

NEW ENGLAND
Franklin Park Zoo • Stone Zoo

Inspiring **caring** and **action** on behalf
of wildlife and conservation

FISCAL YEAR 2019

Annual Report

[July 1, 2018 - June 30, 2019]

WHO WE ARE

Zoo New England is the non-profit organization responsible for the operation of Franklin Park Zoo in Boston and Stone Zoo in Stoneham, Mass. Both are accredited by the Association of Zoos and Aquariums (AZA).

Zoo New England's mission is to inspire people to protect and sustain the natural world for future generations by creating fun and engaging experiences that integrate wildlife and conservation programs, research and education.

To learn more about our Zoos, education programs and conservation efforts, please visit us at www.zoonewengland.org.

Board of Directors Officers

[FY 19: July 1, 2018 – June 30, 2019]

David C. Porter, Board Chair
Janice Houghton, Board Vice Chair
Colin Van Dyke, Board Vice Chair
Peter A. Wilson, Board Treasurer

Board of Directors

[FY 19: July 1, 2018 – June 30, 2019]

Robert Beal	LeeAnn Horner, LICSW
Rory Browne, D.Phil.	Ronnie Kanarek
Gordon Carr	Mark A. Kelley, M.D.
Gordon Clagett	Christy Keswick
Francesco A. De Vito	Walter J. Little
James B. Dunbar	Douglas Lober
Thomas P. Feeley	Jeanne Pinado
Ruth Ellen Fitch	Claudia U. Richter, M.D.
Mark Giovino	Peter Roberts
Kate Guedj	Thomas Tinlin
Steven M. Hinterneder, P.E.	Kathleen Vieweg, M.Ed.

Advisory Council

[FY 19: July 1, 2018 – June 30, 2019]

OFFICERS:

Kathleen Vieweg, Advisory Council Chair
Lloyd Hamm, Advisory Council Vice Chair

MEMBERS:

Alexis Belash	David J. McLachlan
Joanna Berube	Quincy Miller
Melissa Buckingham	Jessica Gifford Nigrelli
Bill Byrne	Susan Oman
Thomas Comeau	Sean L. Po
Katie Connolly	Gauri Patil Punjabi
Elizabeth Cook	Maureen Reardon
Donna Denio	Janice Corkin Rudolf
Josh Gosselin	Terry Schneider
Mark Gudaitis, CFA	Kate Schwartz
Jackie Henke	Scott Sherman
David Hirschberg	Arthur SooHoo
Elizabeth Duffy Hynes	Steven D. Spitz, DMD
Hathaway Jade	Alan Stern, M.D.
Lorenda C. Layne	David Straus
Susanne MacDonald	Heather Egan Sussman
Ruth Marrion, DVM	Jeffrey D. Terrey
Danio Mastropieri	Mark Vaughan, Esq.

Dear Zoo Supporters,

Fiscal Year 2019 was a year of unprecedented progress and growth marked by immersive new experiences, vital conservation work and impactful educational opportunities all designed to further advance our mission of saving animals from extinction.

We continued to make great strides in achieving the three main objectives mapped out in our Strategic Plan - become nationally and internationally known for our science and conservation work, transform zoo visitors into conservationists, and become the premier zoos in New England. This comprehensive plan is designed to advance our mission delivery and conservation impact, as well as expand our capacity to create fun and engaging experiences focused on the natural world.

We attained new heights in attendance, membership and fundraising. In FY 19, we welcomed a record-setting 708,278 visitors, and membership increased to more than 19,000 member households. Total fundraising increased from \$4,076,388 in FY 18 to \$4,539,261 in FY 19.

Zoo New England is committed to community participation and access to ensure that all members of our community can experience the wonders of wildlife. We've made the Zoos ever more welcoming and inclusive to all people through sensory-inclusive programming and equipment, as well as expanded programs that encourage access for all, regardless of financial resources.

On the conservation front, we continue to have a great impact in vital conservation work happening right here in eastern Massachusetts. In the spring, we began a three-year partnership with the Massachusetts Division of Fisheries and Wildlife to study and monitor populations of wood turtles. We are continuing to engage thousands of schoolchildren in hands-on conservation work through our successful Hatchling and Turtle Conservation Headstarting Program (HATCH) and were pleased to expand this programming into the Boston Public School and Perkins School for the Blind. On a global scale, we have developed several long-term conservation partnerships to save species ranging from snow leopards to gorillas to Baird's tapirs.

With our commitment to educating the next generation of conservation stewards, we were especially thrilled to welcome 59,924 Massachusetts schoolchildren who visited as part of school field trips free of charge.

All of this work is a collective effort, and we are fortunate to have highly-skilled professional staff, a strong core of devoted volunteers, a talented Advisory Council, and a dedicated Board of Directors to ensure that we are able to deliver on our mission, now and in the future. We are grateful to the loyal and generous Zoo members, donors, and volunteers who help us provide experiences that will be remembered long after our visitors leave our Zoos.

With your continued support, we will realize our vision for these beloved Zoos, inspire caring and action in all of our guests, and ensure a healthy, thriving planet for generations to come.

Sincerely,

John Linehan
President & CEO

Z O O S T H A T
Inspire

The staff at Stone Zoo had a lot to be thankful for when three days after Thanksgiving, Valentia, a female bush dog, gave birth to two healthy pups inside her cozy nest box. The tiny pups, who at birth were not much larger than hamsters, were a first for Stone Zoo and the result of a recommended breeding to further bolster the population of this species.

The pairing of Valentia and her mate Mato was an international love match that took months of careful coordination. Prior to the opening of the new Caribbean Coast in 2018, Valentia traveled from the Prague Zoo in the Czech Republic, while Mato traveled from the Sequoia Park Zoo in California per a breeding recommendation by the Association of Zoos and Aquariums' (AZA) Bush Dog Species Survival Plan (SSP). These cooperative, inter-zoo programs, coordinated nationally by AZA, help to ensure the survival of selected species in zoos and aquariums, most of which are threatened or endangered, and enhance conservation of these species in the wild.

The bush dog pups' birth is just one of many success stories throughout FY 19. Through participation in 86 SSPs, we welcomed a number of furry and feathered faces at both Zoos. Each new birth and hatch shines as a beacon of hope for continued species survival.

Now more than ever, zoos are critically important in saving wildlife from extinction. Each and every day, zoos, like Zoo New England's Franklin Park Zoo and Stone Zoo, are working to save species from extinction while also serving as centers of education, conservation, and important research that is assisting scientists in the field. ZNE is committed to exceptional animal care and to being leaders in this field, sharing knowledge and expertise with colleagues both in-situ and ex-situ.

The bush dog pups' birth at Stone Zoo was a first for Zoo New England. Listed as a near threatened species by the International Union for the Conservation of Nature (IUCN), these small mammals are native to eastern Central America and northern South America, south to Paraguay and northeastern Argentina.

In FY 19, a record-setting 708,278 people visited our Zoos and connected with incredible wildlife from all over the world. Whether watching the bush dog pups explore their exhibit for the first time, witnessing a sweet moment between a De Brazza's monkey mom and her newborn, or marveling at the social dynamics within the very active prairie dog exhibit, guests have the opportunity to observe the wonder of wildlife and better understand the importance of preserving biodiversity.

SIGNIFICANT ANIMAL ACHIEVEMENTS

A few days before the bush dog pups' birth, the staff at Stone Zoo welcomed another furry face when Iggy, a white-cheeked gibbon, gave birth to a male gibbon baby. Stone Zoo has been a long-time participant in the White-cheeked Gibbon SSP, and has had several successful births of this critically endangered species.

Guests have delighted in watching the aerial acrobatics of the youngster, named Trieu, as he explores the exhibit with his older brother Jian, and parents Iggy and Kien. Native to Southeast Asia, these incredibly agile animals spend most of their lives in the trees and use their arms to move throughout

the branches and vines. At Stone Zoo, the family can often be spotted swinging from rope to rope throughout the exhibit.

In the spring, visitors to Franklin Park Zoo noticed many new faces following the births of 23 black-tailed prairie dog pups. Born blind and hairless, the pups do

not emerge from their burrows until they are about six weeks old. Once the pups were big enough to explore the world above ground, the exhibit was a flurry of activity as the pups acclimated to their new surroundings.

Later in the spring, the staff welcomed two more furry faces. On May 22, Kiazi, a female De Brazza's monkey, gave birth inside the Tropical Forest building. The tiny monkey was welcomed by dad Kipawa and big brother Bomani. At Stone Zoo, Lunesta, a Linne's two-toed sloth, gave birth on June 27. An experienced mom, Lunesta was very attentive and took great care of her healthy baby.

Not all new additions were born at the Zoos. At Franklin Park Zoo, we welcomed a male warthog, a male African crested porcupine, and a male red river hog into the animal family. We also began preparations at Stone Zoo for a new exhibit for three African spurred tortoises.

At our Zoos, each animal is truly an ambassador for its species and has a story to tell about the importance of wildlife protection and habitat preservation. Management of animals within and cooperatively between institutions accredited by AZA is vital for ensuring healthy, genetically diverse populations. 🐾

BY THE NUMBERS

1,982

ANIMALS AT FRANKLIN PARK ZOO AND STONE ZOO

86 NUMBER OF SPECIES SURVIVAL PLANS WE SUPPORT

18 POUNDS OF MEAT LIONS DINARI AND KAMAIA EAT EACH DAY

2

BUSH DOG PUPPIES BORN AT STONE ZOO

23

PRAIRIE DOG PUPS BORN AT FRANKLIN PARK ZOO

143 POUNDS OF APPLES CONSUMED BY THE WHITE-CHEEKED GIBBONS

3,500 POUNDS OF FISH CONSUMED BY THE BIRDS, TURTLES AND OTTERS

18 POUNDS OF SQUASH EATEN DAILY BY GIRAFFES CHAD AND AMARI

IMMERSIVE Experiences

Nestled along a wooded, winding pathway, guests to Franklin Park Zoo had a truly larger than life experience as they encountered an 8-foot-tall tarantula, a 15-foot-tall emperor scorpion tail and the impressive 8-foot wingspan of a Madagascan sunset moth. At Wicked BIG Bugs, featuring more than a dozen giant animatronic insects and arachnids, guests were immersed in a whimsical experience featuring gargantuan moments all designed to teach about the big role these creatures play in healthy ecosystems.

Wicked BIG Bugs is just one example of how we aim to provide fun, memorable experiences that introduce people of all ages to amazing wildlife. Through these experiences, guests can more fully understand the incredible biodiversity of our planet and the critical role they can play in ensuring it remains a healthy, thriving environment for generations to come.

Whether strolling through the peaceful calm of Butterfly Hollow filled with hundreds of fluttering butterflies, feeding the colorful budgies in Aussie Aviary, or watching in awe as birds swoop in from above during Stone Zoo's always popular Masters of Flight: Birds of Prey show, opportunities abound to experience wildlife in a way that can leave a positive, lasting impression.

The Zoos' roster of special events continues to offer some of the most unique experiences of the Greater Boston social

and cultural landscape. Zootopia, our annual fundraising gala, once again had record success, raising more than \$517,000 and introducing many new people to the Zoos and our impactful programs. At the event, Dr. E.O. Wilson, widely recognized as one of the world's preeminent biologists and naturalists, was honored with the inaugural Living the Mission

Award. In addition to Zootopia, a host of other popular 21+ events were presented throughout the year including Brew at the Zoo and Roars and Pours at Franklin Park Zoo, and A Wild Affair, Sunset Sips and Ales and Tails at Stone Zoo.

ZooLights once again dazzled with hundreds of thousands of lights creating a festive holiday winter wonderland. This wildly popular seasonal event at Stone Zoo is a beloved holiday tradition attracting new and repeat visitors year after year. This year's event attracted more than 64,000 visitors who immersed

themselves in seasonal fun with family and friends.

All of these events and experiences connect our guests to the natural world through exploration, discovery, play, education, and imagination. With each of these experiences, we aim to inspire caring and action on behalf of wildlife that will stay with people long after their visits. 🦋

At top, a young visitor admires a butterfly in Butterfly Hollow, a space featuring 15 species of free-flight butterflies. At bottom, children enjoyed climbing atop the giant caterpillar at Wicked BIG Bugs.

COMMITTED TO Conservation

With her bright green vest and adorable furry face, the newest member of Zoo New England’s Conservation team makes quite the impression. Meet Koda, affectionately known as the Zoos’ “Turtle Dog.”

Throughout the past year, Assistant Curator Chris Bartos has been training Koda to greatly assist our field biologists in tracking and monitoring turtles in their native habitat as part of vital conservation work to protect and bolster regionally threatened populations of turtles, particularly the locally rare eastern box turtle. Before Koda, staff depended on imprecise visual surveys to locate box turtles in dense woodlands. With their well camouflaged shells, human observers might step right next to a hiding box turtle without ever finding it. A dog, however, can use its highly developed sense of smell to pinpoint the turtles much more quickly and effectively. With more than 220 million olfactory receptors in its nose, a dog’s sense of smell is over 1,000 times greater than that of humans, making dogs like Koda a researcher’s best friend. The Australian shepherd mix has progressed well in her training and the staff looks forward to working alongside her in the field.

Koda is an incredible ambassador for conservation, and through her story we are able to connect people to important conservation work happening right here in eastern

Massachusetts. A critical component of achieving Zoo New England’s mission is based in having meaningful impact in the conservation of wildlife, both locally and abroad. We are dedicated to this mission, and our passionate staff works every day to ensure a bright future for wildlife all while educating our visitors about the importance of preserving the natural world.

This past spring, ZNE’s Grassroots Wildlife Conservation (GWC) and the Massachusetts Division of Fisheries and Wildlife partnered on a three-year project to conserve wood turtles. For this project, GWC staff is searching in stream habitats to find wood turtles, tracking movement patterns and habitat use with radio telemetry, and identifying unoccupied areas where wood turtles might successfully be restored in northeastern Massachusetts. Restoration efforts will include raising juvenile hatchlings to a size where they are less vulnerable to predators (headstarting), outfitting them with tracking devices, and releasing them either in the area where they hatched or a nearby, suitable reintroduction site.

BY THE NUMBERS

FRANKLIN PARK BIODIVERSITY PROJECT

NUMBER OF IDENTIFICATIONS OBSERVED

We are continuing to engage thousands of schoolchildren in hands-on conservation work through our successful Hatchling and Turtle Conservation Headstarting Program (HATCH). With funding from the Yawkey Foundation and the Institute of Museum and Library Services (IMLS), we were able to expand this program into the Boston Public Schools and Perkins School for the Blind.

ZNE's Conservation department is committed to preserving local biodiversity of rare native animals and plants, while also working to save species nationally and internationally. In FY 19, we established several long-term conservation partnerships that include the Snow Leopard Trust, the Baird's Tapir Survival Alliance, Giraffe SAFE (Saving Animals From Extinction), Wildlife Conservation Society (Cross River gorilla project), the Belize Foundation for Research and Environmental Education (Hicatee Research and Conservation Center), and the Wildlife Trafficking Alliance.

Locally, we work with a variety of partners and organizations on a wide range of initiatives. ZNE established the Boston Biodiversity Consortium, bringing together a broad range of like-minded institutions and organizations to look for ways to collaborate and add value to each other's projects. Led by ZNE, regular participants have included several local universities (University of Massachusetts, Brandeis University, Suffolk University, Lesley University, and Wellesley College), the Arnold Arboretum, Mass Audubon, and many more.

ZNE encourages people of all ages to take an active role in sustaining healthy ecosystems right in their own back yards. Through the Franklin Park Biodiversity Project, the local community is invited to participate alongside Zoo staff to identify and monitor populations of species found right in Franklin Park. ZNE is also on the Steering Committee for the Boston Area City Nature Challenge, whereby people can become citizen scientists in their own communities as they log their observations of local plants and wildlife in the iNaturalist app. In 2019, there were 1,107 participants in the Boston Area City Nature Challenge who logged 20,329 observations of 1,574 species.

In April of 2019, Zoo New England Facilities Supervisor Jason Platt traveled to the Gamboa Amphibian Research and Conservation Center in Panama to help assemble tank platforms for relocated frogs. He also fabricated and installed misting systems and assembled a drainage system for the network of tanks. Zoo New England is a longtime leader and partner in the Panama Amphibian Rescue and Conservation Project.

SHARING THE
WONDERS OF THE

Natural World

On any weekday spring morning, the exuberant chatter of children can be heard as they exit the long row of yellow school buses lined up at the entrances to Franklin Park Zoo and Stone Zoo. As the students excitedly stream through the gates, a day filled with curiosity, discovery and connection to incredible wildlife awaits. At our Zoos, science learning is truly brought to life.

Both Franklin Park Zoo and Stone Zoo provide the environment for active exploration, inquiry, and hands-on discovery to inspire people to interact positively with the natural world. Our expansive science, technology, engineering and mathematics (STEM) focused educational programs, which incorporate Massachusetts and federal curriculum frameworks, supplement and build interest in formal science education and enable our guests to explore the complex connection between natural, thriving habitats and wildlife.

To ensure access to schoolchildren, the Zoos offer free admission to all Massachusetts students throughout the school year who visit as part of scheduled school field trips. By providing opportunities to children who may not otherwise be able to visit, we're able to introduce them to wildlife and bring fun and effective educational programming to all members of our community. We were thrilled to welcome 59,924 schoolchildren in FY 19 who visited Franklin Park Zoo and Stone Zoo as part of school field trips free of charge.

Through a range of formal and informal programming, the Education department reaches students of all ages - from toddlers in our Playful Paws playgroups to school-aged children, college students doing research, adult education

students and casual learners. Additionally, the Zoos provide valuable hands-on learning opportunities through its well-established internship program, with internships available in several Zoo departments.

ZNE was pleased to be once again named a partner for the 5th Quarter of Learning program, co-managed by the Boston Public Schools and Boston After School and Beyond. Through the collaboration, ZNE's expertise in science learning is utilized to enhance the students' academic progress in math and language arts, as well as improve specific skills such as critical thinking by providing a full day integrated learning experience.

On the science and research front, we have exciting partnerships with Harvard Medical School and the Broad Institute. Our One Health Clinical Elective, a unique collaboration with Harvard Medical School, has continued to garner national media attention and was featured on NBC Nightly News and CBS This Morning. The goal of the experience is to help medical students appreciate the concept of One Health - the intersection of human health, animal health, and ecosystem health. We want them to understand that humans exist in an ecosystem shared by many other beings and the health of all is interdependent on each other. The One Health concept is not one that is typically taught in medical schools today and exposing students to the broader picture of ecosystem health and the role of biodiversity in protecting human health has an immediate impact on their perception of health in a broader context. 🦋

To learn more about ZNE's education programs, visit WWW.ZOONEWENGLAND.ORG/DISCOVER

PICTURED BELOW

During their One Health Clinical Elective rotation, Harvard Medical School students accompany ZNE's veterinarians in their daily clinical practice and are actively engaged in all aspects of case management, diagnostic work-up, and treatment of zoological species. This foundation of comparative medicine provides the basis for broader discussions on One Health, while weekly reading assignments introduce concepts such as the protective role of biodiversity for human health, or how ecosystem disturbances and climate change can influence emerging infectious disease threats.

BY THE NUMBERS

283

114

NUMBER OF ONSITE EDUCATIONAL PROGRAMS

NUMBER OF OFFSITE EDUCATIONAL PROGRAMS

638

NUMBER OF ZOO CAMP PARTICIPANTS

59,524

SCHOOLCHILDREN VISITED AS PART OF SCHOOL FIELD TRIPS

200

PREMIUM TOURS CONDUCTED

ANIMAL AMBASSADORS

3

AUSTRALIAN PRICKLY STICKS

2

ASIAN FOREST SCORPIONS

[34] OVERNIGHT PROGRAMS

290,281

PEOPLE REACHED THROUGH SCHEDULED PROGRAMMING AND INTERPRETATION

INSPIRING Tomorrow's Leaders

On a clear spring day, a small group of girls and Zoo New England staff donned knee-high boots to wade through the salt marshes on Thompson Island on a quest to document as many plants and animals as possible. Throughout the day, the girls documented small crabs, mussels and flora which they carefully recorded in the iNaturalist app.

Through the Boston BioBlitz Initiative for Girls (BBIG) program, generously supported by Eastern Bank, girls in grades 6-8 have the opportunity to engage in meaningful STEM learning experiences through informal classroom activities, outdoor exploration and field trips to local urban wildlife areas. The students become experts on identifying local plant and animal wildlife in their community and make significant contributions to various biodiversity and citizen science projects.

The BBIG program is just one example of programming designed to engage youth in impactful activities focused on conservation and the environment. When young people actively participate in hands-on conservation activities, it can change their perspective as well as their understanding of nature and the positive impact we can all have.

Since its inception in 1999, the incredibly popular ZooTeen program, which attracts a diverse group of participants, has engaged Boston youth with authentic work experiences that allow young people to develop professionally, build a strong sense of self, and strengthen their knowledge and preparedness for future endeavors. In FY 19, 39 ZooTeens worked in a wide-range of departments at Franklin Park Zoo, which included Animal Care, Education, ZooCamp, Commissary, Facilities, and Guest Services. The program provides teens with the opportunity to receive direct exposure to zoo and conservation-oriented careers in a fun, structured and professional learning environment. Professional development classes and service projects are incorporated into the program's design.

Upon completion of the ZooTeen Program, select teens who wish to further their work can apply to become a Teen Ambassador. During the school year, the Teen Ambassadors participated in community events, created conservation and zoology themed activities, and went into the field with ZNE's Grassroots Wildlife Conservation staff to learn about turtle conservation efforts.

As a stepping stone to the ZooTeen program, the Junior

Through the Boston BioBlitz Initiative for Girls, participants become experts on identifying local plant and animal wildlife in their community, as well as learn how to use wildlife observing platforms including iNaturalist and eBird.

ZooTeen program is a unique opportunity for participants ages 11 - 14 to learn more about zoos and conservation. In FY 19, we hosted two separate 8-week Junior ZooTeen sessions with a total of 29 participants.

STRENGTHENING OUR Communities

Whether from the tropics, the Outback, the North American woods, or the plains of Africa, the animals at our Zoos represent the rich biodiversity and interconnectedness of ecosystems found on our planet. Much like the diversity represented within our animal residents, our Zoos attract a diverse audience where visitors from all backgrounds have the opportunity to share experiences as they learn about the natural world.

As a vibrant component of the cultural community in Boston and beyond, Zoo New England is committed to community participation and community access. We work with community centers, camps and groups such as the Greater Grove Hall Main Streets, Project RIGHT, Franklin Park Coalition, the Wonderfund, The Emerald Necklace Conservancy, and the Stoneham Chamber of Commerce. We also do outreach to libraries, schools, after-school programs and various other entities.

Last spring, staff from Franklin Park Zoo worked alongside community members to plant a pollinator garden in Grove Hall Plaza. Featuring milkweed, tickseed, purple coneflower and Liatris, the small garden was designed to attract local pollinators which in turn strengthens the ecosystem right in our own backyard. In honor of the Association of Zoos and Aquariums' Party for the Planet, as well as Love Your Block Month, we were proud to partner with Greater Grove Hall Main Streets to create this garden.

To provide a more welcoming environment for guests with sensory needs, Zoo New England staff underwent training through KultureCity. Following the training process, both Zoos received KultureCity Sensory Inclusive Certification. This new initiative promotes an accommodating and positive experience for all guests with sensory processing needs. Sensory bags equipped with noise canceling headphones,

fidget tools and verbal cue cards are available at the admissions booths to guests who may need extra support during their visit. Signage is posted throughout Franklin Park Zoo and Stone Zoo identifying locations for Quiet Zones and Headphone Zones.

ZNE remains committed to ensuring that personal financial situations do not constitute a barrier to enjoying and benefiting from Zoo experiences. As an organization whose mission is to connect people to the natural world through meaningful experiences that engage, educate, and inspire the next generation of conservation stewards, it is imperative that we reach everyone within our communities. ZNE's dedication to this aspect of our mission is evident in our community outreach programs, which include:

- ▷ Library Pass Program: Libraries purchase the pass which entitles their patrons to a discount to the Zoos.
- ▷ EBT and WIC Program: In recognition of the fact that Zoo visits are integral to childhood and learning, Massachusetts residents who are eligible for the Massachusetts EBT and WIC programs may purchase admission to the Zoos for up to four people for \$4.00 per person. Through this program, we welcomed 45,000 guests to the Zoos in FY 19.
- ▷ Community Pass Program: Non-profit organizations and community groups are eligible to receive a limited number of free admission passes. ZNE distributed 4,290 passes to non-profit organizations and community groups during FY 19.
- ▷ Organizational Pass Program: Non-profit organizations may purchase an institutional pass enabling groups of individuals to attend the Zoos at greatly reduced cost.
- ▷ Through a partnership with the Wonderfund, ZNE offered 200 foster families served by the Massachusetts Department of Children and Families free family memberships to Franklin Park and Stone Zoos.

EXCEPTIONAL Partners

Zoo New England is grateful to all who donated to the Zoos. Your support provides the funds to care for all of ZNE's animal inhabitants, pursue conservation projects both locally and abroad, and continue to educate and inspire conservation stewards of the future. Listed here are some who made gifts between July 1, 2018 and June 30, 2019.

GIFTS \$100,000+

Anonymous
The Mabel Louise Riley Foundation
Robert Lloyd Corkin Charitable
Foundation

GIFTS \$50,000-\$99,999

Anonymous
Jean and Henry Hall*
Hamilton Rare Breeds Foundation
Highland Street Foundation
Doug Lober and Ann Bitetti
Massachusetts Cultural Council
MathWorks
Peter A. Wilson and Jean C. Tempel*

GIFTS \$25,000-\$49,999

David Canter and Lisa Strope
Citizens Bank
The Florence Gould Foundation
Ronnie and Stephen Kanarek
Newburyport Savings Bank
David and Jennifer Porter*
Peter and Barbara Roberts
State Street Foundation, Inc.
Susan A. Martin Charitable Trust

GIFTS \$10,000-\$24,999

Margaret and Dewey Awad
Baystate Financial Services
David and Anne Bromer
Dr. Rory Browne and Dr. Grace Chang
Coke Refreshments
Copeland Family Foundation, Inc.
DCU for Kids
Eastern Bank
Grace and Edward Fey
Charles and Anne Gifford
Jonathan Haar
Hays Insurance Brokerage of
New England, LLC

LeeAnn and Steven Horner*
Institute of Museum and Library
Services
James M. and Cathleen D. Stone
Foundation
Mark Kelley and Gail Riggs Kelley
Marc and Donna Kozin
Lorenda Layne and Robert Niblack
Lovett-Woodsum Foundation
New Balance Corporation
Operation Migration
Neil and Anna Rasmussen
Claudia U. and James M. Richter
State Street Corporation
Tiny Tiger Foundation
Colin and Olivia Van Dyke
Kathy Welsh and Gary Loveman
William P. Wharton Trust
The Yawkey Foundations

GIFTS \$5,000-\$9,999

Anonymous
Bradford and Hilary Allinson
Jonathan and Rosemary Avery
Susan Beede and Jay Copeland
Joanna and John Berube
Blue Cross Blue Shield of
Massachusetts
Boston Police Patrolmen's Association
Mrs. Jane C. Carr
CGI Business Solutions
Citrin Cooperman & Company, LLP
Gordon and Andrea Clagett
Kim Cronin and Joe Ryan
East Coast Slurry Co.
Nicole and Thomas Feeley
Deborah Goldberg and Michael Winter
The Gutierrez Family
Mark and Julie Halvorsen
Harvard University
HITE Hedge Asset Management, LLC
Inland Underwriters Insurance Agency

Eric Kasen
Keel Foundation
Mustangs of Massachusetts Car Club
Jessica and Andrew Nigrelli
Steven Picciano
Rackemann, Sawyer & Brewster
Dr. Steven Spitz and Mrs. Laura Spitz
StonehamBank
The Summer Fund
Raimund and Anne Vanderweil
Kathleen Vieweg and Dr. Barry Berger
Mrs. Emily V. Wade

GIFTS \$2,500-\$4,999

Mary Ames
Association of Zoos and Aquariums
Hope Barton
Elizabeth and Tom Boates
The Boston Foundation
Jenifer Burkett-Picker and Dennis Picker
Kevin and Julie Callaghan
Centerplate, a Sodexo Company
Janice Corkin Rudolf and John Emery
Lisa and Charles Farber
J. P. and Amy Fine
The Fuller Foundation
Mark and Amanda Giovino
Dr. Annekathryn Goodman
Lloyd and Linda Hamm
Chip and Donna Hazard
Steven and Jeanine Hinterneder
Elizabeth Duffy Hynes and Tod Hynes
Harriet Karkut
Dr. Martin Kelly
Christy and Matthew Keswick
Teresa Koster
Samuel Lasky and Christina O'Sullivan
Henry and Mary Lee
Massachusetts Service Alliance
Sharon McNally
Mintz, Levin, Cohen, Ferris, Glovsky &
Popeo, P.C.
Peter and Cindy Neville
Sarah Ontiveros and Nathan Abramson
James Partridge, Capital One
Putnam Investments
Robert and Sally Quinn
Maureen Lukas Reardon
Daniel Romanow and B. Andrew
Zelermeyer
Linda and Ronald Savage
Seaboard Products Co.
Dr. Alan Stern and Lori Tenser
Kristen Vagliardo

GIFTS \$1,000-\$2,499

Alkermes Inc.
Anderson & Kreiger LLP
Peggy and Harris Baseman
Andrew Briney and Annie Short
Kim Brooks
Melissa Buckingham and Ryan Rourke
Ann Buxbaum
Ruth Carey
Margery and Gordon Carr
Dennis and Christine Cataldo
CGI
Joseph and Lori Cooney
Cummings Properties
Teresa and Frank DeGiacomo
Denver Zoological Foundation
Mike Dimaggio
Mike and Linda Drabik
E & J Gallo Winery
The Eastern Charitable Foundation
Nelson and Susan Eby
William and Susan Elsbree
Emerald Necklace Conservancy
Neal and Ronna Erickson
Sarah Freeman
Susan Frey
Danielle Gauthier
Global Atlantic Financial Group
Laura Glynn*
Goodwin Procter LLP
John Gosselin
Jacqueline Green
Harbour Vest Partners L.P.
Henry and Lee Harrison
Jacquelynn Henke and Kyle Wolff
Geoff and Adele Horwitz
Janice Houghton
Ian and Viola Ives
Sheila Kennedy
Eric Kilby and Kate Peterson
Lance and Keri Layne
Louise Lazare
Liberty Mutual Insurance
Charlotte and Sam Liu
Kathleen and Frederick MacNeil
Dr. Ruth Marrion and Robert Halenda
Arlene and Hugh Mattison
James and Katherine McHugh
Jean and David McLachlan
Rosemary McLaughlin
Anne Melvin and Dan Sullivan
Greg and Nicole Moore
Sally Muspratt

Gowri Nagaraj
Jeanne O'Keefe and Dan Rea
Susan Oman and Michael Decker
Sandra Pascal
Svetlana Peikates-Ribaudo and William
Ribaudo
Bruce Perry and Susan Davis
Jeanne Pinado
Samuel Plimpton and Wendy Shattuck
Harold and Frances Pratt
Warren and Judith Radtke
Rasky Partners, Inc.
John Ricci
Alan and Maureen Roycroft
René and Susan Ruiz
Catherine and Larry Schwartz

Jen Shea
Scott Sherman and Diane McGillicuddy
St. John Smith and Kay Barned-Smith
Joseph and Susan Stone
David Taylor
Kate and Ben Taylor
Juliet Teixeira
Edward and Jennifer Tepper
Thoreau School
John and Mary Ellen Toomey
The Topol Family Fund, a Donor
Advised Fund of The Boston
Foundation
Vanessa Trien
Turtle Swamp Brewing, LLC
Mark Valentino

Carolyn Vaughan and Paul Smith
Cristina Viselli
Scott Wayne
John and Diane Welsh
Karen and Robert White
Mark Wilson
Evan L. Winter

GIFTS \$500-\$999

Burt Adelman and Lydia Rogers
Carol R. Adler
Alexandra Andrews
James Apodaca
Miles Barnett
Frederick Basilico and Judith
Waligunda
Matthew and Sarah Begg
Suzanne Brandi-Reed and Joseph Reed
Scott and Nicole Buckley
David Caron
Adrian and Amy Chan
Christensen-Dunn Early Foundations
Fund
Thomas and Peg Coles
Katie Connolly and Sander Cohan
Jennifer and Matt Cox
Patricia Crow*
Ivy and Howard Cubell
Taci Darnell and Tanj Gunaratnam
Francesco and Cynthia De Vito
Edward Doherty
Michael Dougan
Karen Dunnett
Andrew and Marsha Edmonds
Lora Estey
Vinita and David Ferrera
Daniel and Stephanie Finegold
Richard and Judy Fox
Joseph Geller
Beth Gies
Michael and Karen Gorton
Kate Guedj
Karen and Stephen Hall
Elizabeth and Donald Hartman
Erin Higgins and Douglas Rosner
David and Linda Hirschberg
Jean Holmblad and Bob Zaret
Fiona Horning
Josh Howland
ICYBAY
Krietta and Terrence Jones
Katie Joyce
Hamed Khalili
Helmut Klohn and Gisela Trelenberg

Scott and Jeanne Koles
Sarah and Darrin Ladd
Kerry and Aaron Leiberan
Mieka and Patrick Leonard
John and Julie Linehan
Carole Malcolmson
Daniel Matson
Suzanne S. Matta
Don and Glenda Mattes
Jennifer and Bob McMahon
Kevin McNally
Jeanne and Amy Michael
Charlie Moore
Michelle Morrissey
Lindsay Neagle and Anne Pearson
Chris Nuckols
Carol O'Kane
Craig and Lillian Olmsted
Erica Gervais Pappendick
Perfusion Supply Services, Inc.
Gauri and Yogesh Punjabi
Matthew Robinson
Ann and Glenn Rosen
Meredith Scott
Valerie Shelton
Mark Smith
Melita Teichert and Bill Sabine
Simon and Megan Watts
Donna Weiss
Maria Wentworth
Constance V.R. White*
Sally Withington
Rosemarie Yevich and Francis Drislane

GIFTS \$100-\$499

Anonymous (8)
Rose Abdelmoneim
Kiku Adatto and Michael Sandel
Shari Agatstein
Lynne Ahearn
Eric Aho and Michael Oliveri
Sydney Alesse
Alan and Saralynn Allaire
Paul and Stephanie Andruchow
Rosa and Karla Anselmo
Sharon Asmus
Joseph and Fran Baron
John and Janice Barris
Anita Barry and James Heffernan
Christopher Baxter
Christopher Beaulieu
David Beck and Gregory Van Boven
Robert and Katherine Beede
Eleanor Bemis

William Benner and Joseph Wicinski
Cindy and Hal Berman
Devon Black
Timothy and Shirley Blancke
Martin Block and Judy Scribner-Moore
Katie Boates Goudreau
Dinah Bodkin
Bruce J. Bonnell
Dave Bowe
W. Lincoln and Edith Boyden
Andrea Brahman
Julie Brandlen
Cameron and Anne Brandt
David Bremser and Rachel Esch
Martha Brezina
Jason Briggs
Michelle and George Brock-Fisher
Gilbert Brodsky
Jane Brown
Margaret and Thomas Brownell
Dan Brownrigg and J Thomas
Brownrigg
Mary Buonanno
Joanna Burns
Linda Byington
Jose Cabal-Ugaz
Jean Callahan
Ms. Margaret Callahan
Sandra Camargo
Christopher Capone
Daniel Caron
Ronald Caron
Pisha Chen and Tzuchien Chin
Michael Ciano
Frances Clark and Bernie McHugh
Charles and Jennifer Clifford
Maureen and Donald Cochran
Larry and Janice Cohen
H. Steven and Theodora Colburn
Michelle Collins
Bette Colombo
Aryn Colonero
Margaret and Rose Corbett
Jaimee Corkin
Leo Cortissoz
Michael and April Cotugno
Dave Courtz
Mecealus Cronkite
Michelle Cruz
Sandra Cushing-Adams and Samantha
Adams
John and Nancy Dagdigian
Paula Dallas
Bill and Pauline Danielewski

Nika Daragan
 Phil Dardeno
 Susmita Das
 Alison Davis and Joseph Kelleher
 Doris Davis and Susan Bartlett
 Kenneth Davis and Diane Croft
 Susan Davis
 Mary Jane and James Devins
 Deborah and Chip Dewing
 Anna Dinis
 Nancy and Stephen Ditullio
 Esther Dominguez and Jonathan Turner
 Darcy and Allan Donald
 Terrence Driscoll
 James Dunbar
 Jan Dyer
 Barbara Ebert
 James and Catherine Elgin
 Joan Elwood and Jeannette Tucker
 Matthew English
 Clarissa P. Erving
 Peter Fallon
 Susan Farago and Jennifer Bergonzi
 Schlonge and Andrew Farrow
 Joan and John Ferguson
 Gill Fishman and Barbara Tyrrell

Joan FitzGerald
 J. Kevin and Elaine Foley
 Peter and Rebecca Forkner
 Lori Franssen
 Phillip Freeman and Jill Goldstein
 William Fripp and Pod Owen Huxley
 Kathleen Gallagher and Patricia
 McColgan
 Christine and Richard Gallery
 Representative William Galvin and
 Jennifer Pinkham
 Eileen Ganley
 Riccardo Garofletti
 Caroline Gaudet
 Jeanne Gibbs
 Margaret and David Gilmour
 Frances Girenti
 John and Maryann Glynn
 George and Harriet Goldstein
 Irene Gorczyca
 Laura Goscinak
 Carol Goslant
 David Gottshall
 Cheryl Gradziel
 Peter Grande
 Felicia Grant

Mary E. Granville
 Benjamin Gray
 Sally Green
 Steven and Sylvia Greene
 Joseph and Ann Marie Gresci
 Paul Grogan and Karen Sunnarborg
 Richard and Mary Hart
 Carol Hartman
 Adriana Hastie
 Mark and Marilyn Hausammann
 Joanne Hayes-Rines
 Michael and Sue Hazard
 Hans and Nancy Heilman
 Spencer and Charisma Henderson
 Joseph and Patricia Henebury
 Yazmin Hernandez
 Roy and Helen Herold
 Rachel Hewett
 Cynthia and David Hill
 Ingrid and Michael Hillinger
 Sandra Hiney
 Leslie Hoerr
 Holy Name Parish - Boy Scouts Troop 7
 Gene Hornsby
 Katherine Howard
 Andrea Howlett

Will Hughsted
Eileen Hulnick
Diana and Lee Humphrey
Robert and Rosalyn Ideus
Eleanor Jaynes and Robert Ward
Ardis Johnston
Peter Jones
Representative Louis Kafka and Mrs.
Anita Kafka
Stefan Kalin
Phyllis and Nate Kalowski
Demetrios Karis and Alicia Dwyer
Mary and Kelsey Karys
Rebecca Katz
Ellen Kavanagh
John Keegan and Susan Amirault
Caroline and Andrew Keely
Dr. and Mrs. C. Stephen Keklak
Richard and Patricia Kelly
Arvel and Michelle Kendall
Kenneth and Karin Keyser
Gina and Gregory King
Ellen Kirchheimer
Gerald Kirschner and Katie Thatcher
Marie Koch
Paul Kominers
John and Christy Krant
Joanna Kreil
The Kwan-SooHoo Family
Teresia LaFleur and Dennis Campbell
Richard Lagueux
Christine Laidman
Barry M. Lamont, M.D.
Mary Louise Larkin
Beverly Larsen
David and Lucinda Lee
Patty Lee and Jaime Vidaurrazaga
Christine Leslie
Eli Levine and Laura Mintz
Lexington Montessori School
Joanna Lieberman
Life Care Centers of America
John Limouze
Susan and Paul Linehan
Christopher Litterio and Ursula Smith
Frederick Little and Claudia Ordonez
Stephen and Kathleen Loranger
Thomas and Christopher Loring
Karin Ludlow
David Lyons
Ann and Donald MacAdam
Jeffrey Macallister
Carlo A. MacDonald

Heather MacIndoe and Stephen
Morrisson
Richard and Wanda Macnair
Gerard Magnarelli
Erika and Joseph Makseyn
Paul Maneen
Nancy Master
Julia Mccaffrey
Enid McCann
Karen McCormack
Ryan and Tonya McKee
Andrew McKinley and Maria Fernando
Deborah and Martin McKneally
Emily McNaughton
The Mead Family
Joyce Melkonian
Eric Messinger
Eugene B. Meyer
Michael Miele and Anne Esbenshade
Hal and Judith Miller
Jen Millian
Dorothy Mite
Sarah Mockler
Andrew and Coreen Morin
Elizabeth Moroney
Joanne Morris
Michael Morris
Helen Munzer
Rick Muraida
Nicole and Terry Murray
Marleen Nienhuis and Walter Newman
Oaklandvale School PTO
Jim O'Brien
James O'Connell and Jill Roncarati
Cheryl and Jerome Odom
Patricia and Eugene O'Flaherty
Mary Ann and James Ohearn
Dan and Liz Ossoff
Elaine Paster
Rebecca Patel
Leita and Liam Patterson
Alison Payne
Robert and Amelia Pearsall
Kevin and Yen-Yen Petrosino
Thelma K. Pollard
Kelli Pompeo
Naomi Powers
Charles Pratt
Frances Pratt
Malinda Pulicari
Thomas Pullen
David Purdy
Regina Pyle and Celeste Decker

Mr. and Mrs. John Quintal
Paige and Larry Ransford
Ann Reale
Jonathan Regosin
Nate Reilly
Nancy Rhei-Gorer and Jason Gorer
Charles Riley
Lawrence and Elizabeth Rizzotti
Jill Roncarati and James O'Connell
Marsha Rosselli and James Driscoll
Janet Rothrock and Peter Lebling
Margaret Round and Susan Rebello
Ralph Rogers*
David Rufo
Jacqueline and George Rutledge
Susan and Matthew Ryan
Glen Sampson
Kiku Adatto and Michael Sandel
Larkin Sawyer
Jenny Sazama, Tim Crellin and Adam
Crellin-Sazama
David and Laura Scarbro
Richard Schaaf
Andrew Schwartz
Candy and Simon Schwartz
Robert Schwartz
Elizabeth Senft
Matthew and Jennifer Shadrick
Sarah Sharpe
Kimberly Shubrooks and Anthony
Viapiano
Richard Silverman
Helaine Simmonds
Thomas Smalley
Elizabeth Smith
Isabel Smith and Pamela Chatis
Sandy Smith
Joel and Susan Solomon
Michael Sonsini
Andrew Southcott
Zachary and Elizabeth Southwick
Mary Sparks
Jane and William Spaulding
Mrs. Lee Sprague
Teresa St. Andre
Adrienne and Pat St. John
Mike and Elaine St. Peter
Keerthi Sugumaran
Joan and Herman Suit
Denis and Dottie Sullivan
Bruce Sylvester
Katherine C. Sylvester
Tammy Thibault and Robert Skenderian

Emy Thomas and Faith Tracy
Amy and Matthew Torrey
Paul Totino
Allie Treanor
Joanna Troi
Daphne Tuccitto
Esther Dominguez and Jonathan Turner
Margot Vagliardo
Elizabeth Van Dahm
Virginia Van Dyke

Paul and Susan Van Mulbregt
Ms. Patricia Vega
Fredericka Veikley
Ivy and William Wagner
Noah Walker
Susan and Michael Wallace
Jeffrey Ward
Paul Weinstein and Laurie Forrence
Shelley Weinstein
Marv and Vera Weiss

Douglas and Sage Wicinski
Donald and Margaret Wilhelm
Scott and Lisa Wilson
Arlene Windmiller
Kim Winsor
Linda Wood-O'Connor
Suzanne and James Woodruff
Noelani and Michael Zervas
Abby Zonies and Ronald Steingard

**Zoo Legacy Society*

ZOO LEGACY Society

Anonymous (5)
Estate of Dorothy Brambilla
Estate of S. Blair Lent, Jr.
Estate of Susan Martin
Estate of Christine O'Kane
Estate of Patricia May Sheehan

Thank you to all our donors who have designated Zoo New England as the beneficiary of a will, trust, life insurance policy or other planned giving arrangements. Each planned gift helps save species and works to protect and sustain the natural world for future generations. Donors who participate in this society have been recognized with an * throughout the Annual Report.

This list of estates gives thanks for those gifts already received through the generosity of legacy giving.

IN-KIND Donations

In-kind donations are a unique way to support Zoo New England. These donations can be goods or services, or items used for animal enrichment, educational presentations, administrative purposes and more. In-kind donations help defray Zoo costs and provide a great way to put your extra items or skilled services to use.

THANK YOU FOR ALL YOU DO TO SUPPORT ZOO NEW ENGLAND!

Anonymous (3)
Abacus Distributing
Kathleen Barry
Boston North Dog and Cat Hospital
Craft Collective
Entercom
Forge Worldwide
Fuddruckers
Marlene Gasdia-Cochrane
General Mills

Glee Gum
Go Go Squeeze
Goulston & Storrs PC
Sara Keddy
KIND Snacks
Michael Litant
Dr. Ruth Marrion and Robert Halenda
Massachusetts Veterinary Referral
Center
Emily McCobb
Pamela and Paul Miller
Morgan, Brown & Joy, LLP
NBC10 Boston, necn
Neurologica

Christine Norton
James Petras
Ruby Wines, Ken Forrester Vineyards
Dr. Steven Spitz and Mrs. Laura Spitz
Trader Joe's of Saugus
Laura Veligor and Katie Fauvel
Joe and Stephanie Warga
Wayfair
Wegmans Chestnut Hill
Whole Foods of Jamaica Plain
Suzanne and James Woodruff
World Energy Efficiency Services, LLC

SPONSORS:

Anderson & Kreiger
Peggy and Harris Baseman
Baystate Financial
Robert L. Beal
Elizabeth and Tom Boates
The Boston Foundation
Dr. Rory Browne and Dr. Grace Chang
Centerplate, a Sodexo Company
CGI Business Solutions
Citizens Bank
Coke Refreshments
Commodore Builders
Janice Corkin Rudolf and John Emery
East Coast Slurry
Eastern Bank
Mark and Amanda Giovino
Deborah Goldberg and Michael Winter
Goodwin Law
John Gosselin
Jean and Henry Hall
Hays Companies of New England
HITE Hedge Asset Management LLC
LeeAnn and Steven Horner
Elizabeth Duffy Hynes and Tod Hynes
Inland Underwriters
Ronnie and Stephen Kanarek
Mark Kelley and Gail Riggs Kelley
Lorenda Layne and Matthew Niblack
Doug Lober and Ann Bitetti
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo PC
NBC10 Boston, necn
Peter and Cindy Neville
Newburyport Savings Bank
James Partridge, Capital One
Svetlana Peikates-Ribaudo and William Ribaudo
Rackemann, Sawyer & Brewster
Rasky Partners, Inc.
Claudia U. and James M. Richter
Peter and Barbara Roberts
StonehamBank
Kathleen Vieweg and Dr. Barry Berger
Peter A. Wilson and Jean C. Tempel

HOST COMMITTEE:

David Porter, Co-Chair
Jennifer Porter, Co-Chair
Robert L. Beal, Honorary Chair
Ronnie Kanarek, Vice Chair and Art Curator
Lorenda Layne, Vice Chair and Auction Co-Chair
Elizabeth Duffy Hynes, Auction Co-Chair
Peggy Baseman
Devon Black
Elizabeth Boates
Melissa Buckingham
Michael Ciano
Laura Goscinak
Doris Howard
Gail Riggs Kelley
Araceli Rios

ARTS AUCTION SUBCOMMITTEE:

Ronnie Kanarek, Art Curator
Jen Bradley
Doris Howard

HONORARY COMMITTEE:

Mayor Martin J. Walsh
Senator Jason Lewis
Representative Michael Day
Representative Paul Donato
Representative Liz Malia

Thank you to everyone who supported **Zootopia 2019!** Zootopia is the Zoos' annual fundraising gala which raises significant funds toward our annual operating costs. Zootopia 2019 was held at the Royal Sonesta Boston. Proceeds from Zootopia directly benefited Zoo New England's Franklin Park Zoo and Stone Zoo, as well as the Zoo's education programs, and vital conservation initiatives.

A SPECIAL THANK YOU TO:

AE Events
Beat Train Productions
Fowler Printing & Graphics
Linehan Photography
Ruby Wines, Ken Forrester Vineyards
Winston Flowers

Anonymous
Lynne Ahearn
Sydney Alesse
American Museum of Natural History
Mary Ames
Anderson & Kreiger LLP
James Apodaca
Asta
Margaret and Dewey Awad
Miles Barnett
Peggy and Harris Baseman
Christopher Baxter
Baystate Financial Services
Joanna and John Berube
Devon Black
Blue Cross Blue Shield of Massachusetts
Blue Man Group

Elizabeth and Tom Boates
 Katie Boates Goudreau
 The Boston Foundation
 Boston Lyric Opera
 Jen Bradley
 Andrew Briney and Annie Short
 Bronx Zoo
 Kim Brooks
 Dr. Rory Browne and Dr. Grace Chang
 Melissa Buckingham and Ryan Rourke
 Scott and Nicole Buckley
 David Caron
 Margery and Gordon Carr
 Dennis and Christine Cataldo
 CGI Business Solutions
 Robert Chabot
 Adrian and Amy Chan
 Michael Ciano
 Citizens Bank
 Gordon and Andrea Clagett
 Coke Refreshments
 Thomas and Peg Coles
 Michelle Collins
 Bette Colombo

Aryn Colonero
 Katie Connolly and Sander Cohan
 Coolidge Corner Theater
 Joseph and Lori Cooney
 Jaimee Corkin
 Janice Corkin Rudolf and John Emery
 Jennifer and Matt Cox
 Kim Cronin and Joe Ryan
 Grace DaFonseca
 Bill and Pauline Danielewski
 Davio's Northern Italian Steakhouse
 Francesco and Cynthia De Vito
 Mary Jane and James Devins
 Mike Dimaggio
 Anna Dinis
 Edward Doherty
 Esther Dominguez and Jonathan Turner
 Michael Dougan
 Mike and Linda Drabik
 Terrence Driscoll
 Karen Dunnett
 Jan Dyer
 East Coast Slurry Co.
 Eastern Bank

Elements Therapeutic Massage
 Elite Island Resorts
 The Eric Carle Museum of Picture
 Book Art
 Lora Estey
 Lisa and Charles Farber
 Lori Franssen
 Christine and Richard Gallery
 Riccardo Garofletti
 Danielle Gauthier
 Charles and Anne Gifford
 Mark Giovino
 Deborah Goldberg and Michael Winter
 Goodwin Procter LLP
 Michael and Karen Gorton
 Laura Goscinak
 John Gosselin
 Sally Green
 Victoria Groves-Cardillo
 Kate Guedj
 Jean and Henry Hall
 Mark and Julie Halvorsen
 Lloyd and Linda Hamm
 Henry and Lee Harrison
 Richard and Mary Hart
 Hays Insurance Brokerage of New
 England, LLC
 Chip and Donna Hazard
 Spencer and Charisma Henderson
 Joseph and Patricia Henebury
 Yazmin Hernandez
 Steven and Jeanine Hinterneeder
 HITE Hedge Asset Management, LLC
 Adam Hogue
 LeeAnn and Steven Horner
 Fiona Horning
 Doris Howard
 Josh Howland
 Elizabeth Duffy Hynes and Tod Hynes
 Inland Underwriters Insurance Agency
 Jake's Seafood
 Ardis Johnston
 Krietta Jones
 Peter Jones
 Katie Joyce
 Phyllis and Nate Kalowski
 Michael Kanarek
 Ronnie and Stephen Kanarek
 Harriet Karkut
 Eric Kasen
 John Keegan and Susan Amirault
 Mark Kelley and Gail Kelley
 Christy and Matthew Keswick
 Hamed Khalili

Paul Kominers
 Marc and Donna Kozin
 Teresia LaFleur and Dennis Campbell
 Christine Laidman
 Lance and Keri Layne
 Lorenda Layne and Robert Niblack
 Henry and Mary Lee
 LEGOLAND Discovery Center Boston
 Kerry and Aaron Leiberman
 Mieka and Patrick Leonard
 John and Julie Linehan
 Charlotte and Sam Liu
 Doug Lober and Ann Bitetti
 David Lyons
 Kathleen and Frederick MacNeil
 Gerard Magnarelli
 Carole Malcolmson
 Sam Malpass
 Paul Maneen
 Daniel Matson
 Arlene and Hugh Mattison
 Karen McCormack
 James and Katherine McHugh
 Ryan and Tonya McKee
 Deborah and Martin McKneally
 Jennifer and Bob McMahan
 Kevin McNally
 Sharon McNally
 The Mead Family
 Joyce Melkonian
 MEM Tea
 Jen Millian
 Mintz, Levin, Cohen, Ferris, Glovsky &

Popeo, P.C.
 Charlie Moore
 Dr. Charles Morgan
 Andrew and Coreen Morin
 Michael Morris
 Michelle Morrissey
 Rick Muraida
 Museum of Science
 Natural Habitat Adventures
 NBC10 Boston, necn
 Peter and Cindy Neville
 New Balance Corporation
 New England Aquarium
 Newburyport Savings Bank
 Jeanne O'Keefe and Dan Rea
 Sarah Ontiveros and Nathan Abramson
 Dan and Liz Ossoff
 James Partridge, Capital One
 Svetlana Peikates-Ribaudo and William
 Ribaudo
 Steven Picciano
 Jason Platt

Kelli Pompeo
 David and Jennifer Porter
 Gauri and Yogesh Punjabi
 Mr. and Mrs. John Quintal
 Rackemann, Sawyer & Brewster
 Paige and Larry Ransford
 Rasky Partners, Inc.

Mrs. Lee Sprague
 Mr. Mike St. Peter
 Dr. Alan Stern and Lori Tenser
 StonehamBank
 Keerthi Sugumaran
 Katherine C. Sylvester
 Edward and Jennifer Tepper

Maureen Lukas Reardon
 Claudia U. and James M. Richter
 Peter and Barbara Roberts
 Brittany Rollins
 Jill Roncarati and James O'Connell
 Sharryn Ross and Jon Truslow
 Royal Sonesta Boston
 Alan and Maureen Roycroft
 Ruby Wines, Ken Forrester Vineyards
 David Rufo
 San Diego Zoo
 Linda and Ronald Savage
 Larkin Sawyer
 Jenny Sazama, Tim Crellin and Adam
 Crellin-Sazama
 Matthew and Jennifer Shadrack
 Jen Shea
 Valerie Shelton
 Scott Sherman and Diane McGillicuddy
 Sandy Smith
 St. John Smith and Kay Barned-Smith
 Dr. Steven Spitz and Mrs. Laura Spitz

Thomson Safaris
 Allie Treanor
 Joanna Troi
 Kristen Vagliardo
 Mark Valentino
 Elizabeth Van Dahm
 Colin and Olivia Van Dyke
 Kathleen Vieweg and Dr. Barry Berger
 Cristina Viselli
 Noah Walker
 Shelley Weinstein
 Kathy Welsh and Gary Loveman
 Maria Wentworth
 Constance V.R. White
 Mark Wilson
 Peter A. Wilson and Jean C. Tempel
 Winston Flowers
 Evan L. Winter
 Linda Wood-O'Connor
 Michael Yoken

A WILD Affair

Thank you to all who attended Stone Zoo's 15th Annual **A Wild Affair**, a "tasting" event that featured stations hosted by local restaurants and caterers - as well as live entertainment and a silent auction. Proceeds from this event supported the operation and continued growth of Stone Zoo, its education programs and conservation initiatives.

SPONSORS:

StonehamBank
Stoneham Ford
Weiss Farms

PARTICIPATING VENDORS:

Atria Longmeadow Place
Be Mixed
Buffalo Wild Wings
Burtons Grill of Burlington
Costco
Del Frisco's Grille
Edible Arrangements
Fuddruckers
Harrows Chicken Pies
Joe's American Bar & Grill
Karl's Sausage Kitchen & European Market
KIND Snacks
Kings Bowl America
Not Your Average Joe's Arlington
Nubar
On the Border
Partida Tequila
Piantedosi Baking Company
Pisa Pizza
Red Heat Tavern
Snow Leopard Vodka
Spin Fluff - Cotton Candy Creations
Starbucks Melrose
Sweet Spot Bakery
T'ahpas 529
The Stones Common House and Kitchen
Waxy O'Connor's
Wegmans Medford

GIFT IN-KIND DONORS:

110 Grille
99 Restaurant & Pub

A Better Companion
AAA Northeast
Wayne Altman
Anton's Cleaners, Inc.
Artinian Jewelry
Bacci's of Stoneham
Bay Spirit Tours
Bayside Resort
Baystate Financial
BeanStalk Adventure Ropes Course
Bedford Car Wash
Bedford Jewelers, Inc.
Berkshire Mountain Distillery, Inc.
Bernie and Phyl's Furniture
Big Joe the Storyteller
Big Picture Framing
Billy's Roast Beef & Seafood
BJ's Wholesale Club
Blue Man Group
Bob's Discount Furniture Charitable Foundation, Inc.
Bolton Valley Resort
Boston Cannons
Boston Center for Adult Education
Boston Duck Tours
Boston Harbor Cruises
Boston Tea Party
Butcher Boy
Cabot Creamery
Calareso's Farm Stand & Garden Center
Canobie Lake Park
Central Animal Hospital
Charles River Canoe & Kayak
City Cycle
Comella's
Cookie Time Bakery
Cowabunga's
Ellen Curran
Currier Museum of Art
Daniel Doke Fine Art Portraits

Dave & Buster's
DeCordova Museum
Dockside Restaurant
Dreamland Wax Museum
Drumlin Farm Wildlife Sanctuary
Drybar
Dunkin Donuts - Main Street, Stoneham
Earthbath
EcoTarium
Einstein's Workshop
Elite Island Resorts
Elizabeth Grady Skin Care Salons
Essex River Cruises & Charters
Evergreen Florist, Inc.
Fab Fit Fun
Firefly Moon
Flatbread Company
Foxwoods Resort and Casino
Gaetano's Ristorante
Gloucester Stage Company
Greater Boston Stage Company
Greater Los Angeles Zoo Association
Jacqueline Green
JoAnne Griffin
Gunstock Mountain Resort
Harrows Chicken Pies
Hart's Turkey Farm Restaurant
Hawthorne Hotel
Deborah Hogan
Honey Baked Ham
Honey Dew Donuts
Hotel Commonwealth
Huntington Theatre Company
Cathy Hutchinson
Hyatt Regency
Improv Asylum
Institute of Contemporary Art
Isabella Stewart Gardner Museum
J.P. Licks
Jacksonville Zoo and Gardens
Jam Time
Janelle Angela
JetBlue Airways
Jillian's Billiard Club, Inc.
John F. Kennedy Library Foundation
Kimball Farm
King Triton
Kowloon Comedy
Laser Care Cosmetic Centers
Legoland Discovery Center Boston
Lexington Venue Movie Theatre
Charlotte Liu
Lost River Gorge and Boulder Caves
Lowell Spinners

Lyric Stage Company of Boston
 Francine and Kevin Mandeville
 Mass Audubon
 Mass MoCA
 Massachusetts Bay Lines
 Meletharb Homemade Ice Cream
 Melrose MedSpa
 Mendon Twin Drive-in
 Merrimack Repertory Theatre
 Michael's Hair Design
 Mount Sunapee
 Naples Zoo at Caribbean Gardens
 Nashoba Valley Ski Area
 New England Aquarium
 New England Coffee Company
 New Repertory Theatre
 New School Of Music
 New York Water Taxi
 Newbury Comics, Inc.
 Nippo Lake Golf Club
 Norman Rockwell Museum
 Old Town Trolley Tours
 Omar's World of Comics
 Organic Garden Café
 Oriental Trading Company, Inc.
 Papa Gino's
 Paul Revere House
 Peabody Essex Museum
 Picaboo
 Plimoth Plantation
 Poland Spring Resort
 Polka Dog Bakery
 Howard Porter
 Providence Bruins Hockey Club
 Puppet Showplace Theater
 Red Sox Foundation
 Hope Ricciardi
 Cari Roche
 Rochester Country Club
 Rock Spot Climbing Boston
 Roger Williams Park Zoo
 Saco Bound, Inc.
 Salon Laura Michaels
 Salon Monet
 ScrubaDub Autowash Centers, Inc.
 Seasons 52
 Seekonk Speedway
 Shear Madness
 Short Path Distillery
 Sky Zone Everett
 South Shore Music Circus
 Southwest Airlines
 SpeakEasy Stage Company

Spectacle Management
 Springfield Museum
 Squam Lakes Natural Science Center
 Stephanie's On Newbury
 Story Land
 Swan Boats, Inc.
 Tewksbury Country Club
 The Art Corner
 The Beach Dog
 The Bike Stop, Inc.
 The Briar Group
 The Butterfly Place
 The Cheesecake Factory
 The Daily Scoop
 The Dirty Doodle
 The Freedom Trail Foundation
 The Gingerbread Construction
 Company
 The Greater Boston Stage Company
 The House of the Seven Gables
 Settlement Association
 The Mapparium
 The Nonatum Resort

The Paint Bar
 The Preservation Society of Newport
 County
 The Salem Wax Museum
 The Steamship Authority
 The Watchmaker
 Tides Restaurant & Pub
 Topsfield Bakeshop
 Total Wine & More
 Turner's Seafood Grill & Market
 Upper Crust Pizzeria
 Kristen Vagliardo
 Via Lago Restaurant
 Vineyard Vines
 W.S. Badger Company, Inc.
 Wachusett Mountain
 Donna Weiss
 Wild Birds Unlimited
 Winchester Veterinary Group
 Winfrey's Fudge & Chocolates
 X1 Boston
 Xtreme Craze
 XV Beacon Hotel

BREW AT The Zoo

Thank you to all who attended Franklin Park Zoo's 9th annual beer-tasting event, **Brew at the Zoo**, featuring stations hosted by local breweries and restaurants. Proceeds from this event supported the operation and continued growth of Franklin Park Zoo, its education programs and conservation initiatives.

SPONSORS

Barefoot Wine & Bubbly
Smirnoff Sparkling Spiked Seltzers
Spindrift
Wegmans

A SPECIAL THANK YOU TO ALL THE VENDORS THAT SUPPORTED BREW AT THE ZOO!

7ate9 Bakery
21st Amendment Brewery
Abacus Distributing
Aeronaut Brewing Company
Back Deck
Bantam Cider
Barefoot Wine & Bubbly
Bira 91
Bone Up Brewing Company
Brooklyn Brewery
Cabot Creamery
California Pizza Kitchen
Cambridge Brewing Company
Castle Island Brewing Company
Champignon Brands
Clown Shoes Beer
Down the Road Brewery
Exhibit 'A' Brewing Company
Flying Dreams Brewing Company
Founders Brewing Company
Glutenberg Craft Brewery
Guinness
Harpoon

Ipswich Ale Brewery
Jack's Abby Craft Lagers
John Harvard's Brew House
Just Hummus
KIND Snacks
Lagunitas Brewing Company
Lefty's Brewing Company
Lord Hobo Brewing Company
Mayflower Brewing Company
Mighty Swell Sparkling Cocktails
Moon Hill Brewing
Narragansett Beer
Owl's Brew Radler
Peak Organic Brewery
Portico Brewing Company
Samuel Adams
Shiner

Smirnoff Spiked Sparkling Seltzer
Sparkling Ice
Start Line Brewing Company
Stone Brewing
Stormalong Cider
The Tap Brewing Company
Tiger
True North Ale Brewing
Turtle Swamp Brewing Company
Two Roads Brewing Company
UFO
Utz Quality Foods, Inc.
Wegmans Chestnut Hill
Westfield River Brewing Company
Willie's Superbrew
Willow Tree Poultry Farm
Zelus Beer Company

Ales & Tails

Thank you to all who supported Stone Zoo's 4th annual beer-tasting event, **Ales & Tails**. Proceeds from this event supported the operation and continued growth of Stone Zoo, its education programs and conservation initiatives.

SPONSOR

Barefoot Wine & Bubbly

A SPECIAL THANK YOU TO ALL THE VENDORS THAT SUPPORTED ALES AND TAILS!

21st Amendment Brewery
 Abacus Distributing
 Bantam Cider
 Barefoot Wine & Bubbly

Bira 91
 Bone Up Brewing Company
 Brooklyn Brewery
 Buffalo Wild Wings
 Cabot Creamery
 Cambridge Brewing Company
 Cape Ann Brewing
 Castle Island Brewing Company
 Clown Shoes Beer
 Firestone Walker Brewing Company
 Harpoon
 Hidden Cove
 Joe's American Bar and Grill
 John Harvard's Brew House
 Lagunitas Brewing Company
 Lord Hobo Brewing Company
 Mighty Swell Sparkling Cocktails
 Narragansett Brewing Company
 Red Heat Tavern
 Riverwalk Brewing Company
 Samuel Adams
 Smuttynose Brewing
 Southern Tier Brewing Company
 Sweet Lydia's Handcrafted Confections
 T'ahpas 529
 True North Ale Company
 UFO
 Willie's Superbrew
 Willow Tree Poultry Farm
 Zelus Beer Company

Roars & Pours

Thank you to all who attended Franklin Park Zoo's 5th annual wine-tasting event, **Roars & Pours** (previously called Uncorked). Proceeds from this event supported the operation and continued growth of Franklin Park Zoo, its education programs and conservation initiatives.

A SPECIAL THANK YOU TO ALL THE VENDORS THAT SUPPORTED ROARS & POURS!

Abacus Distributing
 American Flatbread
 Archer Roose
 Be Mixed
 Bota Box

Bravazzi
 Brewery Ommegang
 Cape Classics
 Champlain Orchards Cidery
 Greater Good Brewing Company
 Honest Tea
 Itz Spritz
 KIND Snacks
 Kings Bowl America
 Montilio's Bakery
 Plymouth Bay Winery
 Rumson's Rum
 Samuel Adams
 Soleil Mimosa
 Spin Fluff - Cotton Candy Creations
 The Chubby Chickpea
 True North Ale Company
 White Mountain Winery
 Willie's Superbrew
 Win Resources USA

Tributes

A gift to Zoo New England is an excellent way to recognize someone special to you. Gifts in honor or in memory allow you an opportunity to celebrate an animal loving friend or family member in a truly meaningful way. Unless otherwise specified, these gifts aid the Annual Fund. The person or family recognized by the donation receives a special notification from the Zoo.

In Memory of Louise Barker

Hope Barton

In Honor of Robert L. Beal

Sally G. Withington

In Memory of Judi Belinsky

Robin K. Pizura

In Honor of the Boston Marathon Team

David Canter and Lisa Strobe

In Memory of Julia P. Burns

Joanna Burns

In Honor of Richard Carona

Michelle Cruz

In Memory of Mario D'Alelio

Partners Community Physicians
Organization

In Honor of Taylor Dallas

Paula Dallas

In Honor of Kristen Everett

Stefan Kalin

In Honor of Erin Fitzgerald

Anonymous
Richard Fitzgerald

In Memory of Jonathan Gilmour

Margaret and David Gilmour

In Memory of Kristine Tina Guillemain

Sharon Asmus

In Honor of Lloyd and Linda Hamm

Howard Katz

In Memory of Antonio Hansell

Daniel W. Finegold

In Honor of Steven Hinterneder

Mary Sparks

In Honor of Dr. and Mrs. Mark Kelley

Emily McNaughton

In Honor of Elizabeth Kelly

Lori Mather

In Memory of Dick and Sylvia Knopping

Suzanne and James Woodruff

In Honor of Cleo Messinger

Eric Messinger

In Memory of Rick Mockler

Sarah Mockler

In Memory of Christine O'Kane

Carol O'Kane
Judith Walker

In Honor of Sabrina Osowiecki

Marybeth Luczak

In Honor of Lauren Oullette

Jose Cabal-Ugaz

In Honor of Frances G. Pratt

Charles Pratt
Frances H. Pratt
Harold I. Pratt, Sr.

In Memory of Rosanne Ready

Margaret Brownell
Margaret Corbett
Christine Flynn
David Glancy
John Glynn
Ellen Kavanagh
Emma Keefe
Richard Kelly
Beverly Larsen
Enid McCann
Corinne Mitchell
Joseph O'Neil
Naomi M. Powers
Robert Schwartz
David Tandy

In Honor of Eily Ribado

Rebecca Patel

In Honor of Brook Ricci

John Ricci

In Honor of Alicia and Rick Salemi

Daphne Tuccitto

In Memory of Sally the Capybara

Carlo A. MacDonald

In Memory of Becca K. Sampson

Dawn Gnieski
Christine Gori
Glen Sampson

In Honor of Sandra and Joe Sonsini

Michael Sonsini

In Honor of Lindsay Southwick

Jean Rosenberg and Peter Southwick

In Honor of Jeanette and Jeff Symonds

Edward Tapper

In Honor of Donna Weiss

Marv and Vera Weiss

In Memory of Paul Willitts

Leslee Willitts

In Honor of Peter A. Wilson

John and Diane Welsh
Scott and Lisa Wilson

In Honor of Sarah Woodruff

Heather Wittels

EXCEPTIONAL Volunteers

INDIVIDUAL VOLUNTEERS

FRANKLIN PARK ZOO

Timea Adler
Jake Agoglia
Miriam Al Matar
Heidi Ames
Danny Arnott
Summer Bachelder
Zohar Ben-Gai
Miles Benson
Gee Gee Bishop
Supreme Brooks
Kris Bruneau
Emily Bucari
Eileen Bukow
Michelle Buse
Kristen Cahill
Vanessa Carneiro
Colleen Cataldo
Lindsay Certain
Kirsten Chernick
Gabriel Chin
Megan Coleman
Camila Colon-Figueroa
Julia Coulombe
Kaitlyn DaPonte
Claire Deans-Rowe
Jonathan Donahue
Jana Eisenstein
Kenneth Farris
James Feldman
Rebecca Feldman
Louise Felton
Joshua Finkel
John Finkle
Sophie Fountaine
Flora Fried
Sebastian Gerena
Jessica Ghai
Mary Gill
Colby Gleason
Jude Goldman

Kathy Gorman
John Grant
Thomas Grantz
Hallie Greenberg
Katherine Grillo
Manav Gupta
Shuchi Gupta
Alexandra Harvey
Carol Hayes
Gabriel Higgins
Anna Ho
Caleb Howland
Darien Hubert
Eileen Hulnick
Ryan Ivey
Eleanor Jaynes
Rachael Johnson
Steven Jones
Valdas Kalibatas
Kevin Kesper
Caitlin Kilbashian
Carol Kountz
Teodora Lancea
Jane Larrabee
Molly Larrabee
Katherine Latson
Amanda LeBarron
Ari Levitt
Eric Lim
Joshua Lim
Theresa Lindboe
Alan Locke
Lynda Locke
Arija Logins
Chelsea Lundblad
Alexandra Luther
Paul Luther
Shanna Mackenzie
Hailey Mahon
Nicholas Mahoney
Liz McAuliffe

Frank McCabe
Susan McCabe
Ainsley McCormack
Joseph McCourt
Matthew McDermott
Miranda McInturff
Hathaway McLaughlin
Alexis Meucci
Chanel Miclette
Elizabeth Miller
Sean Molloy
Bianca Nascimento
Lindsay Neagle
Antonia Nepomuceno
Rita Nethersole
Christine Norton
Jorge Nunez
David O'Brien
Natalie O'Brien
Beth Oliphant
Gail O'Malley
Avery Palardy
Jeremy Paz-Sirvas
Mimmi Phan
Cynthia Pinkus
Ruby Politano
Robert Przygoda
James Richardson
Jacqueline Robidoux
Carly Robinson
Veronica Salisbury
Cornelius Sanders-Bey
Nora Scanlan
Sydney Shair
Jack Sherman
Emily Simkins
Stachia Simpson
Michelle Somoza
Weiyi Sun
Robert Tavares
Calvin Ten Eyck
Stephanie Thrower
Melissa Ting
Kristen Vagliardo
Helene Weitzenkorn
Ann Marie Wilkins
Kayla Willey
Verena Wing
Chuyun Xu
Chenrui Ye
Charles Yeh
Elvira Zaripova

STONE ZOO

Jared Adelman
 Cailyn Aggi
 Sydney Alesse
 Victoria Allen
 Marie Anderton
 Patrick Aucella
 Jo-Hanna Azzara
 Emily Bain
 Bethani Barry
 Kathleen Barry
 Jean Bergeron
 Kaylei Bergeron
 Anthony Berube
 Ashley Betesh
 Eve Bigeleisen
 Danielle Boisvert
 Kayleen Buscemi
 Antonio Cali
 Shannon Callaghan
 Lisa Casaletto
 Cheyenne Casaubon
 Lisa Clark
 Henry Collins
 Catherine Constas
 Karen Coppolino
 Rachel Corbin
 Maylin Crouss
 Ellen Curran
 Rebecca Cyr
 Miranda DeLoughery

Neil Donnenfeld
 Bridget Doyle
 Dante Fiore
 Samantha Flint
 Vivian Foug
 Joshua Fraser
 Amy Fung
 Isabel Geary
 Elizabeth Genne-Bacon
 Marguerite Ghioni
 Chaeli Goodwin
 Kimberly Goodwin
 Lindsay Govostes
 Lance Grabmiller
 John Grealish
 Nicholas Guetersloh
 Nicholas Hatfield
 Mackenzie Hellender
 Angela Hile
 Robert Holmes
 Leigh-Anne Hurley
 Jennifer Jackman
 Joshua Kim
 Joanna Kreil
 Holly Lacefield
 Brittany Ladd
 Carlie LaFauci
 Sandra Leabman
 Kaylee L'Etoile
 Ayanna Lindsey
 Crystal Lingel

Abby Lye
 Brianna Magliozzi
 Wendy Maguire
 Caroline Mandeville
 Fran Mandeville
 Kathy Manson
 Natalia McDonald
 Robert McInerney
 Rebecca Mears
 Bridgette Mekkaoui
 Ali Merchant
 John Milinazzo
 Kimberly Miner
 James Molloy
 Valeria Moreno
 Allyson Mouncey
 Julie Mulligan
 Charles Murphy
 Anna Muszynski
 Jessie Paulson
 Elena Perez Kocis
 Margaret Peters
 Rose Peters
 Geraldine Pothier
 Erin Powers
 Jeffrey Ransom
 Judith Riessle
 Rachel Rioles
 Lindsey Rodrigues
 Donna Rose
 Dennis Rosner

Amelia Rubera
Amy Ryan
Alison Sabatello
Alianna Sampson
Sally Saunders Brennan
Christopher Sheehan
Harrison Shields
Marisa Shind

Kelly Smith
Charles Staff
Beth Stewart
Alyssa Stonesifer
Greg Tocco
Haley Traversy
James Valente
BeccaRose Wenzel

Christine Wenzel
Leann Westin
Jiawen Yu
Andrew Zipper
Zoe Zupko
Courtney Zuppa

GROUP VOLUNTEERS

FRANKLIN PARK ZOO

Baystate Financial
Blue Cross Blue Shield
Boston Arts Academy
Boston Cares
Boston University
Boston University Academy
Citizens Bank
Citrin Cooperman
City on a Hill Charter School
City Year Boston
Cucina Aurora
Dedham Country Day School
Definitive Healthcare
Delta Projects
English High School
Fidelity Inc.
Goodwin Proctor
Grow Associates
Hachette Book Group
Hays Insurance
Hercules Capital, Inc.
Income Research + Management
International Business Machines Corporation
J.P. Morgan
Jeremiah E. Burke High School
Liberty Mutual

MathWorks
Milton Academy
National Charity League
Northeastern University Circle K
Northeastern University Society of Asian Scientists and Engineers
Optum Enterprise Analytics
People Making a Difference
Peter Magic O'Malley
The Price Center
Rue Gilt Groupe
State Street Corporation
Triangle Inc.
University of Massachusetts
USS Constitution
Verizon Media
Wayfair
Wheaton Girls Softball Team

STONE ZOO

Adheris Health
American Training Inc.
Baker Hughes
Baker Newman Noyes
Bank of America
Big Joe the Storyteller
Boston Found
Boston University

Bridgewell
Cucina Aurora
Dassault Systemes
Dunkin Brands
Emerald Group Publishing
Emerson University Alpha Epsilon Phi Exhibit
GlaxoSmithKline
HMS Holdings Corp.
Kaspersky
Keurig
Kevin P. Martin & Associates, P.C.
Matignon High School
Nashoba Learning Group
One Brick Boston
Outside the Lines
Residence Inn Woburn
RSA Security
The Sable Group
Sentinel Benefits & Financial
StonehamBank
Syneos Health Company
Triangle Inc.
Tufts FOCUS
USS Constitution
Walnut Street Center
Well Pet

In total, 26,055 hours of essential services were contributed by 4,101 individual volunteers, interns, and group volunteers in FY 19.

FISCAL YEAR 2019

Financial Summary

Condensed Statement of Revenue, Expenses and Change in
Net Assets as of June 30, 2019 (in Whole Dollars)

OPERATING REVENUES:

Admissions	4,635,723
Concessions Revenue (Net)	337,234
Membership Fees	1,960,866
Total Guest Operating Revenues	6,933,823
Other Operating Revenue	1,078,433
Total Operating Revenues	8,012,256
Non-operating Revenue	
Investment Income	74,348

OTHER CONTRIBUTIONS:

State Appropriations	7,600,000
Private Gifts - unrestricted	2,324,677
Private Gifts - restricted	2,724,633
Total Other Contributions	12,649,310

Operating Expenses (including depreciation and amortization of \$1,754,927)	18,777,321
Change in Net Position	1,958,593
Net Position, Beginning of the Year	25,512,936
Net Position, End of Year	27,471,529

FISCAL YEAR 2019 Highlights

- ▷ In FY 19, Membership revenues brought in over \$1,950,000, an increase of more than \$250,000 compared to FY 18.
- ▷ In FY 19, Zoo New England achieved record-setting attendance with 708,278 visitors.
- ▷ Zootopia, Zoo New England's signature fundraising event, experienced another record-breaking year, raising approximately \$517,099 in revenue in FY 19. This is an increase of more than \$40,000 compared to FY 18.

Zoo New England manages Franklin Park Zoo and Stone Zoo on behalf of the Commonwealth of Massachusetts and we are grateful to the Commonwealth for its financial support.

NEW ENGLAND

Franklin Park Zoo • Stone Zoo

Zoo New England
One Franklin Park Road
Boston, MA 02121
www.zoonewengland.org

