 Mr. John Carlin  
 Mr. Daniel Carmody  
 Mr. George Carncross  
 Mark Hutchinson & Amy Carnevale  
 Mr.& Mrs. Kiley Carney  
 Ms. Crystal Carns & Mr. Tyson Klinkbeil  
 Mr. & Mrs. Alexander Cartwright  
 Ms. Molly Case  
 Ms. Jo Ann Casel  
 Timothy Cashmore & Elizabeth Buckley  
 Mr. & Mrs. Charles Catlin  
 Mr. & Mrs. Dennis Cesarz  
 Ms. Patricia A. Chapin  
 Mr. & Mrs. James Charles  
 Dr. Ronald Chmiel Jr. & Catherine Moran  
 Dennis Chugh & Lynn Cieslak  
 Mr. & Mrs. Anthony Cioppi  
 Mr. & Mrs. Ray Clark  
 Mr. & Mrs. Skip Clark  
 Thomas Cleaver & Mary Shine  
 Mr. & Mrs. Michael Clement  
 Ms. Mary E. Clemesha  
 Mr. & Mrs. David Clifford  
 Mr. & Mrs. Donald Cloen  
 Mr. & Mrs. Samuel Cloud  
 Mr. & Mrs. Joseph Clouse  
 Mr. Herm Clouse


Mr. Donald R. Collins  
John Yates & R. Lorraine Collins  
Mr. Clyde K. Collins  
Ms. Pamela Comerford & Ms. Mary Comerford  
Mr. & Mrs. John Connolly  
Mr. & Mrs. Gerard Connors  
Mr. & Mrs. Bill Connors  
Mr. & Mrs. Jeffrey Constantine  
Ms. Virginia Coon  
Mr. & Mrs. Philip Coppens  
Mr. & Mrs. Phillip Cormier  
Dr. & Mrs. Robert Correfore  
Ms. Patricia N. Coughlin  
Mr. & Mrs. Dennis Coughlin  
Mr. & Mrs. Gordon Crone  
Mr. & Mrs. Patrick Crowe  
Mrs. Nancy Cunningham  
Mr. & Mrs. Steven P. Curvin  
Mr. & Mrs. Richard Cutting  
Mr. & Mrs. John Cywinski  
Mr. & Mrs. Jonathan A. Dandes  
Ms. Doreen Daniels &  
Ms. Diana Vallone  
Mr. & Mrs. Brian Daniels  
Mrs. Marion Dann  
Mr. & Mrs. Jacob Darling  
Mr. & Mrs. Herbert Darling  
Mr. Bahman Daryanian & Ms. Gissou Azabdaftari  
Mr. Jason D. Dauscher  
Ms. Sharon Daut  
Mr. & Mrs. Michael Davis  
Mr. & Mrs. Naim Dawli  
Mr. & Mrs. Michael Day  
Mr. & Mrs. Mark Deglopper  
Mr. & Mrs. Jerome Delaney  
Teresa DeMongy & Eric Johnson  
Ms. Teresa Desnerck  
Mr. Stephen Desotell  
Mr. & Mrs. George DeTitta  
Mr. & Mrs. Glen Diemer  
Mr. & Mrs. Michael Dilliberto  
Mr. & Mrs. Gabe DiMaio  
Mr. & Mrs. Stephen DiMatteo  
Mr. & Mrs. Mike Dings  
Dr. & Mrs. David Dirnberger  
Ms. Geraldine Ditch  
Mrs. Joan Doerr  
Mrs. JoAnn Doerr  
Mr. & Mrs. Thomas Dolan  
Ms. Theresa M. Donahue  
Mr. Joseph Donofrio  
Mr. & Mrs. Clinton Doster Jr.  
Dr. & Mrs. Peter Dow  
Mr. & Mrs. James Dow  
Mr. John Driscoll, Sr. & Mr. John Driscoll  
Mr. & Mrs. Ian Drullard  
Mr. & Mrs. John Duffner  
Mr. Charles J. Duggan  
Mr. & Mrs. Corey Duzen  
Ms. Ruth Irene Dwigans  
Mr. John M. Dye  
Mr. & Mrs. James E. Eagan  
Mr. & Mrs. John Eberl

M. Denise Elliott & Jillian Beard  
Mr. & Mrs. Todd Elliott  
Mr. Robert Ellis  
Mr. & Mrs. Mike Endl  
Mr. & Mrs. Kenneth Enser  
Lynda Erick & Mitchell Roemer  
Mr. & Mrs. Scott Ernst  
Mr. & Mrs. Walter Faleski  
Mr. & Mrs. Salvatore Falzone  
Drs. Gil & Julie Farkash  
Mr. & Mrs. Kevin Farry  
Mr. & Mrs. Joseph Fasciana  
Mrs. Dorothy T. Ferguson  
Ms. Linda Ferris  
Mr. & Mrs. Patrick Filey  
Mr. & Mrs. Raymond Filsinger  
Mr. & Mrs. Tom Fish  
Mr. & Mrs. Mike Fisher  
Mr. Theodore Fisher  
Mr. & Mrs. Scot Fisher  
Mr. & Mrs. Leonard Fiume  
Mr. & Mrs. Thomas Flanagan  
Ms. Diana L. Flash  
Mr. & Mrs. Edward M. Flynn  
Mr. & Mrs. Richard Fors  
Mr & Mrs. Dennis Fousse  
Mr. & Mrs. Robert A. Fox  
Mr. Robert Frainier  
Mr. & Mrs. Tim Frascella  
Mr. & Mrs. Scott R. Frazier  
Mr. & Mrs. Mark Frederick  
Mrs. Jan Freeman  
Ms. Sheila L. Fruehauf  
Mr. & Mrs. Daniel Gabel  
Mr. & Mrs. Carl Galante  
Mr. & Mrs. Richard Garigen  
Mr. Richard Garman  
Mr. & Mrs. John Gartner  
Mr. & Mrs. Nicholas Gehlert  
Mr. & Mrs. Dave Georger  
Mr. & Mrs. David Gerken  
Mr. James J. Germann  
Dr. & Mrs. Andrew Giacobbe  
Mr. & Mrs. John Gianadda  
Denise Gillig & Lisa Razi  
Ambassador & Mrs. Anthony H. Gioia  
Dr. & Mrs. Franz E. Glasauer  
Mr. & Mrs. Robert Glover  
Mr. David J. Golebiewski  
Mr. & Mrs. Bill Golebiewski  
Mr. & Mrs. Robert Gonser  
Mr. & Mrs. Gregory Gorecki  
Judith Gorino & Zulet Ramos  
Ronald J. Grabowski & Sarah Galassi  
Mrs. Denise Grande  
Ms. Vicki Grant & Mr. Carlos Rojas  
Mr. & Mrs. Roger Gray  
Mr. & Mrs. Dale Graybill  
Mr. & Mrs. Patrick Greeley  
Mr. & Mrs. Andrew Green  
Mr. & Mrs. John Griffin  
Mr. & Mrs. Jesse Griffis  
Mr. & Mrs. Franz Griswold  
Sandra Grochowski & Frances Hutchison  
Mr. & Mrs. Dave Guarino

Mr. & Mrs. Richard Gucwa  
Mr. & Mrs. Philip Gulisano  
Mr. & Mrs. Sanford Gunn  
Donna Lynn Guzdek & Richard Nowak  
Mr. & Mrs. Brett Haag  
Mr. & Mrs. Mark Rittling  
Mr. & Mrs. John Hahn  
Mr. & Mrs. Adam Hahn  
Mr & Mrs. Justin Hall  
Jessica Hallowell & Pam Schunk  
Mr. & Mrs. John Hamilton  
Mr. & Mrs. Arthun J. Hannah  
Mr. & Mrs. Ronald Hanstein  
Mr. & Mrs. Scott Hapeman  
Mr. & Mrs. David Harbeck  
Ms. Sally Hardenburg  
Mr. & Mrs. Joseph D. Harrington  
Ms. Alexandra Hart  
Ms. Judy Hartmann  
Mr. & Mrs. S. Jerome Hawkins  
Ms. Rene Hearn  
Mr. & Mrs. Martin Heavey  
Mr. & Mrs. Andrew Heckman  
Mr. & Mrs. Edwin Heidelberger  
Ms. Tracey J. Hendrick  
Ms. Rebecca Heppner  
Mr. John Herbert  
Mr. Thomas J. Herbst  
Mr. & Mrs. Kenneth J. Herrmann  
Mr. & Mrs. John L. Hettrick Jr.  
Mr. Robert Hetzel  
Mr. & Mrs. Robert Hill  
Mr. & Mrs. Todd Hinchy  
Ms. Dru Hites  
Mr. & Mrs. Joe Hoerner  
Ms. Pamela Hokanson  
Ms. Kenyatta Holmes &  
Ms. Juanita Holmes  
Mr. & Mrs. James Honer  
Mr. & Mrs. Joseph Horab  
Ms. Audrey Horbett  
Mr. & Mrs. Michael Horn  
Mr. & Mrs. James Hornung Jr.  
Ms. Judy J. Hotchkin  
Mr. & Mrs. Alex Houghtaling  
Mr. & Mrs. James Hougley  
Mr. & Mrs. William T. Hovey  
Mr. & Mrs. David Howard  
Mr. & Mrs. Dennis Howard  
Ms. Nancy Howbridge  
Ms. Stacy Hubbard & Mr. Rick Feero  
Mr. & Mrs. Matthew Hufnagel  
Mr. & Mrs. James Hungiville  
Ms. Barbara A. Hunt  
Mr. & Mrs. John Hurley  
Mr. & Mrs. Mel Hurwitz  
Mr. & Mrs. Thomas Igiel  
Mr. & Mrs. Val Ihle  
Mr. Juan Illobre & Ms. Tonya Evans  
Ms. Rose Ingrao & Mr. Chris Chase  
Mr. & Mrs. Clinton F. Ivins, Jr.  
Ms. Donna Jackson  
Ms. Alice Jacobs  
Mr. & Mrs. Patrick Janiga  
Mr. & Ms Timothy Janiszeski

Mr & Mrs. Timothy Jankowiak  
Peggy Ann Jasinski & Karen Olson  
Rev. Richard Jesionowski  
Mr. & Mrs. Edward Johnson, Jr.  
Mr. & Mrs. James Johnson  
Ms. Carol Johnston  
Mr. & Mrs. Craig Jones  
Charles G. Jones & Marylou Farley  
Mr & Mrs. Daniel Joseph  
Mr. & Mrs. Kenneth Kahler  
Mr. & Mrs. George Karalus  
Mr. & Mrs. David Karb  
Mr. John F. Kasprzak  
Mr. & Mrs. Elias Kaufman  
Mr. & Mrs. Craig Keller  
Mr. & Mrs. Jeremy Kellerman  
Ms. Shirley P. Kelly  
Mr. & Mrs. Brian Kelly  
Mr. David Kennedy Jr.  
Mr. & Mrs. David Kennedy  
Mrs. Rishona Kent  
Ms. Joan Keptner  
Mr. & Mrs. Thomas Kern  
Mr. & Mrs. Jordan Kessel  
Mr. Christopher D. Kieser  
Mr. & Mrs. Michael King  
Ms. Kathie Kiska  
Mr. & Mrs. William Knapp  
Mr. & Mrs. John Knerr  
Mr. & Mrs. David E. Knuutila  
Mr. & Mrs. Charles R. Koelemeyer  
Mr. & Mrs. Gerald L. Kohn  
Mr. & Mrs. Matthew Kopin  
Mr. & Mrs. Ted Korkuc  
Mr. & Mrs. Harry Korosis  
Mr. & Mrs. Todd Kozlowski  
Ms. Ellen Krebs  
Ms. Nancy Krol  
Mr. & Mrs. Bradley Kroth  
Mr. & Mrs. Robert Krum  
Mr. & Mrs. Frederick J. Kryszak  
Mr. & Mrs. Joe Kujawa  
Mr. & Mrs. Anthony Kurek  
Mr. & Mrs. Ted Kuzniarek  
Mr. & Mrs. Adam LaFalce  
Mr. & Mrs. Aaron Lagowski  
Mr. Peter F. Lajeunesse  
Mr. & Mrs. Nelson Lam  
Mr. & Mrs. Emanuel Larsen  
Mr. James Lasota  
Mr. & Mrs. Timothy LaSota  
Mr. Donald Latt  
Meg Lauerman & Martin Glesk  
Mr. & Mrs. Harold Leader  
Ms. Ann Learman  
Mr. & Mrs. William Lenhardt  
Dr. & Mrs. Philip Leta  
Dr. & Mrs. A. Norman Lewin  
Mr. & Mrs. L. Lindquist  
Mr. & Mrs. Stevan Lister  
Ms. Ann Marie LoFaso  
Mr. & Mrs. William H. Loos  
Brian Loretz & Joseph Monreal  
Mrs. Jane Lory  
Ms. Donna Lough

Mr. & Mrs. Igor Lovrinevic  
Mr. & Mrs. Theodore Lownie  
Mr. Jeffrey Lowry & Ms. Rita Capezzi  
Annie & J uanita Lyles  
Mrs. Darlene S. Mack  
Mr. & Mrs. Aaron Macke  
Mr. & Mrs. Matt Mackey  
Mr. & Mrs. Dylan MacNeil  
Mader Construction Co. Inc.  
Mr. & Mrs. Gasper Madonia  
Mr. & Mrs. Sean Mahoney  
Mr. & Mrs. Brian Riegel  
Mr. & Mrs. Melvin Maldonado  
Mr. & Mrs. Kevin Maley  
Mrs. Eileen M. Maloney  
Ms. Donna Manzo  
Ms. Gail D. Marchese  
Mr. & Mrs. Kevin M. Marmion  
Willie Marsh III & Ellen Peoples  
Mr. & Mrs. Albert E. Martin  
Mr. & Mrs. Caan Martinez  
Mr. & Mrs. Paul Marx  
Mr & Mrs. Scott Maskell  
Mr. & Mrs. Adam Mastromatteo  
Mr. & Mrs. Richard Mattingly  
Mr. & Mrs. Thomas Matyjakowski  
MaryLynn & Olivia May  
Mr. & Mrs. Bryan Mayer  
Mr. & Mrs. Tim McCormick  
Mr. & Mrs. Andrew McCue  
Mr. & Mrs. Leroy McCune  
Mr. & Mrs. Jason McFarland  
Dr. G. Allen McFarren  
Mr. & Mrs. Paul McGee  
Ms. Maria L. McGinnis  
Allison McQuerty & Milton Silva  
Jerry McGuire & Fay Northrop  
Mr. & Mrs. David C. McLaughlin  
Mr. & Mrs. Neal McLougin  
Christopher McPhillips &  
Beth-Anne Diodato  
Mr. & Mrs. Chris Judge  
Mr. James Mendola &  
Ms. Nancy Define  
Ms. Dorothy Menth  
Mr & Mrs. Andrew Merritt  
Mr. & Mrs. Donald Meyer  
Mrs. Carol A. Mihalovich  
Mr. & Mrs. Russell Miller  
Mr. & Mrs. Robert Miller  
Mr. & Mrs. Dan Miller  
Mr. James W. Minter  
Dr. Edwin Mirand  
Mr. & Mrs. Scott Miranda  
Ms. Susan Mitchell & Ms. Gail Mitchell  
Mr. & Mrs. Charles Mitschow  
Mr. & Mrs. Nelson Moody  
Mr. & Mrs. Robert J. Moore  
Mr. & Mrs. Gary Moose  
Mrs. Sandra G. Morrison  
Mr. & Mrs. William Morrison  
Ms. Ellie Mueller  
Thomas Mulcahy & Carmen Carrero  
Mr. & Mrs. Joseph Murphy  
Mr. & Mrs. Norman Murray

Mr. & Mrs. Daniel Murtha  
Mr. & Mrs. Samuel Muscarella  
Mr. & Mrs. Timothy M. Myers Sr.  
Ms. Kristen Myers & Mr. Gary Collins  
Mr. & Mrs. James Nadbrzuch  
Mr. Michael Nedwick  
Ms. Sandra Nelson  
Mr. Robert Newman  
Mr. & Mrs. Christopher Nickson  
Mr. & Mrs. Edward Nickson  
Mr. & Mrs. Tony Nicometo  
Mr. & Mrs. Michael A. Niemiec  
Dr. & Mrs. Philip Niswander  
Mr. & Mrs. John Nocera  
Dr. & Mrs. Michael Noe  
Mr. & Mrs. Edwrd B. Null  
Mr. & Mrs. Michael O' Connor  
Mr. & Mrs. David Odden  
Ms. Vincenetta O'Donnell  
Mr. & Mrs. John E. Oehler  
Mr. & Mrs. Donald Ogilvie  
Mr. & Mrs. Kevin O'Leary  
Mrs Joy Olson & Ms. Tiffany Perrin  
Ms. Mary O'Neil & Mr. Frederick Dotolo  
Mr. & Mrs. Joseph Ori  
Mr. & Mrs John D. Oryszak  
Mr. Michael Osika & Dr. Daniel Salcedo  
Mr. & Mrs. Keith Osterman  
Mr. & Mrs. Jim Owen  
Mr. & Mrs. Arthur R. Page, Jr.  
Mr. Donald Palistrant  
Ms. Alessandra Palma  
Ms. Patricia Pancoe & Mr. Charles Greene  
Mr. Stephan J. Panczak  
Mr. & Mrs. Bert Pandolfino  
Mr. & Mrs. Michael A. Parentis  
Mr. & Mrs. Brian A. Paris  
Mr. & Mrs. Gerald Parrish  
Mr. & Mrs. Theodore Patterson  
Mr. & Mrs. Heinz Paulini  
Mr. Charles Pearson, III  
Wendy Persing & Deana Wells  
Mr & Mrs William Peter  
Mr. & Mrs. Bill Peter  
Mr. & Mrs Alexey Petrov  
Dawn & Dana Pezzimenti  
Mr. & Mrs. Robert Phillips  
Raymond Piccione & Shehla Haque  
Mr. & Mrs. Paul Pierce  
Mr. & Mrs. Michael Pikus  
Mr. & Mrs. Richard J. Pincoski  
Mr. & Mrs. Augustine Pingitore  
Mr. Christopher P. Poje  
Mr. & Mrs. Richard Polek  
Mr. & Mrs. Scott Polek  
Mr. & Mrs. Richard Polek  
Ms. Elaine Pond  
Ms. Marian Dale Porter  
Mrs. Florence Prawel  
Mr. & Mrs. Mark Preisler  
Mr. & Mrs. William Prenatt  
Ms. Katherine Press  
Mr. Joseph Priselac Jr.  
Mr. Francis E. Pritchard  
Misty Purcell & Tony Borelli


Mr. & Mrs. William Pusateri  
Mr. & Mrs. William Putnam  
Mr. Craig Pyszczynski &  
Ms. Tabitha Heiss  
Dr. & Mrs. Winford A. Quick  
Ms Mandy Quinn & Mr. Richard Stojek  
Mr. & Mrs. Michael Quintilone  
Mr. Jamey Quiram  
Mr. & Mrs. Alan Rabideau  
Mr. Gerald Radzinski  
Mr. & Mrs. Raymond Ragan  
Mr. & Mrs. Matthew Raiff  
Mr. & Mrs. Gary H. Rasmussen  
Mr. Douglas Redmond  
Mr. Tim Regan  
Ellen Rich & Eric Snitzer  
Mr. & Mrs. Howard Rich  
Mr. & Mrs. Kenneth Richardson  
Mr. & Mrs. Edward Righter  
Ms. Rita Riley  
Mr. & Mrs. Gary Rimlinger  
Ms. Linda Rizzo  
Mr. & Mrs. Jonathan Rizzo  
Mr. & Mrs. Thomas E. Roberts  
Mr.& Mrs. Ron Roberts  
Ms. Debbie Rodriguez  
Jonathan Rodwin & Candace Lynn Bell  
Mr. & Mrs. Steven Roney  
Mr. & Mrs. Donald Rose  
Mr. & Mrs. Joel Rose  
Mr. & Mrs. Doug Rosen  
Mr. & Mrs. Adam Rosen  
Mrs. Harriet Rosenfeld  
Ms. Karen Ross  
Dr. & Mrs. Stuart Rubin  
Mr. & Mrs. Stephen Rudin  
Mr. & Mrs. Eddie Russell  
Mr. & Mrs. Frank Russom  
Mr. & Mrs. Kenneth A. Rutkowski  
Mr. & Mrs. Patrick Ryan  
Mr. & Mrs. Steven Sabo  
Mr.& Mrs. John Sadewater  
Mr. & Mrs. John Samar  
Mr. & Mrs. John Sanderson  
Angel Santos  
Mr. & Mrs. Howard T. Saperston III  
Ms. Helen Sattelberg  
Mr. & Mrs. Thomas Sauer  
Dr. & Mrs. Joseph E. Savarese  
Mr. & Mrs. John Scanell  
Mrs. Arthur J. Schaefer  
Dr. Ann Schapiro  
Mr. & Mrs. Lawrence Scheur  
Mr. & Mrs. Robert Karlis  
Mr. & Mrs. Matt Schmidt  
Ken Schmieder & Nancy Julian  
Mr. & Mrs. Wheeler Schmitt  
Ms. Betty Schultz  
Mr. & Mrs. Melvin Schuster  
Mr. Roy A. Scinta  
Mr. & Mrs. John Sciole  
Mr. John Seeley  
Ms. Judith Seiler  
Ms. Barbara Sekuterski  
Don Serota & Margaret Reeves  
Mr. & Mrs. Patrick Sgroi

Ms. Theresa Shanahan  
Mr. & Mrs. Stuart Shapiro  
Mr. & Mrs. Steven Sheaks  
Mr. & Mrs. Leon Shkolnik  
Ms. Sally Signore  
Mr. & Mrs. Bob Simcoe  
Mr. & Mrs. Roger Simon  
Mr. & Mrs. Mark Simon  
Mr. & Mrs. Andrew Sippel  
Mr. & Mrs. Richard E. Skrok Jr.  
Mr. & Mrs. Matthew Smith  
Mr. & Mrs. Bruce Smith  
Mr. & Mrs. Jared Smith  
Dr. & Mrs. Joel Snitzer  
Drs. Coral Snodgrass &  
Edward Szewczak  
Mr. & Mrs. Jeffrey Snyder  
Mr. & Mrs. John Snyder  
Mr. Timothy Socha  
Mr. & Mrs. Stephen Sosnowski  
Mr. John Speaks  
Mr. & Mrs. John Staerker  
Ms. Kathleen Staerker  
Mr. & Mrs. David Stechenfinger  
Mr. & Mrs. Joseph Steinmetz  
Ms. Linda Steinmuller  
Mr. & Mrs. Scott Stenclik  
Dr. & Mrs. John B. Stevens III  
Ms. Harriet Stewart  
Mr. & Mrs. Frederic Stievater  
Mr. & Mrs. Charles Stiffler  
Mr. & Mrs. Richard J. Stoddard Sr.  
Mr. & Mrs. Raymond Stoklosa  
Mr. & Mrs. James Stranz  
Mr. & Mrs. Brian Strobele  
Mr. & Mrs. Michael Studer  
Mr. & Mrs. James Sugg  
Mr. & Mrs. Scott Surma  
Mr. Kenneth Inwood & Ms. Dawn Suter  
Mr. Gary R. Sutton  
Mr. & Mrs. David Sutz  
Mr. & Mrs. Jason Sweet  
Mr. & Mrs. Doug Swift  
Mr. & Mrs. Lowell Sylwester  
Dr. & Mrs. Kenneth C. Syracuse  
Dr. & Mrs. James Tasa  
Ms. Melissa Taylor & Mr. Brendan Hickey  
Mr. & Mrs. John Teneyck  
Mr. & Mrs. David Tefer  
Mr. & Mrs. Jeffrey Thomas  
Mr. & Mrs. Thomas  
Mr. David Thompson  
Ms. Donna Thompson  
Dr. & Mrs. Charles Tirone  
Mr. & Mrs. Paul Todaro  
Mr. & Mrs. Paul A. Tokasz  
Dr. & Mrs. Carl Tomaschke  
Dr. & Mrs. George Toufexis  
Mr. & Mrs. William Townsend  
Mr. & Mrs. Douglas Trinder  
Mr.& Mrs. Matthew Trussell  
Karen & Barbara Twardowski  
James van Oss & Rosanne Frandina  
Mr. & Mrs. Michael Verostko  
Ms. Susan Von Arx & Ms. Melissa Babiarz  
Mr. & Mrs. Edward Waddell

Mr. & Mrs. Mark Wakefield  
Mr. & Mrs. Michael Walker  
Mr. & Mrs. Todd Walter  
Mr. & Mrs. Raymond Walter  
Ms. Jennifer Ward  
Mr. & Mrs. Bruce Warner  
Dr. Eileen Watson & Greg Garten  
Dr. Wayne R. Waz & Mary Jane Petruzzi  
Mr. & Mrs. Michael Wehner  
Mr. Sigrid S. Weinschreider  
Dr. & Mrs. Milton Weiser  
Mr. & Mrs. Daniel Weiss  
John Drexelius & Margaret Wells  
Mr. & Mrs. Tom Westfall  
Mr. & Mrs. Robert Wetter  
Mr. & Mrs. Stephen S. Wheeler  
Mr. & Mrs. Danny White  
Mr. & Mrs. Jason T. White  
Jonathan White & Issac Lopez  
Mr. & Mrs. Michael Whitmarsh  
Mrs. Orrah Wicks  
Ms. Doris Wiegand  
Mr. & Mrs. Daniel Wiles  
Mr. Charles Wiles  
Mr. & Mrs. Jon Williams  
Mr. & Mrs. Pierre Williot  
Mr. & Mrs. Gordon Willis  
Heather Wilson & Josh Boyle  
Mr. & Mrs. John Wilson  
Mr. & Mrs. Perry Wilson  
Mr. Kevin M. Wilson  
Ms. Ernestine Wingate &  
Ms. Cantrina Brewer  
Mr. & Mrs. Wayne D. Wisbaum  
Ms. Suzanne Witkowski  
Mr. & Mrs. Richard Witt  
Ms. Susan Witt  
Mr. & Mrs. James Wittman  
Mr.& Mrs. Aloysius Wittmann  
Mr. & Mrs. Michael J. Wolasz  
Mr. & Mrs. George Woloszyn  
Mr. & Mrs. Gabe Wood  
Carroll & Dr. Susan Wright  
Mark Yerger & Kristi Wills  
Mr. & Mrs. Michael Zahm  
Mr. & Mrs. John Ziegler  
Mr. & Mrs. Herbert Zimmer  
Mr. & Mrs. John Zupa

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 2013

Our Adopt-An-Animal program sponsors healthy diets for the animals in our collection and helps to pay the grocery bill each year. Those listed below made gifts of \$250 or more to support the animals at the Buffalo Zoo. Thank you for your interest and support.

Ms. Doris Anderson  
Mark Augustyniak & Danielle Guerriero  
The Baby Room  
Ms. Marjorie Barney  
Mr. Robert Barrett & Ms. Cheryl Gesel  
Bilbo Company  
Ms. Anne Bishop  
Bob & John's  
Ms. Kim Canazzi  
Karen Coddington & Terry Fluri  
The Colvin Market Express  
Anthony Guido/Custom Canvas Mfg.  
Elmwood Franklin School  
Ettore Winter Photographers  
Fairy Cakes Cupcakery  
Fleet Feet  
Mr. & Mrs. Robert D. Flickinger  
Mr. & Mrs. Thomas Galluccio  
Ms. Marcia Gruber-Page  
Ms. Pamela Hokanson  
Ms. Angela House  
Mr. & Mrs. David Howard  
Johnny's Meats  
Ms. Carol Johnston  
Ms. Marie L. Keller  
Keller Technology  
Mr. Brett Kofod  
Markheim Pets  
Michael Donnelly Interior Design  
Modern Nostalgia, LTD.  
Nardin Academy  
Pediatric Cardiology Associates of WNY, LLC  
Mr. Alan D. Percy  
Brian Fuller & Jennifer Robie  
Don Serota & Margaret Reeves  
Mr. & Mrs. George Anthony Shia  
Mr. & Mrs. Ron Shrewsbury  
Drs. Coral Snodgrass & Edward Szewczak  
Ms. Nancy Stegens

Summer Street Cat Clinic  
Talking Leaves  
Theodore Roosevelt School  
Tree House Toy Store  
UB Neurosurgery  
Ms. Gloria Whitney  
The Women's Board of the Buffalo Zoo  
Brenda Young & Robert Johnson

GIFTS IN KIND

The donors listed below have provided goods or services to the Buffalo Zoo for \$100 or more. Gifts in kind totaled nearly \$40,000 of value in 2013. We are grateful to those listed and thank them for their support of the Zoo.

Animal Eye Care of WNY  
Susan Bach  
Beauty Pools, Inc.  
Theresa Betz  
Buffalo Niagara River Keepers  
Melissa Gonzalez  
Cinde Gross  
Pamela Hokanson  
Debbie Lemaster  
Christopher McKenna  
Menne Nursery  
Jean Miller  
Rapid Ray's  
Karen Skolnick  
Seasonal Nursery  
Synacom Networks, Inc.  
Barbara & Pierre Williot

Event Vendors

Polar Bites and Wines in the Wild are two of the Zoo's largest fundraisers each year. Our thanks go out to the vendors list below whose generosity make those events possible.

A Gust of Sun Winery  
Bravo! Cucina Italiana  
Brooklyn Brewery  
Buffalo Brew Pub  
Buffalo Niagara Convention Center  
Buffalo Roadhouse Grill  
Buffalo Spree  
Bully Hill  
CB Brewing Co.  
Chrusciki Bakery  
CJ's Sundae Bar  
Coca-Cola Bottling Company  
Creekview Restaurant  
D'Avolio Olive Oils & Vinegars  
Dessert Builders  
Dessert Deli  
Dick & Jenny's  
Dr. Frank's Vinifera Wine Cellars  
Dundee  
European Wax Center  
Fairy Cakes Cupcakery  
Fat Bob's Smokehouse  
Flying Bison Brewing Company

Fulkerson Winery  
Galbani Cheese  
Gates Circle Liquor  
Global Group Wine & Spirits  
Great Lakes Brewing  
Greek Goddess Products, Inc.  
Harpoon  
Jack Astor's Bar & Grill  
Johnson Estate Winery  
Just Pizza  
Lebro's Restaurant  
Long Cliff Winery  
Long Trail Brewing Co.  
Magic Hat  
May Jen  
McCullagh Coffee  
McKenzie's Hard Cider  
Merritt Estate Winery  
MIGZ Media  
Niagara Landing Wine Cellars  
Nickel City Market Café  
Oogie Games  
Pan American Grill & Brewery  
Panera Bread  
Pearl Street Grill & Brewery  
Pizza Plant Italian Pub  
Pyramid  
Rich's Red Brick Market  
Ringside Brewing Co.  
Risa's Restaurant & Catering  
Riverstone Grill  
Rorhbach Brewing Co.  
Sam Adams  
Saranac  
Seagram's Escapes  
Southern Wine & Spirits  
Spot Coffee  
Sweet Jenny's & Oh Pour L'Amour du  
Chocolat  
Templeton Landing  
The Melting Pot  
The Riverstone Grill  
The Roaming Buffalo  
The Tonawanda Castle  
Tonawanda Bowling Center  
Total Tan  
Victourianbourg Wine Estate  
vitaminwater®  
Vizcarra Vineyards  
Winery of Ellicottville  
Yancey's Fancy


**The Bear Necessities Campaign**

The Bear Necessities Campaign came to a successful close in 2013. More than \$18 million was raised which allowed the Zoo to create a new entry plaza complete with admissions area, café, gift shop and other visitor amenities. The main project funded by the campaign will be Arctic Edge, a new exhibit for polar bears and other arctic species. Currently under construction, the new \$14 million state-of-the-art habitat is scheduled to open in the fall of 2015. We are grateful to all who contributed to the success of this effort.

**Gifts of \$100,000 or more**

The Arrison Family Foundation  
The Baird Foundation  
Mr.& Mrs. Alan Baumgart  
The Benderson Family  
The City of Buffalo  
The Edward H. Butler Foundation  
LP Ciminelli, Inc.  
Mr. & Mrs. Mark J. Czarnecki  
Delaware North Companies, Inc.  
Erie County  
Mrs. Dorothy T. Ferguson  
First Niagara Bank Foundation  
Mr. & Mrs. Peter B. Flickinger  
Mr. & Mrs. Richard Fors  
Mr. & Mrs. Robert A. Fox  
Mr. & Mrs. Richard Garman  
Mr. & Mrs. Gordon Gross  
The Hamister Group  
Independent Health  
Keller Technology  
The M & T Charitable Foundation  
Norman E. Mack II Fund  
Anonymous  
New York State  
The John R. Oishei Foundation  
Mr. Russell Salvatore  
The Vogt Family Foundation  
The Margaret L. Wendt Foundation  
West Herr Auto Group

**Gifts of \$50,000 to \$99,999**

Mr. & Mrs. Peter Andrews  
The Cameron & Jane Baird Foundation  
Mr. & Mrs. Jack Bertsch  
Blue Cross/Blue Shield of WNY  
Mr. & Mrs. Todd W. Brason  
Buffalo News  
Ms. Grace Caines  
The Community Foundation for Greater Buffalo  
Ellicott Development Company  
Seymour H. Knox Foundation  
Mr. James Magavern  
Mary Louise Olmstead Fund  
Anonymous  
Mr. & Mrs. John R. Sanderson

Ms. Penny Starke  
Estate of Janine Torba  
Uniland Development

**Gifts of \$25,000 to \$49,999**

Bradley J. Arthur & Lisabeth Robidoux  
Mr. & Mrs. Gary Brost  
The Robert and Patricia Colby Foundation  
Mr. & Mrs. Kent Frey  
Gernatt Asphalt Products, Inc.  
Mr. & Mrs. Paul Harder  
Hodgson Russ LLP  
Ms. Nancy Johnston  
Little-Kittinger Foundation, Inc.  
Mr. & Mrs. Urmas Lupkin  
Mr. & Mrs. Donald F. Newman  
Phillips Lytle LLP  
Mrs. Phyllis W. Pierce  
Mr. & Mrs. Mark Rittling  
Mr. & Mrs. Wayne D. Wisbaum  
The Women's Board of the Buffalo Zoo

**Gifts of \$10,000 to \$24,999**

Mr. & Mrs. Gordon H. Angevine  
Mr. Brent Baird  
Mr. & Mrs. Douglas H. Baker  
Buffalo Bills Youth Foundation  
Richard Campbell & Joan Forster  
Peter C. Cornell Trust  
Mr. & Mrs. Mark Davis  
Ms. Virginia Deuel  
Dr. & Mrs. Peter B. Dow  
Mr. & Mrs. James M. Downing  
Docent Organization of the Buffalo Zoo  
Dr. & Mrs. Peter Dow  
EduKids Early Childhood Learning Centers  
Dr. Donna M. Fernandes &  
Mr. Robert Savage  
Joseph & Anna Gartner Foundation  
Mr. & Mrs. Rick Gold  
Mr. & Mrs. Robert M. Greene  
Grigg-Lewis Foundation, Inc.  
Drs. Susan Graham & Jon Kucera  
Mr. & Mrs. Russell Gulino  
Mr. & Mrs. Louis Jacobs  
Mrs. Esther Jaje  
Main Place Liberty Group  
Mr. & Mrs. Gerhard Neumaier  
Rev. Russell Newbert  
Mr. & Mrs. Gerald Parrish  
Mr. Hal D. Payne  
Mr. & Mrs. Brad F. Randaccio  
Russ Salvatore Book Fund  
Roy & Ruth Seibel Family Foundation  
George C. & Elizabeth G. Smith Foundation, Inc.  
Mr. & Mrs. James W. Smyton  
Sr. Carleen Stengel  
Mr. & Mrs. Stephen T. Swift  
Tim Hortons USA, Inc.  
Mr. & Mrs. Joseph Trolli  
Mr. & Mrs. Robert Yalowich  
Dr. Lixin Zhang & Ms .Xiuli Li

**Gifts of \$1,000 to \$9,999**

AAA Western & Central New York  
Amanda Hansen Foundation  
Dr. & Mrs. Louis Antonucci  
Mr. & Mrs. Gerald Aquilina  
Ms. Elizabeth Ashman  
Mr. David Bandish  
Mr. James Battaglia  
Charles D. & Mary A. Bauer Foundation  
Ms. Denise C. Bauer  
Mr. & Mrs. Dennis J. Bauer  
Ms. Patricia Bauer  
Mr. & Mrs. Doug Bean  
Mr. & Mrs. Jeff Beich  
Ben Garelick Jewelers  
Jason Benedict & Nicole Bonadonna  
Todd Best  
Mr. & Mrs. James Biddle  
Big Tree Elementary  
Bilbo Company  
Mr. & Mrs. Edward Blackman  
Mr. Mark Bluver & Ms. Laurie MacLeod  
BNI WNY Golf Tournament  
Mr. & Mrs. Ray Boehm  
Robert Bojdak & Sarah Williams  
Bonadio & Co.  
Mr. & Mrs. Donald Boswell  
Mrs. Myra E. Boyer  
Brian P. Brady & Beverly Hughes  
Mr. Kevin Brady  
Rev. & Mrs. Peter Bridgford  
Brody, Weiss, Zucarelli &  
Urbanek CPAs, P.C.  
Kelly Brown & Eric Penoyer  
Ms. Patricia Brown  
Ms. Audrey Buechl  
Ms. Grace Buechle  
Dr. & Mrs. John L. Butsch  
Ms. Lise Buyer  
Mr. & Mrs. Howard Cadmus  
Capital Quest  
Mr.& Mrs. Tom Chestnut  
Paula Ciprich & Greg Midal  
Mr. & Mrs. William M. E. Clarkson  
Mr. & Mrs. David Colligan  
Ms. Jane Lewis Corwin  
Ms. Paulette Crooke & Mr. Michael Toner  
Mrs. Nancy Cunningham  
Mr. & Mrs. Jonathan A. Dandes  
Mr. & Mrs. Eric Decker  
Deloitte  
Depew Uniobn Free School District  
Mr. & Mrs. George DeTitta  
Mr. & Mrs. Thomas Diakun  
Ms. Judith Domnick  
Mr. & Mrs. Victor Doyno  
Mr. & Mrs. Kenneth Drake  
Ecology & Environment, Inc.  
Ms. Diana Elghanayan  
Evans Grange # 1332  
Drs. Gil & Julie Farkash  
Dr. Gail Ferguson  
Michael Fiels & Mary Ricotta  
Lynne Marie Finn

Mr. & Mrs. Scott Fisher  
Dr. & Mrs. James Fitzgerald  
Foit-Albert Associates  
Forestville Elementary School  
Frederick Law Olmstead School  
Freed Maxick & Battaglia CPAs  
Mr. Shawn Frier  
Mr. & Mrs. William Gacioch  
Mr. & Mrs. David Gerken  
Mr. & Mrs. John Gillespie  
Ms. Kathleen K. Gleason &  
Mr. Wayne Wight  
Global Concepts Charter School  
Ms. Kristi Glovack  
Mr. & Mrs. Howard F. Gondree  
Mr. & Mrs. Peter Gothgen  
Gowanda Elementary PTA-  
Murlene Flaig  
Mrs. Amy Habib  
Mr. & Mrs. Curtis Hallis  
Mr.& Mrs. Drew Hanes  
Mr. & Mrs. David Harbeck  
Harvard Business School Club of Buffalo  
Ms. Vicki Hodge  
Ms. Pamela Hokanson  
Mr. & Mrs. Richard Homuth  
Ms. Audrey Horbett  
Mr.& Mrs. James Hornung Jr.  
Ms. Judy Hotchkin  
Ms. Lynn Houghe  
HSBC Philanthopic Programs  
Mr. William N Hudson, Jr  
Mr. & Mrs. Peter Hunt  
Mr. & Mrs. John Hurley  
Mr. & Mrs. Clement Ip  
Ms. Carol Johnston  
Dr. & Mrs. Kenneth Kahn  
Ms. Susan B. Kay  
Mr. David Kennedy Jr.  
Kid's Korner  
Mr. Mark Knight  
Mr. Gretchen M. Koester  
Mr. Daniel J. Kosman  
Ms. Nancy Krol  
Mr. & Mrs. Robert Krum  
Dr. & Mrs. Michael Kuettel  
Mr. & Mrs. William Kushman  
Mr. & Mrs. Ted Kuzniarek  
Mr. & Mrs. James Lanz  
Mrs. Marion Lenz  
Mr. & Mrs. Rick Lenz  
Mr. & Mrs. Steve Leous  
Michael Lewis & Melinda Scime  
Mrs. Ceil Linder  
Ms. Donna Lough  
Mr. & Mrs. Nick LoVerde  
M/E Engineering PC  
Ms. Nancy Macklin  
Mader Construction Co. Inc.  
Mr. James A. Maguire Jr.  
Denise & Kevin Maloney  
Mr. Thomas Mang  
Ms. Robyn Marantette  
Hon. Lynn Marinelli  
Mr. & Mrs. Chris Martineck

Maryvale High School  
Dr. & Mrs. A. R. Masud  
Mr. & Mrs. Dennis McCarthy  
Mr. & Mrs. Robert McCauley  
S.J. McCullagh, Inc.  
McGard, Inc.  
Jerry McGuire & Fay Northrop  
Mr. Phillip McVeigh  
Mr. & Mrs. Steven Mead  
Dr. & Mrs. Frank Mendel  
Mentholatum Co.  
Mr. & Mrs. Robert Mikulec  
Mr. & Mrs. Robert Miller  
Dr. & Mrs. Carl M. Miller  
Mr. & Mrs. Travis Minor  
Mr. Stephen Mitchell  
Ms. Megan Monaco  
Montgomery Family Foundation  
Mr. & Mrs. Gary Morreale  
Monica L. Mulcahy Living Trust  
Dr. & Mrs. Richard Munschauer  
Mr. & Mrs. Edward Nickson  
Mr. & Mrs. A.D. Oak  
Mr. & Mrs. John E. Oehler  
Mr. & Mrs. Donald Ogilvie  
Mr. Daniel C. Oliverio  
Ms. Elizabeth Otto &  
Mr. Tobias Westermann  
Mr. & Mrs. Paul Palumbo  
Ms. Maureen Pantera  
Ms. S. Virginia Parsons  
Mr. Thomas Perry  
Phillips 66  
Mr. & Mrs. George F. Phillips Jr.  
Ms. Shirley A. Phillips  
The Pierce Family Foundaton  
Ms. Gretchen Porcher  
Mr. & Mrs. Edward Pristach  
Mr. & Mrs. William Pusateri  
Mr. & Mrs. Lauren Rachlin  
Mr. Lawrence Regan  
Mr. & Mrs. Edward Righter  
Mr. & Mrs. Phillip Rimmier  
Ms. Alicyn Ringler  
Christopher & Vivian Lindfield Ritter  
Alice Rohauer & Albert Gordan  
Mrs. MK Gaedeke Roland  
Mr. & Mrs. Joel Rose  
Round Up for Polar Bears  
Mr. & Mrs. Alfred E Runkel III  
Salvatore's Italian Gardens  
Mr. Willard Saperston  
Ms. Adair M. Saviola  
Dr. & Mrs. Norm Schaaf  
Dr. Ann Schapiro  
Mr. & Mrs. John Schlegel  
Mrs. Barbara Scholey  
Ms. Betty Schultz  
Mr. & Mrs. Stuart Shapiro  
David Shaver & Francis Felser  
Mr. Patrick Shine  
Mr. & Mrs. Ron Shrewsbury  
Law Office of Richard C. Slisz  
Mr. Adam Smith  
Mr. & Mrs. Kurt Spaeth

Mr. & Mrs. Richard Star  
Starpont Central School  
Mr. John J. Staschak  
Mr. & Mrs. Jeffrey Stauffiger  
Mr. Eric Stenclik  
Mr. & Mrs. Wayne Steward  
Sunnking, Inc.  
Dr. & Mrs. Marc Tetro  
Mr. Timothy T. Tevens  
Theodore Roosevelt School  
Ms. Elizabeth Thompson  
Tower Group Companies  
Turtle Run  
Mr. & Mrs. Nicholas Tzetzto  
Mr. Patrick J. Ucci  
James van Oss & Rosanne Frandina  
Mr. & Mrs. Ralph Vastola  
Mrs. B. Vaz  
Mr. & Mrs. Alan Vogt  
Ms. Karen E. Vogt  
Mr. & Mrs. Steven Weiss  
Wende Guild  
Mrs. Carol Yetto  
Mr. & Mrs. John Yurtchuk  
Ms. Helen Zimmermann  
Mr. & Mrs. Rich Ziolkowski  
Mr. & Mrs. Jon V. Zucarelli  
Zumbathon 2013


# Board of Directors

**Chairman**  
Dorothy T. Ferguson

**Vice Chairmen**  
Barbara T. Baker  
*Hunt Real Estate Era*  
Jonathan A. Dandes  
*Rich Baseball Operations*  
Robert A. Fox  
*Conax Technologies LLC*  
Michele D. Trolli  
*M&T Bank*

**Treasurer**  
Robert D. Yalowich  
*Skrobcz & Company*

**Secretary**  
Amy Habib Rittling  
*Lippes Mathias Wexler Friedman, LLP*

**Directors**  
Marc Adler  
*Katz Americas*  
Bradley J. Arthur  
*Black Rock Pharmacy, Inc.*  
Douglas C. Bean  
*Eric Mower and Associates*  
Todd W. Brason  
*WILLCARE.*  
Richard F. Campbell, Esq.  
*Hodgson Russ, LLP*  
John B. Catanzaro  
*NOCO Energy Corp.*  
H. Thomas Chestnut  
Peter B. Dow, Ed.D.  
*First Hand Learning, Inc.*

B. Scott Fisher  
*First Niagara Financial Group*  
David P. Flynn  
*Phillips Lytle LLP*  
Daniel M. Hamister  
*The Hamister Group, Inc.*  
Barbara M. Harder  
Joan B. Jacobs  
Willie D. Jones Jr.  
*Buffalo Board of Education*

James L. Magavern, Esq.  
*Magavern, Magavern & Grimm, LLP*  
James A. Maguire Jr.  
*Quality Builders & Restorations*  
Robert A. Mikulec  
*Ressurrection Boatworks*  
Hal D. Payne  
*SUNY Buffalo State College*  
Eric S. Reich  
*Campus Labs*

Edward B. Righter  
*Buffalo Ventures, Inc.*  
Kenneth A. Schoetz  
*Snyder Corp./MASH Urgent Care*  
John R. Sanderson  
*Sanderson Wealth Management, LLC*  
Stephen T. Swift  
*HealthNow New York*  
James F. van Oss  
*Moog, Inc.*  
Trent M. Voelkl  
*Buffalo Pharmacies, Inc.*  
Nancy W. Ware  
*EduKids, Inc.*  
Lixin Zhang, MD PhD  
*Dent Neurologic Institute*

**Emeritus Directors**  
Donna M. Gioia  
Robert M. Greene, Esq.  
*Phillips Lytle, LLP*  
Wayne D. Wisbaum, Esq.  
*Kavinoky Cook, LLP*

**Ex-Officio Members**  
Timothy A. Ball  
*City of Buffalo Corporate Counsel*  
Byron W. Brown  
*Mayor, City of Buffalo*  
Richard A. Fontana  
*Buffalo Common Council President*  
Terrie J. Kelly  
*President, Buffalo Zoo Women's Board*  
Michael J. LoCurto  
*Member, Buffalo Common Council*  
Lynn M. Marinelli  
*Erie County Legislator*  
Mark C. Poloncarz  
*Erie County Executive*  
Cynthia Pusateri  
*Docent Organization President*  
Matthew J. Riscili  
*Pro Zoo Board President*

**PROZOO BOARD**  
Christina Barone  
Frank Callocchia  
Jennifer Costanzo  
Steve Culliton  
Amy Fuchs  
Christopher Ham  
Adam Haney  
Sean Heidinger  
Katherine Hesck

Scott Horton  
Joshua Jacobs  
Kelly Kopra  
Christopher Kulpit  
Jeffrey Monaco  
Thomas Muraca  
Lissa Palermo  
Brian Pimm  
Matthew Riscili  
Lissette Ruotolo  
Wendy Scott  
Samuel Smith  
Nicole Schuman  
Ashley Stasack  
Jourdan Stevenson  
Michael Tobin  
Erin Ware  
Pauline Will

**WOMEN'S BOARD**  
Sharon Andrews  
Lucy Betz  
Jeanne Binner  
Jo Bissell  
Donna Bohan  
Betty Brewster  
Barb Bronkie  
Lynn Clark  
Marcia Cleary-Walker  
Lauren Della Penna  
Ann Fries  
Ronda George  
Janet Gorfien  
Diane Josefiak  
Pat Keller  
Terrie Kelly  
Colleen Koehn  
Rhea Mathien  
Judy McConvey  
Sandy Mendel  
Whitney Mendel  
Audrey Mitchell  
Sally Munschauer  
Jeannette Newman  
Valerie Pierro  
Gretchen Porcher  
Candy Porter  
Karen Rudnicki  
Pat Schafer  
Jan Schworm  
Deanna Sciole  
Dorothy Sheldon  
Carol Vaughan  
Gail Warner  
Heather Warner  
Becky Welte

# Staff

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

**Animal Collection**  
Gerald Aquilina,  
*General Curator*  
Malia Somerville,  
*Incoming General Curator*  
Kelly Ann Brown,  
*Registrar*

**Keepers:**  
David Brigham II  
Caitlyn Bruce  
Illa Caira  
Cathreine Carroll  
Cheryl Chintella  
Robert Dempsey  
Shanna Dempsey  
Alicia Dubrava  
Penny Felski  
Ronald Geiger  
Kristi Glovack  
Dave Gritzmacher  
Pam Harmon  
Joe Hauser  
Vicki Hodge  
Lynn Hogle  
Melissa King  
Kayla Krajna  
Jamie Kranz  
Jacob Lange  
Courtney Macklin  
Katrina McIntosh  
Katherine Meegan  
Megan Monaco  
Larry Radford  
Mindy Shute  
Steve Ussrey  
Lori Vanderwalker  
Audrey Williams

**Apprentices/Part Time Keepers:**  
Christina Barone  
Pam Harmon  
Nicole Henry  
Beth Huss  
Stephanie Hurst  
Rachel Hyatt  
Kerensa Koithan  
Tyler Mack  
Elizabeth Mckinney  
Bon Mazurek  
Tiffany Mill  
Nicholas O'Hare  
Kathryn Scime  
Gary Steele  
Catherine Victor  
Megan Wagner

**Veterinary Staff**  
Kurt Volle, DVM  
*Veterinarian*  
Alice Rohauer,  
*Veterinary Technician*  
Kelly Ann Brown,  
*Administrative 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 Ringle,  
*Administrative Assistant/Switchboard Operator*  
Shabar Rouse,  
*Administrative Assistant/Switchboard Operator*

**Guest Relations Associates:**  
Wanda Hurley,  
*Guest Service Manager*  
Michael Paluch,  
*Assistant Guest Service Manager*

**Associates:**  
Karen Bailey  
Joseph Bozek  
Alexandria Clark  
Kevin Clark  
Grace Clauss  
Mike Franko  
Anna Hourihan  
Timothy Ireland  
Steve Kawski  
Justin Lee  
Davetta Lewis II  
John McMorrow  
Alicia O'Grady  
Anthony Panetski  
Leah Powers  
Monica Quebral  
Thomas Quebral  
Natassia Rittenour  
Christian Ross  
Cathleen Smith  
Sandra Springer  
Mary Sturm  
Mark Trapp  
Stephanie VanCleaf  
Dominique Washington  
Christopher Watson  
Shannon Wilson  
Barbara Wornowski  
Joann Zunner  
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  
Kevin Boldt  
Che'la Brown  
Terrace Capps II  
Charles Caviness  
Dominique Day  
Shanaya Dowell  
Christa Edwards  
Jordan Elliott  
Labis Eyoto  
Idrish Fayah  
Morgan Flitt  
Tatiana Garner  
Benjamin Gattie  
Connor Getz  
Dejalana Gilbert  
Gionni Jr. Griffin  
Tyler Henderson  
Frances Hughes  
Brantan Jackson  
Devin Lewis  
Nicole Lowe  
Monica Maddox  
Philip Martinelli  
Xavier Matthews  
Ronald Miner  
Francis Mondrala  
Latisha Palmer  
Barry Rolls  
Alafias Satcher  
Janice Sessions  
Gennie Smith  
Melvin Smith  
Michael Wagner  
Talia Williams  
Chelsey Zulatowski

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

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

**Education Specialists:**  
Rebecca Balk  
Jennifer Bertin  
Mary Carol Elliott  
Shannon Goodell  
Mathew Johonson  
Scott Lawson  
Rebecca Muffoletto  
Robin Sanecki  
Adam Smith  
Darren Snieszko  
Elizabeth Thompson

**Education Support Staff:**  
Kathryn Baglio  
Sonya Bayba  
Laura Beauregard  
Isadora Bevan  
Emily Brucks  
Rachael M Brzezinski  
Sara Butzback  
Eleni Casseri  
Scott Foster  
Zoe Friedlander  
Amy Friel  
Mary Anne Galluccio  
Sarah Gemmer  
Wendy Hall  
Christine Kobus  
Patricia Lannon  
Zoe Lohnes  
Kelly Lyons  
Laura Marcus  
Kelly Markert  
Lindsay Paul  
Krystal Plyler  
Jessica Prater  
Elena Puccio  
Melanie Skomra-Janesz  
Kaylee Smith  
Lisa Thibault  
Danielle Trolli  
Kelsey Weigel  
Rachel Zakowski

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

**Grounds Keepers:**  
Melanie Anderson  
Aerielle Davis  
Dave Goehle  
Chris Metz  
Michael Shanahan  
Walt Whitcomb

**Seasonal:**  
Kiani M Canire  
Lisa-Ann Ishihara  
Lauren Pristach  
Christine Regula


**Maintenance Keepers:**  
Joeeph Call  
Christopher Galas  
Mark Knight  
Richard Prims

**Engineers:**  
Ronald Zunner,  
*Chief Engineer*  
Larry DePietro  
William Dowling  
Randy Grupp


# 2013 Operating Statement

Revenues Total \$7,672,221


Expenses Total \$7,672,221


(Net Deficit \$0)