

Financial Summary

Ocean Conservancy continues to deliver high-impact programmatic results in an operationally efficient and cost-effective manner. This impact is made possible through the ongoing commitment, involvement and financial contributions of individuals, foundations and corporations who understand the critical importance of protecting and preserving the ocean.

Ocean Conservancy's revenue totaled \$14.5 million, primarily from grants and contributions from individuals, foundations and corporations. Expenses totaled \$17.4 million, but were offset by \$2.7 million in investment gains and allowances. Eighty-seven percent of expenses were for ocean conservation programmatic activities and administrative services, and 13 percent of expenses were for fundraising and membership development.

Ocean Conservancy meets all 20 standards for charitable organizations established by the Better Business Bureau's Wise Giving Alliance. We are proud of our reputation as a good steward of the resources entrusted to us by our supporters. These financial results are derived from Ocean Conservancy's June 30, 2011, audited financial statements. Copies of the complete audited financial statements are available upon request or on the Ocean Conservancy website: www.oceanconservancy.org

REVENUES

Corporate 15%
Foundations 31%
Individuals 49%
Other 5%

EXPENSES

Program and Administrative Services 87%
Fundraising and Membership Development 13%

Revenue and Expense Summary

For the Year Ended June 30, 2011

REVENUES

Contributions, grants and bequests	\$14,117,771
List rental income	38,578
Royalties and other	345,429
Total revenues	14,501,778

EXPENSES

Gulf of Mexico restoration	3,650,865
Ocean policy, science and governance	3,604,659
Communications and outreach	3,008,704
Trash free seas	1,803,162
Marine wildlife and ecosystem protection	1,180,795
Total program expenses	13,248,185

Fundraising and membership development	2,332,916
General and administration	1,854,473
Total supporting services	4,187,389

Total expenses	17,435,574
-----------------------	-------------------

GAINS AND LOSSES

Investment gains and interest income	2,597,633
Change in allowances	112,578
Change in net assets	(223,585)
Net assets, beginning of the year	15,828,705
NET ASSETS, END OF THE YEAR	\$15,605,120

MEETS ALL 20 BBB CHARITY STANDARDS

bbb.org/charity

WINTER | 2012

solash

Individually,
we are one drop.

Together,
we are an
ocean.

— RYUNOSUKE SATORO

2011

Annual Report

splash

Ocean Conservancy: 40 Years Young

© ETHAN DANIELS, PHOTO CONTEST

This year, Ocean Conservancy celebrates 40 years of making the ocean matter. Founded in the midst of the nascent environmental movement in 1972, Ocean Conservancy began as a small organization focused on securing grants for environmental educators. Now we are recognized as a leader in empowering citizens to take action on behalf of the ocean.

For 40 years, Ocean Conservancy has helped protect important marine habitat and wildlife through public engagement and the creation of underwater parks. We've worked to support sustainable fisheries and establish strong policies to ensure the health of the ocean's valuable resources for generations to come. And throughout our history, we've found success by relying upon science to inform our work and partnering with unexpected allies ranging from fishing communities to major businesses.

Someone who can certainly tell that history is Charlotte Meyer, Ocean Conservancy's director of gift planning, who has worked with the organization over the past three decades in a career

she calls "hugely rewarding."

"The biggest change I've seen during the organization's history is that we've moved from looking at specific problems and individual species to a more holistic view of how to better ocean ecosystems for wildlife and for people."

Amplifying impact

In its infancy, Ocean Conservancy launched a single program to protest commercial whaling, recruiting a large group of supporters and quickly becoming an effective voice for larger marine conservation goals. Throughout the late 1970s and early 1980s, the organization expanded and was instrumental in protecting fur seals from over-hunting and in banning the international trade of sea turtles.

Building on a growing portfolio

of marine work, Ocean Conservancy began efforts to help create national marine sanctuaries, eventually serving as the lead non-governmental organization in the designation of 10 of the 13 marine sanctuaries.

The organization also began to develop policy at the grassroots level. In the early 1990s, Ocean Conservancy was one of the first organizations to address the need for better fisheries management and reduce the effects of bycatch. Working with a coalition of environmental organizations, Ocean Conservancy won an important victory in 1996 when Congress rewrote the Magnuson-Stevens Fishery Conservation

and Management Act, changing the way fisheries are managed today.

"Ocean Conservancy has become a trusted caretaker of the ocean's future," Meyer says. "Our constituency sees us as the organization that uses science to advocate for the ocean in a way that creates a much healthier future."

Building on past successes

When the explosion of BP's Deepwater Horizon rig in 2010 generated the largest accidental marine oil discharge in history, Ocean Conservancy was well positioned to play a leading role in the assessment and restoration of damage. With more than 20 years of work supporting sustainable fisheries in the Gulf of Mexico, Ocean Conservancy had strong relationships in the region. In addition, our senior staff leveraged extensive expertise gained during the *Exxon Valdez* oil disaster two decades prior. Thanks to your support, our work in the Gulf continues today with efforts to advocate for science-based restoration plans that ensure the region's full recovery.

In 2011, Ocean Conservancy celebrated more than two and a half decades of beach cleanup work with the release of the 25th Anniversary International Coastal Cleanup report. One of the hallmarks of our work, the International Coastal Cleanup has grown from 12 sites along the Texas coast in 1989 to more than 6,000 sites in more than 100 countries this year. We couldn't have done it without your help — or the help of the more than 8 million volunteers who have participated since the program's inception.

There is still much work to be done, and as we look to the next 40 years, Ocean Conservancy is poised to address new challenges. We are witnesses to a complex world, where we must engage competing ocean interests, restore important habitats and help existing ecosystems adapt to a changing environment if we hope to protect the planet's valuable marine resources in the decades to come.

"This organization has contributed enormously to the fate of the planet where the health of marine ecosystems is concerned," Meyer says. "And we will continue to be a major player in determining what kind of legacy we leave for future generations."

To continue your support of Ocean Conservancy, go to:
www.oceanconservancy.org/splash

Ocean Conservancy®
Start a Sea Change

YEARS YOUNG

INSIDE

3 **Champions for Sea Change**
Celebrating donors who support us with annual gifts of \$1,000 or more.

4 **A Look Back**
How have our 2011 successes built upon 40 years of history?

7 **Ocean Legacy Society**
Honoring supporters who have included Ocean Conservancy in their wills, trust or estate plans.

8 **Financial Summary**
Running the numbers on our financial health.

Building on a Foundation of Success

As Ocean Conservancy turns 40 this year, we're celebrating how far we've come by building our vision for the next 40 years.

When we think about our ocean in 2050, Ocean Conservancy believes we will have found solutions for our water planet. All of us will be working together to ensure that the things you love about the ocean — wildlife like whales, dolphins and seabirds; the beaches you roam; the waves you surf and sail; and the seafood you enjoy — are protected.

We imagine our nation's fisheries thriving in a sustainable way, supporting well-paying jobs, providing for recreation and supplying Americans with healthy seafood.

We believe our goal of trash free seas will become a reality and that solutions-focused partnerships with industry, government, science and conservation leaders will create a culture in which trash is too valuable to toss.

Our future ocean includes a revitalized Gulf of Mexico region, restored in earnest after the BP

Deepwater Horizon oil disaster, and an Arctic that is thriving because we took the time to use sound science to make smart decisions about offshore drilling and other uses.

We hope the next 40 years will bring political change as well; we foresee a future in which decision-makers are influenced by unwavering public support for ocean health and make science-based conservation a priority.

We truly believe this vision for a healthy ocean in 2050 is achievable, but only with your continued support. Looking back at our successes over the last 40 years, we recognize that we could not have done it without your generosity.

Thank you so much for inspiring our vision for a more vibrant and beautiful ocean.

VIKKI N. SPRUILL
President & CEO

CURTIS BOHLEN
Board Chair

splash

WINTER 2012

VIKKI N. SPRUILL
President and CEO

DEANDRA HICKS
Managing Director, Resource Development Operations

SARAH VAN SCHAGEN
AMY FONVILLE
Managing Editors

SARAH AHRENS
SARAH HAUCK
Contributors

DESIGN
Fuszion

PRINTED IN THE USA
Art Litho

Our Mission

Ocean Conservancy promotes healthy and diverse ocean ecosystems and opposes practices that threaten ocean life and human well-being. Through research, education and science-based advocacy, Ocean Conservancy informs, inspires and empowers people to speak and act on behalf of the ocean. In all its work, Ocean Conservancy strives to be the world's foremost advocate for the ocean.

 Ocean Conservancy
1300 19th Street NW, 8th Floor
Washington, DC 20036

Splash is printed on forest-friendly recycled Orion Satin text. Paper requirements: 11,960 lbs. Using this paper for this publication saves the following: Trees: 13. Total energy: 5,000,000 BTUs. Greenhouse gases: 1,309 lbs CO₂. Solid waste: 374 lbs. Environmental impact estimates were made using the Environmental Paper Network Paper Calculator. For more information visit www.papercalculator.org.

Read. Share. Recycle. *Splash* is the newsletter of Ocean Conservancy. © 2012 Ocean Conservancy. All Rights Reserved. CFC #11436

Board of Directors

Dr. David C. Aldrich
Vice Chair
Vienna, VA

Mr. Thomas H. Allen
Portland, ME and
Washington, DC

Mr. Curtis Bohlen
Chair
Washington, DC

Ms. Laura Burton Capps
Santa Barbara, CA and
Washington, DC

Mr. Philippe Cousteau
Washington, DC

Ms. Nicole Luskey
Englewood, CO

Ms. Cecily M. Majerus
Berkeley, CA

Mr. Will Martin
Nashville, TN

Mr. Edward M. Miller
Charlottesville, VA

Mr. Steven Moore
Secretary
Los Altos Hills, CA

Ms. Dane Nichols
Watch Hill, RI and
Washington, DC

Dr. Michael K. Orbach
Beaufort, NC

Dr. Stephen Palumbi
Pacific Grove, CA

Mr. Patrick B. Purcell
Treasurer
Pacific Palisades, CA

Dr. Enric Sala
Washington, DC

Ms. Vikki N. Spruill
(President and CEO)
Kensington, MD

Mr. David Zaches
Monterey, CA

Ocean Conservancy executive team and board members learn about our work in the Arctic at a 2011 board meeting in Alaska.

© OCEAN CONSERVANCY

Champions for Sea Change

JANUARY 1 - DECEMBER 31, 2011

Ocean Conservancy values all of the dedicated members, volunteers and activists who make our work possible. We thank all contributors for their generous financial support of our ocean conservation work. Ocean Conservancy is especially grateful for the support of our Champions for Sea Change, an elite group of ocean stewards who support our work with annual gifts of \$1,000 or more.

\$50,000 and Above

Derry and Charlene Kabcenell
Cecily and David Majerus
Steven E. Moore and Kathleen Justice-Moore
Dr. and Mrs. Gordon E. Moore
Mr. and Mrs. Gilman Ordway
Panaphil Foundation
WestWind Foundation
Wiancko Family Donor Advised Fund of the Community
Foundation of Jackson Hole

\$10,000 - \$49,999

Dr. and Mrs. David C. Aldrich
Mr. and Mrs. Robert W. Barbour
Bob and Eileen Gilman Family Foundation
Marguerite D. Buck
Mr. and Mrs. Gilad Elbaz
Sidney E. Frank Foundation
Mr. and Mrs. Harry Hagey/HRH Foundation
Hawks Glen Foundation
Liese Keon
Randy and Nicole Luskey
Mary Ann E. Mahoney
Thomas F. and Judith G. Mich
Sandra J. Moss
Mr. and Mrs. Kingsley H. Murphy, Jr.
Peter Neumeier and Gillian Taylor
Dane A. Nichols
Feodor Pitcairn
Mr. and Mrs. Patrick Purcell
Anne Rowland
Susan B. Stearns
Cyrus B. and Barbara K. Sweet
Mr. and Mrs. Howard H. Williams, III
Jane Woodward and Kurt Ohms
Dave and Judi Zaches
Anonymous (4)

\$5,000 - \$9,999

Emily and John Alexander, Jr./Stewart Foundation
David and Sharman Altshuler
Mr. and Mrs. Jerry Babicka
Chris Barnhill/Tierra Oil Company
Mr. and Mrs. John C. Bierwirth
Butler Conservation Fund
David Davis
Anne L. Dean
Elizabeth B. Denison/Denison Family Foundation
DeWoskin/Roskin Foundation
Kathleen Garfield
George Family Foundation,
Jon George
Abby and Lloyd Gerry/Edith B. and Lee V. Jacobs Fund No. 3

Sara M. Godwin
Mr. and Mrs. Philip M. Gresh
The Kedar Family and Zoltan Sonesh Foundation
Cynthia and Merrill Magowan
Mr. and Mrs. Edward Patron
Mitchell and Kathy Racoosin
Barbara Paul Robinson and Charles Raskob Robinson
Gaile B. Russ
Mr. and Mrs. Nathaniel Saltonstall
Sidney Stern Memorial Trust
Barbara Stiefel
Strongin Family Trust
Mr. Herbert West and Rev. Jan West
Ann M. Williams
Anonymous (2)

\$2,500 - \$4,999

Thomas H. Allen
Beane Family Foundation
Curtis and Janet Bohlen
Laura Burton Capps
Charles R. Crisp
The Crystal Family Foundation
DeWoskin/Roskin Foundation
Alan Donn and Dorothy Holle
James L. and Cecelia D. Ferman, Jr. Fund within the Community Foundation of Tampa Bay
April P. Ford
Gregory A. Fowler and Julie B. Lovins
Fredric S. Freund
Enid Gleich
Mr. and Mrs. Eugene Grant/The Eugene and Emily Grant Foundation
Adrian Grenier
Craig and Susan Grube
Maureen Hackett, M.D. and Roman Oliynyk
Mr. and Mrs. Keith Hamilton
Horace Hildreth
Dr. Wulf Hirschfeld
Douglas W. Houser
Wayne Krill
Laura Lewis
Tom Wallace Lyons
Edith W. MacGuire
Caroline Macomber
Jeanne R. Manders
Ellen Wills Martin Foundation
Robert W. and Doretta M. Marwin
The McAlaine Family Foundation
Tertia Moore
Scott and Marline Pallais
Mr. and Mrs. John Pierce

Mr. and Mrs. William L. Price/William L. Price Charitable Foundation
Mr. and Mrs. W. Ford Schumann
Mrs. Joel D. Smith
Jeffrey and Vikki Spruill
Mr. and Mrs. Bob Stevens/Fanwood Foundation
Drs. Edwin and Dorothy Sved
Celia P. Taylor
David Thomas
The David F. and Sara K. Weston Fund
Anonymous (2)

\$1,000 - \$2,499

David M. Abrams
Mary Jane Adams
Deborah Hebblewhite Aguirre
Albuquerque BioPark
Lawrence J. Amon
Dr. Thomas F. Anderson
Susan Apgood
Jim Arata
Robert and Toni Bader Charitable Foundation
Pauline C. Bauer
Linda Beale and Clifford Clark
Cristie J. Becker
Barbara F. Beegel
Winifred W. Benchley
Mr. and Mrs. Peter B. Benedict
Dalice Bengel
Sally Blackmon
William and Jayne Blair
Paul and Marta Bonatz
Mr. and Mrs. David J. Borchardt
Rema Boscov
Robert Braddock and Joan French
Mr. and Mrs. Jerry A. Brady
Ida G. Braun
Jim and Kathy Bricker
Mrs. Walter F. Brissenden
Dr. Olive J. Brose
Lewis Brounell Charitable Trust
Jane A. Brown
Karen S. Brown
Susan Cage
Allen Carroll
The Carwill Foundation
The Chaney Family Foundation
Brian and Allayne Chappelle
Dr. Gay E. Cheney
Mr. and Mrs. Walter L. Christian/Burford Leimenstoll Foundation
Susan N. Clark and Alex Karras
Julie A. Clayman
Barbara Coleman
Thomas Daniel
Christina Danilov
Dana Davies
Katherine Davis
Elizabeth M. Denning

D. L. Chris Diehl
Vivian Donnelley
William and Nancy Doolittle
Colleen E. Dunn and Stephen M. Hall
Nancy M. Duffy
Ishnee R. Dupont
Margaret B. Eastman
Eaton-Yara Fund, an Advised Fund of Silicon Valley Community Foundation
Elizabeth Ellis
Debra Erickson
Eric Ettliger
Carolyn Evarts
Charles R. Ewald
Excel Translations, Inc.
Ray and Sydney Feeney
Hart Fessenden
Darin and Cynthia Fisher
Portia Flewelling
Fluke Foundation,
Mary Whitney and Betsy Collins
John and Fletcher Forbes
Steffen and Deborah Foster
Dr. Lawrence J. Frateschi
Helga I. Fuller
Dr. David Galas and Ms. Diane Isonaka
Raelyn Garland
Ken Gawason
Patricia and Charles Geiger
Bruce M. Gillam
Michael and Bettina Gilligan
Katie Gillis
Andrew Golden
Myles S. Goldfein
Katherine L. Goolsby
Patsy M. Graham
Daniel and Frieda Grischkowsky
D. G. Gumpertz
Pamela S. Hall
Steven Eric Handwerker
Jacque Hansen and Hector G. Hernandez
Lorli Hardigg and Jamey Pope
Michael Harmon
Maxine Harris and Mark Smith
Ruth Hartmann
Jennifer Hawkins
Mr. and Mrs. Donald R. Heide
Jean Herman
The Heymann Foundation
Hilltop Foundation
James V. Hittner
David K. Ho
Nancy and Bob Hoel
Dr. Richard W. Hollings
Janice L. Howie
Erwin W. Huber
Joe Hudgens
Charles Robinson and Sharon Huff Robinson
David P. Hunt
Dave Hurd
Edward Jakary
Moreau Jansky-Parsons
John M. Jeter

Thad and Suzanne Johnson
Prof. Judy M. Judd
Janey and Kevin Kaster
Julie Kelsey
Dr. Dennis Takahashi Kelso
Phyllis Kerdasha
Jeanie and Murray Kilgour
Mr. and Mrs. Douglas M. Kinney
Sheri L. Kleist
Ralph and Marjorie Koldinger
Shannon S. Lamb
Terilynn Langsev
Charles and Jennifer Laue
Jenny Lauth and Jason Muelver
Marta Jo Lawrence
Michael and Leslie Lebeau
Rebecca Lee
Anais Nguyen and Michael Lepisto
Robert and Alice Loeb
Betty White Ludden
Marilyn Magid
Majestic Gems International
John and Beverly Manfredonia
Jacqueline B. Mars
Francis H. Martin
Pamela W. Massey
Steve May
Mr. and Mrs. Frederick R. McConaughy
Dr. Mark McGovern
Jane McLagan
Helen B. Meigs
Anna Melbin and Nathan Anderson
Mr. and Mrs. F. Duffield Meyercord
James Michal
Jim Miller
Joanna A. Miller
George Minardos
Dr. and Mrs. Roy Molina
Amelia Montjoy
Tim Moore
Ted Muendel
Katherine Mulholland
Constance Murray
Rita V. Myers
Pablo Nichols
Mr. and Mrs. Walter Norton
David O'Brien, Jr. and Joan M. Jackson
Phyllis Odiseos
J. Anthony Ogden
Mr. and Mrs. Edwin N. Ordway, Jr.
Dr. Larry A. Osborn
Roger H. Ost Dahl, M.D.
Dr. Dana Oviatt
Dr. Stephen R. Palumbi and Ms. Mary L. Roberts
Brainard W. Parker
Diane Williams Parker
Josephine P. Parrish
Mr. and Mrs. David Paynter/The Grace Jones Richardson Trust
Sheila and Ole Peloso

Dr. Theresa A. Perenich
Nancy F. Perkins
Ruth Petzold
Barbara Pierce
Susan Pimentel
Mr. and Mrs. Jack K. Piper
Joan E. Poor
Sara K. Pope
Audrey A. Recht
Andrew Reich
Jean Rennolds
Patricia Goss Rhodes
Christopher and Leslie Rich
Ken and Pam Roberts
Robin Robinson
Mr. and Mrs. Herbert T. Rorer/The Rorer Foundation
Brad August Ruesch
Mr. and Mrs. Roger Rufe
Mr. and Mrs. James A. Rupke
John J. Ryan, III
Dr. Enric Sala
James R. Schaefer
Dr. Hans Schmidt
Robert and Kay Schroer
Brian M. Scott
Shirley M. Seireg
Joan and Lynn Seppala
Janice Seward
John E. Shackelford
R. C. Shorb
Elizabeth Steele
Frances W. Stevenson
Olivier Suzor
Alina Szmant
Margaretta Taylor
Daena Title and Jay Greenspan
TLC Foundation
Jim and Ginger Tolonen Family Fund, an Advised Fund of Silicon Valley Community Foundation
Shelly and Ed Trainor
Theo and Bill Tucker
Dharmendra T. Verma
Veson Nautical
Grace Lyu Volckhausen
David Vondle
Denise A. Ward
Amelia Wenger/The Wenger Foundation
Karen Werner-Petak
Mr. and Mrs. Larry E. Westphal
Ady and Blue Wheeler
Wild Woods Foundation
Arthur Ashley Williams Foundation
Debra L. Williamson
Dr. Kelly W. Woods
Mr. and Mrs. John Woodward
Dr. Cathleen Woomert
Sheila Wuensch
Karen Yust
John and Melissa Zapp
Suzanne and Kevin Zarlign
Jeanne Zasadil
Anne D. Zetterberg
Anonymous (12)

© OCEAN CONSERVANCY. ALL RIGHTS RESERVED.

Ocean Conservancy Offices

1. Washington, DC
2. Baton Rouge, LA
3. New Orleans, LA
4. Austin, TX
5. St. Petersburg, FL
6. Santa Cruz, CA
7. Portland, OR
8. Anchorage, AK

Rebuilding Valuable Fisheries

In August 2011, the Gulf of Mexico Fishery Management Council approved a new gag grouper fishery management plan that will help rebuild this important and popular Gulf fishery. The Council's actions largely aligned with Ocean Conservancy's recommendations.

© FLICKR COMMONS

FOR THE LAST 40 YEARS, WE HAVE FOCUSED FOR A HEALTHY OCEAN SOLUTIONS informed by sound science. We are involved, so too have our efforts, and initiatives built on the strong foundation of our four-decade history.

Advocating for Smart Ocean-use Planning

Over the last four decades, Ocean Conservancy has helped pioneer ecosystem management of marine resources. Today, our work focuses on advocating for comprehensive ocean planning efforts that include all stakeholders in the decision-making process and address diverse — and sometimes competing — ocean uses such as commercial fishing, recreation, shipping and offshore wind development, and habitat protection.

© SHUTTERSTOCK

© ISTOCKPHOTO

Influencing Public Policy

In 2011, Ocean Conservancy played an important role supporting the introduction of the RESTORE Act, which, if passed, would designate Clean Water Act penalties — paid by the responsible parties as a result of the BP Deepwater Horizon oil disaster — to help restore the Gulf of Mexico ecosystem; the Trash Free Seas Act, which addresses the issue of ocean trash; and the National Endowment for the Ocean, which sets up a fund for long-term research and restoration. In addition, Ocean Conservancy staff testified on Capitol Hill about the risks of genetically engineered fish and the importance of offshore drilling safety and oil spill response.

Launching a Trash Free Seas Alliance

In September, Ocean Conservancy announced the creation of a Trash Free Seas Alliance as our 2011 Commitment to Action at the Annual Meeting of the Clinton Global Initiative. The Alliance will bring together industry, government, science and conservation leaders to innovate products and envision solutions that reduce the trash that travels to our ocean.

© CLINTON GLOBAL INITIATIVE

Vikki Spruill speaks during a Clinton Global Initiative panel discussion.

Making it Right in the Gulf

Nearly two years after the beginning of the BP Deepwater Horizon oil disaster in the Gulf of Mexico, Ocean Conservancy is still hard at work advocating for science-based restoration plans that address the entire Gulf ecosystem, including coastal and offshore environments and Gulf Coast communities. In December 2011, Ocean Conservancy released its groundbreaking Gulf Restoration Framework, which provides a vision, criteria and recommendations for restoring this vital region. The recommended strategies support restoration of coastal and marine ecosystem resources impacted by the BP oil disaster as well as address environmental problems caused by decades of degradation.

Ocean Conservancy Executive Vice President Dennis Takahashi-Kelso and Board Member Philippe Cousteau inspect the oiled marshes of Louisiana following the BP Deepwater Horizon oil disaster.

© TOM MCCANN / OCEAN CONSERVANCY

1996

Joined with partners in successful efforts to convince Congress to rewrite the **Magnuson-Stevens Fishery Conservation and Management Act**, which substantially improved the way fisheries are managed; Ocean Conservancy is now engaged in another battle to preserve this important piece of legislation.

2003

Network of marine protected areas adopted in the Channel Islands off the southern California coast; scientific monitoring shows that these protected regions are successfully improving biodiversity and ocean health — a strong argument supporting Ocean Conservancy's current work establishing a state-wide network of marine protected areas.

2010

BP Deepwater Horizon oil disaster

© CHERYL GERBER

2011+

Ocean Conservancy will continue to push for innovative solutions by fostering collaborative partnerships like the Trash Free Seas Alliance launched in 2011.

Foundations, Corporations and Government Agencies

JANUARY 1 - DECEMBER 31, 2011

Ocean Conservancy is grateful to the following foundations, corporations and government agencies for their generous support of our ocean conservation work.

Absolutely Fish, Inc.
Algalita Marine Research Foundation
Altria Group, Inc.
Arntz Family Foundation
Bank of America
Bank of America Affinity Card Services
Beneficia Foundation
The Bernice Barbour Foundation
Booz Allen Hamilton
James S. Bower Foundation
Brunswick Public Foundation
Campion Foundation
Click Wine Group
Coastal Living Magazine
The Coca-Cola Company
The Coca-Cola Foundation
Covanta Energy Corporation
Custom Direct, LLC

D.M. Rotterdam Inc.
The Dow Chemical Company
EarthShare
The Educational Foundation of America
eQuilter.com
Faith Family Trust
Firedoll Foundation
Fish Hook Vineyards
Glad Corporation
The David B. Gold Foundation
Richard and Rhoda Goldman Fund
Harney & Sons
Hollomon Price Foundation
ITW
Kate Spade, LLC
Keep America Beautiful
Keith Campbell Foundation for the Environment

Kettering Family Foundation
LandShark Lager
The Lawrence Foundation
Marisla Foundation
The McCance Foundation Trust
The Gordon and Betty Moore Foundation
Curtis and Edith Munson Foundation
National Fish & Wildlife Foundation
National Oceanic and Atmospheric Administration
The New York Community Trust
Oak Foundation
O-I
The Overbrook Foundation
David and Lucile Packard Foundation
Project AWARE
Resources Legacy Fund Foundation
Subaru of America

The Summit Fund of Washington
Superior Nut Company
Teva
Tides Foundation
Triad Foundation
United Nations Environment Programme
US Environmental Protection Agency
Waitt Foundation
The Walt Disney Company
Walton Family Foundation
The Weiler Foundation, Inc.
Wilburforce Foundation
Working Assets/CREDO Grantmaking Fund of Tides Foundation

Bequests for the Ocean

JANUARY 1 - DECEMBER 31, 2011

We honor in memoriam the following supporters of Ocean Conservancy. Their foresight and generosity provide important and ongoing program support and create an ocean legacy for future generations to behold and enjoy.

Alice H. Allen
Claude Preston Burt
Jeannette C. Cohen
Melisande Congdon-Doyle
Barbara Cornwell
Robert J. Cassity
Daniel J. Garr
Gale Henning
Robert P. Hinton
Anabelle Howard

Herb P. LaFair
Anette LaHough
Edwin P. Lepper
Mary Levy
Mildred A. Lillis
Elison Marie
Grace Muller

Virginia S. Myers
Mary E. Nagle
Virgil and Meta Osborn
Laurence T. Robbins
George W. Robinson
Hazel Roy
Martin Schwager
Mark Seidler
Richard C. Timm
Jonathan L. Wilson

“THE BIGGEST CHANGE I’VE SEEN DURING THE ORGANIZATION’S HISTORY IS THAT WE’VE MOVED FROM LOOKING AT SPECIFIC PROBLEMS AND INDIVIDUAL SPECIES TO A MORE HOLISTIC VIEW OF HOW TO BETTER OCEAN ECOSYSTEMS FOR WILDLIFE AND FOR PEOPLE.”

Charlotte Meyer
Director of Gift Planning
Ocean Conservancy

Ocean Legacy Society

We thank the following dedicated supporters who have invested in the future of our wild, healthy ocean by including Ocean Conservancy in their wills, trusts or other estate plans.

Susan B. Adams
Richard W. Alberts
Kathryn Albrecht
Sandy Alden
Shabnam Alibhai
Bob Allen, Jr. and Rona Daniels-Allen
Jeane Ann Allen
Tracy L. Allen
Mary A. Allen
David Almer
Enrique Alvarez
Gail and John Richardson
Joan Andersen
Guy Anderson
Thomas F. Anderson
Kenneth Arkenberg
Cathy Arnett
Terri and Ken Ash
Helga I. Ashkenaze
Ruth R. Baker
Janet Baksh
Michael H. Ballot
Linda Bancroft
James Bangert
Alexis Barbeau
S. S. Barrett
Virginia Barrett
Dianne G. Batch
Kevin W. Bauer
Pauline C. Bauer
Denise Bechtel
Ann L. Beier
Mary J. Belfie
Lizabeth McDannel Bell
Mrs. Helene Belz
Anna B. Benson
Barbara Berman
Linda Bertsch
Jonathan Beshel
Joseph Biebl
John C. Bierwirth
Lela Bishop
Judith Blanche
Betty E. Blumenkamp
Sara R. Blumm
Billie Blytmann
Curtis and Janet Bohlen
Stan Boren
Art Borer
Rema Boscov
Robyn C. Bostrom
Hara A. Bouganim
Sandra Boves
Valarie A. Bowen
Leslie Boyle
JoAnna L. Brand
Ramna Brandt
Sherri Bray
Patricia A. Bredenberg
Linda Brentzel
Eleanor G. Brew
Jim and Kathy Bricker
Lois G. Brounell
Karen A. Brown
Phillip T. Brown
Ross S. Brown
Theresa Brown
Barbara B. Bruell
Charles Bryant
Raymond Buckland
Andrew G. Bukovitz
R. and A. Burleigh
Mary Burns
Shirley Burns
Noreen Burns-McDonald
Nancy A. Butler
Nancy Bybee
Mary Bye
Patt Byrd

Scott Caldwell
Alexander A. Campbell
Pauline Campbell
Sylvia Campbell
Irene Cannon-Geary
Pamela Canyonrivers
Marie B. Capaci
Nancy Caranica
Erin Carmack
Mr. and Mrs. John F. Carr
Candis Cebula
Joseph Chaiklin
John Chapman
Lida G. Chase
Dr. Gay E. Cheney
Toni Clark
Anne Clarke
Teena R. Coffel
Rosalind Cohen
Seth and Kimberly Horning
Kenneth Collinson
Shawn M. Combs
Tim Combs
Marianna Confreda
Mary L. Contakos
C'Anne M. Cook
John M. Cooney
Kathy Corcoran
Mr. and Mrs. R. S. Cottrell
Geraldine Coulter
Heather Craig
Kathleen Craig
Eric Cross
Donna Cumming
Elizabeth Cumming
Bob Cunningham
Stuart L. Currier
Constance J. Cushman
Mr. and Mrs. Michael Czajkowski
Joseph Dahlheimer
Betts W. Dann
Paul Dautremont
Saundra Davenport
Beryl P. Davey
David Davis
Putnam Davis
Liz DeCaracena
James M. Degen
Barbara Delgado
Arlene Demanche
Greg Demchick
Jos DeRuyter
Ronald Deveau
Helen Diener
Debbie Dill
Jason Dilly
Nancy Dirkse
Patricia S. Dixon
Jacqueline M. Dolphin
Manuel A. Dominguez
Linda Dorton
Maria Dossantos
Kathy Doyle
Helen M. Drews
L. Drucker
Nancy M. Duffy
Heather Dumas
Henry P. Dunbar
Hugh R. Dunlap
Frances Duvall
Sarah Duvall
Carolyn A. Eldred
James Eldridge
Donn Ellerbrock
Susan S. Elliger
Linda Emblen
Dr. and Mrs. Hamilton Emmons

Dennis S. Emory
Melissa L. Epple
Marylynn Irene Evans
G. E. Evans
Frances L. Ezer
Mr. and Mrs. Garold L. Faber
Faith Family Trust
Diane Falk
Alzada B. Ferris
Cymbelene Forbes
Susan Forster
Carol Fortier
Luanne C. Fortier
Gregory A. Fowler and Julie B. Lovins
Jean Frankel
Donald Frantz
Kira Freed
Richard Freeman
Russell B. Frehling and Debra Blalock
Melanie B. French
Lenore Friedman
Anthony J. Fucello
Susan J. Fuglie
James Fullerton
Molly M. Fulton
Jonathan P. Gaits
Audrey Galloway
Raleigh T. Galloway
Margot Galt
Louise Gantress
Sarah Gardner
Joyce A. Gardner
Barbara I. Garlinghouse
Alice M. Gates
Rita Gehrke
Joan T. Geisler
Arlene M. Geist
Abigail B. Gerry
Gail T. Gibson
Joni C. Gilbert
Katie Gillis
Wynne Gillis
Eliot Girsang
Suzette Goebel
Peggy D. Goldberg
Kip Goldsberry
Fred Good
Barbara J. Goodwin
Daniel S. Gordon
Jeanne Gordon
Kenneth A. Gordon
Thomas J. Grahame
John Granger
Cynthia Gray
Gloria Gray
Janet M. Gray
Martha V. Green
David Greenblatt
Edward G. Griffin
Rebecca Griffith
Craig Grube
Melva Hackney
Margaret A. Hager
Debbie Hamel
Nancy Hamilton
Harry N. Hamm
John S. Hand
Steven Eric Handwerker
Melissa A. Hanmer
William T. Hardison
Pollyana L. Harmon
Becky Harrell
Mr. and Mrs. Ellis M. Harris
Ruthanne Harstad
Jeannine B. Hartman
Helen Hartzog
Alyson Harvey-Williams
Martie H. Hatchett
Beverly Hattersley
Donald Hawkins
Christine B. Hayes
Julie Hazard
Marjorie S. Heagy
Diane K. Heath
Philip Heaver
Rodney A. Heavner
Christel J. Hebeke
Lois Heintz
Ron and Denise Herbold
Joan Hesterberg

Pamela Hetherington
Donald Heyneman
Emita B. Hill
Stephanie Hill
James V. Hittner
Betty J. Holling
Don and Diane Holmes
Stewart Holmes
Edna M. Hoover
Tom E. Horner
Catherine Hoss
Alice Houseknecht
Julia Houston
Janice L. Howie
Elizabeth E. Hull
John Hunt
Joel and Elinor Green Hunter
Dr. Joan Hunter
Leonora R. Hurst
Linda T. Jackson
Edward Jakary
Myrna Jakobowski
Nancy Jamison
T. R. Jaskowski
Jan Jennings Cailleux
Jake Jerome
Alvar Johanson
Bill Johnson
Laura Johnson
Richard W. Johnson
Richard Johnson
Roger Johnson
Beverly M. Jones
Jeffrey Jones
John N. Jones
Connie Joyce
Phyllis F. Kadle
William Kagan
Donna E. Kantner
Bernard Katz
Shirley J. Kaub
Pamela J. Kearby
James M. Keith
Richard S. Kemmler
Lavina Kemp
Mary Kent
Nora Kenway
Brina Kessel
Justine Kirk
Jennifer Kirschnick
Jackie Klieger
Sharon Klopfer
Lewis E. Klotzbach
John Knox
Bruce E. Kohler
Richard Kolbell and Patricia Bowman
Susan J. Kramer
Catherine Krell
Wayne Krill
Armin U. Kuder
Ann J. Kugel
Jean Kyle
Nancy A. Lahnanen
Gretchen Lally
Peter Landecker
Kim M. Lang
Diana Langer
Linda Langin
John Large
Harmony Larson
Sylvia Larson
William Laudani
Dr. Louis F. Lawrence
Marta Jo Lawrence
Carol A. Lawson
Mary Ellen Laythe
Jean Lecuyer
Peyton Lee
Rita T. Lenehan
W. R. Lenville
Donna Levin and Denis Loring
Charlie and Sharon Lindner
Dolores M. Link
Jean H. Locke
Joseph and Denise Logan
Margret E. Lohfeld
Dwight and Kimberly Lowell
Millie Lozier
James M. Lukas

Jane W. Lusk
Dana Lyons
William H. Lyons
Andrea J. Maeder
Ms. Karen A. Malkin
Timothy Maloney
S. Mangini
Joanne Manoway
Zandria L. Mansfield
Wendy Marsh
Doris E. Marshall
Susan Marshall
Jean Martin
Candace Mast
Irene Matthews
William H. Mattox
Patricia Maydahl
Nancy B. Mayeski
B. Mayr
Pamela Mazzoline
Kathryn Mc Williams
Ann S. McAllister
Margaret McBride
Lorraine M. McCarthy
Charles W. McCleary
Kenneth L. McClintock
Delia McCulloch
Roy M. McCulloch
Hugh P. McElrath
Mike McGee
Vicki Lee McGriff
Mr. and Mrs. Christopher McKee
Michael McLean
Roger E. McManus
Robert J. McMillin
Mary M. McPherson
Sonja M. Meadows
Hyta Mederer
Anthony Merola
Alison D. Merow
R. M. Mesavage
Kathleen M. Metzger
Charlotte Delahay Meyer
Elizabeth Middleton
Richard Mikita
Marie Mildram
Robert Miller
Phyllis E. Mina
Patricia L. Minnick
Vinnia H. Miskimen
David Modica
Jan Moffat
Marion Moir
Judy A. Monroe
Angelina Montella
Helen Moody
Jerry Moore
Steven E. Moore
Phyllis F. Mount
Charles Mulry
Michael Murphy
Sarah Murphy
Donald Neeper
Gloria Nelson
John A. Nevros
John S. Newberry
Richard Nord
Barbara Nowaczyk
J. Anthony Ogden
Kathleen E. Olander
Steven H. Olanoff
Ron Olson
Carol O'Neil
Jeff O'Neil
Mr. and Mrs. Gilman Ordway
Rowland M. Orum
Jeanne Owen
Madeline Owen
Lauretta M. Owens
Valerie Pagano
Alexis M. Palinkas
Della Panos
Robert and Ann Pardini
Family Trust
Suzanne M. Parker
William N. Parker
Irma Peers
Vernette Pemberton
Julanne Pentecost
Dr. Theresa A. Perenich
Dennis Pfeifer
David Phillips

Fabrice Pierre
Gail Pigeon
Feodor Pitcairn
Naomi C. Pitcairn
J. Poor
Bernie M. Porter
Cecil L. Powers, Jr.
MaryLou Price
Linda Prior
Heather P. Putnam
Dr. Carolyn S. Quinn
Alan D. Rammer
David J. Ramos
Francine Rasco
Callipoi S. Ratcliff
Mary A. Raynolds
Suzanne Real
Michael and Laila Redman
Brenda Reimert
Gail Reissen
Lori Reiter
Gertrude Reynolds
Phyllis Reynolds
Karen Rhines
Ann T. Richards
Linda Riedel
Gloria Ripple
Julie Roberts
E. L. Robertson
Ms. Jane W. Robertson
Elaine Roeder
Helen P. Rogers
Cynthia Rose
Joseph Roseman
Judith Rosenthal
Gerald F. Ross
Vicki L. Rothe
Brad August Ruesch
Norma E. Rugg
Dorothy M. Ruhl
Steven J. Russ
Ms. Paula A. Russo
Joyce Salg
Carol A. Salzetti
Joan S. Samara
Patricia T. Sandberg
Robert A. Sanvi
Heather Sargeant
Phillip and Jane Scanlan
Dianne Scarduzio
Karen F. Schaaf
Karen Schanerberger
Judith Scherff
Mr. Harold A. Schessler
Roberta Schiele
Michael Schinagel
Rhoda Schlamm
Howard L. Schlesinger
Lawrence Schopp
Judith F. Schrafft
Eileen E. Schroeder
Mr. and Mrs. W. Ford Schumann
Connie Scontrino
Diane M. Scott
Laura Secord
Judith Sedlow
Robert J. Segal
Ranil Senanayake
Viki M. Servis
Mary S. Settles
Mary E. Shallow
Eileen C. Shoemaker
R. C. Shorb
Lois Shriver
Georgia Siegel
Maureen S. Sikora
Marie Simolin
Patricia Sinclair
Miriam L. Sivak
Carol Sjolund
Stella Smetana
Mrs. Joel D. Smith
Eleanore N. Smith
Glynda R. Smith
J. B. Smith
Marc Smith
Randi Smith
Roberta Smith
Robert E. Smyth
Maria A. Socarras
Jeff Soff
Philip Sollins
David Spainhower

Greg Sparks
Earline Spinney
Heidi G. Sprowls
Jeffrey and Vikki Spruill
Jen St Martin
Susan C. Staebler
Tellina Stafford
Linda Stalcup
Michelle Stauffer
Kurt Stephan
Martin Sternlicht
Dennis Stevenson
Artemas Stewart
Lee Stoll
William Stoyer
Faye and Sandor Strauss
Penny Strohl
Jeanne Suchanek
Jean Summers
William Sumner
Larilyn Swanson
Jim Swearingen
Karen Joan Swope
John H. Tanton
Barbara T. Taylor
Judith Taylor
Roslyn D. Taylor
Jean Tease
Dawn N. Tecumseh
The Rush Family
Judith Therrell
Herbert H. Thiele
Hildegard Thomas
Joyce Thomas
Martha L. Thomas
Barbara H. Topp
Carlos Torres
Robert R. Traut
Ann Tretter
Scot Trinklein
Catherine Jeri Truesdell
Theo and Bill Tucker
Kassandra Tuten
Nancy Umphrey
Dora Van Loggem
Suzanne Van Sickle
Dharmendra T. Verma
Seeske D. Versluys
Robert Victor
Carol Wagner
Lyn Wagner-Ditzhazy
Susannah L. Walker
Nan Hunter-Walnut
Betty M. Walters
Wesley Wang
William Warburton
Roxanne Warren
Jeannie Watson
Pat Watson
Jane Webb
Sandra M. Webber
Shari D. Welch
Margaret J. Welke
Damaris E. Welles
Lisa Wersal
Suzanne Westgaard
William Wheatland
Diane Whitmore
Frederic Whitson
Leslie Wildrick
Roxanne Wiley
Deborah L. Wilker
Deborah Wilkinson
H. C. Willeboordse
Lisa and Paul Williams
Arlene Wilson
Anita Wintner
Michael N. Wood
Fay Woodruff
Stanley A. Wtulich
Patricia C. Wyse
Ernest Yagel
Mary Yazel-Muska
Lynne Yeannakis
Gail Yenny
Susan York
Alan Zaslow
Lilly Zhang
Jill Zimmerman
Anonymous (28)