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 \$21.6 million, primarily from grants and contributions from individuals, foundations and corporations. Expenses and net investment losses totaled \$19.6 million. Eighty-seven percent of expenses were for ocean conservation programmatic activities and administrative services, and 13 percent of expenses were for fundraising.

Ocean Conservancy meets all 20 standards for charitable organizations established by the Better Business Bureau's Wise Giving Alliance, and is proud of its reputation as a good steward of the resources entrusted to it by its supporters. The financial results depicted on this page are derived from Ocean Conservancy's June 30, 2012, audited financial statements. Copies of the complete audited financial statements are available upon request or on the Ocean Conservancy website: www.oceanconservancy.org.

REVENUES

Foundations 51% Individuals 41% Corporate 4% Other 4%

EXPENSES

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

Revenue and Expense Summary

For the Year Ended June 30, 2012

REVENUES

Total revenues	21,640,388
Royalties and other	556,697
List rental income	27,034
Contributions, grants and bequests	\$21,056,657

4,149,659

2,961,577

EXPENSES

Gulf of Mexico restoration

Ocean policy, science and governance

Total expenses	19.505.789
Total supporting services	4,600,163
General and administration	2,066,125
Fundraising and membership development	2,534,038
Total program expenses	14,905,626
Communications and outreach	4,185,149
Marine wildlife and ecosystem protection	1,455,530
Trash free seas	2,153,711

GAINS AND LOSSES	
Investment income and losses	(73,736)
Change in net assets	2,060,863
Net assets, beginning of the year	15,605,120
NET ASSETS, END OF THE YEAR	\$17,665,983

MEETS ALL 20 BBB CHARITY STANDARDS

www.oceanconservancy.org

Andreas Merkl Joins Ocean Conservancy as New CEO

When Andreas Merkl graduated from high school in Cologne, Germany, his father gave him 3,000 Deutsche Marks and told him to leave out of the front door of the house and return at the back door, taking the long way around.

ndreas began his "walkabout" in the United States by hitchhiking outside the arrivals terminal of New York City's JFK airport. He made his way all over the country, eventually traveling from Vancouver, British Columbia, down to Los Angeles by way of Berkeley and Santa Cruz, California.

It was in Santa Cruz that Andreas

fell in love with California's beautiful scenery. He returned to the area as an undergraduate student to "do nothing but study science and explore the Central Coast," he says, and eventually moved to San Francisco, where he has lived for the last 36 years.

Earlier this year, Andreas made another long-distance – albeit far less circuitous - move when he packed up for Washington, D.C., where he joined the Ocean Conservancy team as President and CEO.

Andreas' love for all things aquatic began during his youth in northern Germany. As a child, he played along the Rhine River's beautiful embankments, in willow thickets and on sandy beaches. But he was never allowed to put as much as a big toe in the water - "by penalty of a very good whooping," he says – because the river was, at that time, a "chemical and organic cesspool."

When Andreas was about 10 years old, people began to take notice and work to repair the environmental damage in post-war northern Germany.

He remembers being told in 1970 that by the year 2000, there would be salmon in the Rhine. That period of Germany's environmental awakening was formative for him, inspiring his lifelong commitment to conservation.

"That's all I've ever done or wanted to do," he says. "It's wonderful if you find your thing when you're 10 years old, and I did. I still don't want to do anything else." A passionate diver, sailor and surfer, Andreas has traveled the world to explore the ocean's depths. His favorite diving experience took place in the remote waters of eastern Indonesia, in an area where large sea snakes aggregate. After approaching Andreas and his wife, Donna, the inquisitive snakes looked them in the goggles and played with their diving fins. "We just danced with them for half an hour, and it was magical," he says. "Half of you is just mesmerized by how beautiful they are and the other half is just completely terrified."

Andreas started his career studying environmental science at the University

of California at Santa Cruz where he received his undergraduate degree. He continued his graduate studies at Berkeley where he did more natural resource analysis and helped build the first geographic information systems, or GIS. Later, he received an M.B.A. from Harvard University because he wanted to better understand the "ecology of money."

Much of Andreas' work has been focused on environmental management, including the development of market-based incentives for responsible resource stewardship. Most recently, he served as a principal at California Environmental Associates, a think tank and consulting firm, where he worked on natural resource management issues, including rights-based fisheries and catch share programs.

Over the years, Andreas has watched Ocean Conservancy closely and says that two things always struck a chord with him: Ocean Conservancy's "amazing people" and its focus on the issues that really matter.

Before coming aboard in his new role, Andreas spoke with a number of experts in the field about what needs to be done in U.S. ocean conservation, and he says for the most part they agree on the top priorities. These priorities – protecting the Arctic; ensuring comprehensive ocean planning to maximize resources for commerce, recreation and conservation; restoring the Gulf of Mexico and beginning critical work to address increasing acidity levels in the ocean all fall in line with Ocean Conservancy's programmatic focal points.

Andreas says his job as CEO will be to help design, fund and implement programs like these that help protect a healthy ocean. It's not unlike what he was doing at California Environmental Associates, save for one key distinction: "If you're a consultant, you think up these great ideas and then you walk out the door," he says. Whether or not those ideas succeed is out of your hands.

"For me, the chance to work with Ocean Conservancy's world-class staff in thinking through programs around the one issue I care most about in the world and then to actually have a chance of seeing it through, that's just wonderful for me. I've been wanting to do that for a long time."

Building upon 40 years with our 2012 successes.

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

Financial Summary Running the numbers on our financial health.

Champions for Sea Change Celebrating donors who support us with annual gifts of \$1,000

Change Is in the Air

A new year brings change, with resolutions made with best intentions and newly elected officials taking office across the country. It's a time of change for Ocean Conservancy as well, with a new leader at the helm and excitement in the air for what lies ahead for us

Ocean Conservancy's Board and staff have hit the ground running this year, working to improve our nation's fisheries, clean up our seas, and seek solutions to threats like ocean acidification and drilling in the fragile Arctic waters. We pledge to redouble our efforts to foster new ideas and embrace an invigorated spirit to tackle the ocean's biggest challenges with science-based solutions.

Ocean Conservancy had a banner year in 2012. You helped us protect polar bears, seals and walruses by pushing for a timeout on oil and gas activity in the Arctic. We completed the nation's first statewide network of marine parks in California – truly a proud moment. And, with your support, we helped pass the RESTORE Act, which will direct much-needed funds toward restoring the marshes, fisheries and habitats of the Gulf of Mexico.

We also mobilized volunteers all over the world to clean trash from our beaches and waterways and started a movement of people stopping ocean trash at the source. We launched our mobile app Rippl™ to help consumers make wise choices to reduce their trash impact, thereby diminishing the flow of trash into our ocean and waterways.

Despite these achievements, our work is far from done. The food, energy and resource demands of a rapidly growing population will place enormous demands on our ocean - demands which we

absolutely must learn to manage sustainably. The ocean is at the center of the most important resource issues of our time - and Ocean Conservancy will need to be at the very center of this crucial debate.

We are fortunate to lead a talented team to help shape our collective response to these pressing ocean management needs, and we are confident that together, with your ongoing support, we will be able to continue our legacy of success for years to come.

Of course, it is your generosity that makes all of this work possible. Thank you so much for your continuing commitment in our fight for a healthy, thriving ocean.

Making waves,

Indam Mall Buff Bohlen

ANDREAS MERKL President & CEO

BUFF BOHLEN Board Chair

WINTER 2013

ANDREAS MERKL President and CEO

DEANDRA HICKS

Managing Director, Resource Development Operations

AMY FONVILLE Managing Editor

SARAH VAN SCHAGEN Senior Writer

SARAH AHRENS, LESLIE BROWN. THOMAS PERKINS, GRIFFIN VANZE, **DEANNA WOOD, CARMEN YEUNG**

DESIGN

Contributors

PRINTED IN THE USA AXIAL360

Our Mission

Ocean Conservancy educates and empowers citizens to take action on behalf of the ocean. From the Arctic to the Gulf of Mexico to the halls of Congress, Ocean Conservancy brings people together to find solutions for our water planet. Informed by science, our work guides policy and engages people in protecting the ocean and its wildlife for future generations.

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

Splash is printed on forest-friendly recycled Orion Scatt.
Paper requirements: 11,960 lbs. Using this paper for this publicat saves the following: Trees: 12-75 energy: 5,000,000 BTUs. Greenhouse paseer paper CO2. Solid waste: 374 lbs. Environg the uniqued testimates were made using the Environmental Paper Network Paper Calculator. For more information visit www.papercalculator.org.

Splash is the newsletter of Ocean Conservancy © 2013 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 "Buff" Bohlen

Chair

Washington, DC

Ms. Laura Burton Capps

Washington, DC and Santa Barbara, CA

Mr. Philippe Cousteau

Washington, DC

Mr. Steve Henn Glenview, IL

Ms. Nicole Luskey Englewood, CO

Ms. Cecily Majerus Berkeley, CA

Mr. Will Martin Nashville, TN

Mr. Andreas Merkl President and CEO Washington, DC

Mr. Steven Moore Secretary Los Altos Hills, CA

Mr. Edward M. Miller Treasurer Charlottesville, VA

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

Dr. Michael K. Orbach Beaufort, NC

Dr. Stephen Palumbi Pacific Grove, CA

Dr. Enric Sala Washington, DC

Ocean Conservancy executive team and Board members prepare to kayak on Alaskan waters during the 2011 summer board meeting in Alaska.

Champions for Sea Change

JANUARY 1 - DECEMBER 31, 2012

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.

Jim and Kathy Bricker

Dr. Olive J. Brose

Jane A. Brown

Karen S. Brown

Mrs. Walter F. Brissenden

Lewis Brounell Charitable Trust

Col. Alberta E. Burleigh USAF

Cedar Elm Fund of The Dallas

The Chaney Family Foundation

Brian and Allayne Chappelle

Mr. and Mrs. Larry B. Church

The Crystal Family Foundation

Rhoda A. Christopher

Michael Conkwright

Shannon Crownover

Nancy R. Curran

Sally F. Davidson

Katherine Davis

D. L. Chris Diehl

Rachel Dreyfus

Elizabeth Ellis

Debra Erickson

Sarah Etzold

Carolyn Evarts

Laura H. Fain

Hart Fessenden

Nancy G. Frakes

Raelyn Garland

Bruce M. Gillam

Myles S. Goldfein

Patsy M. Graham

Laurie Goshorn

Foundation

Adrian Grenier

Karen Gupta

Richard Hall

Ken Gawason

Katie Gillis

Kathryn Freed

Elizabeth M. Denning

Margaret B. Eastman

Ray and Sydney Feeney

John and Fletcher Forbes

Patricia and Charles Geiger

Michael and Bettina Gilligan

Mr. and Mrs. Keith Hamilton

Mr. and Mrs. Donald R. Heide

Mr. and Mrs. Frank C. Herrmann

Steve and Robin Henn

Hilltop Group Charitable

Nancy M. Hamilton

Marcia Hansen

Michael Harmon

Ruth Hartmann

Foundation

James V. Hittner

Bruce and Lois Donaldson

EGAD Art Lab and the Artists

Dana Davies

Sara Davis

Betty Cushman

Burt Family Foundation

Margaret D. Carter

Dr. Ann B. Catts

Foundation

Victor K. Chu

Todd Crick

\$50,000 AND ABOVE

Derry and Charlene Kabcenell Cecily and David Majerus Dr. and Mrs. Gordon E. Moore Steven E. Moore and Kathleen Justice-Moore Mr. and Mrs. Kingsley J. Murphy, Jr./Murphy Family **Charitable Trust** 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 Mr. and Mrs. Samuel C. Chapin Dr. Gay E. Cheney Mr. and Mrs. Gilad Elbaz **Bob and Eileen Gilman Family Foundation** Mr. and Mrs. Harry Hagey/HRH Foundation Mr. and Mrs. C. Austin Buck Hawksglen Foundation Randy and Nicole Luskey Mary Ann E. Mahoney **Grace McIlvain** Dane A. Nichols Ed and H. Pillsbury Foundation Mr. and Mrs. Patrick Purcell Ms. Anne Rowland Susan B. Stearns Cyrus B. and Barbara K. Sweet Jane Woodward and Kurt Ohms Dave and Judi Zaches Anne Zetterberg Anonymous (5)

\$5,000 - \$9,999

David and Sharman Altshuler Chris Barnhill/Tierra Oil Company Sue Berkebile Aaron and Patricia Blumberg Foundation **Butler Conservation Fund** Anne L. Dean Elizabeth B. Denison/Denison Family Foundation Abby and Lloyd Gerry/Edith B. and Lee V. Jacobs Fund No. 3 Sara M. Godwin Mr. and Mrs. Phil M. Gresh Craig and Susan Grube Sulara James The Kedar Family and Zoltan Sonesh Foundation Nora Kenway Mrs. Edith W. MacGuire **Charlotte Delahay Meyer** Thomas F. and Judith G. Mich Tertia Moore Peter Neumeier and Gillian Taylor **Feodor Pitcairn** Mitchell and Kathy Racoosin Mr. and Mrs. Nathaniel Saltonstall **Sidney Stern Memorial Trust Barbara Stiefel** Elsa B. Williams Anonymous (4)

\$2,500 - \$4,999

Adonai Fund at The San Diego Foundation Beane Family Foundation Glen Behrend Curtis and Janet Bohlen Robert Braddock and Joan Laura Burton Capps Allen Carroll DeWoskin/Roskin Foundation James L. and Cecelia D. Ferman, Ir. Fund within the Community Foundation of Tampa Bay April P. Ford Jerry and Penny Friedlander Kathleen Garfield Thomas J. Grahame and Jan Kern Dr. Daniel R. Grischkowsky Horace Hildreth Dr. Wulf Hirschfield Liese Keon Wayne Krill Laura Lewis Tom Wallace Lyons John D. Macomber Jacob Perkins Leigh Perkins, III Madrienne A. Petitjean Mr. and Mrs. John Pierce Mr. and Mrs. William L. Price/ William L. Price Charitable Foundation Renaissance Charitable Foundation Mr. and Mrs. James A. Rupke John J. Ryan, III Dr. Enric Sala Mr. and Mrs. W. Ford Schumann Mrs. Joel D. Smith Mark and Margaret Stenftenagel Mr. and Mrs. Bob Stevens/ Fanwood Foundation Drs. Edwin and Dorothy Sved David Thomas The David F. and Sara K. Weston Anonymous (2) \$1,000 - \$2,499

Mary Jane Adams Thomas H. and Diana B. Allen David Altman Foundation Lawrence J. Amon Dr. Thomas F. Anderson Michael and Sally Bailin **Dottie Barrett** Nancy E. Bass Pilar D. Bass Pauline C. Bauer Linda M. Beale and Clifford D. Clark Cristie J. Becker Winifred W. Benchley Mr. and Mrs. Peter B. Benedic Dalice Benge Leonard H. Berenfield Susan R. Bergtold Elaine Bernstein William and Jayne Blair Mr. and Mrs. Jerry A. Brady Ramna Brandt and Herve Rodriguez

David K. Ho Nancy and Bob Hoel Dr. Richard W. Hollings Janice and John Howie Mrs. Philip Hulitar Julee M. Hunt Livia Jackson Nancy Jamison Mark Jennings Prof. Judy M. Judd Julie Kelsey Dr. Dennis Takahashi Kelso Jenny and John Kemps Mr. and Mrs. Walter L. Christian/ Phyllis Kerdasha Burford Leimenstoll Foundation Jeanie and Murray Kilgour Charles R. King Kevin Kinkead Sheri Kleist Mrs. Wilfred R. Konneker Mr. and Mrs. Joseph R. Coulter, III Shannon S. Lamb Terilynn Langsev Jenny Lauth and Jason Muelver Rebecca Lee Gavin Lentz Robert and Alice Loeb The Loomis Foundation along with Mr. and Mrs. Alfred L. Loomis, III Katherine C. Lowden Betty White Ludden Maria Marcantonio Francis H. Martin Colleen E. Dunn and Stephen M. William E. Martin and Jean C. Robert W. and Doretta M. Marwin Kathleen A. Mayer Keith and Mary Kay McCaw Family Foundation Marie McClelland Mr. and Mrs. Frederick R. McConnaughey Dorothy Jeanne McIlvaine Jane McLagan Florence Melear Andreas Merkl and Donna Perrot Brian and Heidi Miller Joanna A. Miller Amelia Montjoy Philip W. Moore Mark Morita Hans and Marcia Mosimann Ann Muir Timothy M. Muller Constance Murray Mr. and Mrs. Eugene Grant/The Rita V. Myers Mr. and Mrs. Walter Norton Eugene and Emily Grant Family Emily Obrien and Diane Cummings J. Anthony Ogden John and Nancy Ogden Open Water Adventures Dr. Larry A. Osborn Roger H. Ostdahl, M.D.

Dr. Dana Oviatt

Mary L. Roberts

Brainard W. Parker

Josephine P. Parrish

Diane W. Parker

Kurt T. Peters

Dr. Stephen R. Palumbi and Ms.

Mr. and Mrs. David Paynter/The

Grace Jones Richardson Trust

Ruth Petzold Susan Pimentel Lora Plattner Joan E. Poor Welling T. Pope Kirk and Cindy Pratt Audrey A. Recht Andrew Reich Garland and Brenda Reiter Family Foundation Jean M. Rennolds Carl and Wendy Rieger, Jr. Craig Ring and Jane H. Hartwell Ken and Pam Roberts Marius A. Robinson Robin Robinson Mr. and Mrs. Herbert T. Rorer/ The Rorer Foundation Susan Ruf Mr. and Mrs. Roger Rufe George and Jayne Sabbagh Sanvi Charitable Foundation Sasco Foundation Phillip Scanlan James R. Schaefer Dr. Hans Schmidt Kay and Robert Schroer Brian M. Scott Stan and Patricia Senner Joan and Lynn Seppala John E. Shackelford David A. and Stefanie W. Sheehan R. C. Shorb **Kurt Smalley** Sarah Soutter Rachael Sotos John R. Sox Elizabeth Steele Frances W. Stevenson Olivier Suzor Dr. Alina M. Szmant The Taylor Family Daena Title and Jay Greenspan **TLC Foundation** Theo and Bill Tucker Peggy A. Turner Dharmendra T. Verma Veson Nautical Grace Lyu Volckhausen Carolyn Jones Weinberger Dr. Carol H. Weiss Mr. and Mrs. Larry E. Westphal J.L. White Foundation Wild Woods Foundation Debra L. Williamson Kevin A. Wilson Dr. Kelly W. Woods Mr. and Mrs. John Woodward Dr. Cathleen Woomert John and Melissa Zapp Anonymous (12)

ACCOMPLISHMENTS OF

Thank You from the Sea Turtles and All Marine Wildlife

Sea turtles epitomize the plight of many ocean creatures and are affected by many of the problems facing the ocean today. Here are some of our numerous accomplishments in 2012 that help protect sea turtles and all ocean wildlife.

Stewarded adoption of the nation's first statewide network of underwater parks in California

Our staff in California advocated for this network of underwater parks for more than two decades, and a final decision in 2012 to adopt the network finally made it a reality. These marine protected areas are already starting to foster vibrant, healthy ocean habitats for an abundance of sea life, from rockfish and razor clams to sea lions and shorebirds.

Advocated successfully for the passage of the RESTORE Act, which will direct fines from the 2010 BP Deepwater Horizon oil disaster to ecosystem restoration, long-term science and monitoring, and economic recovery in the Gulf of Mexico

We know the culture and economy of the Gulf depend on the health of the ecosystem, and that's why we worked so hard to ensure the passage of the RESTORE Act, which will direct a large portion of the BP fine money toward restoration, science and monitoring efforts. By convening a range of partners, experts and regional stakeholders, we've also provided decision-makers with recommendations for restoration and science projects that reflect an integrated Gulf-wide approach, including a plan to better protect sea turtle nesting areas.

Built on the International Coastal Cleanup, the world's largest volunteer effort to rid our ocean and waterways of harmful debris, the Trash Free Seas Alliance[®] brings together industry, science and nonprofit leaders who share the common goal of a healthy ocean free of trash

The Alliance provides a forum in which to identify cross-sector solutions, to foster innovation and to encourage reinvention of products that may cause harm if they end up in the ocean.

Secured science-based annual catch limits for all U.S. fisheries which will help wild fish populations recover from decades of overfishing

At Ocean Conservancy, we know overfishing harms more than just fish; it harms the fishermen, coastal communities and ecosystems that depend on them. That's why we've spent more than two decades supporting sustainable U.S. fisheries. In 2012, we took a major step toward protecting the future of fish by filing a lawsuit to prevent overfishing of two critically important species of deepwater grouper. And we're continuing to work with fishermen to keep our nation's fisheries laws strong to ensure ongoing success.

Millions of jobs and billions of dollars worth of commercial and recreational activity depend on a healthy ocean and coasts, but we're facing a rising tide of competition for these valuable marine resources. Ocean Conservancy advocates for smart ocean-use planning strategies that help reduce conflict among ocean uses and with the environment – helping protect migration routes and breeding areas for sea turtles, whales and other wildlife. This year, Ocean Conservancy has been helping plan for the ocean of the future by working closely with stakeholders including ports, ocean exploration businesses, fishermen, the tourism industry and offshore renewable energy companies.

Advocated for a responsible approach to oil and gas leasing and exploration in our fragile Arctic seas

In the Arctic, we're dedicated to finding solutions that will help preserve this pristine ecosystem and enable whales, seals, seabirds and other ocean wildlife to thrive and coastal communities to maintain their subsistence way of life. We know from our experience in the Gulf of Mexico that more scientific analysis is needed to inform decisions about whether, where and how to drill, so we've called for a timeout on oil and gas activity in the Beaufort and Chukchi seas.

Launched our new mobile application, Rippl™, which is creating a new solution to ocean trash by guiding users on how to reduce their waste

We've started a year-round movement to stop pollution at the source with $RippI^{TM}$, a mobile application that helps you make simple, sustainable lifestyle choices for a trash-free ocean.

Worked to raise awareness of ocean acidification's impacts on coastal communities, and opportunities for states to take action

Carbon dioxide emissions are being absorbed by the ocean, and as a result, the ocean's chemistry is changing at an alarming rate. This change is damaging the basic building blocks of life needed by oysters, clams, corals and other animals to make their shells and skeletons. The impacts from ocean acidification are already being seen in the Pacific Northwest, where shellfish growers and their businesses have suffered from increasingly corrosive water. Ocean Conservancy spent 2012 working with partners across the United States to raise awareness of this threat to our coastal communities and the options that exist for states to take action.

Foundations, Corporations and Government Agencies

JANUARY 1 - DECEMBER 31, 2012

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

444 S Foundation
Algalita Marine Research Institute
Altria Group, Inc.
Paul M. Angell Family Foundation
Arntz Family Foundation
Bank of America
Bank of America Affinity Card Services
Beneficia Foundation
Booz Allen Hamilton
James S. Bower Foundation
Brunswick Public Foundation
Bunting Family Foundation
Keith Campbell Foundation for the
Environment

Campion Foundation
Click Wine Group
The Coca-Cola Company
The Coca-Cola Foundation
Conservation International
Covanta Energy Corporation
Croakies

Crossroads Trading Co. Inc. Custom Direct, LLC CVS Caremark Dart Container Corporation

The Dow Chemical Company
The Dow Chemical Foundation

Earthshare EcoTools

The Educational Foundation of America

eQuilter.com
The Faith Family Trust
Firedoll Foundation
Glad

The David B. Gold Foundation Harney & Sons

Hollomon Price Foundation

ITW

ITW Foundation

J.C.C. Fund Keep America Beautiful Kettering Family Foundation Landshark Lager
The Lawrence Foundation
The Marine Mammal Center
Marisla Foundation
The McCance Foundation Trust
The Gordon and Betty Moore Foundation
Curtis and Edith Munson Foundation
National Fish and Wildlife Foundation
National Oceanic and Atmospheric
Administration
NatureWorks LLC
Nestlé Waters NA

The Ocean Recovery Alliance Odwalla O-I Charities Foundation

Oak Foundation

The Overbrook Foundation
David and Lucile Packard Foundation
Philotic Inc.

Project AWARE Foundation
Resources Legacy Fund Foundation

Rockefeller Brothers Foundation The Summit Fund of Washington Superior Nut Company Teva Tides Foundation

Triad Foundation
U.S. Environmental Protection Agency

UGS
Visioneer, Inc.
Waitt Foundation
The Walt Disney Company
The Walton Family Foundation
The Weiler Foundation
Wilburforce Foundation

World Society for the Protection of Animals

Bequests for the Ocean

JANUARY 1 - DECEMBER 31, 2012

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.

F. Marino D'Amato
J. Leonard Benson
Sylvia S. Campbell
Shawn M. Combs
Melisande Congdon-Doyle
Elise H. Cooper
Joseph H. Deare
Helen L. Dunkorst
William F. Gelato
Elizabeth M. Gibson

Garnett G. Gorin Robert P. Hinton Charles P. Holland Lauren Hollander Elizabeth LaBranche Herbert P. LaFair Mildred A. Lillis Benjamin A. Karsokas, Sr. Lavina S. and James M. Kemp Edwin C. Kruse Ellison Marie Murphy Virgil and Meta Osborn Barbara "Ellen" Pattin Dana O. Ragsdale Josephine Rente Gordon and Eleanor Suggs George R. Wilkins "AS THE DIRECTOR OF PLANNED GIVING, I'VE HAD THE OPPORTUNITY TO WITNESS THE INCREDIBLE IMPACT THAT CARING OCEAN CONSERVANCY MEMBERS CAN HAVE IN PROTECTING OUR OCEAN FOR FUTURE GENERATIONS."

Charlotte MeyerDirector of Planned Giving
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.

Orr Adams, Jr.
Susan B. Adams
Robert V. Aiello
Richard W. Alberts
Kathryn Albrecht
Sandy Alden
Shabnam Alibhai
Bob Allen, Jr. and Rona
Daniels-Allen
Jeane Ann Allen
Mary A. Allen
Tracy L. Allen
David Almer
Enrique Alvarez

Joan Andersen
Anne Anderson
Guy Anderson
Dr. Thomas F. Anderson
William Appel
Kenneth Arkenberg
Cathy Arnett
Cindy Arnold
Amy Asci
Terri and Ken Ash
Janise Augur
Ruth R. Baker
Janet Baksh
Dr. Michael H. Ballot

Linda Bancroft
James Bangerter
Alexis Barbeau
Robert G. and Ann S.
Barrett
Sally S. Barrett
Virginia Barrett
Jamie Bartel
Kai and Kiku Bartschi
Dianne G. Batch
Kevin W. Bauer
Pauline C. Bauer
Marilyn Beasley
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
Peter Bierce
John C. Bierwirth
Guy Birtwhistle
Ms. Lela Bishop
Judith Blanche

Ms. 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 Debra Bradford JoAnna L. Brand Ramna Brandt Wayne A. Brandt Sherri Bray Dr. 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 Mary K. Buck Raymond Buckland Andrew G. Bukovitz Frederick J. Buono R. and A. Burleigh Mary Burns Shirley Burns Noreen Burns-McDonald Nancy A. Butler Nancy Bybee Mary Bye Dr. Patt Byrd Scott Caldwell Alexander A. Campbell Pauline Campbell Dr. Irene Cannon-Geary Pamela Canyonrivers Ms. Marie B. Capaci

Nancy Caranica Erin Carmack **Christopher Carney** Mr. and Mrs. John F. Carr Birgit Carstensen Candis Cebula Dr. Joseph Chaiklin Toni Chan John Chapman Thomas S. Chapman Dr. Lida G. Chase Tom R. Chase Dr. Gay E. Cheney Toni Clark Anne Clarke Dawn M. Clarke Ms. Teena R. Coffel Rosalind Cohen Seth Cohen and Kimberly Horning John R. Cole Carol Colip Sally P. Collinson

Ocean Legacy Society continued

Tim Combs Marianna Confreda Sue Considine Mary L. Contakos C'Anne M. Cook John M. Cooney Edward C. Cooper Marilyn C. Cooper Kathy Corcoran Sean Cosgrove Mr. and Mrs. R. S. Cottrell Geraldine Coulter Heather Craig Kathleen Craig Dr. Susan Cropper Eric Cross Donna Cumming Elizabeth Cumming Bob Cunningham Stuart L. Currier Constance J. Cushman Michael Czajkowski Joseph Dahlheimer Betts W. Dann Paul E. Dautremont Saundra Davenport Beryl P. Davey Diana P. Davies David Davis Putnam Davis Ms. Liz deCaracena James M. Degen Barbara Delgado Arlene Demanche **Fd** DeMartini Greg Demchick Dr. Jos DeRuyter Ronald Deveau Helen Diener Debbie Dill Dr. Jason Dilly Nancy Dirkse Patricia S. Dixon Jacqueline M. Dolphin Manuel A. Dominguez Lynda H. Donati Linda Dorton Maria Dossantos Kathy Doyle Ms. Helen M. Drews L. Drucker Nancy M. Duffy Heather Dumas Henry P. Dunbar Hugh R. Dunlap Madeline Duperre Frances Duvall Sarah Duvall Beverley Edgar Carolyn A. Eldred James Eldridge Donn Ellerbrock Susan S. Elliger Linda Emblen Dr. and Mrs. Hamilton Emmons Dennis S. Emory G. E. Evans Marylynn Irene Evans R. Evans-Banks Frances L. Ezer Mr. and Mrs. Garold L. Faber John Fahey Faith Family Trust Dr. Diane Falk Leslie Farer Alzada B. Ferris Mitchell Field Patricia Flood Cymbelene A. Forbes Sarah Forkey Susan Forster Carol S. Fortier Luanne C. Fortier Richard Fortmann Gregory A. Fowler and Julie B. Lovins Jean Frankel Thomas F. Frankhouser Mr. Donald Frantz

Kira Freed Richard Freeman Russell B. Frehling and Debra Blalock Melanie B. French Lenore Friedman G. Friedrich Anthony J. Fuccello Susan J. Fuglie James Fullerton Molly M. Fulton Owen B. Fuqua, Jr. Robert M. Gaiser Jonathan P. Gaits **Audrey Gallow** Raleigh T. Galloway Margot Galt Louise Gantress Constance Garcia-Barrio Sarah Gardener JoyceAnn A. Gardner Barbara I. Garlinghouse Alice M. Gates Rita Gehrke Joan T. Geisler Arlene M. Geist Abby Gerry Gail T. Gibson Joni C. Gilbert Katie Gillis Wynne Gillis Eliot Girsang Suzette Goebel Johanna E. Goering Peggy D. Goldberg Kip Goldsberry Fred Good Barbara J. Goodwin Daniel S. Gordon Jeanne Gordon Kenneth A. Gordon Henry Gorecki Thomas J. Grahame John Granger Cynthia Gray Gloria Gray Janet M. Gray Dr. Martha V. Green David Greenblatt John W. Griek Edward G. Griffin Rebecca Griffith Craig and Susan Grube Melva Hackney Margaret A. Hager Debbie Hamel Nancy Hamilton Harry N. Hamm Dr. John S. Hand Steven Eric Handwerker Melissa A. Hanmer William T. Hardison Pollyana L. Harmon Gary Harpel Becky Harrell Mr. and Mrs. Ellis M. Harris Ruthanne Harstad Jeannine B. Hartman Helen Hartzog Alyson Harvey-Williams Marti H. Hatchett **Beverly Hattersley** Donald Hawkins Christine B. Hayes Julie Hazard Marjorie S. Heagy Jason Healy Diane K. Heath Philip Heaver Rodney A. Heavner Christel J. Hebeke Lois Heintz Ron and Denise Herbold Joan Hesterberg Pamela Hetherington Donald Heyneman Dr. Emita B. Hill Connie M. Hiller James V. Hittner

Don and Diane Holmes Stewart Holmes Karen Holt Kathleen M. Homa Edna M. Hoover Tom E. Horner Catherine Hoss Alice Houseknecht **Julia Houston** Janice and John Howie Ruth Hubenschmidt Elizabeth E. Hull John Hunt Clarice Hunter Dr. Joan Hunter Joel Hunter, III Leonora R. Hurst Linda T. Jackson Edward Jakary Myrna Jakobowski Nancy Jamison T. R. Jaskowski Jan Jennings Cailleux Rose M. Jepsen Jake Jerome Roseanne E. Jobin Alvar Johanson Charles S. Johns Bill Johnson Laura Johnson Richard Johnson Richard W. Johnson Roger Johnson Sue C. Johnson Beverly M. Jones Charlie Jones Jeffrey Jones John N. Jones Sandra B. Jones Connie Joyce Phyllis F. Kadle William Kagan Donna E. Kantner Teresa Kapciuk Joann Karges Susan B. Karsten Bernard Katz Shirley J. Kaub Pauline E. Kayes Pamela J. Kearby Ginni Keith James M. Keith Charles W. Keller Lee and Kathy Kelley Rev. Richard S. Kemmler Lavina Kemp Mary Kent Nora Kenway Harold S. Kerzner Dr. Brina Kessel Justine Kirk Jennifer Kirschnick Jackie Klieger Sharon Kloepfer Theresa Kloet Andrea A. Klopp Lewis E. Klotzbach John Knox Patricia E. Kohane Bruce E. Kohler Richard Kolbell and Patricia Rowman Mrs. Wilfred R. Konneker Susan J. Kramer Catherine Krell Albert Krenz Wayne Krill Armin U. Kuder Ann J. Kugel Jean Kyle Greg La Fortune Nancy A. Lahnanen Gretchen Lally Catherine Lamb Peter Landecker Kim M. Lang Diana L. Langer Linda Langin

John Large

Sylvia Larson

Harmony Larson

Jane Holland

Betty J. Holling

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 Philip A. Link Jean H. Locke Joseph and Denise Logan Margret E. Lohfeld Dwight and Kimberly Lowell Millie Lozier James M. Lukas Jane W. Lusk Jacqueline V. Lynn Dana Lyons Andrea J. Maeder Ms. Karen A. Malkin **Timothy Maloney** S. Mangini Joanne Manoway Zandria L. Mansfield Ruth B. Marlatt Wendy Marsh Doris E. Marshall Dr. Susan Marshall Jean Martin Karen L. Martin Candace Mast Dianne Mathieson Irene Matthews William H. Mattox Patricia Maydahl Nancy B. Mayeski Betty Mayr Pamela Mazzoline Kathryn Mc Williams Ann S. McAllister Rev. Mary E. McAnally Margaret McBride Lorraine M. McCarthy Charles W. McCleary Kenneth L. McClintock Delia McCulloch Roy M. McCulloch Hugh P. McElrath Sharon McElrath Kathleen McEnerney Dr. Mike McGee Mr. and Mrs. Christopher McKee Michael McLean Roger E. McManus Robert J. McMillin Colleen McMullen Mary M. McPherson Sonja M. Meadows Hyta Mederer Anthony Merola Alison D. Merow Dr. R. M. Mesavage Kathleen M. Metzger Charlotte D. Meyer Elizabeth Middleton Richard Mikita Marie Mildram **Bob Miller** Michael A. Miller Robert Miller Phyllis E. Mina Patricia L. Minnick Vinnia H. Miskimen David Modica Ian Moffat Yvonne Mohlman, M.D. Marion Moir Judy A. Monroe Angelina Montella Helen Moody Glory Moore

Pamela S. Morton Andrew W. Moss Phyllis F. Mount Charles Mulry Denise Murphy Michael Murphy Sarah Murphy Vonnie L. Murr Donald Neeper Gloria Nelson John A. Nevros John S. Newberry Richard Nord Jeffrey D. Norwalk Barbara Nowaczyk Elizabeth A. Ofstead J. Anthony Ogden Michael and Barbara Ogg Kathleen E. Olander Mr. Steven H. Olanoff Leslie O'Loughlin Ron Olson Dr. Carol O'Neil Jeff O'Neil Mr. and Mrs. Gilman Ordway Rowland M. Orum **Detlef Ott** Jeanne Owen Madeline Owen Lauretta M. Owens Chervl S. Pace Valerie Pagano Alexis M. Palinkas Della Panos Robert and Ann Pardini Family Trust Suzanne M. Parker William N. Parker Violet Paschke Jean Patton Irma Peers Vernette Pemberton Julanne Pentecost Dr. Theresa A. Perenich Mara and Robert Perkins Caitlin Peterson Julia Petipas Dennis Pfeifer David Phillips Fabrice Pierre Gail Pigeon Feodor Pitcairn Naomi C. Pitcairn James Pochert J. Poor Bernie M. Porter Cecil L. Powers, Jr. MaryLou Price Linda Prior Joseph R. Pulley Heather P. Putnam Dr. Carolyn S. Quinn Dr. Vedran Radojcic Alan D. Rammer David J. Ramos Dr. Francine Rasco Tim Raupp Mary A. Raynolds Suzanne Real Michael and Laila Redman Brenda Reimert Cadi Reiss Gail Reissen Lori Reiter Gertrude Reynolds Phyllis Reynolds Karen Rhines Ann T. Richards Gail and John Richardson Linda Riedel Gloria Ripple Julie Roberts E. L. Robertson Ms. Jane W. Robertson Elaine Roeder Helen P. Rogers Cynthia Rose Joseph Roseman

Judith Rosenthal Vicki L. Rothe Diane Roy Brad August Ruesch Norma E. Rugg Dorothy M. Ruhl Eric and Annaliese Rush Steven J. Russ Ms. Paula A. Russo Janeris Saavedra Joyce Salg Carol A. Salzetti Joan S. Samara Patricia T. Sandberg Robert A. Sanvi Heather Sargeant Phil 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 M. Secord and Eric J. Lobbins Judith Sedlow Lee Seeger Robert J. Segal Joanne Selko Dr. Ranil Senanayake Viki M. Servis Mary S. Settles Mary E. Shallow Stephanie Shaw Tara Shewchuk Marilee Shigematsu Eileen C. Shoemaker R. C. Shorb Lois Shriver James Sidell Lucy Sidener Georgia Siegel Maureen S. Sikora Marie Simolin Patricia Sinclair Kenneth R. Sinibaldi Miriam L. Sivak Carol Sjolund Stella Smetana Mrs. Joel D. Smith Eleanore N. Smith Glynda R. Smith J. B. Smith Marci Smith Randi Smith Roberta Smith Robert E. Smyth Maria A. Socarras Jeff Soff Dr. Philip Sollins David Spainhower **Greg Sparks** Earline Spinney Heidi G. Sprowls Jeffrey and Vikki Spruill Jen R. St Martin Susan C. Staebler Tellina Stafford Linda Stalcup Nancy Stanislawski Lauren Stauffer Michelle Stauffer Kurt Stephan Martin Sternlicht Dennis Stevenson Dr. Artemas Stewart Lee Stoll William Stoyer Michael A. Strem Penny Strohl Jeanne Suchanek Jean Summers

William Sumner Stephanie Sunnarborg Larilyn Swanson Jim Swearingen Karen Joan Swope Ursula Taggart Dr. John H. Tanton Barbara T. Taylor Judith Taylor Dr. Roslyn D. Taylor Jean Tease Dawn N. Tecumseh L. P. Tenders Judith Therrell Herbert H. Thiele Hildegarde Thomas Dr. Joyce Thomas Martha L. Thomas Thomas E. Thornton Ms. Barbara H. Topp **Carlos Torres** Marshall Trackman Ann Tretter Scot Trinklein Catherine Jeri Truesdell Theo and Bill Tucker Lisa Turrini Kassandra Tuten Nancy Umphrey Linda Unrue Dora Van Loggem Suzanne Van Sickle Shelley Varga Dharmendra T. Verma Dr. Seeske D. Versluys **Robert Victor** Sally Vogel Carol Wagner Lyn Wagner-Ditzhazy Susannah L. Walker Nan Hunter-Walnut Betty M. Walters Kathe Walton Wesley Wang William Warburton Roxanne Warren Jeannie Watson Pat Watson Jane Webb Sandra M. Webber Shari D. Welch Margaret J. Welke Damaris E. Welles Darlene Wenner Lisa Wersal Suzanne Westgaard William Wheatland Diane Whitmore Frederk Whitson Leslie Wildrick Roxanne Wiley Deborah L. Wilker Deborah Wilkinson H. C. Willeboordse Lisa and Paul Williams Stephen A. Williams Arlene Wilson Anita Wintner Michael N. Wood Fay Woodruff Wayne Wright Stanley A. Wtulich Patricia C. Wyse Ernest Yagel Mary Yazel-Muska Lynne Yeannakis Gail Yenny Susan York Brian D. Young Dave and Judi Zaches Christine Zahm Alan Zaslow Scott Zelenski Kendra Zell Lilly Zhang Jill Zimmerman Anonymous (33)

Jerry Moore

Steven E. Moore