

Annual Report 2021

Cover Image:
**California Sea Lion,
in the Wild**

Inside Cover Image:
**Sea Lion Viewing Tunnel
Rendering
Galápagos Islands Exhibit
Opening 2023**

TABLE OF CONTENTS

3	A Letter from our President & Board Chair	24	Texas Wildlife-Saving Successes
4	New Animals at the Zoo	26	Conservation Partners & Affiliates
6	Animal Care	28	Events at the Houston Zoo
8	New Construction	32	Zoo Ball
10	Galápagos Islands Progress	34	Donor Groups
14	Conservation Education	36	Financials
16	Wildlife Conservation at the Zoo	38	Support
20	Saving Animals in the Wild	42	Houston Zoo Staff
22	Awards and Recognition	44	Houston Zoo Board

STRATEGIC PLAN PRIORITIES

Look for these icons to learn how activities outlined in the 2021 Annual Report contributed to specific priorities of the Strategic Plan for the Houston Zoo. For more information, visit: houstonzoo.org/strategicplan

Lee Ehmke, *President and CEO*, and **Stacy Methvin**, *Chair, Board of Directors*

Reflecting On Our Recovery

Thank you for standing with and supporting your Houston Zoo in 2021.

Throughout the year, we focused on recovering from the deep impact of the pandemic while responding to extraordinary challenges like the historic winter freeze. Managing that weather event took multiple shifts of ride-out crews drawn from across the Zoo. Time and again, our team members go to incredible lengths to protect the Zoo and our animals. We are grateful for our Zoo team, and you will see their dedication to our mission reflected in every story in the pages that follow.

Winter gave way to spring and summer, and we saw campers laughing, smiling, and exploring the Zoo once again with the return of in-person Camp Zoofari. Over the course of the year, our Conservation Education team restarted a slate of in-person programs with safety top of mind. The need for our audiences to stay connected with animals and nature was clear. By the end of 2021, we welcomed more than 1.9 million guests, almost matching a typical pre-pandemic year. This better-than-forecast attendance was vital to our strong recovery.

Capital construction projects also kept our grounds buzzing with activity. The beautifully renovated John P. and Kathrine G. McGovern Plaza dramatically improves the entry experience, while Flamingo Terrace offers guests a new gathering place. We also hit major milestones on construction of Galápagos Islands. With large portions of the exhibit visible above the construction fence, it's unmistakable that something big is coming to the Houston Zoo!

Speaking of big, with the back-to-back births of Winnie and Teddy, we now have 13 Asian elephants thriving at our Zoo. Our avian specialists also had a productive year with the hatchings of two highly endangered blue-billed curassows. The story of baby Cleo the ring-tailed lemur is a must-read, as it shows how our animal health professionals provide life-saving care. You will also see how far beyond our Zoo, from Saint Vincent in the Caribbean to Kenya, we were able to respond to global wildlife emergencies.

The successes outlined in this Annual Report were made possible because of your committed support. From everyone at the Houston Zoo, thank you!

Lee Ehmke
President and CEO

Stacy Methvin
Chair, Board of Directors

New Additions to the Houston Zoo Family

Saving Critically Endangered Birds

Blue-Billed Curassow

In 2021 the Zoo successfully hatched one of the most endangered of all birds, the blue-billed curassow. One chick was hand-reared while the other chick was parent-reared by the blue-billed curassow hen. Parent-rearing by a curassow is rare and hasn't been attempted in more than 25 years at the Zoo. Typically, the Zoo foster-rears curassow chicks with a domestic chicken but with the addition of the new Pantanal exhibit, it allowed for more space to attempt parent-rearing.

Blue-billed curassow chick and hen

Asian elephants, *Teddy and Winnie*

Ocelot, *Sriracha*

Four painted terrapins were hatched. It's the first time the Zoo has hatched the endangered turtle.

Aruba island rattlesnake

 **LEARN MORE ABOUT THE
NEW VULTURE COMMITTEE**

Ring-tailed lemur, *Cleo*

Great Horned Owl Eye Surgery

Nine-year-old great horned owl, Roxie, was observed squinting her right eye and under closer examination, her care team noticed she was doing it more frequently. Over two years, Roxie underwent numerous eye exams and procedures, including the eventual removal of her right eye and the discovery of a cataract in her left eye. After several days of training, Roxie's trainers were able to successfully administer voluntary medicated drops which continued through her July 2021 right eye removal and left eye cataract surgery and recovery in November. To remove the cataract, the Zoo partnered with veterinary animal ophthalmologists Dr. Nicholas Millichamp of Eye Care for Animals' and Dr. Lynsey Wagner of Gulf Coast Animal Eye Clinic who performed the surgery. The new lens was specially created by scientists in Germany at an-vision Inc.

Since her procedure, Roxie has made a great recovery, and we've seen improvement in her vision!

**WATCH A VIDEO TO LEARN MORE ABOUT
ROXIE'S PROCEDURE**

Ring-tailed Lemur Infant, Cleo

In August, a female ring-tailed lemur was born to Cairrean. At a regular medical check-up, baby Cleo was found to be smaller than they expected her to be for her six-week age and not using her hind-legs to grip mom as tightly as she should.

The primate team and veterinarians huddled to make a plan to help Cleo gain weight. The first step was supplemental feedings. The keepers started by asking mom to bring Cleo over to be bottle fed, and to our delight, she did! For a few days, Cairrean successfully brought her baby to them for additional feedings.

However, during an evaluation, the Zoo's medical team found that Cleo wasn't gaining quite as much weight as they had hoped with the supplemental feedings, and that Cairrean had stopped producing milk. The care team decided that the next step was to hand-rear Cleo where she and mom could still see each other. This was important to ensure they could maintain their strong bond while baby Cleo gets all her nutrition given to her by the animal care staff. Today, Cleo is continuing to make steady progress.

**WATCH A VIDEO OF
CLEO WITH OUR
MEDICAL TEAM**

**HIGHEST QUALITY
OF LIFE FOR
ANIMALS**

New Additions to the Houston Zoo:

Flamingo Terrace & John P. and Kathrine G. McGovern Plaza

New construction continued at the Zoo, including the opening of two new guest spaces, the John P. and Kathrine G. McGovern Plaza and Flamingo Terrace. The renovated front entrance and new McGovern Plaza opened in January 2021. This renovation is helping make way for construction for the Galápagos Islands, opening in 2023. Also new in 2021, the brand-new beer garden, Flamingo Terrace opened in September and offers all guests the opportunity to sit on the shaded patio and enjoy seasonal Saint Arnold beer, snacks, and more. The new space opened just in time for Brew at the Zoo. It's located across from the Reflection Pool and leads right into our flamingo exhibit.

SAVING ANIMALS IN THE WILD:

In 2021, the Zoo **recycled 360 lbs of discarded maps**, protecting habitat by reducing the harvesting of trees.

John P. and Kathrine G. McGovern Plaza

SAVING ANIMALS IN THE WILD:

The team successfully **recycled 87% of waste** generated from the Galápagos Islands exhibit construction process.

Galápagos Islands, Aerial view of exhibit construction site

Penguins are coming to the Zoo!

Construction continues at the front of the Zoo as we make great strides toward opening our newest expansion, Galápagos Islands. In April, we announced penguins will be a part of the exhibit. When Galápagos Islands opens it will include a state-of-the-art habitat for Humboldt penguins. With sea lions, giant tortoises, sharks, and more, Galápagos Islands will add an extraordinary immersive experience to Houston's world-class zoo.

Galápagos penguins are threatened by overfishing, ocean pollution, and climate change and are strictly protected by the Ecuadorian government. It is the most threatened penguin species in the world, with an estimated population of less than 2,000 individuals. Because of this, the closely related Humboldt penguin represents them in the Zoo's new habitat.

Humboldt penguins are a great fit for Houston, since they originate from Chile and Peru in South America where it can get as warm as 100 degrees. However, they will not have to battle the Houston heat since they will have a climate-controlled environment where they will be comfortable at a consistent temperature and will be protected against Houston's mosquitos which can potentially transmit avian malaria to penguins.

The penguin exhibit has been generously given in memory of Isabel James Davis and James Anderson Elkins III.

CREATE MEANINGFUL
GUEST EXPERIENCES

Connecting Houston Zoo to the Galápagos

In 2021, while the Zoo's staff continued to protect sea turtles on the upper Texas coast, the Zoo provided support for our Galápagos conservation partners to protect sea turtle nests in Galápagos. Our conservation partners at Ecology Project International worked with 27 wildlife trained Galápagueño teenagers to protect 58 green sea turtle nests on Santa Cruz and Isabela Islands, with the support of Galápagos National Parks staff. The Galápagueño staff and teens empowered 394 local island community members to join them in protecting the sea turtle nests during the nesting season.

The Zoo has strategically shared our new Galápagos exhibit plans with the wildlife community in Galápagos. In 2021, two of the Zoo's Galápagos conservation partners, Dr. Rakan Zahawi, Executive Director of the Charles Darwin Foundation and Lady Marquez of Ecology Project International-Galápagos, visited the Zoo to see the progress on the exhibit. In December, Dr. Zahawi was toured around the site by Houston Zoo staff and CEO, Lee Ehmke. In April, Lady, who leads the Zoo's sea turtle protection, and other conservation work, in Galapagos, got to see the exhibit construction, and participate in some of the Zoo's Texas sea turtle work, during her visit. Both were immensely grateful to the Zoo for highlighting their unique home and extremely proud to see the first official Gaápagos exhibit in the making.

To connect the Galápagos community to the deeper wildlife-saving plastic reduction messages of the new Galápagos exhibit, Lady helped the Zoo by inviting 20 Galápagos conservation organizations to join in on the Zoo's Wildlife-Saving Plastic Free July event in 2021. Everyone in Houston and Galápagos shared their plastic reduction and recycling ideas and activities virtually and inspired one another. The Zoo shared an activity where reusable bags are made from old t-shirts, which was a huge hit for the Galápagos community. The Zoo also provided plastic reduction related prizes (Houston Zoo reusable bags, water bottles and straws) and designed certificates for the Galápagos conservation organization's plastic reduction competitions they carried out in July.

Lady Marquez, of Ecology Project International-Galápagos, with Zoo veterinary staff.

Dr. Rakan Zahawi, Executive Director of the Charles Darwin Foundation, with Lee Ehmke and Zoo staff Renee Bumpus, Trisha Crowe, and Peter Riger

**WATCH A VIDEO OF OUR MEDICAL TEAM AND
LADY MARQUEZ DURING HER TRIP TO TEXAS**

In-person Education Programming is Back and Making a Positive Impact for Wildlife

The Conservation Education team was excited to bring back some of their mission-focused in-person programs after a long pause due to COVID. Our sold-out Camp Zoofari had 1,133 campers with 229 campers who would not otherwise be able to attend camp receiving scholarships. These campers made an impact on wildlife by recycling 50 pounds of snack wrappers and built 59 bird houses from reclaimed wood to create habitat in their neighborhoods for native wildlife. We also brought back our saving-wildlife school partnership program with support from the Fay School, a K-5 private school in Houston, announced their first-ever school mascot as an alligator with the intent of choosing a native animal their student body can focus on trying to save through student actions. All of our guest engagement programs that add value to our Zoo visitors each day are back in-person as well. This includes volunteers, Zoo Crew teens, and SPARK, our interpretive team that roams the Zoo seeking to engage with guests to enhance their visit. The SPARK team had more than 387,000 meaningful interactions with guests in 2021.

Teens Work to Save Local Snakes

Our teens spearheaded a new campaign with the goal to change the way Houstonians perceive one of the most misunderstood animals on the planet, snakes. The teens formed the Snake-Saving Campaign Committee, in collaboration with our wildlife-saving conservation partner Murthy Kantimahanti, founder and director of the Eastern Ghats Wildlife Society. Murthy mentored this group of teens to follow a successful model of behavior change he uses in his community. The first step is understanding your target audience's perceptions of the animal you are trying to save. Teens spent the summer interviewing and observing Zoo guests and surveying their own family, friends and community. From what the teens learned in analyzing this data they will be working in summer 2022 to implement the community outreach phase of the campaign.

CONSERVATION
EDUCATION

SAVING ANIMALS IN THE WILD:

Because of on-grounds recycling efforts, **we diverted 2,605 cubic yards of waste** headed to landfills and **avoided 18 metric tons of greenhouse gas emissions.**

Saving Wild Birds at the Zoo

Millions of migratory birds soar across Texas every year, so the Zoo works hard to maintain a bird-safe environment. Special bird-safe window treatments have been installed on buildings and exhibits, on Zoo grounds, to protect wild birds from window collisions. You can see the bird-safe glass on the Cypress Circle Café, in front of the Texas Wetlands which offers a safe rest and recuperation stop for many wild birds that pass through on their migratory journeys. In 2021, our Zoo Crew teen program created a bird monitoring team to track some of the wild bird activity on Zoo grounds.

Bird-Friendly coffees are grown in a way that provides a variety of foods for birds. Unlike the shade-grown coffee designation, Bird-Friendly coffee ensures that coffee farms provide vegetation cover that protects high quality habitat for birds and other wildlife. In 2021, the Zoo worked with its coffee roaster, Katz Coffee, on getting their Smithsonian Bird Friendly coffee certification. When you drink the coffee at the Zoo you can know that you are helping to save thousands of wild birds and many of the bird species we have at the Zoo, like the Andean cock-of-the-rock, in the wild.

Striped bird-safe window treatments installed at Cypress Circle Café

Saving Animals by Saving Water

The Houston Zoo continued to reduce its water use as part of an effort to conserve natural resources and protect wildlife. Even as new exhibits and facilities opened and post-pandemic attendance numbers continued to increase, the Zoo still reduced its overall water consumption by nearly 13 million gallons between 2020 and 2021. The Zoo has reduced its water consumption every year since 2017 through water-saving measures like rainwater collection and reuse, better leak detection, more efficient landscape irrigation, and the upgrading of older exhibits and buildings to newer water-efficient systems.

These efforts help conserve water as a precious resource for both humans and animals. The extraction and treatment of water requires the use of energy that is largely supplied by fossil fuels, and it can deplete aquifers and contribute to the loss of aquatic habitats such as lakes, rivers, and wetlands. Saving water is one of the critical ways in which the Zoo helps ensure its operations protect animals in the wild.

OPERATE
SUSTAINABLY

Cutting Emissions and Protecting Animals through Recycling

In 2021, the Houston Zoo's efforts to keep waste out of landfills helped preserve natural habitats and cut carbon emissions. The Zoo recycled more than 62 tons of cardboard, and plastics as well as 31 tons of metal. Combined with more than 1,186 tons of composted organic material, these efforts avoided 2,605 cubic yards of space that these materials would have taken up in local landfills. The Zoo's recycling efforts included more than 1,040 lbs of office electronics like computers, monitors, and printers, as well as 1,137 cell phones, tablets, and small electronic gadgets collected from the local community. Cell phones and tablets contain precious metals that are mined in gorilla habitats, so by extending the life of metals that have already been extracted, it reduces the demand for newly mined metals and saves gorillas in the wild.

These efforts to keep waste out of landfills also helped eliminate carbon emissions. Roughly 18 metric tons of greenhouse gas emissions were avoided by recycling or composting these materials rather than allowing them to break down in a landfill.

Responding to Global Wildlife Emergencies

Historic Drought in Kenya

While thousands of guests fed giraffes at the Houston Zoo in 2021, they were also supporting our efforts to provide emergency support for water and food stations for more than 70 wild giraffes in Kenya. Wildlife in Kenya was severely impacted by a drought that plagued the region from April until December. The Zoo provided support for our giraffe conservation partners, the Somali Giraffe Conservation Program, to offer water to both wildlife and local communities. They also offered hay and pelleted food to strengthen the wild giraffe, zebra and other species in the area. Our African giraffe conservation partners are immensely grateful for the Zoo's rapid response to this urgent need.

Volcanic Eruption on St. Vincent Island

Outside of Saint Vincent, an island in the Caribbean, the Houston Zoo is the only place in North America to have a captive breeding colony of the rare Saint Vincent parrot. On April 9, 2021, a volcano on the northern side of the island erupted for the first time since 1979. The 32 eruptions blanketed parts of the island with heavy ash, destroying vegetation, damaging buildings, disrupting water supplies, and displacing over 20% of the island's 100,000 people.

The Zoo immediately contacted the Saint Vincent Forestry Department to offer support and discuss immediate and short-term needs to save the Saint Vincent parrot from extinction. The Zoo shipped 46 pairs of specialized hiking boots to the St. Vincent Forestry department to use to locate the parrots after the eruptions. The Director of the Forestry Department, shared that “the staff is very happy for the support of the parrot and the wildlife assessment, monitoring and recovery process after the explosive eruptions of the volcano. Thank you, Houston Zoo. Also continued thanks for supporting the Forestry Department and the people of Saint Vincent and the Grenadines.” The Forestry Department staff conducted surveys to determine the parrot population numbers and offered supplementary food stations for the parrots they found. Zoo staff conducted a virtual training on the Saint Vincent amazon reproduction and provided feedback and resources for the Forestry Department as they rescued wildlife from the eruption. The Zoo also wrote articles for National Geographic and the World Zoo Association detailing the eruption and the efforts to protect the critically endangered Saint Vincent parrots.

Photo: Joel Sartore

Houston Zoo takes Top Honors in Exhibit Design & Conservation

The Association of Zoos and Aquariums (AZA) recognized the Houston Zoo with two Top Honors during the 2021 AZA Virtual Annual Conference in September.

TOP HONORS – Exhibit Award

The Houston Zoo was praised for its work on the Kathrine G. McGovern Texas Wetlands and Cypress Circle Café which opened in 2019 right in the heart of the nearly 100-year-old zoo.

TOP HONORS – William G. Conway International Conservation Award

The Houston Zoo was also recognized alongside partners Naples Zoo at Caribbean Gardens, Naples, Florida. and SeaWorld Parks and Entertainment for their joint work with the Giant Armadillo Conservation Project in South America. The main goal of the project is to utilize field data to inform conservation and planning. The project has developed many creative conservation initiatives involving a diversity of stakeholders to safeguard the species' future.

Saving Wildlife: Giants of the Pantanal KPRC Special won a Lone Star EMMY

KPRC-2's hour-long special, "Saving Wildlife: Giants of the Pantanal," won a 2021 Lone Star EMMY in the Environment / Science – Short Form or Long Form Content category. KPRC reporter Andy Cerota and crew traveled with the Houston Zoo to South America's Pantanal in 2019 to film the special, which aired in October 2020. This long-standing partnership has now produced five hour-long programs and KPRC is scheduled to travel to the Galápagos Islands with the Zoo in 2022.

CLICK HERE TO WATCH THE
EMMY WINNING SPECIAL

WORLD CLASS GUEST
EXPERIENCES

Saving Texas Animals from Extinction

The Houston Zoo takes great pride in our work to save native Texas animals from extinction. In 2021, the Zoo continued to work with the US Fish and Wildlife Service (USFWS) to rescue migratory birds from the local pet trade. The year was notable for the number of critically endangered Texas animals we released into the wild. 69 Attwater's prairie chickens, that were reproduced at the Zoo, were released into their wild prairie habitat. Bird staff work tirelessly to ensure this critically endangered species receives the unique care needed to prepare them for the wild. USFWS recorded the highest numbers of Attwater's prairie chickens seen in the wild in 28 years in 2021.

Throughout the year, 40 Zoo staff traveled to Galveston to join the Zoo's island-based sea turtle care staff in releasing the sea turtles that received life-saving treatment from our veterinary staff in 2021. Zoo staff provided veterinary support for 101 Green sea turtles, 42 Kemp's ridley sea turtles, and 10 Loggerhead sea turtles. Houston Zoo Health, Safety & Security staff member Maria Gallegos describes her experience releasing a sea turtle, "When I helped to release a beautiful sea turtle, I found myself matching respirations – as if we were in sync in this moment. I truly felt connected, and I knew that we, the Zoo, had saved this turtle's life – and within that "we" is "I". Releasing the sea turtle helped me to understand that I, too, am saving animals in the wild by the work that I do for the Houston Zoo!"

Our Herpetology team cared for and released **782,000 Houston toad eggs, 150 Houston toad tadpoles and 450 Houston toad toadlets**, bred at the Zoo, into the wild. Researchers are hearing and seeing more toads in the Texas landscape because of our work.

 WATCH 14 KEMP'S RIDLEY SEA TURTLES
RELEASED INTO THE WILD

SAVING ANIMALS IN THE WILD:
The introduction of reusable cups at the Zoo **diverted 342,652 single-use cups and bottles** from landfills and animal habitats.

Our Partners and Affiliates

The Houston Zoo saves our animals' wild counterparts by partnering with wildlife-saving heroes and projects around the world. We provide training, technical, and financial support to our global community-based wildlife conservation partners that are committed to educating and strengthening local communities to live harmoniously with their wildlife, empowering the next generation of conservation leaders, practicing sound research, and finding innovative and effective solutions to reduce threats to save animals from extinction.

The Houston Zoo is committed to ensuring the animals at the Zoo are protected in the wild. Supporting wildlife conservation projects around the world helps us achieve this strategic objective.

BEHAVIOR CHANGE

Houston Audubon
Galveston Bay Area Chapter-Texas
Master Naturalists

SAVING WILDLIFE

Association of Zoos & Aquariums
Center for Conservation Peace Building
IUCN Conservation Planning Specialist Group
IUCN Tapir Specialist Group
Emerging Wildlife Conservation Leaders
International Elephant Foundation
National Oceanic and Atmospheric Administration
Rice University
World Association of Zoos and Aquariums

NORTH AMERICA

International Crane Foundation, *Texas*
National Oceanic and Atmospheric Administration, *Texas*
National Park Service, Sea Turtle Stranding and Salvage Network (STSSN), *Texas*
Texas A&M University at Galveston, *Texas*
Texas Parks and Wildlife Department, *Texas*
US Fish and Wildlife Service, *United States of America*
USFWS Attwater's Prairie Chicken Recovery Program, *Texas*

CENTRAL AND SOUTH AMERICA

Barranquilla Zoo, *Colombia*
Charles Darwin Foundation, *Ecuador*
UC Davis Marine Wildlife Health Latin American Program, *Argentina*
Ecology Project International, *Ecuador*
Lowland Tapir Conservation Initiative, *Brazil*
Projeto Ariranha, *Brazil*
Giant Armadillo and Anteater Conservation, *Brazil*
Proyecto Tití, *Colombia*

ASIA

Danau Girang Field Centre, *Malaysia*
 Eastern Ghats Wildlife Society, *India*
 Hutan: Kinabatangan Orangutan
 Conservation Project, *Malaysia*
 Satucita Foundation-Painted Terrapin,
Indonesia
 Seratu Aatai-Elephants, *Malaysia*

AFRICA

Conservation Heritage-Turambe, *Rwanda*
 Dian Fossey Gorilla Fund, *Rwanda and*
Democratic Republic of Congo
 Ewaso Lions, *Kenya*
 GERP Lemur Conservation, *Madagascar*
 Gorilla Doctors, *Rwanda, Uganda,*
Democratic Republic of Congo
 Hirola and Giraffe Conservation Program, *Kenya*
 Integrated Rural Development
 and Nature Conservation, *Namibia*
 Niassa Carnivore Project, *Mozambique*
 Okapi Conservation Project, *Democratic Republic of Congo*
 Rwanda Wildlife Conservation Association, *Rwanda*

Events at the Houston Zoo gave guests a much-needed way to celebrate

After cancelling the 2020 event, Houston's adults were able to save animals in the wild by drinking their favorite local beer at Brew at the Zoo. The 21-and-up event took place Friday, Sept. 24 and was an all-Texas Brew at the Zoo. Guests enjoyed beer tastings from some of Houston's most popular breweries like Saint Arnold Brewing Company, Karbach, 8th Wonder Brewery, Eureka Heights Brew Co, Spindletop Brewery, and No Label Brewery.

We put the spotlight on all the little ghouls and goblins during the month-long, family favorite event Zoo Boo, presented by LyondellBasell. From Oct. 1–31 guests wore their best costumes for the Zoo's frightfully delightful Halloween event. Zoo Boo offered thrills and chills packed with family fun. New to 2021, guests enjoyed animal pumpkin carvings throughout the Zoo, took the perfect fall portrait with the haystack lion, and walked through the pumpkin tunnel made up of 500 pumpkin lanterns.

SAVING ANIMALS IN THE WILD:

In 2021 Houstonians helped us
recycle more than **4,900 pounds**
of holiday lights.

Celebrating 10 Years of Zoo Lights

In 2021 the Zoo celebrated its tenth year as one of Houston's most beloved holiday traditions. From Nov. 15 through Jan. 9, guests took in the sights and sounds of the season as they strolled through the transformed winter wonderland of TXU Energy presents Zoo Lights. Guests experienced several new features this year, including a new Holiday Grove presented by TXU Energy where hundreds of glowing tulips were synchronized to music under the historic oak trees. A canopy of glowing flowers and butterflies in the hanging pollinator garden dazzled families. Guests also had a glowing underwater adventure when they walked under illuminated jellyfish as the Great Ape Gallery transforms into the Illuminated Ocean, presented by H-E-B.

Thank you to our presenting & cornerstone sponsors:

TXU Energy

Coca-Cola Southwest Beverages

H-E-B

KPRC Channel 2

Houston Methodist

A Record-Breaking Zoo Ball

BLACK & WHITE Ball

presented by Phillips 66

Honoring

Peggy Kostial

Chairs

Alie and David Pruner

Auction Chairs

Leigh Stubbs

Anita O'Shaughnessy

After Party Chairs

Alex and Daniel Gottschalk

Carina and Brooks Antweil

In anticipation of the arrival of Humboldt penguins in 2023, Alie and David Pruner hosted the sold-out Black & White Ball presented by Phillips 66 on October 30, 2021.

The evening marked the return of Zoo Ball as an in-person event after going virtual in 2020. The community's enthusiasm for the Zoo was evident as we raised \$1.8 million for our wildlife-saving mission, a record-breaking success!

From start to finish, Chairs Alie and David Pruner worked creatively to help draw more than 700 guests. Auction Chairs Leigh Stubbs and Anita O'Shaughnessy put together the most successful auction and raffle we have ever seen. And After Party Chairs Alex & Daniel Gottschalk and Carina & Brooks Antweil kept the party going 'til midnight.

1

FINANCIAL
SUSTAINABILITY

1. Peggy Kostial, *Honoree*
2. Alie and David Pruner, *Chairs*
3. At the Underwriter Party:
Brenda Atkins, Lisa Roy,
and Leigh Stubbs, *Auction
Co-Chair*
4. From left to right: Mamadou
Beye, Fatim Beye, Andreina
Franceschi, and Clay Neff
5. Anita O'Shaughnessy, *Auction
Co-Chair* and Diana Untermeyer

[!\[\]\(acbcc819a2c48b9c57ab40b0f53f2137_img.jpg\) **CLICK HERE** TO SEE MORE PHOTOS
FROM ZOO BALL](#)

The John and Ingrid Werler Society

The Werler Society is a group of steadfast donors who choose to leave a personal legacy at the Houston Zoo and invest in our future by making gifts through their estates. After a concerted effort to engage and grow this group in recent years, we have identified millions of dollars in planned gifts that will contribute to the Zoo's long-term financial stability. More importantly, The Werler Society allows us to connect with and thank these generous supporters. At an intimate breakfast event in November, Lee Ehmke, CEO, provided insider Zoo updates to our members. This was the first of many annual Werler Society events to come.

For more information about Werler Society, [click here](#).

Asante Society's Night at the Zoo

A combination of sublime weather, Ambassador Animals, and some of Houston's finest restaurants made for a spectacular Night at the Zoo, the Asante Society's annual foodie fête. At this special event, our loyal members reconnected with each other and received updates from Lee Ehmke on our Galápagos Islands exhibit construction progress.

For more information about Asante Society, [click here](#).

Flock's Beastly Brunch

Flock is flourishing! The Houston Zoo's ever-growing donor club for young professionals held the 12th Annual Beastly Brunch in September. At the event celebrating the animals of the Zoo's Pantanal habitat, guests sipped cocktails, met our zookeepers, and bid on one-of-a-kind items, like a painting by Tesoro, our male jaguar.

For more information about Flock, [click here](#).

A Zoo for All

The Houston Zoo is successful because of the many constituents and supporters who believe so deeply in the Zoo's mission. Your generosity allows the Zoo to thrive as a vital part of the Houston community and helps us sustain partnerships with people and organizations in Texas and around the world dedicated to saving animals in the wild.

2021 ATTENDANCE: 1,909,831*

* As of December 31, 2021

FINANCIAL
SUSTAINABILITY

This positive financial data is a result of our strategic focus to operate in a financially-sustainable manner through innovative business and operational practices.

2021 Revenue

Contributions	\$ 30,582,877
Admission Fees	\$ 17,936,166
City of Houston Management Fee	\$ 10,461,221
Other	\$ 11,714,448
Membership Fees	\$ 7,418,011
Concession Payments	\$ 5,121,786

Total Revenue **\$ 83,234,509**

Contributions Breakdown

Centennial Campaign	\$ 6,969,832
Unrestricted Contributions	\$ 2,817,284
Federal Grant Contributions	\$ 17,461,519
Special Events	\$ 1,838,432
Other	\$ 1,495,810

Total Contributions **\$ 30,582,877**

2021 Expenditures

Zoo Programs	\$ 36,553,818
Conservation & Education	\$ 4,166,729
Management and General	\$ 2,537,686
Advertising and Marketing	\$ 1,935,833
Fundraising	\$ 1,906,275
Membership	\$ 1,315,559

Total Expenses **\$ 48,415,900**

Annual Gifts

\$100,000+

Anonymous
Baker & Hostetler LLP*
Chevron
Coca-Cola Southwest Beverages
The Hamill Foundation
Kathrine G. McGovern/
John P. McGovern
Foundation
Phillips 66
TXU Energy
Wildcat Foundation

\$50,000-\$99,999

Accenture
Anonymous
Pat and Steve Chazen
H.E. Butt Grocery Company
Houston Methodist Hospital
Peggy A. Kostial
LyondellBasell
PNC Bank
Beverly and Jim Postl
The Powell Foundation
The Tapeats Fund

\$49,999-\$10,000

Karen Szauter and
Michael Ainsworth
Anonymous
The C.T. Bauer Foundation
BBVA USA
Laura and Vineet Bhatia
Kai Bike
Susan and Bradley Billetdeaux
Judy and Mark Blanchard
Bloomberg Philanthropies
Amanda M. and Robert J. Brock
Val and Philip Burguiers
Jennie and Richard Buxbaum
CFP Foundation
Janice Hazlehurst and
Stephen G. Charles

Linda and Willie Chiang
Cathy and Joe Cleary*
Comcast
John B. Connally IV
Shari Conner
ConocoPhillips
Trang and Alan Cormack
Joseph Coym
Emily B. and
Steven J. Dalicandro
Stacey and Peter DallePezze
Emily and Damon Daniels
Debra and Mike Dishberger*
Rebecca Doane
Robin B. and Chris J. Dodson
Patty and Jeff Dudderar
Bob Edwards
Jenny Elkins
Estate of Dulane Myrtle
Bourdeau
ExxonMobil
Jerry and Nanette Finger
Foundation
The Marvy Finger Family
Foundation
Nanette Finger
Paula Fonda
Harriet Foster
Frost Bank
Kat A. Gallagher
Kerry A. Galvin
Cullen K. Geiselman
Jeanie L. Giles
Kathy and Marty Goossen
Annie and Bob Graham
Sara and Phil Hawk
Houston Livestock Show
and Rodeo
Tandra Jackson and
Derick Perkins
Rebecca and Bobby Jee
Karen and Jim Johnson
Sylvia and Matt Kerrigan
King & Spalding LLP
Jennifer and JC Kneale

Knobloch Family Foundation/
Carla Knobloch
Legacy Community Health
Jenna A. Lindley
Shelli and Steven Lindley
Lisa and Mark Livingston
Cornelia Long
Mike Mahlstedt and
Kyle Dutton
Karri and Joey Mahmoud
Nancy D. McGregor and
Neal Manne
Marathon Oil Corporation
Janine J. and Kevin G. McArdle
Kirby and Scott McCool
Bill and Polly McKeon
Memorial Hermann Health
System
Stacy and Dee Methvin
Brett Mossman
Palm Beach Zoo & Conservation
Society
Karen D. Werner-Petak and
Steven M. Petak
Tommye and David Powell
Alie and David Pruner
Edlyn and Dave Pursell
Macey H. and
Harry M. Reasoner
Reid Park Zoo
Laura A. and Tim D. Roberts
Mary Rose
Polly and David Roth
Saint Arnold Brewing
Company*
Leslie and Shannon Sasser
Maryjane and Bud Scherr
Elizabeth Schwarze
Service Systems Associates
Becky Roof and Gary Smith
R. E. Smith Foundation
Kim and David Sterling
Charlotte and J. Terry Strange
Carl Stutts
Jennifer and Tadd Tellepsen

Texas Children’s Hospital
Texas Medical Center
Phoebe and Bobby Tudor
University of Houston Alumni
Association*
The University of Texas Health
Science Center at Houston
Cynthia and Mac Walker*
Waste Management
Randa and K. C. Weiner
Wellbore Integrity Solutions
Randa D. and
Charles A. Williams
Connie and Jeff Woodman

\$5,000-\$9,999

Maconda and Sacha Abinader
Neelo and Sami Ahmad
Julie and Drew Alexander
Joan and Stanford Alexander
Eric J. Alfuth
Kathy Arthur
Association of Zoos
& Aquariums
Dian Austin and Sally Altman
Cyndi Bailly
Baker Botts L.L.P.
Melissa and Kenneth Baldwin
Margaret and George Basu
Matthew Bennett
Judy and Elliott Bouillion
Barbara J. and Joe D. Bourland
Dianne and Michael Bowman
Mary K. and Frank R. Bradley
Bill and Elizabeth Brown
Cynthia J. and
Stephen W. Brown
Buffalo Bayou Distilleries, LLC*
Heather and John Burgess
Ellie and Roy Camberg
Ben S. Carey
Jade and Darryl Carter
Christian Brothers Automotive
Foundation

Darleen W. and
Jack H. Christiansen
The Crain Foundation
Mindy and Josh Davidson
Sher’ree A. and
Norman R. Davis
Kathryn Hite and Leo De Sousa
Denman/Newman Foundation
Susie and Joe Dilg
Jan and Berk Donaldson
Deborah and Marshall Dujka
Anne and Charles Duncan
Lee C. Ehmke
Jay J. Follmer
Friends of The Bergen
County Zoo
Deborah and Burt Ginsburg
Russell and Glenda Gordy
Alexandra and
Daniel Gottschalk
Maria V. and Rex O. Grey
Fred Griffin
Harriet Grossman
Kassia Yanosek and
Christopher Gurr
Iiana and Mauricio Gutierrez
Merrill and Joe Hafner
Maggie C. Hawk
Ryan and Peter Hermosa
Hildebrand Fund/
Mindy and Jeff Hildebrand
Emily Downing-Ishee and
Jonathan Ishee
Jill and Dunham Jewett
Diana and Glenn Johnson
Victoria and Parker Johnson
Myrtle L. Jones
Leigh and Chris Joseph
Junior League of Houston, Inc.
Just Goods, Inc.*
Lisa and Sanjay Kalavar
Deborah L. McCoy and
Robert Keenan
Diane and Don Kendall
Sharon Lane

Paige M. Jackson and
Mike J. Manley
Shannon and Gary Margolis
Peggy and David Matthews
April Dunn McGee and
Wells McGee
Kimberly McKay and
Tom McKay
Sharon Giordano and
Valerie L. Mogas
Bobbie Nau
Clay Neff
Mary Ann Newman
Suzanne and Bob Nimocks
Palmer Foundation
Jigna and Minesh Patel
Robbyn S. and Byron K. Pope
Nancy and David Pustka
Demi and Ron Rand
Republic National Distributing
Company
Angela M. and Chris C. Roth
Sally A. Sargent
Susan Krohn Sarofim and
Fayez Sarofim
Penny and Mark Small
Elizabeth M. Cosgrove and
Cameron D. Smith
Courtney and Bas Solleveld
Eleanor L. Stanley
Henry F. Stanley
Marguerite M. Swartz
Carolyn and Howard Tellepsen
Trinchero Family Estates
Mardi and Mark Turner
Kim and Dan Tutcher
Katherine O. Valdez
Jennifer L. and John D. Vogel
Mary S. and
Lawrence G. Whalley
Susan and Austin Young

\$2,500-\$4,999

Beverlee Steinberg and
Chad Alexander

Charles and Vanessa Ames	Cheryl and Andy Fossler	Albert Laverty	Lori and Paul Schomber	Denise E. and Philip A. Bahr	Suzanne and Mark Clevenger
Carina and Brooks Antweil	Nan and Bob Franklin	Penny and Paul Loyd	Betsy and Ed Schreiber	Ashley and David Bailey	Jacki Levett-Prinsep and Samuel Cole*
Carol Relihan and John Arthur	Rebecca and Peter Franklin	Kelley and Stephen Lubanko*	Shibani Shinde-Patil and Karthik Selvam	Tiffany Baird	Decie Autin and Dan Coleman
Harry G. and Pauline M. Austin Foundation	The Fruehauf Foundation	The Lubrizol Foundation	Herbert D. Simons	Myra W. Barber	Greer and James Coulter
Amber and Matt Baker	Cathryn Gabor and Rob Fuller	Joan H. Lyons	Meredith V. and Jeffrey G. Sipes	Carol and Larry Barbour	Sara and Benjamin Cozad
Carol J. Baker	Heidi and Luis Galito	Judy O. and Ken C. Margolis	Natalie Emge and Jeremy Smith	William P. Barry	Whitney and Jim Crane Foundation
Peggy and Bill Barnett	Alice G. and William R. Gamble	Jennifer and Ben McClure	J.J. and Gerry Spedale	Jamie and Jarvis Belinne	Wendy and Malcolm Crawford
Darvell Bivens	Marcie and Woody Garmon	John E. and Nora M. McGowan	Vicki and Greg Stessel	Linda Benedict	Molly J. and James W. Crownover
<i>Zenobia Bivens</i>	Lacey and Matt Goossen	Sheila R. McIlnay	Cynthia Pickett-Stevenson and Donald E. Stevenson	Carole and Bruce Bilger	Sylvie and Gary Crum
Susan L. and Mickey A. Bloome	Marilynne and Fred Gorman	Laura and Richard McLaughlin	Kathleen Thomas	Mary P. and Michael W. Bingham	Mary Mcbeth and Jim Crump
Kathryn and Travis Boeker	Mary Beth Gracy	Teresa and John McLean	Kris Torberson	Claire Blanton	Sheryl and William Curtin
Laurie and Milton Boniuk	Hillary and Tim Graves	Amy and Jeff Miers	Pete H. Van Horn III	Kathy Morin and Paul Block	Thomas Damgaard
Omar Boulos	Linda and John Hague	Diane and Dave Miller	Nancy Verly	Linda and Robert Bloss	Shonnie and Bruce Daniel
Kelli and Mike Bridges	Timothy Hale	Sheila and Steven Miller	Diana and Jaime Villarreal	Melissa Bogle	Claudette M. Danna
Marcelite B. Bristol and David A. Bristol, Jr.	Courtney and Zac Harmon	Vanessa and Filippo Nenna	Janie and Pat Wagner	Catharine and Brandon Borders	Sue A. Davis
Kristen and Scott Browning	Nancy and John Hathaway	Tejal Shah and Joshua Newcomer	Pat and Jim Walzel	Harry L. Bowles	Jillian and Chris Day
Bebe and Bob Burns	Julia Hayes	Jeri Nordbrock	Christy Wang	Billy Boyd	Jewel E. Day
Sharon and John Campbell	Michele Hayes	Alma M. and Edward J. Novotny	Kelli A. and John A. Weinzierl	Margery Anderson and Farhad Bozorgmehr	Barbara and Jonathan Day
Deborah and Gardner Cannon	Jim H. Hazen	Dianne B. Padgett	Dava and Jim West	Cheryl Verlander and Chuck Bracht	Todd Denton
Cheryl and Carl Carlucci	Linda and Tracy Hester	Megan and Jonathan Parker	Stephanie E. Rogers Whaley and Ryan P. Whaley	Kristy and Chris Bradshaw	Cindy Dick
Mary Farach-Carson and Daniel Carson	Kyle Hilberg	Patricia and Benjamin Parrack	Martha and Buzz White	Kathryn and Billy Bragan	Carol E. Dinkins
Nancy Chafe	Gillian A. Hobson*	Jill and John Parsons	Deborah Whitman	Esther Brakkee	Sarah and John Dodson
Holly and Kenneth Charette	Cathy and Steve Hollerbach	Trish Freeman and Bruce Patterson	Angela and Jeff Williams	Theresa A. and Frank J. Bramanti	Azy and Wil Dony
Devin Coffey	Julie A. Koch and Richard R. Humphreys	Amy and Jeffrey Pickron	Tracey and Connie Williford	Jennifer and Clayton Campbell	Mary Lou Flynn-Dupart and Michael Dupart
Kari and Frank Coffey	Lisa and John Hurtado	Amy and Jordan Pincu	Sandra and Karl Willmann	Lynn and Win Campbell	Renece and Keith Duggan
Tracey Countryman	Katrina and Andrew Husmann	Mike D. Preston	Young Again Foundation	Michelle B. and Winfield M. Campbell	Jimmy Dunne
Robin L. and Joseph P. Cunningham	Deborah O. Jennings	Marcy Rothman and Tammy Pye	Nina and Michael Zilkha	Lauren and Thomas Carlson	Sarah and Zachary Duran
Carolyn D. and Platt W. Davis	Ellie Meyer and Greg Joseph	Amy Mehollin-Ray and Cameron Ray	\$1,000-\$2,499	Tena M. Chamberlain	Janice and Patrick Eads
Margaret and Warren Davis	The Joan and Marvin Kaplan Foundation	Angela Rechichi	A Bientôt*	Jereann Chaney	Jane Eberle
Erica U. and Rafael T. Dehoyos	Ann P. and Stephen M. Kaufman	Brian H. Richards	Dorothy and Mickey Ables	Diane and Johnny Chaney	Shelley S. and Robert L. Eichenlaub
Jeanine Denton	Christine Cangelosi-Kelley and Ryan Kelley	Jay Ring	Benjamin Ackerley	Julie and Stephen Chen	Janie and Toby Ellis
Jeff and Michele Dodson	KGS Studios*	Chris I. Rivers	Aasim Ali	Sherene and Kris Chikelue	Kara and Alex Elsik
Patty and Tom Dorsey	Carey Kirkpatrick	Carolyn C. and Paul F. Rizza	Nicole and Samir Ali	Sue Chin	France Archambault and Calvin Embry
Kellie and Terry Ekeland	Angela Chen and Mark R. Klitzke	Adrian Rodriguez	Amy and Joseph Allen	Kenyon and Sean Cichowski	Nick Espinosa and Carlos Meltzer
Lynn L. and John W. Elsenhans	Candy and Tom Knudson	Kelly B. and David A. Rose	Roxanne Almaraz and Chrissy Stegemoller	Cincinnati Zoo & Botanical Garden	Cathryn and Charles Estes
C.C. and Duke Ensell	Jordan E. and Simeon T. Lake	Linda and Jerry Rubenstein	AmazonSmile	City Kitchen Catering*	Connie and Eric Estopinal
<i>Don Faust</i>	Lise and Geoff Lanceley	Saks Fifth Avenue*	Denise and John Anguish	Melissa A. Clark	Ann C. Wheeler and Gene Evans
Sidney Faust	Jennifer and Christopher Laporte*	Kathryn Sanders	Laura and Scott Atha	Catherine Lee Clarke and Theis Clarke	
Tracy and James Fish		Mona and Andrew Sarofim	Brenda and Tommy Atkins		
Shari L. and Tom O. Fish		Camilla R. Sayers	Ellen and Hank Bachmann		
Lorrie and Mike Foreman					

Claudia and Javid Fathivand	Stacey and Derek Hawkins	David R. King	Stephanie Verhardt and	Emanuel J. Petru Family	Elizabeth Hanks and
Marguerite and Bruce Ference	Michele Henderson	Robert Klotz	Trey Melcher	Foundation	Steven Schroder
Cindy and Brian Fiegel	Henry Vilas Park Zoological	Rena and Michael Koinis	Margey Meyer	Janet and George Pilko	Hanna M. Schwarze
Marty and Richard Finger	Society	Sheryl Kolasinski	Cindy Knebel and	Amy and James Pipe	Jordan and Dylan Seff
Bari and David Fishel	Elaine and Jeff Hiller	Kroger Food Stores	Wouter Miedema	Michael K. Poindexter and	Elizabeth and Russell Sellen
Cathy A. Fitzgerald	Isabel Chan and	Lake Flato Architects, Inc.	Ruthie and Adam Miller	Debbie K. Leo	The Senterpiece*
Sue and Bob Fleming	Matthew D. Hillin	Kathy and Randy Lake	Melissa and Bill Miller	Michele Pola	Jenny Yang and John Seo
Robin and Sammy Fleschler	Allison and David Hills	Brenda M. Landry	Sheryl and Scott Mills	Dawn and Perry Prather	Holly and Jordan Sexton
Josh Flores	Karen D. Hinson	Kirsten Landry	Dee Ann Pederson and	Katie and Ryan Pryor	Nupur Gupta and Anuj Sharma
Courtney and Alex Forshey	Maria C. Walsh and	Kelley and Michael Lang	Shaun P. Mooney*	Laura B. and Michael C. Puzio	Pat Sheets
Deborah and William Fowler	James Hitchcock	Stephanie and Rich Langenstein	Cara and Tanner Moran	Janet H. and John E. Pyle	Maggie and Gregory Sheridan
Ellie and Michael Francisco	Lisa and Fred Hollins	Nancy H. Langford	Morgan Stanley	Deborah Quintero and	Sandy and George Shipley
Jacklyn and Scott Freeman	Hotel Granduca*	Juni Muhota-Langham and	Josie and Phil Morgan	Angie Quinten	Brandy and Anthony Shoemaker
Teresa and Leonard Friedman	Hotel Jerome, Auberge Resort*	Chanler A. Langham	Mary Louise and	Marguerite and	Cynthia and Keith Shrewsbury
Shelley Frisby	MaryLee and Del House	Janice G. Laurie	Terence Mullervy	Hari Radhakrishnan	Barbara S. and Louis S. Sklar
Gina and Terry Fry	Sheila and Ron Hulme	Yueping Sun and	Robin S. Fredrickson and	Mary Kate Raffetto	Wendel Skolaski
Brenda and Chris Funk	Rebecca and Ben Hur	David W. Leebron	Jeff Munoz	Sarah Ratzel	Beth and David Slater
Carolyn B. Watts and	Caroline and Bruce Hurley	Benigna C. and Ernst L. Leiss	Karol and Daniel Musher	Carroll and Hugh Ray	Pam J. and Bill F. Smith
Dale K. Furrow	Karen Nyberg and Doug Hurley	Deborah Lemm	Avery Neal	Susan H. and	Becky and David Smith
Princess Maria-Anna Galitzine	Charlotte Hutson	Linda and Gee Li	Franci Neely	Barrett H. Reasoner	Angela and Eric Smith
and Prince Piotr Galitzine	Taylor and Stuart Imel	Megan Light	Kathy D. and Bruce W. Nied	Mary and Anthony Reidy	Erin and Jason Smith
Mary and Steven Gangelhoff	Karen Ippolito	April and Barrett Lindsay	Kathy and Phil Noble	Angelina Leis and	Julia F. Smith
Laura and Jerry Garcia	David B. Jackson	Sara Lindsay	Toni H. and Noel C. Noble	Nikoloz Rekhviashvili	Kella Smith
Jean and Mark Gargiulo	Joanie Jacobsen	Andrea and Richard Link	Bobby Noblitt	Renee Renfroe	Theresa and Will Smith
Amy and Blair Garrou	Kevin Jakubenas	Robert J. Lorio	Dana T. Nojima	Clara and Lawrence Revill	Aimee and Wynne Snoots
Edward and Lauren Geiser	Catherine and Brian James	Jennifer and Adam Loveless	Tammy S. Norman	Carol and Rob Richardson	Kristina and Paul Somerville
Amanda and Curtis George	Jean and Rick Jenner	Karan and Scott Mactier	Linda and Lee Norris	Peggy and Bryan Roberts	Julia and John Stallcup
Gittings Portraiture*	Jill and Cameron Jensen	Martha A. Adger and	Lisa and Michael O'Leary	Lillie Robertson	Kate and Tayor Stallings
Heather and Sean Golden	Kirkwood Johnston	James Madget	Pat and Jerry Oliver	Kristi and Bryan Roof	Jill and Ben Stamets
Barbara S. Goldfield	Cheryl Ballard-Jones and	Sally W. Vernon and	Elise and John Oren	Martin Rosas	Tera and Jason Starr
Diana and Michael Gomez	Charles Jones	Steven Magee	Anita G. O'Shaughnessy	Ellen R. Gritz and	Kristen and Paul Steen
Jesse and Mark Goodwin	Jane and Gregory Jordan	Linda Magoto	Andrea Pola and Neil O'Sullivan	Mickey D. Rosenau	Veronica N. Niebler-Hunt and
Ryan D. Gordon	Nadia and Justin Karim	Dona Manning	Papoose Conservation Wildlife	Elizabeth and Adam Ross	John P. Stein
Gene Graham	Kristine Karnos	Kristy Godwin and	Foundation	Jay and Stacey Roussel	Robie and Randy Stenoien
Lisa and Joel Gray	Nina and David Karohl	David Martin	Shea and Braden Parker	Lisa and Dana Roy	Pam Champion and Max Stetzer
Claire Liu and Joe Greenberg	Cindy and Lewis Kasner	Kathryn and George Martinez	Biba and Jon Parker	Janis and Tom Rudd	Macey and Bob Stokes
Veronica and John Griffin	Taylor and Dan Kaufman	Tina and William Mathers	Kristen Parsons	Mary Beth Russell	Laura and Trevor Stolzenburg
Richard L. Gruen	Gregory Keller	Margie and Lyman McDonald	Dave and Jaime Patterson	Kyle Rutherford	Jennifer and David Strauss
Amy Ng and	Mark Kelley	Mary Lou McElligott	Linda H. and Robert J. Peche	Safeway Inc.	Ellie and Jack Sweeney
Abhilash Gummakonda	Krista Heidersbach and	Leigh and Michael McFarlane	Rita Peck	Cheryl and Joshua Samuels	Julie S. and Michael J. Taetz
Kelly and Kim Hales	Mike Kelly	Hannah and Cal McNair	Sara and Blake Pellerin	Melanie and Danny Savitz	Laura and Winston Talbert
Ann Hamilton	Rebecca and Juan Kemp	Judge Roberta A. Lloyd and	Stacy Strehlow and	Rosemary and Matt Schatzman	Florence and Hans Tang
Erin Fox and Gray Hancock	Mary and John Kenner	Don McWilliams	Joseph Perkinson	Ting Liu-Schmidt and	Leah and Tom Taylor
Donald Hang	Megan and Patrick Kessler	Mecox*	Tess K. Peterson	Engel Schmidt	Laura Tenbroeck
Courtney and Tadd Hatcher	Leslie and Donald Kilbourn	Melcher Charitable Foundation		Margaret and Garry Schoonover	Jaime and Mike Thomas

Krystal Crane Thompson and
Garrett Thompson
Judith Thompson
Madison and Trey Thompson
Nancy P. Thompson
Shanna and Michael Thorvilson
Sandy Tietjen
Nancy and Tim Timpani
Martha C. Tompkins
Tootsies*
Melissa Torbet
Caroline Baker and
Jeremiah Traxler
Troop 55 Boy Scouts Of
America
Truluck's Ocean's Finest
Seafood and Crab*
Wendy Harris and
Kenneth H. Turnbull
Betty and Jess Tutor
Adrienne and Timothy Unger
Juan A. Valdez
Ann and Michael Van Wagener
Lisa Mason Vitovsky and
John Vitovsky
Rachael S. and Jason G. Volz
Molly and Coert Voorhees
Vince Wall
Connie and Lawrence Wallace
Sarah and Michael Watson
Mark Weatherwax
Kristen and Michael Weekley
Misty M. and
Christopher T. Weihs
Brae and Donald Whitehead
Amanda and Scott Wiesenborn
Vasilia and Laurens Wilkes
Linda Williams Hall
Jessica DeMarr Williams and
Rick D. Williams
Jeanie and Wally Wilson
Jack and Diana Wisdom
Jane B. and Jim P. Wise
April Wisebaker
Lori and Dan Wolterman

Kelly Wrobel
Ellen and Bing Yao
Cathy and Tom Zabel
Deborah and Richard Zembek
Hugh Zhang
Monica and Larry Ziemba

Matching Gifts

Air Liquide LLC
The Benevity Community
Impact Fund
The Brown Foundation, Inc.
Chevron Humankind Employee
Funds
ConocoPhillips
The Merck Foundation
Shell Foundation

Endowment Gifts

Estate of Michael Lemm

Tribute Gifts

In Memory of Mollie Coym
In Honor of Helen Gardner
Crain and Peter Lacy Crain
In Honor of Elliot's
Eagle Project
In Honor of Beth Garner
In Honor of Cullen Geiselman
In Memory of
Corbin Michael Holmes
In Celebration of
Lucas And Jake Johnson
In Honor of Peggy Kostial
In Memory of Michael Lemm
In Memory of Tessa Lesley
In Honor of Jay Mitchell
In Honor of Bobbie Nau
In Honor of Suzanne Nimocks
In Honor of
Anita O'Shaughnessy
In Honor of Alie and
David Pruner
In Honor of Ann Kostial
Schwinger

In Honor of Beau Thompson
In Honor of Vicki Tomlinson

Centennial Campaign

\$1,000,000+

Arnold Ventures
Russell and Glenda Gordy
Robert and Janice McNair
Foundation
Jerold B. Katz Foundation
The Wortham Foundation, Inc.

\$100,000-\$999,999

Anonymous
Ellen and Hank Bachmann
Estate of Sybil P. Balasco
Anne and Albert Chao
George and Mary Josephine
Hamman Foundation
M. D. Anderson Foundation
The John M. O'Quinn
Foundation

\$50,000-\$99,999

Anonymous
Jimmy Dunne and
Melody Dunne
Chris and Leigh Joseph
Tessa Lesley
Lillie Robertson
Beth Robertson
The Samuels Foundation
Carl Stutts

\$1,000-\$49,999

Nancy I. and
Ralph B. Abendshein
The Brown Foundation, Inc.
Buffalo Bayou Distilleries, Llc
William and Jan Cato
Nancy and Thomas Daly
Carlos de Aldecoa Bueno
Dickson-Allen Foundation
Joseph C. Dilg
Lynn and John Elsenhans

Johanna A. Favrot Fund
Theba & Buster Feldman Family
Philanthropic Fund
Kathleen Gallagher
The Haley Family Foundation
Houck Family Foundation
Houston Endowment
Jill and Dunham Jewett
Lisa and Sanjay Kalavar
Kim King
Nancy H. Langford
Kelley and Stephen Lubanko
McKinsey & Company, Inc.
Trey and Stephanie Melcher/
Melcher Charitable
Foundation
Maggie Nevada Hopper,
Debbie K. Leo and
Michael K. Poindexter
Christopher and Angela Roth
Shari and Gary Winston
Britten Fund/Kendall Woods
Susan and Austin Young

The John and Ingrid Werler Society

Kathie and Scott Amann
Dian Austin and Sandy Altman
Joel Bangilan
Myra W. Barber
Sharon and John Campbell
Richard T. Churchill, Jr. and
Linda E. Churchill
Michael and Debra Dishberger
Rob Fuller and Cathryn Gabor
Ann and Stephen Kaufman
Sharon Lane
Nancy H. Langford
Judge Roberta Lloyd
Michael K. Poindexter and
Debbie K. Leo
Bobby Noblitt
Jesse and Megan Ortega
Renee Renfroe
Sharon Roark

Linda and Jerry Rubenstein
Chad Alexander and
Beverlee Steinberg
Charlotte and J. Terry Strange
Linda Suib
Sandy Tietjen
Kris Torberson
Mardi and Mark Turner
Wendy A. Weston

All donors listed made contributions
totaling \$1,000 or more in 2021.

*Includes a gift in kind

*Names in italics denote deceased
individuals.*

EXECUTIVE STAFF

Lee Ehmke
—
Lisa Avendano
Amy Blackmon
Roberto Espinosa
Kristin Finney
Ellen Grodjsek
Sheryl Kolasinski
Trazanna Moreno
Jeri Nordbrock
Peter Riger

Animal Programs

ANIMAL NUTRITION

Wilbert Booty
Tyler Henk
Regina Ferral
Catherine Keith
Phyllis Pietrucha-Mays
Jessica Shimskie

AQUARIUM

Denise Babecki
George Brandy
Michael Concannon
Sarah Rogers
Kenneth Stange
James Winecki
Mark Yun

BIRDS

Jessica Clark
Kyra Gardner
Stephanie Gonzalez
Kathleen Hofmann
Stephen Howard
Chris Holmes
Kyle McAuliffe
Kelly Pardy
Morgan Pups
Rene Ryan
Bethany Shick
Daniel Simmons
Jeremy Whitted
Eric Wilson

CARNIVORES

Isaac Burkhalter
Rebecca Hodgson
Samantha Howell-Barie
Jenna Mcmichael
Victoria Miller
Paul Reed
Cortney Shaw
Kathy Watkins
Alicia Wedel

CHILDREN'S ZOO

Lisa Cariello
Michelle Castle
Tarah Cornelius
Courtney Cummings
Marisol Gomez
Megan Hedge
Natalie Jones
Timothy Johnson
Heather Kilway
Amy Lavergne
Zoie Lalonde
Chelsea Lyons
Danielle Montes De Oca
Jason Moore
Daniel Ortega
Tianna Redieck
Brian Stucky
Carolyn Zewe

ELEPHANTS

Caitlin Amox
Alicia Andring
Allison Anthony
Wren Baker
Robert Bernardy
Savannah Cofresi
Mariam Dehaini
Daryl Hoffman
Kimberly Klein
Sylvia Molina
Amanda Rinker
Ian Ross
Kristin Windle

GENERAL CURATOR

Kevin Hodge
David Suttinger
Alec Young

HERPETOLOGY

Christopher Bednarski
Amie Bialo
Brittanie Crews
Elizabeth Fries
Matthew Lammers
Julie Laturner
Stanley Mays
Declan Mcdonagh
Jonathan Rold
Lauren Roes
Eddie Sunila
Christopher Valdez

HOOFSTOCK

Heather Johnson
Timothy Junker
Memory Mays
Kendall Moore
John Register
Kimberly Siegl
Jessica Sigle
Morgan Walker
Hannah Whitaker

NATURAL ENCOUNTERS

Rachel Adams
Hayley Halbrook
Maria Hernandez
Jamie Quirk
Sarah Radecker
Priscilla Reed
Kamryn Suttinger

PRIMATES

John Allen
Mallory Barbier
Briana Bauer
Kayla Cosmi
Emilie Covert
Karli Dallman
Amanda Daly
Miriam Gordon
Sonny Heihn
Tiffany Hudson
Anastasia Lagarde
Amelia Law
Catherine Lloyd
Judith Mcauliffe
Eric Murray

Chelsea Muse
Rebecca Roloff
Ronald Santos
Lucy Dee Sheppard
Diane Shea
Kevin Steinberg
Brianna Towers
Ellen Wieczorek

SEA LIONS

Amanda Perry
Margaret Pionke
Sophia Plant-Darling
Krista Webber
Emily Wilkins

SAE TURTLE RESPONSE TEAM

Andrew Krauss
Cody Macon

VET CLINIC

Catherine Almeida
Jennifer Atkinson
Kendra Bauer
Amy Chapman
Joseph Flanagan
Jordan Johnson
Jessica Jones
Andrea Lee
Judilee Marrow
Christine Molter
Michele Ozuna
Jennifer Stevenson
Maryanne Toci dlowski
Tami Voss
Ruth Zavala

ADMISSIONS

Ibrahim Adegbenro
Robert Barnes
Jordan Bohn
Felicia Burson
Amanda Burnom
Dianelly Castaneda
Alexis Cather
Christian Cedillos
Amy Disisto
Adalberto Garcia
Griselda Garcia

Tina Gonzales
Juan Gutierrez
Hampton Hawkins
Chelsea Horton
Christine Hutchison
Asma Jamil
Heather Love
Derrick Lockett
Marah Melendez
Rachel Moreau
Blackstone Morgan
Emily Mossbarger
Marian Obiso
Shelby Perez
Iris Renteria
Victoria Rosales
Emmanuel Suarez
Maria Santoyo
Phillip Severson
Abigail Salazar
Brenda Taylor

CONSERVATION EDUCATION

Colleen Cavanaugh
Leia Cook
Stuart Davis
Jessica Deavult
Bennett Dones
Kathleen Edinburgh
Sarah Fern
Danielle Fisk
Judith Harrington
Samantha Junker
Gentry Leonard
Nicholas Larberg
Melissa Mair
Philip Malek
Kelly McCreery
Alyx Scott
Melanie Sorensen
Alison Stephens
Kate Unger
Melissa Wong

DESIGN & ENGINEERING

Trisha Crowe
Mark Hoffman
Laurey Lucre
Florence Tang

DEVELOPMENT

Rachel Baker
Jillian Day
Rodney Honerkamp
Audra Jesudason
Ginger Moon
Natalie Nguyen
Alexander Pugh
Madison Thompson
Sundra Spiller - Hayes
Mindy Stanford
Brittani Williams

EVENT OPERATIONS

Wendy Babineaux
Andrea Hennerichs
Keijuan Saul

EXHIBIT DESIGN

Errol Hanse
Mark Van Wickler

FACILITIES

Raymond Adame
Paul Aguirre
Juan Banda
Juan Barrera
Jesus Cavazos
Jose Cervantes
Jamahd Clark
Carlos Cuevas
Peter Faini
Randy Francis
Juan Garcia
Jacob Gleason
Silvestre Gomez
Brandon Hanna
Marcus Harkreader
Martin Hayes
Brendan Joseph
Paul Lopez
Fernando Mauricio
Jacob Miguel
Oscar Rivera
Rene Rivera
Carmen Sanchez
Luaay Shehab
Jacob Simmons
Bryant Smith
Raul Tapia Ortega
Robert Velazquez

Kyle Weber
John Williams ¹⁰⁺

FINANCE

Alexis Campos
Shane Dorman
Candace Gutierrez
James Hutchinson
Stephanie Reed
Elizabeth Tennill ¹⁰⁺

GRAPHICS

Dawn Baxter
Lucero Hernandez
Steven Shultz
Kirsten Ufer ¹⁰⁺

GROUNDS

Manuel Barrera
Reynaldo Butanda
Cesar Cantu
Franklin Calix
Juan Garcia
Omar Guerra ¹⁰⁺
Silvestre Hernandez
Tommie Juarez ¹⁰⁺
Theron Mathis
Juan Martinez
Ricardo Romero
Rolando Salinas
Jesus Santoyo
Enrique Solis
Gisela Vazquez

HORTICULTURE

Antonio Byles
Calvin Button
Carlos Campos- Garcia ¹⁰⁺
David Hansen
Gregory Haro
Anna Land
Steven Mata
Francisco Ocampo
Jessica Tristan
Eric Valles

HOUSEKEEPING

Isabel Arellano
Eddie Bradley
Euricka Broussard
Allexia Brown
Zachary Davis

John Estrada
Tara Farmer
LaBreian Forman
Khalila Gilmore
Lydia Hadley
Megan Hammond
Daniel Krumnow
Courtney Lomas
Sabrina Lomas ¹⁰⁺
Debra Morgan ¹⁰⁺
Sylvia Olivo ¹⁰⁺
Matilde Ponce
Viviana Rodriguez
Bernice Sims

HUMAN RESOURCES

David Garcia
Teaera Radick
Brandy Ruiz

INFORMATION TECHNOLOGY

Quincy Armstead
Matthew Bennett
Jesus Hernandez
Scott Mestayer
Kafai Tse
Kelly Wilcox

LEARNING & DEVELOPMENT

Taylor Gilley

MARKETING

Jackelin Reyna
Rachael Shappard
Marylu Trevino
Linsey Whitehead

MEMBERSHIP

Tyishia Austin
Adrian Cavazos
Rachel Duggan
Nathalie Jolicoeur ¹⁰⁺
Markfirah Krueng
Bryanna Moore
Erin Newell
Francis Xavier Maher III
Dylan Olson
Sara Riger ¹⁰⁺
Jeniffer Roman

Manuela Saravia
Claudia Vega
Eliza Zavala

PEST CONTROL

Alfredo Arriaga ¹⁰⁺
Ami Orth ¹⁰⁺

PUBLIC RELATIONS

Kevin Kendrick
Jacquelyn Wallace
Jessica Reyes

PURCHASING

Diego Lopez
Oscar Fernandez
Jose Ruiz Morales
Samantha Saracho

RANGERS

Christopher Adams ¹⁰⁺
Luis Alvarado ¹⁰⁺
Edgar Barrera ¹⁰⁺
Renato Barrera ¹⁰⁺
Todd Berry
Alexandra Binford
Joshua Bohannon
Roberto Campos
Kailynn Castillo
Gustavo Corona
Diana Diaz
Emilie-Rose Gagne
Marina Gallegos
Emily Gomez
Samanta Hernandez
Mary Kuntz ¹⁰⁺
John Leblanc
Brianna Lykens
Stephen Martin
Brian McKey
James Motley
Monica Quiroga
Francisco Rios Perez
Edgar Sagastume
Derek Torres
Lawrence Trussell
Thomas Valdez
Jordan Wilson
Yzaguirre, Amanda

REGISTRAR

Sheri Bradley
Joann Watson ¹⁰⁺

SPECIAL EVENTS

Hillary Rothenberg
Lisa Stafford ¹⁰⁺
Abigail Taylor

SUSTAINABILITY

Colley Hodges

WATER QUALITY

Michael Fannin
Zachariah Gonzalez
Karen Sprague ¹⁰⁺
Ashlin Stedifor

WILDLIFE CONSERVATION

Renee Bumpus ¹⁰⁺

Staff listed were active employees as of December 31, 2021

¹⁰⁺ = 10 - 19 years at the Zoo
²⁰⁺ = 20 - 29 years at the Zoo
³⁰⁺ = 30 - 39 years at the Zoo
⁴⁰⁺ = 40 years at the Zoo

Celebrating 40 Years of Service

Stan Mays, Herpetology & Entomology Curator

George Brandy, Aquarium and Sea Lions Curator

WORKPLACE
OF CHOICE

Galapagos Tortoise

Houston Zoo

2021 Board of Directors

Sami Ahmad	Myrtle Jones
Roxanne Almaraz	Sanjay Kalavar
Bill Barnett	Peggy Kostial
Carlos de Aldecoa Bueno	Jennifer Laporte
Joe Cleary	Claire Liu
Josh Davidson	Kelley Lubanko
Michael Dishberger	Kimberly McKay
Jeff Dudderar	Stacy Methvin
Anne Duncan	Clay Neff
Robert "Bob" Edwards	Byron Pope
Jenny Elkins	Jim Postl
Kerry Galvin	Alie Pruner
Dr. Amy Garrou	Ron Rand
Dr. Cullen Geiselman	Tim Roberts
Eureka Gilkey	Bas Solleveld
Marty Goossen	Macey Stokes
Robert Graham	Molly Voorhees
Gillian Hobson	Cynthia Walker
Tandra Jackson	Randa Duncan Williams
Jill Jewett	Austin Young

2021 Annual Report

EDITOR

Linsey Whitehead, Senior Director, Marketing and Sales

COMMITTEE

Lee Ehmke, *President and CEO*
 Lisa Marie Avendano, *Vice President, Animal Operations*
 Renee Bumpus, *Senior Director, Wildlife Conservation Programs*
 Nick Espinosa, *Senior Vice President, Institutional Advancement, Development*
 Sheryl Kolasinski, *Chief Operating Officer*
 Trazanna Moreno, *Vice President, Marketing and Communications*
 Peter Riger, *Vice President, Conservation and Education*
 Melanie Sorensen, *Senior Director, Conservation Education*
 Jeri Nordbrock, *Chief Financial Officer*
 Kirsten Ufer, *Senior Creative Director*
 Jackie Wallace, *Senior Director, Public Relations*

WRITERS

Renee Bumpus
 Colley Hodges
 Alex Pugh
 Melanie Sorensen
 Jackie Wallace

PHOTOGRAPHERS

Jackelin Reyna
 Stephanie Adams
 Bethany Shick

WAZA
 World Association
 of Zoos and Aquariums

ACCREDITED BY THE
**ASSOCIATION
 OF ZOOS &
 AQUARIUMS**

The Houston Zoo is one of over 200 zoos and aquariums accredited by the Association of Zoos and Aquariums (AZA). AZA accreditation stands for excellence in the care of zoo visitors, zoo animals, and Earth's remaining wilderness.

See them.
Save them.®

1513 Cambridge Street
Houston, Texas 77030

www.houstonzoo.org